PITANJA ZA PRVI KOLOKVIJ IZ DEMOGRAFIJE
1. POGLAVLJE

1. Čimbenici koji djeluju na veličinu stanovništva;
a) demografski (promjena broja članova domaćinstva)

b) ekonomski (potrebe za radnom snagom)

c) politički (utjecaj rata)

d) ostali (utjecaj religije, kulture i sl.)
2. Uloga stanovništva u privredi;
Ukupan obujam društvene proizvodnje u jednoj zemlji ovisi o veličini i zajedničkom djelovanju radne snage i sredstava za proizvodnju.

Radna snaga kao ekonomski aktivni dio stanovništva najznačajniji je čimbenik procesa proizvodnje - određena je ukupnim brojem stanovnika jedne zemlje.

Stanovništvo i njegove strukture imaju veliko značenje za obujam, strukturu i tempo odvijanja procesa proizvodnje i potrošnje

• PROIZVODNJA - samo ekonomski aktivni dio stanovništva (radna snaga)

• POTROŠNJA - ukupno stanovništvo

3. Stanovništvo kao proizvođač/potrošač;
(PROIZVOĐAČ)

Stanovništvo u funkciji proizvođača ulazi u proces proizvodnje preko ukupnog broja radne snage i njezinih strukturnih oblježja

17.st. W. Petty.- " Malobrojnost ljudi znači stvarno stanovništvo. Država s 8 milijuna ljudi više je nego dvostruko bogatija od zemlje istog prostranstva sa samo 4 milijuna"

Broj stanovnika i njegova stopa porasta mogu imati :

STIMULATIVAN i DESTIMULATIVAN učinak na gospodarski razvoj zemlje

- brojnije stanovništvo znači veću proizvodnu snagu i pridonosi povećanju ukupne proizvodnje, ali isto tako ono predstavlja veći broj osoba na koje treba raspodijeliti ostvareni društveni proizvod

- Teorija optimuma stanovništva - bavi se odnosom između broja stanovnika i dohotka per capita

Za ocjenu radnog potencijala jedne zemlje, od posebnog je značenja dobna struktura koja određuje broj osoba u radno-sposobnoj dobi
Funkcija stanovništva kao proizvođača podvrgnuta je u procesu gospodarskog razvoja stalnim promjenama. Ljudski rad postaje sve kreativniji, sredstva za rad tehnički sve savršenija, ta kao takva zahtijevaju novu kvalitetu ljudskog roda.

(POTROŠAČ)

Broj stanovnika jedne zemlje = ukupan fond potrošnje (osobna i javna potrošnja) ili demografski okvir njezina unutarnjeg tržišta

Također bitna odrednica je dobna struktura (npr. veći broj djece-veća potrošnja proizvoda za djecu)

- utječe na obujam i strukturu potrošnje

Stanovništvo u funkciji potrošača postavlja pred proizvodnju jedne zemlje sljedeće zahtjeve:

1. određujući demografske okvire okvire tržišta u danim uvjetima gospodarskog razvoja, stanovništvo određuje ukupan potreban obujam osobne i zajedničke (javne) potrošnje,

2. indirektno određuje i obujam tzv. proizvodne potrošnje, nužne za proizvodnju dobara namijenjenih osobnoj i zajedničkoj potrošnji,

3. stanovništvo svojim ukupnim brojem i strukturnim obilježjima određuje potrebnu strukturu ukupnog fonda potrošnje i oblike zadovoljenja tih potreba

4. Demografske investicije.
Razmatranje odnosa između stope rasta ukupne proizvodnje i stope porasta stanovništva dovodi nas do pojma demografskih investicija

Pojam uvodi A. Sauvy 1952. godine
• DEMOGRAFSKE INVESTICIJE - predstavljaju onaj dio društvenog proizvoda koji treba investirati kako bi se zbog postojećeg porasta stanovništva nacionalni dohodak per capita zadržao na istoj, već prije postignutoj razini
d' = f (k'm · r)

d' - stopa demografskih investicija

k'm - marginalni kapitalni koeficijent (pokazuje koliko jedinica nacionalnog dohotka treba

investirati da bi se isti povećao za jedinicu)

r - stopa rasta stanovništva

2. POGLAVLJE

1. Demografija - pojam
- DEMOGRAFIJA- društvena znanost koja proučava stanovništvo s kvantitativnog i kvalitativnog aspekta

- Stanovništvo - specifičan skup osoba u kojemu svaka od njih sudjeluje sa svojim posebnim

obilježjima

Stanovništvo = populacija (sinonimi)
Demografija je disciplina, interdisciplina i poddisciplina, najčešće se predaje na ekonomiji,

sociologiji i geografiji
Demografija je znanost o stanovništvu

• proučava njegovu veličinu, prostorni razmještaj, strukture stanovništva te prirodno i mehaničko kretanje stanovništva, kao i uzroke i posljedice promjena navedenih faktora
• bavi s agregatima (grupama ljudi, ne pojedinim ljudima)
• grčka riječ demos = ljudi
2. Osnovne jedinice proučavanja u demografiji;
OSOBA - OBITELJ - KUĆANSTVO - NASELJE

- Osoba (stanovnik) - osoba nastanjena na određenom području

- Kućanstvo - skup osoba koje žive u istom stanu i koje se zajednički hrane

- Obitelj - za razliku od kućanstva temelji se na srodstvu

- Naselje - svaki kompaktni skup zgrada (bez obzira na njihov broj)

3. Podjela demografije (uži/širi pojam, materijalna/formalna);

A)

- u užem smislu

- u širem smislu

Demografija u užem smislu obuhvaća brojnost i prostorni raspored stanovništva, prirodno kretanje (natalitet, mortalitet), mehaničko (migracijsko) kretanje, te starosno-spolnu strukturu stanovništva.

- težište je na proučavanju prirodnog kretanja stanovništva, odnosno njegovih komponenti (natalitet i mortalitet)

- NEDOSTATAK (užeg smisla): onemogućuje spoznaju uzajamne povezanosti i interakcije

između dinamike stanovništva, strukturnih promjena i društveno-gospodarskih promjena

Demografija u širem smislu jest proučavanje brojnog stanja i prostornog razmještaja

stanovništva, prirodnog i mehaničkog kretanja stanovništva i promjena u demografskim, socioekonomskim i ostalim strukturama stanovništva - bit čini tzv. demografski razvoj.

B) Podjela demografije na:

I. materijalnu (sadržajnu) demografiju

II. formalnu demografiju - poistovjećuje se s demografskom statistikom

• materijalna demografija (sinonim «proučavanje stanovništva») osim mjerenja demografskih procesa

- uključuje i proučavanje njihove povezanosti sa nedemografskim faktorima, gospodarskim, društvenim, kulturološkim i drugim procesima
• formalna demografija (sinonimi demografske metode, demografska analiza) se često poistovjećuje sa demografskom statistikom, a proučava kvantitativne metode istraživanja stanovništva

C) Podjela na:

o kvantitativnu demografiju

o kvalitativnu demografiju

o demografske teorije ili doktrine

4. Demografski razvoj i razvoj stanovništva;
Demografski razvoj - označava složeni proces razvoja stanovništva koji obuhvaća prirodno i

mehaničko kretanja stanovništva u međusobnoj interakciji s promjenama u svim njegovim strukturama, a sve to u okviru djelovanja gospodarskih, društvenih, socio-psiholoških, bioloških i drugih čimbenika.
Demografski razvoj implicira istraživanje:

a) međuovisnosti kretanja stanovništva i promjene struktura

b) međuutjecaje pojedinih komponenti kretanja stanovništva i promjene njegovih struktura, s jedne strane, te promjene u gospodarskim, socijalnim, političkim i ostalim čimbenicima, s druge strane.

Razvoj stanovništva je pojam koji podrazumijeva kvantifikaciju pojedinih demografskih pojava, procesa i veza koje sadrži pojam demografski razvoj, ali za određeno, konkretno stanovništvo

Implicira konkretnu, za određenu zemlju/područje, specifičnu demografsku analizu

Prema tome, demografiju definiramo kao društvenu znanost koja istražuje zakone razvoja stanovništva u njihovoj povijesnoj, društveno-gospodarskoj uvjetovanosti

- Sauvy, Hauser, Lorimer, Pavlik, i dr.

Osnovni cilj: spoznaja osnovnih zakonitosti razvoja stanovništva, pronalaženje osnovnih tendencija toga razvoja u određenim društveno-gospodarskim razvojnim uvjetima

5. Demografska istraživanja;

Demografija se u svojim istraživanjima oslanja na:

1) filozofiju - preko logičkih metoda i filozofije znanosti

2) povijest - u vezi s utvrđivanjem povijesnih činjenica razvoja populacije

3) statistiku i matematičke metode - kao osnovni tehnički instrumentarij

Demografska istraživanja imaju tri etape istraživanja:

1) prikupljanje i sređivanje podataka

2) analiza dobivenih podataka

3) istraživanje uzročno-posljedičnih odnosa i veza

Zadatak demografa je da "sirove" podatke iz statističke građe primjenom metoda demografske

analize, "prevede" u demografski relevantne pokazatelje

6. Izvori podataka o stanovništvu
• imaju središnje značenje u demografskoj analizi

• svaka zemlja obično ima neku državnu agenciju gdje se demografski podaci

prikupljaju, obrađuju, a često i proučavaju.

• kod nas je to Državni zavod za statistiku (DZS)

Razlikujemo pet grupa izvora:

I. Popisi stanovništva (knjiga popisa)

II. Vitalna statistika

III. Statističke publikacije

IV. Ankete o stanovništvu

V. Registri

7. Popisi stanovništva (povijest, obilježja suvremenih popisa, koncepcije);
- najčešće i najviše korišteni izvori demografskih podataka

• popisivanje stanovništva počelo je već 3800. godine prije Krista u Babiloniji

• još neki rani popisi bili su u Egiptu, Kini, Palestini i Rimu

• rađeni da odrede fiskalnu, radnu i vojnu obvezu i obično su bili ograničeni na «glavu» kućanstva, muškarce vojno obvezne dobi, poreznog obveznika ili odraslog građanina

• prva zemlja koja je provela kompletni popis čitavog stanovništva bila je Švedska 1749.

godine

• SAD 1790. Španjolska 1798. Engleska i Francuska 1801. Norveška 1815. Grčka 1836. Švicarska 1860. Italija 1861.

• popis u Belgiji 1846. koji se povezuje uz belgijskog statističara Adolphe-a Quetelet-a - uveo znanstvena načela i metodologiju modernog popisa

POPISI U HRVATSKOJ

- popis iz 1857. g. se smatra prvim pravim popisom u nas

Taj popis imao je slijedeće bitne karakteristike:

▫ nije imao posebnu svrhu već utvrđivanje «odnosa stanja stanovništva zemlje koji su bitni

za državnu upravu»

▫ popis je obuhvatio cjelokupno pučanstvo

▫ popisni rezultati se odnose na određeni, tzv. «kritični trenutak»

OBILJEŽJA SUVREMENIH POPISA

• obuhvaćaju cjelokupno stanovništvo jednog teritorija

• podaci se dobivaju neposredno od stanovništva

• podaci se odnose na određeni, tzv. kritični trenutak (a daju iscrpan pregled podataka o

stanovništvu)

• utvrđuje se tzv. vrijeme popisivanja (jer je nemoguće popisati stanovništvo u tom

određenom trenutku)

• popisi su periodični (provode se npr. svakih 10 godina)

tzv. METODOLOŠKA OBJAŠNJENJA

Tri su važne činjenice na koje ona upućuju:

• na postojeću administrativno teritorijalnu podjelu u vrijeme popisa (teritorijalna

usporedivost)

• na primijenjenu koncepciju popisivanja

• na primijenjene definicije pojedinih kategorija stanovništva i klasifikacije pojedinih popisnih

obilježja

KONCEPCIJE POPISA STANOVNIŠTVA

• stalno stanovništvo, tzv. de iure – ljudi se popisuju kao stanovnici mjesta gdje imaju

prebivalište

• prisutno stanovništvo, tzv. de facto – ljudi se popisuju tamo gdje se zateknu za

vrijeme popisa

• stanovništvo «u zemlji» i «osobe na radu u inozemstvu»
8. Vitalna statistika;
• osnovni izvor podataka o vitalnim događajima (rođenje, smrt, vjenčanje, razvod)

• podaci o vitalnim događajima se kontinuirano prate na bazi podataka iz tzv. matičnih knjiga

• vitalna statistika je dobro razvijena u razvijenim zemljama, slabo u zemljama u razvoju

• danas se vitalna statistika vodi i kontrolira od strane civilnih vlasti

• njihovo podrijetlo se kroz povijest može povezati sa crkvenim (župnim) zapisima knjiga krštenih, vjenčanih i umrlih

• obvezna civilna registracija vitalnih događaja najprije je počela u skandinavskim zemljama u 17. stoljeću

• kod nas u 19. stoljeću

9. registri (vrste i važnost).
- registar stanovništva (ili kontinuirani registar stanovništva, centralni registar st., sistem osoba - broj) u njemu se vodi evidencija o pojedinim događajima u životu stanovništva

• osnovna ideja registara stanovništva je da vlada ima kontinuirani, najnoviji podatak o svakoj osobi u unutar dotičnog stanovništva

• švedski registar – primjer
• registri mogu biti univerzalni i parcijalni
• univerzalni registri su oni koji pokrivaju čitavo stanovništvo, no oni su i najrjeđi.

• parcijalni registri su registri pojedinih skupina stanovništva (najraniji takvi registri su bili

matične knjige), a tu spadaju registri zaposlenih, nezaposlenih, umirovljenika, registar vojnih obveznika, registar glasača…

• najraniji registar kućanstava i osoba vođen je u drugom stoljeću prije Krista u Kini, za vrijeme dinastije Han.

• registre stanovništva je najlakše uvesti tamo gdje je stanovništvo relativno malo i stabilno i gdje je većina ljudi pismena

• najveća vrijednost registara stanovništva se najjasnije može pokazati u istraživanju migracija

• negativna strana je prijetnja privatnosti, to što se podaci mogu zloupotrijebiti, a posebno su

osjetljivi podaci o religiji

• zemlje sa najefikasnijim sustavom registara su skandinavske zemlje, Danska, Finska, Island,

Norveška i Švedska, zatim Francuska, Izrael, Nizozemska, Japan, Singapur, Bahrein i Kuvajt
3. POGLAVLJE

1. Rane rasprave o stanovništvu - grčki filozofi (Platon, Aristotel – idealna država, važnost za daljnji razvoj demografije);
• ljudi su oduvijek bili zainteresirani za stanovništvo

• dva načina u povijesti izučavanja stanovništva:

▫ kako stanovništvo utječe na blagostanje ili preživljavanje društva?

▫ kako i zašto stanovništvo raste ili opada?

- rane rasprave o stanovništvu prvo nalazimo u radovima društvenih i političkih filozofa koje je prvenstveno zanimalo:

Kakav je utjecaj broja stanovnika (veličine stanovništva) na političke i ekonomske procese?

GRČKI FILOZOFI

• Sokrat (koji nije ostavio pisane radove iza sebe, ali je ostavio najboljeg učenika Platona)

• Platon

• Aristotel

- obojica su bili zainteresirani na koji to način broj stanovnika može utjecati na političke događaje u gradu-državi

- obojica su pridavali pažnju idealnoj ili optimalnoj veličini grada-države idealne države
PLATON
• dijeli građanstvo na dvije osnovne klase: aristokratsku i radničku

• posebno izdvaja aristokratsku klasu (čuvare društva), dok za radničku klasu kaže da uopće nije sposobna misliti, to je masa za koju misle vodeća klasa, a pokreće vojnička klasa

• zalaže se za eugeničku selekciju «čuvara društva»

• Platon je bio određeniji oko veličine stanovništva držeći da je optimalan broj stanovnika 5040 građana

• žene, djeca i robovi nisu računati kao građani (stvarni broj st. veći)

• održavanje preciznog broja građana preko sistema nasljeđivanja

• ako neke obitelji imaju premalo ili previše djece, Platon je smatrao da je razumno da vlada (država) utječe (djeluje) da održi broj potomaka (djece) na željenoj razini.

• takve mjere prema Platonu uključuju nagrade, društvenu stigmu, savjete i javne opomene

ARISTOTEL

• Aristotel napušta Platonov idealizam

• dok je kod Platona idealan građanin čovjek od uma (ideje) filozof, kod Aristotela je to čovjek od rada (tehničar)

• Aristotel je bio manje eksplicitan od Platona o preciznom broju građana koji bi trebali živjeti u gradu-državi

• on se također bavio i idejama o kontroliranju broja stanovnika i upozoravao o opasnostima da stanovništvo bude preveliko za svoje resurse i normalan život

• opravdavao je državnu kontrolu broja djece po obitelji, opravdavao pobačaj pod određenim okolnostima, pa i čedomorstvo za deformirano rođenu djecu

Usporedba: ARISTOTEL vs. PLATON

obojica su se zanimali za:

▫ broj stanovnika zato jer su vjerovali da broj stanovnika utječe na blagostanje društva i efikasnost vladinih procesa

▫ za društvene metode kojima se utjecalo na broj djece i kojima se stanovništvo moglo kontrolirati (sistem nasljeđivanja, nagrade i stigme, pobačaj, čedomorstvo)

• obojici je država ispred pojedinaca koje je sačinjavaju a državni interesi ispred pojedinačnih interesa

• razlika između njih što se tiče pogleda na stanovništvo je ta što se Platon više bavio «kvalitetom» stanovništva, a Aristotel sa «kvantitetom» tj. ukupnim brojem stanovnika.

2. Ibn Khaldun – srednjovjekovni teoretičar
Ibn Khaldun, arapski filozof, razradio je teoriju cikličkog kretanja stanovništva u ovisnosti o

privrednim fluktuacijama

• razdoblje privrednog napretka jedne zemlje smjenjuje razdoblje opadanja privredne

aktivnosti i obratno

• takve promjene prati i kretanje broja stanovnika, uz gospodarski napredak idu veća gustoća i porast stanovništva

• u razdoblju prosperiteta dolazi do luksuznog života i sl. te time s vremenom dolazi do propadanja takve zajednice, a s njom pada i broj stanovnika (zbog velike smrtnosti i smanjena nataliteta)

3. Politički aritmetičari;
- su bili istraživači koji su tako zvani jer su koristili aritmetičke metode u proučavanju broja ljudi u različitim političkim jedinicama

• primjena znanstvenih metoda da se utvrde činjenice o stanovništvu bila je samo jedan dio motivacije političkih aritmetičara

• drugi motiv se odnosio na ciljeve merkantilizma (mnogi politički aritmetičari su mjerili resurse države ili kraljevstva u terminima zemlje, kapitala, bogatstva i stanovništva

• dvije strane političke aritmetike:

1) znanstveno proučavanje
2) političke usluge
- politički aritmetičari su se razlikovali od ranijih pisaca o stanovništvu zato jer su se oslanjali na empirijske podatke da naprave svoja opažanja

• njihovi radovi nisu pridonijeli napretku znanstvene teorije, ali su se zato koncentrirali na činjenice i podatke

• oni su bili prvi znanstvenici koji su utvrdili jednu od dvije ključne sastavnice moderne demografije (metode)
4. John Graunt (procjenjivanje stanovništva);
- objavio knjigu u kojoj je dao svoja sistematizirana opažanja o stanovništvu u i oko grada Londona

• računi mortaliteta u njegovoj knjizi su bili tjedna izvješća o smrti (sprovodima) u svim londonskim župama

• na temelju informacija nađenih u računima mortaliteta, proširenim sa podacima o krštenjima iz engleskih župa, Graunt je napisao knjigu

• njegov rad ima važnost time što se u njegovo vrijeme nije skoro ništa znalo o stanovništvu, niti se znalo koliko Engleska i veći gradovi imaju stanovnika

Kako je on procjenjivao broj stanovnika?

• prvo, uzimajući prosječan godišnji broj krštenja procijenio je broj žena koje rađaju djecu i iz toga procijenio ukupan broj obitelji koji žive u gradu

• procijenio je da prosječna obitelj (ili kućanstvo) ima 8 članova (muž, žena, troje djece i troje dodatnih članova - sluge i podstanari)

• došao do broja od 460.000 stanovnika

• druga procedura: koristio podatke o broju umrlih u jednoj godini da procjeni broj obitelji

• vjerovao je da je vjerojatno bilo 3 smrti na svakih 11 obitelji

• kako je znao da je bilo oko 13.000 umiranja godišnje, bio je u mogućnosti izračunati koliko je ljudi (8 po obitelji) živjelo u Londonu

• treća procedura, koristeći mapu Londona procijenio je koliko obitelji živi po km2

• došao je do istog broja od 48.000 obitelji i do 460.000 stanovnika

• koristeći tri različita pristupa zaključio da je ukupno stanovništvo u zemlji u njegovo doba brojilo 6,5 milijuna ljudi

• govorio i o važnosti migracija iz ruralnih župa kao primarni faktor povećanja broja stanovnika Londona

• migracija iz ruralnih u urbana mjesta, što je prvo primijetio Graunt, trend je koji se nastavio do današnjih dana

• bio u mogućnosti pokazati čak i bez preciznih podataka o godinama umrlih (po dobi), da oko 1/3 sve djece umre do 5te godine života

• zaslužan za stvaranje prvih krutih (sirovih) tablica mortaliteta

• glavni doprinos (zovu ga i osnivačem “ocem” demografije) je način na koji je on procijenio kvalitetu svojih podataka i precizno interpretirao sve statističke računice, dakle primjena znanstvene metode u proučavanju stanovništva

• on je postavio znanstvene standarde koji su oblikovali razvoj demografije
5. William Petty
Petty je skovao termin «politička aritmetika»

• jedan od njegovih radova o političkoj aritmetici bio napisan da obavijesti kralja o resursima u njegovoj zemlji, trgovini i njegovim ljudima

• premda je Petty u svojim radovima stavio naglasak na političku i ekonomsku dimenziju stanovništva, on je također objavio i neke radove koji su bili čisto

demografski

• koristeći zapise o porezima procijenio je stanovništvo Irske sredinom 17. stoljeća

6. Edmond Halley
Edmond Halley, najviše je poznat kao astronom. Njegovo glavno otkriće iz demografskih istraživanja bile su tablice mortaliteta, koje su danas neophodan alat u demografskoj analizi.

7. Populacionisti (predstavnici, Richard Cantillon)
teoretičari tog doba su bili u funkciji Velike države, a njene težnje su bile da država bude što veća, što jača i što bogatija

• za to je bio potreban brojan narod

Sir William Temple branio je stav da se «snaga i bogatsvosvake zemlje sastoji uglavnom u broju i bogatstvu njezinih stanovnika» i čak je predlagao nagrade za velike obitelji i specijalne poreze za neženje

Sir Josiah Child jedan od vodećih ekonomista druge polovice 17. stoljeća, izraziti je pobornik povećanja stanovništva, jer u stanovništvu vidi osnovni izvor bogatstva zemlje

• depopulacija zemlje uvijek dovodi do njezina osiromašenja

Richard Cantillon

- dao je najznačajniji doprinos teoriji stanovništva u 18. stoljeću

- značenje Cantilliona nije samo u njegovim demografskim razmatranjima već povezivanju svog učenja o razvoju stanovništva sa društveno-gospodarskim razvojem

- prvi put u demografskoj teoriji se stanovništvo ne razmatra kao vanjski (poticajni ili ograničavajući) čimbenik društvenog razvoja već kao endogena varijabla

- on isto polazi od činjenice da se svaka živa vrsta, pa tako i čovjek, razmnožava do granice sredstava za njezino uzdržavanje

• među prvima postavlja temelje teoriji fertiliteta

• on tvrdi da svaki čovjek nastoji da njegovo potomstvo ne padne u bijedu i siromaštvo, nego da mu želi osigurati barem onu razinu potrošnje i socijalni status koji on sam uživa

• ljudi različitog statusa i razine potrošnje imaju različite ocjene o tome, pa tako siromašni ljudi imaju znatno niže aspiracije u pogledu svog potomstva nego bogatiji

• otuda i činjenica da među plemstvom, u vojsci ili svećenstvu, ima toliko neženja, premda bi bilo za očekivati da oni mogu lakše uzdržavati svoje obitelji

• to dovodi do toga da se rađa manje djece nego što bi se prema broju žena u fertilnoj dobi moglo roditi

8. pesimisti (Botero)
• pesimistični stav o razvoju stanovništva nije nastupio nakon populacionističkog, niti je populacionističko shvaćanje razvoja stanovništva prestalo pojavom pesimističkih stavova

• populacionistički stav je odgovarao ranoj fazi razvoja kapitalizma kad je bila potrebna broja radna snaga, više vojnika, više poreznih obveznika
Giovanni Botero,
u biti populacionist («brojnije stanovništvo je prvi izvor radne snage neke države»), ipak pesimistički gleda na mogućnost brojčanog razvoja stanovništva

- on je zapravo preteča pesimista na području demografskih teorija

- njegovo učenje o stanovništvu je kasnije preuzeo Malthus

- Botero tvrdi da stanovništvo teži rastu do krajnjih granica ljudske plodnosti («nelimitirajuće generacije»), dok su sredstva za njegovo uzdržavanje («životna sredstva») i mogućnosti njihova povećanja striktno ograničena i predstavljaju jasnu granicu porasta stanovništva

Sir Mattthew Hale nagovještava pesimističko gledanje na kretanje stanovništva, tvrdeći da brojnost ljudi ide usporedno sa siromaštvom, bolešću i ratovima

François Quesnay, najpoznatiji fiziokrat i osnivač fiziokratskog učenja, također je vrlo skeptičan u pogledu mogućnosti i poželjnosti povećanja stanovništva

- po njemu razvoj stanovništva determinira priroda

- bogatstvo dolazi iz poljoprivrede tj. bogatstvo nije brojno pučanstvo, već naprotiv potrebna su veća sredstva uzdržavanja da bi se određena brojnost stanovništva održala

Sir James Stuart

- smatra da je ograničenost sredstava prehrane glavna kočnica brojčanom razvoju stanovništva

Adam Smith

- smatra kako se siromašno stanovništvo brže razmnožava nego što proizvodnja hrane to omogućuje

9. Malthus- „Esej o stanovništvu“, Malthusov zakon o stanovništvu;
Thomas Robert Malthus 1766-1834

- svoje stavove iznosi u “Eseju o stanovništvu” (1798.)

- pesimističko gledanje na porast stanovništva

- takav pogled u suprotnosti je s tadašnjim tehnološkim napretkom

- strah od porasta stanovništva posebno je prisutan u Engleskoj i Francuskoj, koje su tada bile gospodarski najrazvijenije

Malthusov zakon o stanovništvu
- Malthus polazi od, za njega, najbitnije činjenice (aksioma) – sve živo ima konstantnu tendenciju rasta, u prostoru u kojem, živi iznad sredstava za svoje uzdržavanje

Svoje učenje temelji na dvije osnovne postavke za koje je temeljan odnos stanovništva i količine hrane

Malthusov zakon temelji se na dva zakona:

1) Prirodnom zakonu stanovništva (sve što je živo teži rastu iznad sredstava za održavanje)

2) Zakonu opadajućih prinosa u poljoprivredi

Ako se ničim ne bi ograničio rast stanovništva, stanovništvo bi raslo geometrijskom progresijom. Nasuprot tome, proizvodnja hrane raste aritmetičkom progresijom (zbog opadajućih prinosa). Zbog nesklada između porasta stanovništva i proizvodnje hrane javlja se bijeda.

Svoj zakon stanovništva Malthus primjenjuje na ponudu i potražnju radne snage. Izlaže mehanizam uravnoteženja ponude i potražnje radne snage. Kapital predstavlja fond sredstava iz kojeg se uzdržava radna snaga. Nagon za razmnožavanjem dovodi do bržeg porasta radne snage od porasta fonda iz kojega se ona uzdržava (zemlja ne može prehraniti sve ljude). Tako ponuda rada premašuje potražnju za radom, pa “cijena rada” (nadnica) pada, ali cijena životnih potrepština raste i dolazi do rasta bijede i smrtnosti. Tada je cijena hrane visoka, a radna snaga brojna – u takvim uvjetima jeftin rad potiče na korištenje više rada i obrađuju se nova zemljišta pa raste poljoprivredna proizvodnja u odnosu na stanovništvo. To dovodi do pada cijene hrane i porasta najamnina, te tako prepreke porastu stanovništva slabe. Ponovno se brže povećava stanovništvo od fonda sredstava iz kojeg se uzdržava radna snaga

Ali, je li ovaj model održiv?

Ne, jer su demografski trendovi dugoročni. Radna snaga pritječe na tržište rada tek za

10 godina, a ono ima godišnje ili mjesečne oscilacije.

No, usprkos brojnim proturječnostima Malthus ostaje bitan i njegovo učenje je bitno jer on posredno doprinosi razvoju teorijske misli o stanovništvu i to vrijedi znatno više nego njegovo učenje o razvoju stanovništva samo po sebi
10. Prepreke porastu stanovništva;
Porast stanovništva ima 2 grupe prepreka:

1. Preventivne zapreke (dobrovoljne) – smanjuju natalitet, npr.moralno suzdržavanje, odustajanje od braka…

2. Pozitivne zapreke (sigurne) – povećavaju smrtnost (mortalitet) i skraćuju životni vijek, npr.epidemije, ratovi, teški rad, bijeda, glad

11. Neomaltuzijanstvo
- razvija se u drugoj polovici 19. stoljeća, a osobito u drugoj polovici 20. stoljeća

- snažan zamah u drugoj polovici 20. stoljeća uvjetovan je tzv. demografskom eksplozijom u zemljama u razvoju

Rano neomaltuzijanstvo 19. i 20. st, do 1930ih

- u razvoju neomaltuzijanskih načela kroz populacijsku politiku razlikujemo dva razdoblja :

rano i suvremeno neomaltuzijanstvo

Rano neomaltuzijanstvo pojavljuje se u uvjetima kada je natalitet u mnogim zemljama u jakom smanjenju, istovremeno su cijene hrane također počele opadati, ističu se humani i prosvjetiteljski motivi;

- bijeda nizih slojeva uvjetovana je prevelikim brojem djece

- neomaltuzijanska shvaćanja nisu imala potporu javnosti

- pobornici su bili: ateisti, anarhisti i kvazisocijalisti

- oponenti: socijalisti i (katolička) crkva

Suvremeno neomaltuzijanstvo

- razvija se nakon 2. svjetskog rata

- u prvim desetljećima 20. stoljeća: pad nataliteta i povećanje poljoprivredne proizvodnje

- osobito nakon 2. svjetskog rata situacija se mijenja:

1. demografska ekspanzija u zemljama u razvoju

2. nakon 2. svjetskog rata pogoršanje prehrane u svijetu

3. sve veći jaz između zemalja u razvoju i razvijenih zemalja

- prva svjetska konferencija UN-a o stanovništvu u Rimu 1954. godine

- dva pristupa:

◦ demografsko-tranzicijski: razmatra razvoj stanovništva u sklopu društveno-gospodarskog razvoja - OPTIMISTIČNI PRISTUP
◦ neomaltuzijanski: rješavanje društvenog i gospodarskog razvoja traži u sprječavanju daljnjeg

porasta stanovništva tzv. KONTROLOM RAĐANJA – PESIMISTIČNI PRISTUP
- pozornost neomaltuzijanaca je usmjerena na zemlje u razvoju: osnovni uzrok siromaštvu je visok prirodni prirast

- od 1970ih neomaltuzijanska se shvaćanja javljaju u novim varijantama:

◦ stavljaju u odnos porast stanovništva, iscrpljenost resursa i ograničenost prostora

◦ uže varijante neomaltuzijanstva: teze o presudnom utjecaju porasta stanovništva na zagađivanje prostora, ekološka kriza, iskorištavanje sirovina (i ostalih prirodnih resursa) itd.

- prema neomaltuzijancima osnovni uzrok teškog gospodarskog i socijalnog stanja u zemljama u razvoju su visoke stope porasta stanovništva i stoga:

- prema njima je osnovno rješenje u politici ograničavanja rađanja (djelotvorna sredstva kontracepcije, kadrovi za obučavanje o njihovoj primjeni, koji će stručno obavljati

sterilizaciju, pobačaje…)

- zanemaruju povećanje proizvodnosti u poljoprivredi primjenom suvremene tehnologije

- politika ograničavanja rađanja nije dala nikakve rezultate ili blaže rečeno uz obilnu pomoć raznih međunarodnih organizacija i fondova, rezultati su bili vrlo slabi (Indija je provodi od 1951. godine)

2. konferencija UN-a o stanovništvu u Bukureštu (1974.)

- najpoznatiji pobornik kontrole rađanja John Rockefeller (treći)

- izrazio je razočaranje u neuspjeh programa kontrole rađanja i založio se za integriranje populacijske politike u planove društveno-gospodarskog razvoja

- neomaltuzijanci rješenje traže u masovnim programima kontrole rađanja zaobilazeći postojeću društvenogospodarsku razvijenost, socio-kulturne, političke i druge čimbenike

- kritičari neomaltuzijanaca kažu: primarno značenje u procesu snižavanja nataliteta i mortaliteta ima društveno-gospodarski razvoj kojim se mijenjaju i uvjeti života (dokaz da je u zapadnoeuropskim zemljama natalitet padao i prije početka primjene modernih sredstava kontracepcije)

- prema tome, pristalice teorije demografske tranzicije vide rješenje u društveno-gospodarskom razvoju.
- na konferenciji u Bukureštu (1974.) prevladalo je mišljenje da su promjene i procesi određeni društvenogospodarskim razvojem

- svjetska konferencija UN-a o stanovništvu u Kairu (1994.) - snažno je aktualiziran problem smanjivanja nataliteta pri čemu se navodi da je glavno sredstvo smanjivanja program edukacije žena i sveobuhvatni programi, kontrole rađanja, uz to se inzistira na uklopljenosti programa u programe društvenog razvoja.
12. Usporedba maltuzijanstva i neomaltuzijanstva.
- neomaltuzijanstvo je doktrina identična s maltuzijanstvom jer inzistira na ograničavanju rađanja kao bitnom preduvjetu poboljšanja blagostanja i društvenog napretka, primjenom suvremenijih metoda ograničavanja rađanja

- temeljna je razlika između maltuzijanstva i neomaltuzijanstva u praktičnoj primjeni

- zajedničko je maltuzijanstvu i neomaltuzijanstvu:

◦ stanovništvo ima tendenciju bržeg rasta u odnosu na sredstva za uzdržavanje

◦ brzi porast stanovništva proizlazi iz tzv. prirodnog zakona o stanovništvu. Uslijed toga nastaje siromaštvo, bijeda i socijalni problemi

◦ problem siromaštva rješava se ograničavanjem rađanja

- razlika je:

◦ u načinu ograničavanja rađanja - Malthus je inzistirao na primjeni tzv. moralnog suzdržavanja, dok su neomaltuzijanci pobornici primjene «umjetnih» sredstava ograničavanja rađanja

4. POGLAVLJE

1. Povijesni razvoj broja stanovnika;
• prema podacima UN-a, moderni Homo sapiens se pojavio otprilike 50.000 godina prije Krista

• procjene su da je od tada do 2002. godine na zemlji rođeno (živjelo) oko 106 milijardi ljudi

• prve procjene svjetskog stanovništva se odnose tek na 1650. godinu, koja se smatra početnom godinom moderne ere proučavanja razvoja stanovništva

• podaci za dugo razdoblje prije 1650. godine su oskudni i parcijalni te je praćenje razvoja stanovništva u tom dugom razdoblju vrlo otežano

• broj stanovnika u tom dugom razdoblju je bio gotovo stagnantan

Nekoliko razvojnih etapa koje se razlikuju po karakterističnim odnosima nataliteta i mortaliteta. Etape u razvoju stanovništva smještaju se u društveno-gospodarski okvir koji je povezan uz društvene, gospodarske, kulturne i druge promjene. Analizira se demografski sadržaj. Uopćavaju, generaliziraju kretanja stanovništva na temelju zemalja koje su prošle kroz te etape. Dominantna teorija koja razvoj stanovništva prikazuje kao proces etapnog razvoja, jest teorija demografske tranzicije ili teorija demografskog prijelaza.
Adolphe Landry prvi je 1909. obrazložio ideju o demografskoj tranziciji, koju naziva demografska revolucija

Landry 1934. – tri etape, natalitet, mortalitet, prirodni prirast, povezano s društveno-gospodarskim razvojem i proizvodnosti rada. Smatra se tvorcem teorije demografske tranzicije. Međutim, u suvremenoj općoj koncepciji, teoriju demografske tranzicije, odnosno apstraktno formuliranje temeljnih postulata razradili su W.S.Thompson (1929., 1944.) i F.W.Notestein (1945., 1950., 1953.) – prvi upotrijebio naziv “demografska tranzicija. Empirijski ustanovljene etape razvoja stanovništva temelje se na povijesnom iskustvu:

◦ rane etape, iskustvo razvijenih i nerazvijenih

◦ kasnije etape (podetape) razvoja - razvijeni
2. Bitne karakteristike porasta svjetskog stanovništva tijekom 20.stoljeća

1. ukupan broj stanovnika je u prvih tisuću godina praktički stagnirao da bi blaži porast počeo ulaskom u drugo tisućljeće (oko 1000. godine) pa uz određene fluktuacije (kuga i druge epidemije) raste posebno od 1650. godine, da bi jači porast počeo posebno od 1930.-ih

2. u razdoblju nakon 1950. godine počinje nova etapa u razvoju svjetskog stanovništva: započeo je njegov dotada nezabilježen porast

3. broj stanovnika svijeta se povećava za isti brojčani iznos (za 1 milijardu) u sve kraćem razdoblju
4. u ukupnom porastu stanovništva svijeta ne sudjeluju sve zemlje podjednako

5. u gotovo svim navedenim razdobljima do godine 1920. razvijene zemlje su u odnosu na zemlje u razvoju zabilježile VEĆU prosječnu godišnju stopu porasta stanovništva, ali nakon 1920. dolazi do radikalnog obrata, jer stanovništvo zemalja u razvoju počinje rasti po znatno većim stopama nego razvijene zemlje, što je osobito izraženo nakon 1950. godine.
6. u razdoblju nakon 1950. godine i sve dalje do 2050. godine prema projekcijama UN-a, bitna je odrednica porasta svjetskog stanovništva – brzi populacijski porast u zemljama u razvoju.
7. raspodjela svjetskog stanovništva i njegovog ukupnog porasta u navedenim razdobljima između razvijenih zemalja i zemalja u razvoju pokazuje da se JAZ između njih nakon 1950. povećava
8. prosječna godišnja stopa porasta stanovništva u svijetu pokazuje nakon 1960.-1970. godine smanjenje koje je izraženo u obje navedene grupe zemalja, ali su te stope i dalje signifikantno veće u zemljama u razvoju u odnosu na iste u razvijenim zemljama

9. ali unatoč iskazanoj tendenciji smanjivanja te stope u svijetu, u razdoblju nakon 1950-1960. stalno se povećava apsolutni iznos porasta ukupnog broja stanovnika u svijetu i to pod isključivim utjecajem brojčanog porasta stanovništva u zemljama u razvoju
10. postoji također jasna razlika u smjeru promjene udjela stanovništva ovih dviju grupa zemalja u ukupnom svjetskom stanovništvu, naime, udjel se stanovništva razvijenih zemalja smanjuje, a udjel zemalja u razvoju povećava
3. Broj stanovnika u svijetu kroz povijest i danas
4. Svjetsko stanovništvo-regionalna obilježja;
- očekuje se da će se stanovništvo svijeta do 2050. porasti za 2,5 milijarde, sa sadašnjih 6,7 mlrd na 9,3 mlrd 2050. (srednja varijantna)

• svjetsko stanovništvo raste po stopi od 1,17% godišnje (2005.-2010.), što je povećanje od oko 78 milijuna stanovnika godišnje

• razvijene zemlje rastu po stopi od 0,28%, a zemlje u razvoju pet puta brže, 1,37%

• najslabije razvijene zemlje rastu po stopi od 2,37%

• očekuje se da će se do 2050. usporiti rast stanovništva i u zemljama u razvoju

• danas (2008.) 82% svjetskog stanovništva živi u zemljama u razvoju, a u razvijenim svega18%
5. Demografska tranzicija (definicije, tvorci, etape)
Uža definicija

Etapa demografske tranzicije označava razvojni proces koji obilježava smanjivanje mortaliteta i nataliteta, pa prema tome i prirodnog prirasta stanovništva s visoke predtranzicijske razine na nisku posttranzicijsku razinu.

Šira definicija

Demografska tranzicija označava razdoblje prijelaza s tradicionalnog, primitivnog režima reprodukcije koji se odvija uz visoke stope nataliteta i mortaliteta na moderni režim reprodukcije stanovništva koji se odvija uz niske stope nataliteta i mortaliteta.

Empirijski ustanovljene etape razvoja stanovništva temelje se na povijesnom iskustvu:

◦ rane etape, iskustvo razvijenih i nerazvijenih

◦ kasnije etape (podetape) razvoja - razvijeni

Kriterij podjele na etape i podetape je stopa prirodnog prirasta.

1) Predtranzicijska etapa ili etapa prije demografske tranzicije

2) Etapa demografske tranzicije dijeli se na tri podetape:

- podetapa rane tranzicije

- podetapa centralne tranzicije

- podetapa kasne tranzicije

3) Posttranzicijska etapa ili etapa nakon demografske tranzicije
6. Temeljne postavke teorije demografske tranzicije;
Temeljne postavke teorije demografske tranzicije:

1) Tijekom procesa razvoja nastaju promjene u natalitetu, mortalitetu, prirodnom prirastu (apstrahira se utjecaj migracije)

2) Povijesni proces pod utjecajem društvenogospodarskog i kulturnog razvoja

3) Odvija se pod utjecajem brojnih čimbenika procesa razvoja (“ukupnog procesa modernizacije”); demografska tranzicija na razvoj djeluje povratno

4) Utjecaj brojnih čimbenika na natalitet, mortalitet, događa se posredno, jer ti čimbenici primarno djeluju na ekonomskosocijalnu strukturu

7. Spontana i inducirana tranzicija

Spontana tranzicija

Odnosi se pretežno na današnje razvijene zemlje i označava procese tranzicije u području mortaliteta i nataliteta koji su se odvijali postupno i u okviru društvenogospodarskog razvoja tih zemalja

Inducirana tranzicija

Odnosi se prvenstveno na zemlje u razvoju i označava tranziciju mortaliteta i nataliteta koja nastaje prije nego što je došlo do društvenogospodarskog razvoja

8. Karakteristike predtranzicijske etape

- Stope nataliteta bliske biološkom maksimumu oko 40 živorođenih na 1000 stanovnika

- Mortalitet oscilirao oko te razine, vrlo visoki mortalitet oko 40‰

- Stacionarno stanovništvo jer nema stabilne stope rasta

- Razina fertiliteta je bila ispod razine fiziološki maksimalnog broja rođenja

9. Etapa demografske tranzicije - obilježja i podetape;
Često se naziva i etapa demografske revolucije, demografsko prijelazno razdoblje, etapa demografskog preobražaja. Pod utjecajem društveno-gospodarskog razdoblja i pratećih učinaka u tranzicijskoj etapi razvoja dolazi do prijelaza iz predtranzicijske u posttranzicijsku etapu razvoja.

Tranzicija mortaliteta sa visokih na nisku (visok mortalitet dojenčadi, ali i u ostalim dobnim skupinama je visok mortalitet) stopu kada većina umire u starijoj dobi. Kod nataliteta prijelaz sa biološkog na ekonomski model fertiliteta.

10. Tipovi demografske tranzicije
Razlikuju se po veličini prirodnog prirasta koji se uspostavlja tijekom demografske tranzicije

Višnjevskij razlikuje tri tipa:

◦ Tip demografske tranzicije u Francuskoj (natalitet i mortalitet opadaju paralelno, pa nema povećanja pp)

◦ Tip demografske tranzicije kao u ostalim europskim zemljama, osobito u Engleskoj i Švedskoj (pad mortaliteta je prethodio padu nataliteta i ostvaren je pp)

◦ Tip tranzicije kao u današnjim zemljama u razvoju (velik broj mladih ljudi)

11. Demografska tranzicija u zemljama u razvoju
- zemlje u razvoju su ušle u proces demografske tranzicije u 1950-im godinama u daleko težim gospodarskim, socijalnim i demografskim uvjetima nego razvijene zemlje u 19. stoljeću

- mogućnost «uvoza» medicinskih inovacija iz razvijenih zemalja, odrazila se na njihovoj relativno znatno nižoj stopi mortaliteta, koja je bila glavna odrednica jake «demografske eksplozije» u njima tijekom 1950-ih i 1960-ih godina

Demografska tranzicija u zemljama u razvoju

1. nastupila je u drugačijim početnim uvjetima unutarnjeg gospodarskog i društvenog razvoja

2. utjecaj eksternih čimbenika (razine svjetskog ekonomskog razvoja, zdravstvene zaštite i sl.) bio je od vrlo velike važnosti

3. «demografska ekspanzija» znatno jača u ovim zemljama

4. cjelokupni proces demografske tranzicije odvijao se u zemljama u razvoju znatno brže

12. Kriterij usporedbe po Kuznetsu
- kao kriterij usporedbe gospodarskog razvoja u današnjim razvijenim zemljama i zemljama u razvoju uzeo udjel radne snage u poljoprivredi

- analizirajući uvjete predindustrijske etape u današnjim razvijenim zemljama i zemljama u razvoju došao je do slijedećih rezultata:

1. vrijeme kad su imale 60% radne snage u poljoprivredi

2. dohodak per capita

3. brojnost stanovništva

4. stopa porasta stanovništva

5. stopa nataliteta

6. emigracija

Razvijene zemlje

1. 1800. - 1850.

2. 150 - 300$

3. malobrojno

4. oko 1%

5. između 30 i 35 promila

6. iseljavanje u prekomorske zemlje (19. stoljeće)

Zemlje u razvoju

1. 1950.

2. 30 - 60$

3. brojno

4. između 2 i 3%

5. iznad 40 promila

6. mali odljev u odnosu na broj stanovnika

13. Čimbenici smanjivanja mortaliteta u zemljama u razvoju;
Uvjeti u kojima se odvijala tranzicija na području mortaliteta:

◦ Jak gospodarski napredak

◦ Rast industrijske i poljoprivredne proizvodnje

◦ Razvoj transporta i komunikacija

◦ Razvoj obrazovnog sustava

◦ Širenje zdravstvene zaštite

Robna razmjena sa prekomorskim zemljama, poboljšanje higijensko-sanitarnih uvjeta života, 1796. cjepivo protiv velikih boginja, tkriće o infektivnoj prirodi “babinje groznice”- upotreba klorne vode, 1882. pronalazak “Kochove vakcine”

Prema H.F. Dornu četiri su skupine činitelja utjecale na snižavanje mortaliteta:

- Otkriće novih kontinenata

- Ekspanzivan razvoj trgovine i transporta

- Tehnološke promjene u poljoprivredi

- Povećanje kontrole nad bolestima (cjepiva,insekticidi, antibiotici)

Porast očekivanog trajanja života na dan rođenja sa 33 godine (1700.) na 75 godina početkom

1990-ih

Pad mortaliteta, a zadržavanje istih stopa nataliteta – “Europska demografska ekspanzija”

Smanjivanje stope mortaliteta s visoke razine od oko 35 do 40‰, na razinu ispod 20‰

U Engleskoj i Wales-u trebalo je oko 170 godina da se stopa mortaliteta snizi sa 35 na 20‰

Tranzicija mortaliteta u ovim zemljama odvijala se spontano, paralelno sa društveno gospodarskim razvojem – spontana tranzicija.

14. Epidemiološka tranzicija
Pojam epidemiološke tranzicije

Razumijeva se promjena uzroka smrtnosti od dominacije infektivnih (crijevnih i inih) zaraznih bolesti u predtranzicijskoj etapi, koje su zahvaćale pretežno mlađe stanovništvo, na dominaciju kroničnih i degenerativnih bolesti koje su glavni uzrok smrtnosti starog stanovništva.

15. Postranzicijska etapa razvoja stanovništva;
u toj etapi stope nataliteta i mortaliteta su niske i uravnotežene na niskoj razini rezultat:

- vrlo niski ili nulti prirodni prirast (ili čak prirodno smanjenje)

- pretpostavka tvoraca teorije demografske tranzicije: dugoročna ravnoteža vitalnih stopa

- ravnoteža se ipak nije dogodila: natalitet pao na niske čak i vrlo niske razine

- mortalitet: nerijetko viši od nataliteta; stanovništvo je u ovoj etapi intenzivno zahvaćeno procesom starenja (produženje životnog vijeka stanovništva

 Jedan od bitnih preduvjeta za tu etapu jest postojanje stacionarnog tipa starosne strukture i dostizanje takve razine stope mortaliteta, za koju se ne može očekivati daljnje smanjivanje

U toj etapi razvoja stanovništvo je intenzivno zahvaćeno procesom starenja

Demografska je tranzicija u većini zapadnoeuropskih zemalja (osim Irske) završila krajem 1970-ih

16. Bitne demografske karakteristike razvijenih zemalja;

Bitne karakteristike stanovništva razvijenih, osobito zapadnoeuropskih zemalja

- nizak i opadajući natalitet

- nizak opći mortalitet s tendencijom blagog porasta

- rastući broj djece rođene izvan braka

- rastući broj izvanbračnih zajednica (kohabitacije)

- porast broja razvedenih brakova

- porast troškova školovanja djece, a osobito uzdržavanja staračkog stanovništva

- ubrzano starenje stanovništva

17. Čimbenici pada nataliteta u posttranzicijskoj etapi
Razlikujemo dvije grupe čimbenika:

1. Čimbenici modernizacije (gospodarski i društveni) - opći čimbenici

- promijenjena funkcija obitelji

- kohabitacija

- zaposlenost žena (porast zapošljavanja u nepoljoprivrednim djelatnostima)

- obrazovanje žena

- povećanje zarada i životnih aspiracija žena

- promjena ukupnog statusa žene u obitelji i društvu

- kasniji ulazak u brak

- kasnije rađanje

2. Socio-psihološki i kulturni čimbenici – specifični čimbenici

- jačanje individualizma

- sekularizacija

- hedonizam

- potrošački mentalitet

- želja za samopotvrđivanjem i korištenjem vlastitog potencijala

- jačanje emancipacije žena

- visoko vrednovanje slobodnog vremena

- visok «oportunitetni» trošak imanja djece...

18. Druga demografska tranzicija (tvorci, inicijalni koncept nastanka, osnovna obilježja i uzrok pada nataliteta);
- nizozemski demograf Dirk van de Kaa promijenjene čimbenike izražava kroz pojam «druga demografska tranzicija» (zajedno s Ron Lesthaeghe 1986. napisao rad na tu tematiku)

- europska druga demografska tranzicija

- težište njegova razmatranja je na utvrđivanju socio-psiholoških promjena nastalih u postindustrijskom društvu kao temeljnog uzroka «europske druge demografske tranzicije»

- taj pojam on upotrebljava kao sinonim pojmu posttranzicijska etapa s tim da ga reducira samo na natalitet (smatra da mortalitet i migracija imaju slab utjecaj na tu tranziciju: kasnije i njih dodao)

Inicijalni koncept druge demografske tranzicije

- simultani pad fertiliteta

- tranzicija nije završila, ispodzamjenski fertilitet (<2,1)

- promjene u formiranju obitelji

- promjene kontracepcijske prakse

- širenje u Europi (od sjevera prema jugu)

- promjena sustava vrednota kao glavni pokretač druge demografske tranzicije

- glavna demografska karakteristika «druge demografske tranzicije» jest smanjenje nataliteta, odnosno totalne stope fertiliteta s razine «nešto iznad» tj. one koja omogućuje generacijsko obnavljanje stanovništva na razinu «znatno ispod» navede razine zamjene (TFR=2,1).

- prema van de Kaau, osnovni uzrok opadanja nataliteta u Europi (u etapi druge demografske tranzicije) je pomak vrijednosne orijentacije s obitelji na pojedinca

- individualizam, temeljni uzrok današnjeg niskog nataliteta

- drugi temeljni čimbenici koji su doveli do niske reprodukcije u postindustrijskom društvu: promjena sustava vrednota, potrošački mentalitet, visoko vrednovanje slobode izbora u životu, modernizacija i sekularizacija, moderna sredstva kontracepcije itd.

19. Razlika prva i druga demografska tranzicija;
PRVA DEMOGRAFSKA TRANZICIJA

- raniji ulazak u brak

- niska stopa kohabitacije

- mali broj (udio) razvoda

- visoka stopa ponovnog ulaska u brak

- kontrola fertiliteta u starijoj dobi

- neuspjela i oskudna kontracepcija

- opadanje udjela izvanbračno rođene djece

- niska stopa steriliteta (nerađanja)

DRUGA DEMOGRAFSKA TRANZICIJA

- kasniji ulazak u brak

- porast kohabitacije i samačkog života

- porast stope razvoda

- niska stopa ponovnog ulaska u brak

- odgoda rađanja

- efikasna kontracepcija

- porast udjela izvanbračno rođene djece

- viša stopa steriliteta (nerađanja)

20. Druga demografska tranzicija - (brak; razvodi, rađanje i izvanbračna djeca)
- kasniji ulazak u brak ili neulazak uopće

- kasnije rađanje prvog djeteta

- porast udjela izvanbračno rođene djece

- porast stope razvoda

- utjecaj na kućanstva – porast broja samačkih i dvočlanih kućanstava

- opadajuće stope bračnosti: niske stope u većini europskih zemalja; pad u srednjoj i istočnoj Europi nakon 1990.-te

- sve kasniji ulazak žena u brak – u 28 g. i kasnije; kontrast: istok - zapad
- porast stope razvoda od 1970. u sjevernoj Europi - kontrast: sjever-jug

- kasnije rađanje prvog djeteta - posebno na sjeveru i zapadu Europe; Španjolke najstarije majke (30.g)

- izvanbračna djeca - Skandinavske zemlje više od 50%, kod nas tek svako 10. dijete rođeno izvan braka

Zaključak

- pad nataliteta ispod očekivane razine

- promjene u obitelji

- individualizam zamijenio altruizam

- promjene sustava vrednota (postmaterijalizam)

- više koncept nego teorija – nije (još) univerzalno primjenjiva

5. POGLAVLJE

1. Tendencije kretanja broja stanovnika u Hrvatskoj nakon drugog svjetskog rata (po popisima)
2. Pokazatelji promjena u ukupnom broju stanovnika;
Razlikujemo dvije grupe pokazatelja:

- APSOLUTNI POKAZATELJI

- RELATIVNI POKAZATELJI

3. Jednadžba demografskog knjigovodstva;
• Porast stanovništva (P) u razdoblju t možemo dobiti iz slijedeće formule:

• ΔPt = (N-M)t + (I-E)t = Pr,t + Ms,t
▫ N - M = Pr,t - prirodni prirast

▫ I - E = Ms,t - migracijski saldo

4. Porast i prirast stanovništva;
- Porast stanovništva: implicira utjecaj svih četiriju komponenti kretanja stanovništva

- Prirast stanovništva: odnosi se samo na prirodni prirast (razliku između nataliteta i mortaliteta

5. Pokazatelji nataliteta (prirodni prirast, vitalni indeks, stopa nataliteta, stopa fertiliteta- njihove prednosti i nedostaci te okvirne vrijednost u Hrvatskoj za 2007. godinu);
1. STOPA PRIRODNOG PRIRASTA
pr'= N – M *1000

 P

• Stopa prirodnog prirasta je (gruba) najdirektnija indikacija kako brzo neko stanovništvo raste tijekom godine kao rezultat vitalnih procesa.

• Nedostatak: Ne uzima u obzir dobnu strukturu stanovništva

2. VITALNI INDEKS (Vi)

• Pokazuje broj živorođenih (N) na 100 umrlih osoba (M)

• Veći od nule = prirodni prirast

• Manji od nule = prirodni pad

• Jednak nuli = prirodna stagnacija

• Nedostatak: Nije pogodan za usporedne analize jer se iz nazivnika tog pokazatelja ne vidi dobna struktura umrlih osoba

Vi = N * 100
 M
3. OPĆA STOPA NATALITETA

- broj živorođenih na 1000 stanovnika (stanovništvo sredinom godine)

- prednost: jednostavnost izračunavanja

- nedostatak: pod jakim je utjecajem dobne strukture stanovništva

n= N *1000

 P

4. OPĆA STOPA FERTILITETA

- broj živorođenih kroz ukupno žensko stanovništvo u fertilnom razdoblju (15-49)

- stopa ženskog fertiliteta (sinonim)

- ona je isto pod utjecajem dobne strukture

f = N *1000

 P f (15-49)

6. Specifična stopa fertiliteta;
- po dobi
• stope fertiliteta za pojedine dobne grupe (npr. za grupu od 15-19 godine, od 20-24 godine itd.)

• mogu se izračunavati za jednogodišnje ili petogodišnje dobne grupe (što je u praksi slučaj)

f x = N x *1000 f = 20
 P f ,x

f x, x+ t = Nx, x+t *1000 f = 20-24
 Pf,x,x+t

7. Odrednice nataliteta;
- pozitivna i najdinamičnija sastavnica prirodnog kretanja

- POJAM → Natalitet – Fertilitet

Uže značenje

- NATALITET- broj živorođenih u odnosu na ukupno stanovništvo

- FERTILITET- broj živorođenih u odnosu na žensko stanovništvo u fertilnoj dobi (15-49)

U ranim etapama razvoja stanovništva, reprodukciju stanovništva primarno određuju biološki faktori. S razvojem stanovništva njihovo djelovanje slabi, a jača utjecaj gospodarskih,

društvenih i psiholoških čimbenika
8. Pojmovi fertilitet i fekonditet;
FEKONDITET ≠ FERTILITET

Fekonditet - potencijalna fiziološka plodnost ili fiziološka sposobnost sudjelovanja u reprodukciji stanovništva - žene, muškaraca ili bračnog para (suprotan pojam sterilitet)

Fertilitet - ostvarenje te fiziološke sposobnosti ili efektivna plodnost izražena kroz stvarni broj potomaka

- Čimbenici koji određuju razinu fertiliteta:

→ Biološki

→ Gospodarski i društveni

→ Psihološki

- Biološki određuju fiziološki mogući (maksimalni) okvir reprodukcije stanovništva

- biološke odrednice fertiliteta: fekonditet, dobna struktura, prosječna dob stupanja u brak, sterilitet, razdoblje laktacije, ostali biološko - medicinski čimbenici koji djeluju na začeće

- Gospodarski i društveni - povezani s biološkim i psihološkim čimbenicima fertiliteta

- osnovni:

1) gospodarska razvijenost,

2) gospodarske funkcije obitelji i materijalni uvjeti za osnivanje novih obitelji,

3) uloga djece u obitelji i troškovi njihova uzdržavanja,

4) društvenoekonomski položaj žene u društvu,

5) razina obrazovanja (žena),

6) razina mortaliteta stanovništva, posebno dječjeg,

7) tzv. kontrola rađanja
- Psihološki - snažan utjecaj na fertilitet jer je njihovo djelovanje neposredno i obilježeno brojnim specifičnim osobnim karakteristikama pojedinca

- Dvije grupe:

1) Socio-psihološki → povezani uz procese što određuju norme reprodukcije u jednoj zajednici

2) Osobne psihološke odlike i htijenja pojedinaca (osjećaj sposobnosti za rađanje, strah od porođaja, osobne životne aspiracije, neuroza, jačina želje za potomstvom i sl.)

Prema tome:

- sve tri grupe odrednica fertiliteta zajednički djeluju na tzv. diferencijalni fertilitet , tj. razlike u fertilitetu između pojedinih socio-ekonomskih i ostalih skupina stanovništva

→ npr. razlike između skupina koje se razlikuju prema razini dohotka, zanimanju, religiji, ...

NIŽI fertilitet u pravilu ima:

→ gradsko stanovništvo u odnosu na selo

→ obitelji s visokim dohotkom u odnosu na siromašnije

→ nepoljoprivredno stanovništvo u odnosu na poljoprivredno

Dvije vrste stopa:

1) Periodske stope - izračunavaju se za određeno vremensko razdoblje (najčešće jednu kalendarsku godinu)

2) Kohortne stope - određene stope (nat., fertiliteta) izračunavaju se na osnovi reprodukcijskog ponašanja određene generacije ili stanovnika u određenoj dobnoj grupi tijekom fertilnog razdoblja njihova života
9. Totalna stopa fertiliteta (definicija; razina obnove; vrijednost u Hrvatskoj i Europi);

TOTALNA STOPA FERTILITETA (TFR)

- označava prosječan broj živorođene djece koji bi rodila jedna "prosječna" žena promatrane

generacije uz svom fertilnom razdoblju (15-49), pod uvjetom djelovanja sadašnjih specifičnih stopa fertiliteta prema dobi i uz apstrahiranje od utjecaja mortaliteta

- to je prosječan broj djece koji bi rodila žena tijekom svog reprodukcijskog razdoblja (15-49), uz uvjet da rađa po sadašnjim specifičnim stopama fertiliteta i uz apstrahiranje utjecaja mortaliteta (da će sve žene određene generacije doživjeti 50-tu)

• radi se o jednoj hipotetičkoj mjeri po kojoj se ne mora ponašati nijedna grupa žena

- najbolji pokazatelj razine plodnosti

- kritična vrijednost 2,1 - jednostavna reprodukcija

> 2,1 - proširena reprodukcija

• pogodna je za usporedne analize među zemljama

• kritična razina TFR= 2,1 djece

• tad se stanovništvo obnavlja u istom broju (jednostavna reprodukcija)

• najčešće korištena mjera fertiliteta
10. Odrednice mortaliteta;
11. Opća stopa mortaliteta i diferencijalni mortalitet;
12. Mortalitet dojenčadi;
13. Očekivano trajanje života;
14. Reprodukcija stanovništva;

15. Bruto i neto stopa reprodukcije;
16. Depopulacija (definicija i vrste) prirodna depopulacija u Hrvatskoj od 1991. do 2007.

