

NAFARROAKO MAPA SOZIOLINGUISTIKOA

2011

Nafarroako
Gobernua

Aurkezpena:

Nafarroako Mapa Soziolinguistikoa 1991, 2001 eta 2011. urteetako biztanleria eta etxebizitza erroldetako datu serieen arabera euskararen egoera aztertzen du, adina, sexua eta lurralde banaketa aintzat hartuz.

Nafarroako Gobernuaren ustez interes handia du xehetasunez ezagutzeak zein den euskararen benetako egoera Foru Komunitateko eremuetan eta ezagutza hori zabaltzea, gizarte hausnarketari oinarri objektiboak eskainiz.

Errealitate honen gaineko diagnostiko objektibo eta aldizkakoak oinarria dira ekintza instituzionala benetako premietara doitzeko, Euskarari buruzko Foru Legeko helburu nagusietako bat betez: *“Euskararen erabilera eta irakaskuntza bermatzea, borondatezkotasun, mailakatze eta errespetu irizpideei jarraikiz, Nafarroako errealitate soziolinguistikoa arabera”*

Oinarriko aldagaiez gain (gaitasun linguistikoa, haurtzaroko lehen hizkuntza eta etxean gehien hitz egiten den hizkuntza), euskararen bizitasunari buruzko informazio esanguratsua ere eskuratu da, pertsona elebidunen profilaren berariazko ikerketarekin eta udalerrietako pertsona elebidunen ehunekoarekin.

Euskararen ezagutza 1991 eta 2011 artean hazi egin zen, bereziki gazteen artean, eta ez modu berean eremu linguistiko guztietan. Eremu euskaldunean elebidunak direla diotenak biztanleriaren %60 inguru izaten jarraitzen dute; eremu mistoan elebidunen kopuruak gora egiten du 20 urtean %5,8tik %12,4ra eta eremu ez euskaldunean %0,8tik %3,8ra egiten du gora.

Euskararen bilakaera eragiten duten zenbait faktore: biztanleriaren hazkundera, jatorri atzerritarreko biztanleak iristea eta euskara barne hartzen duten eredu linguistikoak ezartzea irakaskuntzan, familia transmisioaren esparrutik harago hiztunak ekoitziz.

Nafarroako herritarren artean euskararen ezagutza handiagoak ez du zerikusirik euskara lehen hizkuntzatzat dutela eta etxeko hizkuntza erabiliena dela adierazten duten pertsonen ehunekoarekin. Izan ere, ehuneko horiek behera egin dute. Ezagutzaren eta erabileraren arteko distantzia handitu egiten da adina jaitsi ahala.

Elebidunak direla dioten pertsonen ehunekoa ere euskararen erabilerarekin lotzen da. Ereku euskaldunetan, biztanleen %60 baino gehiago elebidunen dentsitatea %50ekoa baino handiagoa den udalerrietan bizi da. Ereku mistoan, herritarren %95,21 elebidunen dentsitatea %10 eta %20 artekoa duten udalerrietan bizi da. Ereku ez euskalduneko udalerrietan biztanleriaren %90 baino gehiago %10eko elebidun dentsitateak baino txikiagoak dituzten udalerrietan bizi dira.

Nafarroako elebidunen profila aldatu da eta pisu txikiagoa dute euskara ama hizkuntza dutenek. Profil aldaketa hau areago ematen da biztanlerik gazteenen artean. Euskara lehen hizkuntza da ereku euskalduneko elebidunen %70arendako eta ereku mistoko elebidunen %18,8arendako. Adin tarte guztietan jaitsi egiten da euskara ama hizkuntza dutela dioten elebidunen ehunekoa eta euskara etxean gehien hitz egiten duten hizkuntza gisa definitzen duten elebidunena.

Euskararen bizitasuna ez dago, kasu honetan, loturik ingurune formalekin (lana, administrazioa edo hezkuntza), baizik eta familia bakoitzarekin, ingurune ez-formalarekin.

Horrekin guztiarekin, adierazi beharrekoa da gaitasun elebidunen hazkundera Nafarroako gizartean ez dela berdin ematen hizkuntza ereku bakoitzean eta, beraz, bidezkoa da esku-hartze desberdinak eta errealitate horri egokiturikoak diseinatzea. Azpimarratzekoa da hiztunen hazkundera ez duela zertan esan nahi euskarak bizitasun handiagoa duenik, izan ere, hizkuntza testuinguru formaletan ikasteak ez baitu ondorio gisa hizkuntzaren erabilerako testuinguru naturalean presentzia handitzea.

Gauzatu beharreko ekintzetan leku azpimarragarria izan beharko luke familia transmisioa biziberritzeak, etxean euskara erabiltzeak eta belaunaldi arteko komunikazioa hobetzeak, gaitasun elebidunak hiztun naturalen gaitasun berekietara hurbil daitezen.

José Iribas Sánchez de Boado

Hezkuntza kontseilaria

AURKIBIDEA

0. Ohar metodologikoak	4
1. Biztanleriaren bilakaera eta egitura. Nafarroa eta hizkuntza eremuak	7
1.1. Biztanleriaren banaketa.....	8
1.2. Biztanleriaren bilakaera adin-multzo handien arabera	8
1.3. Biztanleriaren bilakaera adin-multzo handien arabera, hizkuntza eremuka	9
1.4. Atzerritarren bilakaera	11
1.5. Euskara Nafarroako hezkuntza sisteman	13
2. Euskararen bilakaera Nafarroan	15
2.1. Hizkuntza gaitasuna Nafarroan. Datu orokorrak	16
2.1.1. <i>Hizkuntza gaitasuna. Nafarroa</i>	16
2.1.2. <i>Hizkuntza gaitasuna, adinaren arabera. Nafarroa</i>	18
2.1.3. <i>Hizkuntza gaitasuna, sexuaren arabera. Nafarroa</i>	18
2.2. Haurtzaroko lehen hizkuntza. Nafarroa, datu orokorrak.	20
2.2.1. <i>Haurtzaroko lehen hizkuntza. Nafarroa</i>	20
2.2.2. <i>Haurtzaroko lehen hizkuntza, adinaren arabera. Nafarroa</i>	22
2.2.3. <i>Haurtzaroko lehen hizkuntza, sexuaren arabera. Nafarroa</i>	22
2.3. Etxean gehien hitz egiten den hizkuntza. Nafarroa, datu orokorrak.....	23
2.3.1. <i>Etxean gehien hitz egiten den hizkuntza. Nafarroa</i>	23
2.3.2. <i>Etxean gehien hitz egiten den hizkuntza, adinaren arabera. Nafarroa</i>	25
2.3.3. <i>Etxean gehien hitz egiten den hizkuntza, sexuaren arabera. Nafarroa</i>	25
2.4. Biztanleriaren banaketa multzo soziolinguistikoetan.	26
2.4.1. <i>Elebidunen ehunekoaren bilakaera</i>	28
2.4.2. <i>Elebidunen ehunekoaren bilakaera hizkuntza eremuen arabera</i>	29
3. Euskararen bilakaera Nafarroako eremu euskaldunean	30
3.1. Eremu euskalduna. Hizkuntza gaitasuna, datu orokorrak.....	31
3.1.1. <i>Eremu euskalduna. Hizkuntza gaitasuna</i>	31
3.1.2. <i>Eremu euskalduna. Hizkuntza gaitasuna, adinaren arabera</i>	33
3.1.3. <i>Eremu euskalduna. Hizkuntza gaitasuna, sexuaren arabera</i>	34
3.2. Eremu euskalduna. Haurtzaroko lehen hizkuntza; datu orokorrak	34
3.2.1. <i>Eremu euskalduna. Haurtzaroko lehen hizkuntza</i>	34
3.2.2. <i>Eremu euskalduna. Haurtzaroko lehen hizkuntza, adinaren arabera</i>	36
3.2.3. <i>Eremu euskalduna. Haurtzaroko lehen hizkuntza, sexuaren arabera</i>	37
3.3. Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza; datu orokorrak	37
3.3.1. <i>Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza</i>	37
3.3.2. <i>Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza, adinaren arabera</i>	39
3.3.3. <i>Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza, sexuaren arabera</i>	40
3.3.4. <i>Eremu euskalduna. Aldagaien laburpena</i>	40
3.4. Eremu euskalduna. Elebidunak eta euskara.	41
3.4.1. <i>Eremu euskalduna. Elebidunak haurtzaroan duten lehen hizkuntzaren arabera</i>	42
3.4.2. <i>Eremu euskalduna. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera, adinka</i> ..	44
3.4.3. <i>Eremu euskalduna. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera</i>	45
3.4.4. <i>Eremu euskalduna. Etxean gehien hitz egiten den hizkuntzaren araberrako elebidunak, adinka</i>	46
3.5. Elebidunen dentsitatea eremu euskalduneko udalerrietan.	47
4. Euskararen bilakaera Nafarroako eremu mistoan	49
4.1. Eremu mistoa. Hizkuntza gaitasuna, datu orokorrak	50
4.1.1. <i>Eremu mistoa. Hizkuntza gaitasuna</i>	50
4.1.2. <i>Eremu mistoa. Hizkuntza gaitasuna, adinaren arabera</i>	51
4.1.3. <i>Eremu mistoa. Hizkuntza gaitasuna, sexuaren arabera</i>	53
4.2. Eremu mistoa. Haurtzaroko lehen hizkuntza, datu orokorrak	53

4.2.1. Eremu mistoa. Haurtzaroko lehen hizkuntza.....	53
4.2.2. Eremu mistoa. Haurtzaroko lehen hizkuntza, adinaren arabera.....	54
4.2.3. Eremu mistoa. Haurtzaroko lehen hizkuntza, sexuaren arabera.....	56
4.3. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza; datu orokorrak.....	56
4.3.1. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza.....	56
4.3.2. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza, adinaren arabera.....	58
4.3.3. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza, sexuaren arabera.....	59
4.3.4. Eremu mistoa. Aldagaien laburpena.....	59
4.4. Eremu mistoa. Elebidunak eta euskara.....	61
4.4.1. Eremu mistoa. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera.....	61
4.4.2. Eremu mistoa. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera, adinka.....	62
4.4.3. Eremu mistoa. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera.....	64
4.4.4. Eremu mistoa. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera, adinka.....	65
4.5. Elebidunen dentsitatea eremu mistoko udalerrietan.....	66
5. Euskararen bilakaera Nafarroako eremu ez-euskaldunean.....	68
5.1. Eremu ez-euskalduna. Hizkuntza gaitasuna, datu orokorrak.....	69
5.1.1. Eremu ez-euskalduna. Hizkuntza gaitasuna.....	69
5.1.2. Eremu ez-euskalduna. Hizkuntza gaitasuna, adinaren arabera.....	70
5.1.3. Eremu ez-euskalduna. Hizkuntza gaitasuna, sexuaren arabera.....	71
5.2. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza; datu orokorrak.....	71
5.2.1. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza.....	71
5.2.2. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza, adinaren arabera.....	73
5.2.3. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza, sexuaren arabera.....	74
5.3. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza; datu orokorrak.....	74
5.3.1. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza.....	74
5.3.2. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza, adinaren arabera.....	76
5.3.3. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza, sexuaren arabera.....	76
5.4. Eremu ez-euskalduna. Elebidunak eta euskara.....	76
5.4.1. Eremu ez-euskalduna. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera.....	77
5.4.2. Eremu ez-euskalduna. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera.....	77
5.5. Elebidunen dentsitatea eremu ez-euskalduneko udalerrietan.....	77

0. Ohar metodologikoak

Mapa hau egin da Estatistikaren Institutu Nazionaleko biztanle eta etxebizitzaren erroldetako datuekin. Euskararen ezagutzari buruzko datuak Nafarroako Estatistika Institutuak ustiatu ditu¹.

Erroldan hizkuntzarekin zerikusia duten hiru aldagai hauen inguruko argibideak biltzen dira:

- hizkuntza gaitasuna (1991tik aurrera erroldan sarturiko aldagaia)
- haurtzaroko lehen hizkuntza.
- etxean gehien hitz egiten den hizkuntza.

Erroldako galderen jarraikortasunak aukera ematen du biztanle eta etxebizitzaren 1991ko erroldaren eta 2011koaren artean euskarak Nafarroako Foru Komunitatean izan duen bilakaera aztertzeko.

1991ko eta 2001eko erroldetan Nafarroako biztanleei buruzko informazioa biltzen da, biztanleria bere osotasunean hartuta. Hala ere, 2011ko errolda Nafarroako biztanleen lagin zabal baten gainean egin da. Hori dela-eta, biztanle gutxiko udalei edo adin-segmentuei buruzko datuak aztertzeko mugak daude laginean, gehiegizko konfiantza-tarteak sortzen direlako.

Azterlana 5 urte edo gehiagoko herritarren gainean egin da eta adina hamarna urteko eskala hauetan banatu da:

5-14 urte; 15-24 urte; 25-34 urte; 35-44 urte; 45-54 urte; 55-64 urte; 65 urte edo gehiago.

Genero-dimentsioaren araberrako azterketa aldagai guztietarako egin da, Nafarroako esparruetan eta hizkuntza eremuetan. Informazio osoa biltzen duten tauletako eranskinek azterketa xehakaturia egiteko aukera ematen dute. Hala ere, ez dira txostenean modu xehakaturian eman oso antzekoak diren emaitzak ez errepikatzen.

Erroldan erabilitako hizkuntza tipologiak euskaraz ulertu, hitz egin, irakurri eta idazteko gaitasunen gainean herritarrek emandako erantzunetatik ondorioztatu dira.

¹Ikus: <http://www.navarra.es/AppsExt/GN.InstitutoEstadistica.Web/informacionestadistica.aspx?R=1&E=1>

Jasotako erantzunetatik abiatuz, Mapa Soziolinguistikoa ezartzen diren hizkuntza gaitasuneko kategoriak hauek dira:

- Elebidunak: euskara eta gaztelania ongi hitz egin eta ulertzen dutela aitortu dutenak.
- Elebidun hartzaileak: gaztelaniaz gainera, euskara ere ulertzen dutenak, nahiz eta ez duten hitz egiten edo hitz egiteko zailtasunak dituzten.
- Erdaldunak: gaztelaniadunak eta euskaraz hitz egiten edo ulertzen ez duten atzerritarrak

"EUSKARA MAILA", "HIZKUNTZA TIPOLOGIA" ETA "HIZKUNTZA GAITASUNA" ALDAGAIAK SORTZEKO TAULA					
ULERTZEN DU	HITZ EGITEN DU	IRAKURTZEN DU	IDAHTEN DU	HIZKUNTZA TIPOLOGIA	HIZKUNTZA GAITASUNA
Ezer ez	-	-	-	Erdalduna	Erdalduna
Zailtasunez	Ezer ez	-	-	Ia-euskaldun hartzailea	Erdalduna
Zailtasunez	Zailtasunez	Ezer ez	-	Ia-euskaldun ez-alfabetatua	Elebidun hartzailea
Zailtasunez	Zailtasunez	-	Ezer ez	Ia-euskaldun ez-alfabetatua	Elebidun hartzailea
Zailtasunez	Zailtasunez	Zailtasunez	Zailtasunez	Ia-euskaldun alfabetatua	Elebidun hartzailea
Zailtasunez	Zailtasunez	Zailtasunez	Ongi	Ia-euskaldun alfabetatua	Elebidun hartzailea
Zailtasunez	Zailtasunez	Ongi	Zailtasunez	Ia-euskaldun alfabetatua	Elebidun hartzailea
Zailtasunez	Zailtasunez	Ongi	Ongi	Ia-euskaldun alfabetatua	Elebidun hartzailea
Ongi	Ezer ez	-	-	Ia-euskaldun hartzailea	Elebidun hartzailea
Ongi	Zailtasunez	Ezer ez	-	Ia-euskaldun ez-alfabetatua	Elebidun hartzailea
Ongi	Zailtasunez	-	Ezer ez	Ia-euskaldun ez-alfabetatua	Elebidun hartzailea
Ongi	Zailtasunez	Zailtasunez	Zailtasunez	Ia-euskaldun alfabetatua	Elebidun hartzailea
Ongi	Zailtasunez	Zailtasunez	Ongi	Ia-euskaldun alfabetatua	Elebidun hartzailea
Ongi	Zailtasunez	Ongi	Zailtasunez	Ia-euskaldun alfabetatua	Elebidun hartzailea
Ongi	Zailtasunez	Ongi	Ongi	Ia-euskaldun alfabetatua	Elebidun hartzailea
Ongi	Ongi	Ezer ez	Ezer ez	Euskaldun ez-alfabetatua	Elebiduna
Ongi	Ongi	Ongi	Ongi	Euskaldun alfabetatua	Elebiduna
Ongi	Ongi	Gainerako konbinazioak		Euskaldun erdi-alfabetatua	Elebiduna

Txosten honetan bildu dira Nafarroako esparru geografikoari eta Euskarari buruzko Foru Legean ezarritako hizkuntza eremuei (eremu euskalduna; eremu mistoa; eremu ez-euskalduna) dagozkien azterketak.

Halaber, euskarazko hizkuntza gaitasunak eremu soziolinguistiko desberdinetan izan duen bilakaera sartu da txostenean (eremu horiek zehatz daitezke euskaldunen dentsitatearen edo elebidunen ehunekoaren arabera, udalerri desberdinetako biztanleria osoari dagokionez).

Aldagai horren arabera definitutako kategoriak hauek dira:

- Udalerri multzoak, zeinetan elebidunak biztanleria osoaren %80 edo gehiago diren.
- Udalerri multzoak, zeinetan elebidunak biztanleria osoaren %50 eta %79tik bitartean diren.

- Udalerrri multzoak, zeinetan elebidunak biztanleria osoaren %20tik %49 bitartean diren.
- Udalerrri multzoak, zeinetan elebidunak biztanleriaren %10etik %19 bitartean diren.
- Udalerrri multzoak, zeinetan elebidunak biztanleria osoaren %10 baino gutxiago diren.

Eremu euskaldunean eta eremu mistoan elebidun direla esan dutenen artean, Mapa Soziolinguistikoa berariaz bi aldagai hauek aztertu dira: haurtzaroko lehen hizkuntza eta etxean gehien erabiltzen den hizkuntza. Eremu ez-euskaldunean elebidunak oso gutxi direnez, azterlan hau datu orokorren gainean egin da, adin-tarteka aztertu beharrean.

Aldagai hori kontuan hartuz, elebidunak halaxe sailkatu dira:

- Euskara lehen hizkuntza duten elebidunak, hots, familian eskuratu dutenak.
- Gaztelania lehen hizkuntza duten elebidunak, hots, euskara nagusiki hezkuntza sistemaren bidez eskuratu dutenak.
- Euskara zein gaztelania lehen hizkuntza duten elebidunak, biak familian transmititu dizkietelako.
- Lehen hizkuntza euskara edo gaztelania ez den beste hizkuntza bat duten elebidunak. Nagusiki atzerritarrak dira.

Azkenik, 5.000 biztanle baino gehiagoko udalei buruzko datuak eskura daitezke eta, orobat, Nafarroan indarrean dauden lurralde banaketan arabera azterlan desberdinak egin daitezke, hala nola, Nafarroa 2000 eskualdekatzearen arabera (89/2001 Foru Agindua, apirilaren 5ekoa, Ekonomia eta Ogasuneko kontseilariak emana) edo Lurralde Antolamendurako Planen arabera [43/2001, 44/2011, 45/2011, 46-2011 eta 47/2011 foru dekretuak, 2011ko maiatzaren 16koak (NAO, 145.a, uztailaren 25ekoa)].

Bestelako biztanleria-unitateak aztertu nahi izanez gero, 2011ko erroldan jasotako informazioaren lagin-mugak kontuan hartu beharko dira.

1. Biztanleriaren bilakaera eta egitura. Nafarroa eta hizkuntza eremuak.

1.1. Biztanleriaren banaketa

2011ko biztanle eta etxebizitzaren erroldako datuen arabera, Nafarroako Foru Komunitateak 640.129 biztanle ditu.

Nafarroako Foru Komunitateak 272 udalerri ditu eta horietatik 22k 5.000 biztanle baino gehiago zituen 2011n. Nafarroako biztanleria osoaren %67,7 22 udalerri horietan bizi da. 1991tik 2011 bitartean hirietako populazioak 2,6 puntu egin du gora.

1991tik 2011 bitartean, 120.852 herritar gehiago daude (igoera %18,88koa izan da). Hazkunderik handiena azken 10 urtean gertatu da: 84.300 pertsona edo %13,17 gehiago.

	1991ko ERROLDA		2001eko ERROLDA		2011ko ERROLDA	
	Biztanleria	%	Biztanleria	%	Biztanleria	%
Eremu euskalduna	56.673	%10,91	55.263	%9,94	59.207	%9,25
Eremu mistoa	271.459	%52,28	299.094	%53,81	360.938	%56,39
Eremu ez-euskalduna	191.145	%36,81	201.472	%36,25	219.985	%34,37
NAFARROA	519.277	%100,00	555.829	%100,00	640.129	%100,00

Biztanleriaren hazkundera, zenbaki absolutuetan, hizkuntza eremu guztietan gertatu bada ere, ehunekoak aztertuz gero esan daiteke eremu mistoak egin duela gora eta 1991n biztanleriaren %52,28 izatetik 2011n %56,39 izatera igaro dela.

Gainerako eremuetan, hala ere, biztanleriak zenbaki absolutuetan gora egin badu ere, eremu euskaldunetan eta ez-euskaldunetan bizi direnen ehunekoa txikiagoa da Nafarroako biztanleria osoarekin alderatuz gero.

1.2. Biztanleriaren bilakaera adin-multzo handien arabera

Biztanleriaren bilakaera adin-multzo handien arabera. NAFARROA. (%)1991-2011			
Adina	1991	2001	2011
0-19	%25,4	%19,0	%20,2
20-64	%59,3	%62,9	%62,0
>=65	%15,4	%18,1	%17,9
GUZTIRA	519.277	555.829	640.129

Nafarroako biztanleen adinaren arabera banaketak erakusten du 1991tik 2011ra bitartean 20 urte baino gutxiagoko herritarrak gutxiago direla, bereziki lehen 10 urteetan:

- 20 urte baino gutxiagoko biztanle kopuruak 6,4 puntu egin zuen behera 1991tik 2001 bitartean eta 1,2 puntu gora 2001etik 2011 bitartean.
- 20 urtetik 64 urte bitarteko biztanle kopuruak 3,6 puntu egin zuen gora 1991tik 2001era bitartean eta 0,9 puntu behera 2001etik 2011 bitartean
- 65 urteko edo hortik gorako biztanle kopuruak 2,7 puntu egin zuen gora 1991tik 2001 bitartean eta 0,2 puntu behera 2001etik 2011 bitartean.

Biztanleria piramideak. NAFARROA 1991-2011 (%)

1.3. Biztanleriaren bilakaera adin-multzo handien arabera, hizkuntza eremuka

Adin-multzoen araberako bilakaerak hauxe erakusten du hizkuntza eremuetan:

- 20 urte baino gutxiagoko herritarrei dagokienez, biztanleriaren ehunekoak eremu guztietan jaitsi da:
 - Eremu mistoan, 6,3 puntu.
 - Eremu euskaldunean, 5,4 puntu.
 - Eremu ez-euskaldunean, 3,8 puntu.

- 20tik 64 urte bitarteko multzoan, biztanleriaren ehunekoak, oro har, gora egin du eremu guztietan:
 - Eremu mistoan, 1991tik 2001 bitartean, 4,8 puntu egin zuen gora eta 2001etik 2011 bitartean, berriz, 1,9 puntu egin zuen behera. Igoera osoa 2,9 puntukoa da.
 - Eremu ez-euskaldunean, 1991tik 2001era, 2,1 puntu egin zuen gora eta 2001etik 2011ra 0,3 puntu egin zuen gora. Osotara, 2,4 puntu gora.
 - Eremu euskaldunean, 1991tik 2001era, 2,4 puntu egin zuen gora eta 2001etik 2011ra 0,7 puntu egin zuen behera. Osotara, 1,7 puntu gora.

- 65 urteko edo gehiagokoen multzoan, biztanleria osoari dagokionez ehunekoak gora egin du eremu guztietan:
 - Eremu mistoan, 3,3 puntu.
 - Eremu euskaldunean, 3,7 puntu.
 - Eremu ez-euskaldunean, 1,4 puntu.

EREMU EUSKALDUNA (%)1991-2011			
Adina	1991	2001	2011
0-19	%24,4	%18,1	%19,0
20-64	%59,3	%61,7	%61,0
>=65	%16,3	%20,2	%20,0
GUZTIRA	56.673	55.263	59.207

EREMU MISTOA (%)1991-2011			
Adina	1991	2001	2011
0-19	%27,2	%19,7	%20,9
20-64	%59,9	%64,7	%62,8
>=65	%13,0	%15,6	%16,3
GUZTIRA	271.459	29.904	360.938

EREMU EZ-EUSKALDUNA (%)1991-2011			
Adina	1991	2001	2011
0-19	%23,1	%18,3	%19,3
20-64	%58,4	%60,5	%60,8
>=65	%18,5	%21,2	%19,9
GUZTIRA	191.145	201.472	219.985

1.4. Atzerritarren bilakaera

Nafarroako Foru Komunitatean bizi ziren atzerritarren kopuruak gora egin du (%3,5 ziren 2001ean eta %11,15 2011n).

Atzerritarren bilakaera. NAFARROA ETA HIZKUNTZA EREMUAK. 2001-2011

Urtea	Atzerritar kopurua Nafarroan	Atzerritar kopurua eremu euskaldunetan	Atzerritar kopurua eremu mistoan	Atzerritar kopurua eremu ez-euskaldunetan	Atzerritarren ehunekoa Nafarroan	Atzerritarren ehunekoa eremu euskaldunetan	Atzerritarren ehunekoa eremu mistoan	Atzerritarren ehunekoa eremu ez-euskaldunetan
2001	19.497	1.057	10.530	7.911	%3,50	%1,89	%3,52	%3,93
2002	30.675	1.584	16.381	12.710	%5,39	%2,82	%5,33	%6,16
2003	38.741	2.026	21.167	15.548	%6,70	%3,60	%6,77	%7,43
2004	43.376	2.227	23.940	17.209	%7,42	%3,95	%7,56	%8,13
2005	49.882	2.565	27.816	19.501	%8,41	%4,51	%8,64	%9,08
2006	55.444	2.693	31.335	21.416	%9,21	%4,72	%9,56	%9,87
2007	55.921	2.824	31.508	21.589	%9,23	%4,91	%9,55	%9,88
2008	65.045	3.276	36.390	25.379	%10,48	%5,62	%10,77	%11,33
2009	70.627	3.634	38.857	28.136	%11,20	%6,17	%11,31	%12,34
2010	71.369	3.718	38.533	29.118	%11,21	%6,27	%11,10	%12,63
2011	71.600	3.746	39.208	28.646	%11,15	%6,29	%11,18	%12,36

Hizkuntza eremuen arabera datuak erakusten dute:

- Atzerritar kopururik handiena eremu ez-euskaldunean dago eta eremu horretako biztanleen %12,36 dira. 2001etik 2011ra bitartean 8,43 puntu egin du gora. Horietatik %38,8k Afrikan dute jatorria, %32,7k Europan eta %26,6k Erdialdeko Amerikan eta Hego Amerikan.
- Eremu mistoan, atzerritarrak biztanleen %11,18 dira (2001etik 2011ra bitartean 7,66 puntu egin du gora). %41,5ek Europan dute jatorria, %38,2k Erdialdeko Amerikan eta Hego Amerikan eta %14,8k Afrikan.
- Eremu euskaldunean %6,29 dira. 2001etik 2011ra bitartean 4,4 puntu egin du gora. Horietatik %51,1ek Europan dute jatorria, %26,7k Erdialdeko Amerikan eta Hego Amerikan eta %19,6k Afrikan.

Atzerritarren jatorria. Nafarroa eta hizkuntza eremuak. 2011				
	Kopuru osoaren ehunekoa	Kopuru osoaren ehunekoa		
	Nafarroa	Eremu euskalduna	Eremu mistoa	Eremu ez-euskalduna
Europar Batasuna (27)	34,2	47,8	35,8	30,3
Europako gainerako herrialdeak	4,2	3,3	5,7	2,4
Afrika	24,8	19,6	14,8	38,8
Ipar Amerika	1,1	1,7	1,6	0,4
Erdialdeko Amerika eta Karibe	3,6	4,1	4,4	2,5
Hego Amerika	29,3	22,6	33,8	24,1
Asia	2,7	0,8	3,8	1,5
Ozeania	0,0	-	0,0	0,0
Guztira	100,0	100,0	100,0	100,0

Adinaren arabera azterketak erakusten du atzerritarren %74,37k 40 urte baino gutxiago dituztela. Nafarroa bere osotasunean harturik, adin-tarte horretan daudenak biztanleen %48,03 dira.

Datuak sexuaren arabera banaturik, esan daiteke 2011n Nafarroan bizi diren atzerritarren %53,93 gizonezkoak direla eta %46,07, emakumezkoak. Biztanleria osoari dagokionez, %49,88 gizonezkoak dira eta %50,12 emakumezkoak.

Atzerritarren piramidea. NAFARROA. 2011 (%)

1.5. Euskara Nafarroako hezkuntza sisteman

Maiatzaren 19ko 159/1988 Foru Dekretuak euskararen sartzea eta erabiltzea arautu zituen Nafarroako irakaskuntza ez-unibertsitarioan.

Datuek erakusten dute euskara irakasgaia duten hizkuntza ereduak gora egin zutela 1991-1992 ikasturtetik 2001-2002 ikasturtera bitartean, eredu horiek garai horretan ezarri zirelako, eta bigarren aldi, hots, 2001-2002 ikasturtetik 2011-2012 ikasturtera bitartean, egonkortasun handiagoa dagoela ikasleen banaketan.

	1991-1992	2001-2002	2011-2012
Euskara irakasgaiarekin	%7,09	%18,60	%16,76
Irakaskuntza euskaraz	%12,28	%20,89	%24,17
Euskararik gabeko irakaskuntza	%80,62	%60,51	%59,07

Iturria: <http://www.educacion.navarra.es/web/dpto/estadisticas/estadistica-de-datos-basicos>

Nafarroako hezkuntza egituraren gaineko azterketa xeheagoa nahi izanez gero, Nafarroako Eskola Kontseiluak urtero argitaratzen du *Nafarroako Hezkuntza Sistemari buruzko Txosten* xehea. Txosten horretan matrikulazio datuen gaineko azterketa desberdinak egiten dira, besteak beste, ikasleen banaketa hizkuntza ereduaren, mailen, etapen eta sareen arabera.

1998-1999 ikasturtetik 2013-2014 ikasturtera bitarteko txostenak argitaratu dira (argitaratutako lehen txostenean 1990-1991 ikasturtetik hasitako datuak biltzen dira).

<http://consejoescolar.educacion.navarra.es/web1/informes/>

2. Euskararen bilakaera Nafarroan

2.1. Hizkuntza gaitasuna Nafarroan. Datu orokorrak

2011ko biztanle eta etxebizitzaren eroldako datuen arabera, Nafarroan 5 urte edo gehiagoko 600.213 lagun bizi ziren familia etxebizitzetan. Horietatik %13,68k adierazi dute elebidunak direla, %10,48k elebidun hartzaileak eta %74,08k ez dutela euskaraz hitz egiten eta ulertzen. %1,76k ez dio galderari erantzun.

2.1.1. Hizkuntza gaitasuna. Nafarroa

	Elebidunak		Elebidun hartzaileak		Erdaldunak		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	49.484	9,90	23.414	4,68	412.910	82,60	14.061	2,81	499.869
2001	62.825	11,87	43.391	8,20	415.158	78,46	7.754	1,47	529.128
2011	82.101	13,68	62.881	10,48	444.657	74,08	10.574	1,76	600.213

1991tik 2011 bitartean, biztanle elebidunek eta elebidun hartzaileek gora egin dute (%3,78 eta %5,8, hurrenez hurren), eta erdaldunek, berriz, %8,52 egin dute behera.

Datu orokor horiek egoki interpretatu ondoren, argi gelditzen da Nafarroako hizkuntza eremuen artean alde handiak daudela. Eremu bakoitzean egiten den azterketa xehakatu gorabehera, kontuan izan beharrekoa da aztertutako aldi osoan eremu euskaldunean elebidunak %60 inguru direla, eremu mistoan beren burua elebiduntzat dutenak orain dela 20 urte halako bi direla –%5,8tik %12,4 izatera igaro dira– eta eremu ez-euskaldunean ere gora egin dute. Izan ere, %0,8tik %3,8 izatera igaro direla.

Bestalde, elebidunen eta elebidun hartzaileen arteko erlazioa aldatu da eremuz eremu: eremu euskaldunean, elebidun hartzaileak elebidunen bostena dira; eremu mistoan, bi kategoriatako kopurua antzekoa da; eta eremu ez-euskaldunean, elebidun hartzaileak elebidunak halako bi dira.

2.1.2. Hizkuntza gaitasuna, adinaren arabera. Nafarroa

Hizkuntza gaitasuna adin-tarteen arabera aztertuz gero, esan daiteke 2011n elebidun eta elebidun hartzaile gehienak 5etik 14 urte bitarteko herritarrak direla eta euskaraz hitz egiten edo ulertzen ez duten biztanle gehienek 65 urte edo gehiago dituztela.

	1991 (%)			2001 (%)			2011 (%)		
	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak
5-14 urte	14,5	4,57	80,21	23,4	13,49	62,96	30,05	16,46	51,08
15-24 urte	9,31	5,18	82,06	16,37	8,07	75,01	22,89	11,3	63,83
25-34 urte	9,16	7,09	82,69	11,34	9,98	77,72	14,75	9,23	74,1
35-44 urte	9,06	6,34	83,53	10,12	10,75	78,59	10,9	11,41	76,01
45-54 urte	8,31	3,75	85,33	9,33	8,61	81,53	9,35	11,76	77,52
55-64 urte	9,26	2,71	84,83	8,35	5,09	85,37	8,36	9,79	80,55
65 urte edo gehiago	9,78	2,5	80,73	8,86	3,24	83,05	7,91	6	84,25

Adinaren arabeko hizkuntza gaitasunaren bilakaerari dagokionez, beren burua elebiduntzat dutenen artean hazkunderik handiena 25 urte baino gutxiago dituztenen artean ematen da. Ehuneko horrek behera egiten du, aldiz, 65 urte edo gehiago dituztenen artean.

Elebidun hartzaileei dagokienez, hazkunderik handiena 5etik 14 urte bitarteko tartean gertatzen da eta txikiena, berriz, 25etik 34 urte bitartekoen tartean.

Erdaldunen kategorian, orobat, ehunekoa adin-tarte guztietan jaitsi da, 65 urte edo gehiagokoetan izan ezik.

2.1.3. Hizkuntza gaitasuna, sexuaren arabera. Nafarroa

	1991 (%)		2001 (%)		2011 (%)	
	Emakumezkoak	Gizonezkoak	Emakumezkoak	Gizonezkoak	Emakumezkoak	Gizonezkoak
Elebidunak	9,58	10,22	11,60	12,15	13,72	13,63
Elebidun hartzaileak	4,63	4,74	8,18	8,22	10,22	10,74
Erdaldunak	82,81	82,40	78,56	78,36	74,32	73,84
<i>Ez du erantzun</i>	2,99	2,64	1,66	1,27	1,74	1,79
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

Generoaren aldagaiaren arabera aztertutako biztanleria-datuak erakusten dute ehunekoak antzekoak direla eta kasu bakar batean ere bariazioa ez dela ehunekoetan puntu batera iristen.

2.2. Haurtzaroko lehen hizkuntza. Nafarroa, datu orokorrak.

2011ko biztanle erroldako datuen arabera, 5 urte edo gehiagoko biztanleen %5,68k haurtzaroan euskara lehen hizkuntza du, %82,24k gaztelania eta %3,6k euskara zein gaztelania. Bestalde, biztanleen %6k adierazi dute haurtzaroko lehen hizkuntza beste hizkuntza bat izan dela, ez euskara ez gaztelania.

2.2.1. Haurtzaroko lehen hizkuntza. Nafarroa

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	37.368	7,48	434.428	86,91	9.278	1,86	4.734	0,95	14.061	2,81	499.869
2001	36.433	6,89	463.940	87,68	10.271	1,94	10.730	2,03	7.754	1,47	529.128
2011	34.074	5,68	493.630	82,24	21.617	3,60	36.013	6,00	14.878	2,48	600.213

Lehen hizkuntzak haurtzaroan duen bilakaerari dagokionez, ikusten da euskara lehen hizkuntza dutenen kopuruak behera egin duela eta gaztelania lehen hizkuntza dutenena aldatu dela: lehen 10 urteetan 0,77 puntu igo zen eta hurrengo 10 urteetan 5,44 jaitsi.

Gaztelania eta euskara, aldi berean, lehen hizkuntza dutela adierazi dutenen kopuruak etengabe gora egin du –guztira, 1,74 puntu–, baita gaztelania edo euskara ez diren beste hizkuntza bat haurtzaroan lehen hizkuntza izan dutenenak ere –5,05 puntu egin du gora–.

Era berean, haurtzaroko lehen hizkuntzaren egoerari dagokionez, 2011ko erroldaren arabera, egoera aldatzen da hizkuntza eremu batetik bestera. Eremu euskaldunean, euskara lehen hizkuntza da biztanleen %42 baino gehiagorendako. Eremu mistoan, aldiz, %2,7 da eta eremu ez-euskaldunean, %0,5.

Gaztelania eta euskara, aldi berean, lehen hizkuntzak dituztela adierazten dutenak %10,2 dira eremu euskaldunean, %3,89 eremu mistoan eta %1,35 eremu ez-euskaldunean.

Beste hizkuntzen presentzia ere ez da berbera eremuz eremu aztertuz gero: %4,2 eremu euskaldunean, %5,46 eremu mistoan eta %7,36 eremu ez-euskaldunean.

2.2.2. Haurtzaroko lehen hizkuntza, adinaren arabera. Nafarroa

2011ko erroldan, adinaren araberako aldagaia aztertuz gero ondorio hau ateratzen da: haurtzaroen euskara lehen hizkuntza duten gehienak 65 urte edo gehiagoko biztanleak dira eta 25etik 34 urte bitartekoak, berriz, gutxienak. Gaztelania nagusi da 35etik 44 urte bitarteko eta 55 urte baino gehiagoko biztanleen artean eta euskara eta gaztelania haurtzaroko bi hizkuntzak direla dioten gehienek 45etik 54 urte bitartean dituzte. Azkenik, lehen hizkuntza ez euskara ez gaztelania duten biztanle gehienek 15etik 24 urte bitartean dituzte eta gutxienak 65 urtekoak edo gehiagokoak dira.

	1991 (%)				2001 (%)				2011 (%)			
	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat
5-14 urte	6,11	87,02	2,25	1,17	6,84	86,83	3,38	2,39	5,18	77,98	5,86	8,07
15-24 urte	6,64	89,19	1,58	1,53	5,78	87,25	1,88	4,12	4,9	77,8	3,99	10,84
25-34 urte	7,41	88,99	1,49	1,03	6,07	89,28	1,31	2,8	4,85	81,87	2,39	8,52
35-44 urte	7,73	87,54	1,21	0,93	7,03	89,88	1,21	1,36	5,48	86,28	1,68	4,68
45-54 urte	6,59	88,17	3,84	0,68	7,47	85,25	5,29	1,85	5,79	75,4	8,9	6,62
55-64 urte	8,78	86,09	1,3	0,63	7,24	89,78	0,99	0,79	6,23	86,34	2,45	2,9
65 urte edo gehiago	9,43	81,82	1,25	0,51	8,07	85,74	0,95	0,4	7,14	86,57	2,47	1,18

1991ko eta 2011ko datuak erkatuz gero, esan daiteke haurtzaroen euskara lehen hizkuntza dutenen kopurua adin-tarte guztietan jaitsi dela. Haurtzaroen gaztelania dutenen ehunekoak jaitsi da, 55 urte baino gehiagoko biztanleen artean izan ezik.

Haurtzaroen euskara eta gaztelania lehen hizkuntza dutenei dagokienez, ehunekoak adin-tarte guztietan handitu dira (5,06 puntu 45etik 54 urte bitartekoen artean eta 0,9 puntu 25etik 34 urte bitartekoen artean).

Lehen hizkuntza euskara edo gaztelania ez den beste hizkuntza bat duten biztanleen ehunekoak handitu dira adin-tarte guztietan. Hazkunderik handiena -9,31 puntu- 15etik 24 urte bitartekoen artean gertatu da.

2.2.3. Haurtzaroko lehen hizkuntza, sexuaren arabera. Nafarroa

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Euskara	7,26	7,70	6,69	7,08	5,71	5,64
Gaztelania	86,98	86,84	88,20	87,15	82,71	81,77
Biak	1,82	1,89	1,92	1,96	3,68	3,53
Beste bat	0,96	0,94	1,53	2,53	5,41	6,59
Ez du erantzun	2,99	2,64	1,66	1,27	2,49	2,47
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

2.3. Etxean gehien hitz egiten den hizkuntza. Nafarroa, datu orokorrak.

2011ko datuei erreparatuz gero, Nafarroan bizi diren 5 urteko edo gehiagoko biztanleen %4,46k euskara erabiltzen du gehienbat etxean, gaztelania da hizkuntzarik mintzatuena %84,47rendako eta, orobat, %4,27k dio etxean euskara zein gaztelania erabiltzen dituztela. Bestalde, %4,29k diote etxean gehien mintzatutako hizkuntza ez dela ez gaztelania ez euskara.

2.3.1. Etxean gehien hitz egiten den hizkuntza. Nafarroa

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira Abs.
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	25.734	5,15	443.243	88,67	15.512	3,10	1.319	0,26	14.061	2,81	499.869
2001	29.165	5,51	466.531	88,17	17.532	3,31	8.146	1,54	7.754	1,47	529.128
2011	26.782	4,46	506.975	84,47	25.640	4,27	25.746	4,29	15.070	2,51	600.213

Etxean gehien mintzatutako hizkuntzak euskara zein gaztelania dituztenen kopurua jaitsi da azken 20 urtean. Ehunekoa handitu duten kategoriak ondokoak dira: gaztelania eta euskara, biak batera, eta euskara ez gaztelania ez diren bestelako hizkuntzak.

Etxean euskara gehien erabiltzen dutenak %33,6 dira eremu euskaldunean, %2,15 eremu mistoan eta %0,44 eremu ez-euskaldunean. Gaztelania da etxean gehien erabilitako hizkuntza biztanleen %47,5endako eremu euskaldunean, %87,1endako eremu mistoan eta %90,08endako eremu ez-euskaldunean.

Etxean gaztelania eta euskara neurri berean erabiltzen dutenak %13,3 dira eremu euskaldunean, %4,43 eremu mistoan eta %1,6 eremu ez-euskaldunean.

Gaztelania eta euskara ez diren bestelako hizkuntzen erabilera %3,04koa da eremu euskaldunean, %3,65 eremu mistoan eta %5,66 eremu ez-euskaldunean.

2.3.2. Etxean gehien hitz egiten den hizkuntza, adinaren arabera. Nafarroa

Adinari dagokionez, 2011ko erroldako datuek erakusten dute Nafarroan euskara erabiltzen dutenen kopurua antzekoa dela adin-tarte guztietan eta erabileraren ehunekoa %4tik %5era bitartekoa dela.

	1991 (%)				2001 (%)				2011 (%)			
	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat
5-14 urte	4,48	88,67	3,09	0,31	5,54	87,53	4,36	2,02	4,31	80,69	5,71	6,42
15-24 urte	4,86	90,34	3,34	0,4	4,89	87,72	3,02	3,41	4,56	79,99	3,91	8,63
25-34 urte	5,27	89,89	3,51	0,27	5,41	88,21	3,81	2,03	4,19	83,12	4,48	5,9
35-44 urte	4,9	89,92	2,32	0,26	5,64	89,71	3,32	0,8	4,64	86,41	4,16	2,8
45-54 urte	5,5	88,05	5,39	0,33	6,5	85,68	6,15	1,52	5,34	78,83	7,34	5,13
55-64 urte	5,5	89,07	2,07	0,16	5,27	90,99	2,14	0,41	4,4	88,77	3,39	1,54
65 urte edo gehiago	5,66	85,3	1,94	0,1	5,72	87,56	1,68	0,2	4,11	90,42	2,44	0,51

Etxean gehien hitz egiten den hizkuntzaren bilakaerari dagokionez eta adin-tarteen arabera, esan daiteke:

- Euskararen etxeko erabilera jaitsi da adin-tarte guztietan.
- Gaztelaniaren etxeko erabilera %80tik gora mantentzen da ia adin-tarte guztietan. Hala ere, joera hori jaisten ari da 65 urteko edo gehiagokoen tartean izan ezik.
- Euskararen eta gaztelaniaren etxeko erabilera handitzen ari da adin-tarte guztietan.
- Euskara edo gaztelania ez den beste hizkuntza baten erabilerak gora egin du adin-tarte guztietan.

2.3.3. Etxean gehien hitz egiten den hizkuntza, sexuaren arabera. Nafarroa

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Euskara	4,77	5,54	5,20	5,83	4,23	4,70
Gaztelania	88,88	88,46	88,80	87,53	85,30	83,62
Biak	3,12	3,08	3,29	3,34	4,26	4,28
Beste bat	0,25	0,28	1,06	2,03	3,69	4,89
Ez du erantzun	2,99	2,64	1,66	1,27	2,51	2,51
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

2.4. Biztanleriaren banaketa multzo soziolinguistikoetan.

Euskararen erabilerarekin lotutako aldagai bat udalerrri jakin batean bizi diren elebidunen dentsitatea da, euskaraz izan daitezkeen elkarrekintza-bolumen posibleetan esku hartzen baitute.

Udalerrien mapan elebidunen ehunekoaren araberrako multzoak egin dira, udalerrri horietan bizi direnei dagokienez. Bost multzo soziolinguistiko egin dira eta euskararen ezagutzak haietan izan duen bilakaera aztertu da:

- Udalerrri multzoak, zeinetan elebidunak biztanleria osoen %80 edo gehiago diren.
- Udalerrri multzoak, zeinetan elebidunak biztanleria osoaren %50etik %79 bitartean diren.
- Udalerrri multzoak, zeinetan elebidunak biztanleria osoaren %20tik %49 bitartean diren.
- Udalerrri multzoak, zeinetan elebidunak biztanleria osoaren %10etik %19 bitartean diren.
- Udalerrri multzoak, zeinetan elebidunak biztanleria osoaren %10 baino gutxiago diren.

Multzo soziolinguistiko bakoitzean bizi direnen ehunekoa, Nafarroako biztanle guztiei dagokienez

		1991ko ERROLDA	2001eko ERROLDA	2011ko ERROLDA
Elebidunak %80 edo gehiago		%3,4	%4,7	%2,2
Elebidunak %50etik %79 bitartean		%3,8	%1,9	%3,7
Elebidunak %20tik %49 bitartean		%0,9	%3,2	%3,6
Elebidunak %10etik %19 bitartean		%3	%11,9	%56,6
Elebidunak %10 baino gutxiago		%89	%78,4	%33,8

2011ko erroldan, elebidunak %20 baino gehiago dituzten udalerrrietan bizi diren nafarrak %9,56 dira (horrek esan nahi du azken 20 urtean 1,58 puntu handitu dela kopuru hori).

Elebidunak %80 edo gehiago dituzten udalerrrietan bizi diren nafarrak %2,2 dira 2011n eta, 1991ko datuekin alderatuz gero, ikus daiteke 1,2 puntu jaitsi dela kopuru hori.

Aldaketarik handiena biztanleen artean elebidunak %20 baino gutxiago dituzten udalerrietan gertatu da. 1991n, nafar biztanleen %89 elebidunak %10 baino gutxiago zituzten udalerrietan bizi ziren. 2011. urtean, ehuneko hori %33,8ra jaitsi da. Hala ere, %10 eta %20 bitarteko elebidun dentsitatea duten udalerrietan bizi direnen kopurua handitu da (Nafarroako biztanleria osoaren %3 ziren 1991n eta %56,6 2011n).

Datu horren azterketak eta azterlan honek bere baitan hartzen duen 20 urteko bilakaerak erakusten dute eremu mistoan eta eremu ez-euskaldunean euskararen ezagutzak gora egin duela, baina oso gutxi direla %20 baino gehiago dituzten udalerrietan bizi diren herritarrek.

Elebidunak %20 baino gehiago dituzten udalerrietan bizi diren biztanleen ehunekoa, hizkuntza eremuaren arabera

	1991	2001	2011
Eremu mistoa	%0,07	%0,35	%1,26
Eremu ez-euskalduna	%0,00	%0,08	%0,22

Hala ere, eremu euskaldunean, herritarren %60 baino gehiago hizkuntza eremuko elebidunak %50 baino gehiago dituzten udalerrietan bizi dira eta elebidunak %20 baino gutxiago dituzten udalerrietan bizi direnak gaur egun eremu horretako biztanleen %6 izatera ez dira iristen.

Eremu euskaldunean, elebidunen ondoko dentsitatea duten udalerrietan bizi direnen ehunekoa:

	1991	2001	2011
%80 edo gehiago	%31,28	%46,36	%24,31
%79 eta %50 bitartean	%35,07	%18,78	%40,02
%49 eta %20 bitartean	%7,68	%29,59	%30,61

Azpimarragarria da elebidunen dentsitatearen bilakaera eremu mistoan. 1991n, eremu horretako biztanleen %99,4 elebidunak %10 baino gutxiago zituzten udalerrietan bizi ziren. Hogeitazero geroago, eremu mistoko biztanleen %95,21 biztanleen %10etik %20 bitartean elebidunak dituzten udalerrietan bizi dira.

Azkenik, eremu ez-euskalduneko biztanleen %90 baino gehiago elebidunak %10 baino gutxiago dituzten udalerrietan bizi dira.

2.4.1. Elebidunen ehunekoaren bilakaera

2.4.2. Elebidunen ehunekoaren bilakaera hizkuntza eremuen arabera

3. Euskararen bilakaera Nafarroako eremu euskaldunean

3.1. Eremu euskalduna. Hizkuntza gaitasuna, datu orokorrak

2011ko biztanle eta etxebizitzaren datuak aztertu ondoren, esan daiteke eremu euskaldunetan 5 urteko edo gehiagoko 55.456 pertsona bizi direla familia etxebizitzetan eta horietatik %58,20 elebidunak direla, %13,05 elebidun hartzailak eta %27,04 erdaldunak. %1,71k ez dio galderari erantzun.

3.1.1. Eremu euskalduna. Hizkuntza gaitasuna

	Elebidunak		Elebidun hartzailak		Erdaldunak		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	31.859	60,18	4.791	9,05	15.468	29,22	819	1,55	52.937
2001	32.553	61,45	6.868	12,97	12.894	24,34	656	1,24	52.971
2011	32.277	58,20	7.239	13,05	14.993	27,04	947	1,71	55.456

Eremu euskalduneko biztanle elebidunen bilakaera aldatu da azken 20 urtean. Lehen 10 urtean 1,27 puntu igo zen eta hurrengo 10 urtean 3,25 jaitsi da. Horrek esan nahi du 1,98 puntu egin duela behera elebidunen ehunekoak eremu euskaldunetan.

Elebidun hartzailen ehunekoak 4 puntu egin du gora, batez ere 1991tik 2001 bitartean.

Eremu euskaldunetan euskaraz hitz egiten eta ulertzen ez dutenek 4,88 puntu egin zuten behera lehen 10 urtean eta 2,7 puntu egin zuten gora hurrengo 10 urtean; guztira, 2,18 egin dute behera.

3.1.2. Eremu euskalduna. Hizkuntza gaitasuna, adinaren arabera

Eremu euskalduneko biztanleen adin-tarteen arabera hizkuntza gaitasunari dagokionez, 2011. urtean elebidun gehienak 5etik 14 urte bitartekoak dira eta elebidun gutxienak, berriz, 45etik 54 urte bitartekoak. Elebidun hartzaile gehienak 35etik 44 urte bitartekoak dira eta erdaldun gehienek 45etik 54 urte bitartean dituzte.

5etik 14 urte bitartean dituztenak dira gutxienak erdaldunen eta elebidun hartzaileen artean.

	1991 (%)			2001 (%)			2011 (%)		
	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak
5-14 urte	68,38	11,09	20,15	83,77	9,25	6,78	85,76	6,07	5,51
15-24 urte	55,82	11,21	32,24	73,07	12,56	14,16	76,09	8,29	12,99
25-34 urte	52,94	11,82	34,85	55,96	17,4	26,44	60,75	12,97	24,16
35-44 urte	57,86	9	32,58	53,33	17,69	28,8	50,43	19,28	29,16
45-54 urte	58,61	7,76	32,6	56,85	13,85	28,88	47,24	17,08	34,18
55-64 urte	61,11	6,3	30,75	57,63	11,19	30,18	52,01	13,65	33,53
65 urte edo gehiago	66,89	5,85	22,11	60,32	8,08	27,01	54,37	9,73	34,13

Adin-tarteen araberako bilakaerari dagokionez, esan daiteke elebidunen kopuruak gora egin duela 35 urtetik beherako adin-tarteetan eta hortik aurrera jaitsi dela.

Elebidun hartzaileei dagokienez, gehien hazi den tartea 35etik 44 urte bitartekoa da $-10,28$ puntu egin du gora-. 5etik 14 urte bitartekoen tarreak, alabaina, $5,02$ puntu egin du behera.

Erdaldunen artean igoyerarik handiena izan duen tartea 65 urte edo goragokoa izan da $-12,02$ puntu egin du gora- eta gutxiena, berriz, 15etik 24 urte bitartekoa $-19,25$ puntu egin du behera-.

3.1.3. Eremu euskalduna. Hizkuntza gaitasuna, sexuaren arabera

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Elebidunak	59,72	60,60	61,12	61,76	58,40	58,02
Elebidun hartzaileak	8,99	9,10	13,28	12,68	13,60	12,57
Erdaldunak	29,11	29,32	23,72	24,91	26,38	27,63
<i>Ez du erantzun</i>	2,17	0,97	1,88	0,65	1,62	1,78
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

Generoaren aldagaiari dagokionez, aztertutako biztanleria-datuek erakusten dute ehunekoak antzekoak direla, bariazioa ez baita ehunekoetan puntu batera iristen.

3.2. Eremu euskalduna. Haurtzaroko lehen hizkuntza; datu orokorrak

2011n, eremu euskaldunetan bizi diren 5 urteko edo gehiagoko biztanleen %42,74k euskara du lehen hizkuntza eta gaztelania %40,25ek. %10,25ek aitortu du euskara eta gaztelania dituela lehen hizkuntza eta %4,19k, berriz, beste hizkuntza bat dutela lehen hizkuntza, ez euskara ez gaztelania.

3.2.1. Eremu euskalduna. Haurtzaroko lehen hizkuntza.

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	28.973	54,73	19.573	36,97	3.234	6,11	338	0,64	819	1,55	52.937
2001	27.631	52,16	20.704	39,09	3.266	6,17	714	1,35	656	1,24	52.971
2011	23.703	42,74	22.319	40,25	5.687	10,25	2.322	4,19	1.426	2,57	55.457

Aldagai honi dagokionez eremu euskaldunean dagoen bilakaeran ikusten da haurtzaroan euskara lehen hizkuntza duten herritarren kopurua jaitsi dela eta, berriz, gaztelania, euskara eta gaztelania edo beste hizkuntzaren bat dituztenena handitu dela.

3.2.2. Eremu euskalduna. Haurtzaroko lehen hizkuntza, adinaren arabera

Adinari dagokionez, 2011ko erroldan, haurtzaroko lehen hizkuntzari buruzko datuek erakusten dute eremu euskaldunean euskara lehen hizkuntza moduan duten gehienak 65 urtekoak edo gehiagokoak direla eta gutxienak, berriz, 5etik 14 urte bitartekoak. Haurtzaroan gaztelania lehen hizkuntza duten gehienek 35etik 44 urte bitartean dituzte eta euskara eta gaztelania lehen hizkuntza dutela aitortu duten gehienek 45etik 54 urte. Lehen hizkuntza atzerriko hizkuntzaren bat duten gehienak 5etik 14 eta 15etik 24 urte bitartekoak dira.

	1991 (%)				2001 (%)				2011 (%)			
	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat
5-14 urte	49,2	41,44	8,05	0,58	52,41	35,01	10,45	1,92	36,71	34,19	19,53	5,74
15-24 urte	49,78	43,46	5,22	1,14	46,64	43,82	6,76	2,58	38,09	38,23	13,09	7,93
25-34 urte	54,21	39,32	5,18	0,72	47,49	46,26	4,2	1,87	38,86	45,27	8,57	5,57
35-44 urte	56,66	37,34	4,3	0,66	52,84	41,5	4,32	0,92	41,3	46,75	5,73	3,86
45-54 urte	50,4	36,88	11,63	0,72	53,37	31,31	13,83	1,29	43,94	27,37	19,67	5,2
55-64 urte	58,67	34,58	4,39	0,52	54,73	39,49	4,18	0,6	46,84	42,34	7,23	1,67
65 urte edo gehiago	63,96	26,59	4,14	0,16	57,57	33,96	3,55	0,33	49,96	39,8	6,5	1,08

Eremu euskaldunean, haurtzaroan lehen hizkuntzak 1991tik 2011 bitartean izan duen bilakaera, adin-tarteen arabera, honakoa da:

- Hautzarotan euskara lehen hizkuntza dutenen kopurua jaitsi da adin-tarte guztietan. Jaitsierarik handiena 35etik 44 urte bitarteko tartean gertatu da eta txikiena 45etik 54koan.
- Hautzarotan gaztelania lehen hizkuntza dutenen ehunekoa jaitsi da 25etik beherako eta 45etik 54 urte bitarteko biztanleen artean. Gainerako adin-tarteetan ehunekoak gora egin du.
- Hautzarotan euskara eta gaztelania lehen hizkuntza duten nola euskara eta gaztelania ez diren bestelako hizkuntzak dituzten biztanleei dagokienez, hazkundera adin-tarte guztietan gertatu da.

3.2.3. Eremu euskalduna. Hautzaroko lehen hizkuntza, sexuaren arabera

	1991 (%)		2001 (%)		2011 (%)	
	Emakumezkoak	Gizonezkoak	Emakumezkoak	Gizonezkoak	Emakumezkoak	Gizonezkoak
Euskara	53,93	55,47	51,54	52,73	42,49	42,96
Gaztelania	37,13	36,83	39,24	38,95	40,44	40,07
Biak	6,13	6,09	6,25	6,09	10,52	10,01
Beste bat	0,63	0,64	1,09	1,58	3,98	4,38
Ez du erantzun	2,17	0,97	1,88	0,65	2,57	2,57
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

3.3. Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza; datu orokorrak

2011ko datuen arabera, eremu euskaldunean etxean euskara erabiltzen duten 5 urteko edo gehiagoko herritarren %33,56k euskara erabiltzen du, %47,54k gaztelania, %13,98k euskara eta gaztelania eta %3,04k beste hizkuntza bat.

3.3.1. Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	21.528	40,67	22.475	42,46	7.990	15,09	125	0,24	819	1,55	52.937
2001	22.472	42,42	22.936	43,30	6.427	12,13	480	0,91	656	1,24	52.971
2011	18.612	33,56	26.362	47,54	7.363	13,28	1.686	3,04	1.433	2,58	55.457

Eremu euskaldunean azken 20 urteko bilakaerak erakusten du etxean gaztelania gero eta gehiago erabili dela –5 puntu baino gehiago– eta atzerriko hizkuntza ere gehiago erabili dela etxean –2,8 puntu–.

Lehen 10 urtean, euskararen etxeko erabilerak 1,75 puntu egin zuen gora, baina 8,86 puntu egin zuen behera hurrengo 10 urtean. Bestalde, euskara eta gaztelania etxean aldi berean

erabiltzeari dagokionez, esan daiteke lehen 10 urtean 2,96 puntu egin zuela behera erabilerak eta, berriz, 1,15 puntu egin zuela gora hurrengo 10 urtean.

3.3.2. Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza, adinaren arabera

	1991 (%)				2001 (%)				2011 (%)			
	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat
5-14 urte	37,39	46,07	15,57	0,25	42,84	40,39	15,09	1,47	32,31	43,94	15,48	4,51
15-24 urte	37,48	46,69	15,04	0,4	37,7	47,34	12,72	2,05	33,71	42,76	13,67	6,98
25-34 urte	40,73	41,66	16,84	0,21	39,95	46,65	12,2	1,01	30,72	47,76	15,23	3,77
35-44 urte	41,17	44,34	13,24	0,22	43,23	43,85	12,05	0,45	30,3	52,49	12,54	2,32
45-54 urte	40,13	37,8	21,39	0,3	45,24	35,63	17,94	0,97	40,24	34,4	17,92	3,64
55-64 urte	42,33	43,41	12,18	0,24	43,42	45,32	9,92	0,33	34,94	51,54	11,3	0,88
65 urte edo gehiago	45,45	37,46	11,88	0,05	45,48	41,24	8,54	0,16	34,94	52,13	9,94	0,69

1991tik 2011 bitartean, eremu euskaldunean, euskararen etxeko erabilera, adin-tarteen arabera, hauxe izan da:

- Etxean euskara erabiltzen dutenen kopurua jaitsi da ia adin-tarte guztietan. Hala ere, 0,11 puntu egin du gora 45etik 54 urte bitarteko tartean. Jaitsierarik handiena 35etik 44 urte bitarteko adin-tartean gertatu da.
- Etxean gehien erabiltzen den hizkuntza gaztelania duten biztanleen ehunekoa jaitsi da 25 urtetik beherako tartean. Gainerako tartetean, hazkunderik handiena 65 urtekoen edo gehiagoko tartean gertatu da.

- Etxean euskara eta gaztelania erabiltzen dutenen kopurua jaitsi da adin-tarte guztietan. Jaitsierarik handiena 45etik 54 urte bitartekoen tartean gertatu da. Ia ez da aldaketarik gertatu 15 urtetik beherako adingabeetan.
- Euskara edo gaztelania ez diren bestelako hizkuntzak etxean erabiltzen dituztenak gero eta gehiago dira adin-tarte guztietan. Hazkunderik handiena 15etik 24 urte bitartekoen tartean gertatu da.

3.3.3. Eremu euskalduna. Etxean gehien hitz egiten den hizkuntza, sexuaren arabera.

	1991 (%)		2001 (%)		2011 (%)	
	Emakumezkoak	Gizonezkoak	Emakumezkoak	Gizonezkoak	Emakumezkoak	Gizonezkoak
Euskara	38,94	42,25	41,00	43,73	32,44	34,58
Gaztelania	42,85	42,09	43,86	42,78	48,30	46,85
Biak	15,79	14,45	12,59	11,71	14,00	12,62
Beste bat	0,25	0,23	0,67	1,12	2,62	3,42
Ez du erantzun	2,17	0,97	1,88	0,65	2,64	2,53
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

3.3.4. Eremu euskalduna. Aldagaien laburpena

Eremu euskaldunean, erroldetako hiru aldagaiak (hizkuntza gaitasuna, haurtzaroko lehen hizkuntza eta etxean gehien hitz egiten den hizkuntza) batera aztertzerakoan, ikus daiteke adin-tarterik gazteenetan gero eta tarte handiagoa dagoela goraka egiten ari den elebidunen ehunekoaren eta haurtzaroan lehen hizkuntza euskara dutenen zein beheraka egiten ari den euskara etxean erabiltzen dutenen ehunekoen artean. Oro har, adinean gora egin ahala tarte txikiagoa da.

3.4. Eremu euskalduna. Elebidunak eta euskara.

Biztanleria elebiduna hobeki ezagutzeko, hizkuntza gaitasunaren eta haurtzaroko lehen hizkuntzaren aldagaia eta hizkuntza gaitasunaren eta etxean gehien hitz egiten den aldagaia gurutzatu dira.

Eremu euskalduneko 5 urteko edo gehiagoko elebidunak %58,2 ziren 2011n. Hiru urte bete bitartean zein izan zen lehen hizkuntza galdetzerakoan, erantzundakotik ehuneko hauek atera dira:

- %70,15ek erantzun dute euskara izan zela lehen hizkuntza, euskara familian eskuratu zutela alegia.
- %13,8k erantzun dute beren lehen hizkuntza gaztelania izan zela.

- %14,4k erantzun dute beren lehen hizkuntza euskara zein gaztelania izan zirela.
- %0,76k erantzun dute beren lehen hizkuntza beste hizkuntza bat izan zela, ez euskara ez gaztelania.

3.4.1. Eremu euskalduna. Elebidunak haurtzaroan duten lehen hizkuntzaren arabera.

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira Abs.
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	27.516	86,37	2.183	6,85	2.104	6,60	56	0,18	0	0,00	31.859
2001	26.796	82,31	3.111	9,56	2.623	8,06	23	0,07	0	0,00	32.553
2011	22.643	70,15	4.453	13,80	4.662	14,44	246	0,76	273	0,85	32.276

20 urtean datuek izan duten bilakaerak erakusten du euskara lehen hizkuntza dutela adierazi duten elebidunen ehunekoa jaitsi dela eta gaztelania lehen hizkuntza dutela adierazi dutenen ehunekoak, berriz, gora egin duela. Beren lehen hizkuntza euskara zein gaztelania dituztela adierazi duten elebidunen ehunekoak ere gora egin du.

Lehen hizkuntza euskara edo gaztelania ez den beste hizkuntza bat duten elebidunen ehunekoa oso txikia da, %1etik beherakoa hiru erroldetan.

EREMU EUSKALDUNA - ELEBIDUNAK, BEREN LEHEN HIZKUNTZARI DAGOKIONEZ - 2001

EREMU EUSKALDUNA - ELEBIDUNAK, BEREN LEHEN HIZKUNTZARI DAGOKIONEZ - 2011

3.4.2. Eremu euskalduna. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera, adinka.

	1991 (%)					2001 (%)					2011 (%)				
	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee
5-14 urte	71,99	13,37	14,28	0,36	0	63,48	21,02	15,42	0,08	0	51,21	22,04	22,22	3,3	1,24
15-24 urte	82,96	7,55	9,28	0,21	0	71,15	15,69	13,08	0,08	0	48,04	24,67	25,19	0,83	1,26
25-34 urte	86,99	7,8	4,86	0,36	0	80,34	9,91	9,64	0,1	0	62,17	17,32	19,9	0,28	0,33
35-44 urte	88,35	6,26	5,29	0,09	0	84,89	10,02	4,98	0,11	0	72,74	13,34	12,81	0,41	0,71
45-54 urte	91,85	4,33	3,73	0,09	0	89,15	5,58	5,18	0,09	0	81,21	10,06	7,39	0,35	1
55-64 urte	91,58	4,21	4,11	0,1	0	91,9	3,29	4,81	0	0	83,56	7,01	8,74	0,1	0,59
65 urte edo gehiago	91,69	4,18	4,1	0,03	0	92,43	3,25	4,29	0,03	0	86,85	5,02	7,14	0,14	0,85

Datuek adin-tarteen arabera izan duten bilakaera aztertuz gero, esan daiteke euskara familian lehen hizkuntza moduan izan duten elebidunen ehunekoak behera egin duela adin-tarte guztietan eta jaitsierarik handiena 15etik 24 urte bitartekoen artean gertatu dela.

Lehen hizkuntza gaztelania duten elebidunen ehunekoa asko handitu da adin-tarte guztietan. Hala ere, igoera hori ez da ehunekoetan puntu batera iristen 64 urtetik gorako artean.

Euskara eta gaztelania familian izan duten elebidunen kopuruak gora egin du adin-tarte guztietan. Hazkunderik handiena 15etik 24 eta 25etik 34 urte bitarteko adin-tarteetan gertatu da.

3.4.3. Eremu euskalduna. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera

Etxean gehien erabilitako hizkuntzari buruz eremu euskalduneko elebidunek –eremuko biztanle guztien %58,2k– eman dituzten erantzunetatik ehuneko hauek atera dira:

- %57,17k erantzun dute euskara dela hizkuntzarik erabiliena.
- %21,19k erantzun dute gaztelania dela hizkuntzarik erabiliena.
- %20,31k erantzun dute euskara eta gaztelania direla hizkuntzarik erabiltzenak.
- %0,45ek erantzun dute erabiliena beste hizkuntza bat dela, euskara eta gaztelania ez dena.

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira Abs.
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	21.528	67,57	3.690	11,58	6.625	20,79	16	0,05	0	0,00	31.859
2001	22.367	68,71	4.679	14,37	5.494	16,88	13	0,04	0	0,00	32.553
2011	18.452	57,17	6.840	21,19	6.555	20,31	147	0,45	283	0,88	32.276

Datuen bilakaerak erakusten du gaztelaniaren etxeko erabilerak 9,61 puntu egin duela gora, euskararenak 1,14 puntu egin zuela gora lehen 10 urteetan eta 11,54 egin zuela behera hurrengo 10 urteetan, euskararen eta gaztelaniaren etxeko erabilerak 3,91 puntu egin zuela behera lehen 10 urteetan eta 3,43 puntu egin zuela gora hurrengo 10 urteetan. Atzerriko hizkuntza bat etxean gehien erabilitako hizkuntzaren aukera ez da oso adierazgarria hiru erroldetan.

3.4.4. Eremu euskalduna. Etxean gehien hitz egiten den hizkuntzaren araberako elebidunak, adinka

Adin-tarteen arabera, etxean batez ere euskara erabiltzen duten elebidunen ehunekoaren jaitsierarik handiena 15etik 24 urte bitartekoen artean gertatu da eta jaitsierarik txikiena, berriz, 55etik 64 urte bitartekoen artean.

Gaztelaniaren etxeko erabilerak gora egin du adin-tarte guztietan. Hazkunderik handiena 15etik 24 urte bitartekoen artean gertatu da eta txikiena, berriz, 55 urtetik gorakoaren artean.

Euskararen eta gaztelaniaren aldi bereko etxeko erabilerak behera egin du 25 urte baino gutxiagokoan artean eta gora egin du gainerako adin-tarteetan.

Etxean gehien erabilitako hizkuntza gaztelania edo euskara ez diren kasuetan, hazkunderik handiena izan duen ehunekoak 15 urte baino gutxiagoko elebidunena izan da, hots, %2,44 2011n.

	1991 (%)					2001 (%)					2011 (%)				
	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee
5-14 urte	58,68	13,18	27,97	0,17	0	53,91	25,55	20,44	0,1	0	46,9	29,03	20,73	2,44	0,9
15-24 urte	66,98	10,17	22,85	0	0	58,62	21,78	19,61	0	0	42,36	36,4	20,19	0,24	0,81
25-34 urte	70,8	8,78	20,41	0,02	0	67,02	13,94	19	0,04	0	55,1	23,45	20,8	0,06	0,59
35-44 urte	70,39	7,49	22,12	0	0	74,17	9,15	16,63	0,04	0	60,39	13,38	24,23	0,23	1,76
45-54 urte	70,24	10,84	18,84	0,09	0	75,28	7,93	16,74	0,05	0	62,75	14,35	21,79	0,15	0,97
55-64 urte	69,27	13,11	17,57	0,05	0	75,2	10,05	14,75	0	0	66,26	15,45	17,95	0,04	0,3
65 urte edo gehiago	67,96	15,7	16,31	0,03	0	75,2	12,24	12,51	0,04	0	64	18,29	16,99	0,03	0,69

3.5. Elebidunen dentsitatea eremu euskalduneko udalerrietan.

Eremu euskalduneko biztanle guztien ia bi heren biztanleriaren %50etik gorako elebidunen dentsitatea duten udalerrietan bizi dira. Elebidunak %20 baino gutxiago dituzten udalerrietan bizi direnak gaur egun eremu horretako biztanleen %5 dira.

Multzo soziolinguistiko bakoitzean bizi direnen ehunekoa, eremu euskalduneko biztanle guztiei dagokienez

EREMU EUSKALDUNA	1991ko ERROLDA	2001eko ERROLDA	2011ko ERROLDA
Elebidunen %80 edo gehiago	%31,28	%46,43	%24,31
Elebidunak %50etik %79 bitartean	%35,07	%18,78	%40,02
Elebidunak %20tik %49 bitartean	%7,68	%29,59	%30,61
Elebidunak %10etik %19 bitartean	%25,64	%5,18	%5,06
Elebidunak %10 baino gutxiago	%0,33	%0,01	%0

Elebidunen dentsitatearen arabera antolatutako multzoetako batean bizi diren eremu euskalduneko biztanleen ehunekoaren bilakaera aztertuz gero, honakoa genuke:

- 2011n ez zegoen %10etik beheragoko elebidun-dentsitaterik zuen udalerririk.
- elebidunak %10 eta %19 bitartean dituzten udalerrietan bizi diren eremu euskalduneko biztanleen ehunekoak 20,58 puntu egin du behera.
- elebidunak %20 eta %49 bitartean dituzten udalerrietan bizi diren biztanleen ehunekoak 22,93 egin du gora.
- elebidunak %80 baino gehiago dituzten udalerrietan bizi direnek gora egin zuten 2001ean eta behera egin zuten 2011n. Alderantziz gertatu da elebidunak %79tik %50era dituzten udalerrri-multzoetan.

Eremu euskalduneko udalerrien zerrenda**5000 biztanle baino gehiago**

Altsasu / Alsasua eta Baztan

5000 biztanle baino gutxiago

Abaurregaina / Abaurrea Alta, Abaurrepea / Abaurrea Baja, Anue, Araitz, Arakil, Arano, Arantza, Arbizu, Areso, Aria, Aribe, Arruazu, Auritz / Burguete, Bakaiku, Basaburua, Beintza-Labaien, Bera, Bertizarana, Betelu, Donamaria, Doneztebe / Santesteban, Elgorriaga, Eratsun, Ergoiena, Erro, Esteribar, Etxalar, Etxarri Aranatz, Ezkurra, Garaioa, Garralda, Goizueta, Hiriberri / Villanueva de Aezkoa, Igantzi, Imotz, Irañeta, Irurtzun, Ituren, Iturmendi, Lakuntza, Lantz, Larraun, Leitza, Lekunberri, Lesaka, Luzaide / Valcarlos, Oiz, Olazti / Olazagutía, Orbaizeta, Orbara, Orreaga / Roncesvalles, Saldias, Sunbilla, Uharte Arakil, Ultzama, Urdazubi / Urdax, Urdiain, Urroz, Ziordia, Zubieta eta Zugarramurdi.

4. Euskararen bilakaera Nafarroako eremu mistoan

4.1. Eremu mistoa. Hizkuntza gaitasuna, datu orokorrak

2011ko biztanle eta etxebizitzaren datuak aztertu ondoren, esan daiteke eremu mistoan 5 urteko edo gehiagoko 337.601 pertsona bizi direla familia etxebizitzetan eta horietatik %12,41 elebidunak, %11,8 elebidun hartzaileak eta %73,79 erdaldunak direla. %2,0k ez dio galderari erantzun.

4.1.1. Eremu mistoa. Hizkuntza gaitasuna

	Elebidunak		Elebidun hartzaileak		Erdaldunak		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	16.172	5,88	16.284	5,92	232.466	84,49	10.213	3,71	275.135
2001	26.472	9,17	30.444	10,55	227.998	79,00	3.686	1,28	288.600
2011	41.907	12,41	39.827	11,80	249.130	73,79	6.737	2,00	337.601

Eremu mistoko elebidunen kopuruak gora egin du (1991n %5,88 ziren eta 2011n %12,41).

Elebidun hartzaileek %5,88 egin dute gora azken 20 urtean.

Eremu mistoan euskaraz hitz egiten eta ulertzen ez dutenen ehunekoak behera egin du, 5,49 puntu lehen 10 urteetan eta 5,21 puntu hurrengo 10 urteetan.

4.1.2. Eremu mistoa. Hizkuntza gaitasuna, adinaren arabera

Adin-tarteen arabera eremu mistoko biztanleen hizkuntza gaitasunari buruzko datuek erakusten dute 2011. urtean elebidunik eta elebidun hartzaileak gehienak 5etik 14 urte bitarteko herritarrak direla eta kategoria horietako ehuneko txikiak, berriz, 65 urtekoak edo gehiagokoak direla.

25 urte baino gutxiagoko herritarrek dituzte biztanle erdaldunen ehuneko txikiak. Biztanle erdaldunen ehuneko handiena 65 urtekoena edo gehiagokoena da.

	1991 (%)			2001 (%)			2011 (%)		
	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak
5-14 urte	11,9	4,94	82,26	23,74	13,95	62,22	32,1	16,83	48,62
15-24 urte	5,8	5,74	83,32	14,52	10,03	75,17	24,32	11,89	61,51
25-34 urte	5,75	8,95	83,77	9,27	12,69	77,73	13,68	10,29	73,89
35-44 urte	4,74	8,29	85,59	7,61	14,26	77,65	9,17	12,69	76,02
45-54 urte	3,73	4,8	87,91	5,49	11,38	82,53	7,8	13,73	76,87
55-64 urte	4,06	3,65	87,66	4,1	6,59	87,95	4,95	11,57	81,97
65 urte edo gehiago	4,47	3,66	82,72	4,08	4,54	86,1	3,9	7,22	86,92

Adin-tarteen araberako bilakaerari dagokionez, esan daiteke elebidunen kopuruak adin-tarte guztietan gora egin duela, 65 urte baino gehiagokoan izan ezik. Hazkunderik handiena 5etik 14 urte bitarteko tartean gertatu da.

Elebidun hartzaileen ehunekoak adin-tarte guztietan egin du gora. Berrito ere hazkunderik handiena adin-tarterik gazteenean gertatu da.

Biztanle erdaldunek gora egin dute 65 urteko edo gehiagokoan tartean. Gainerako adin-tarteetan, ehuneko hori jaitsi da, bereziki 5etik 14 urte bitarteko adin-tartean: 33,64 puntukoa da metatutako jaitsiera azken 20 urtean.

4.1.3. Eremu mistoa. Hizkuntza gaitasuna, sexuaren arabera

Generoaren aldagaiari dagokionez, biztanleriaren datuak aldatu dira, baina beti puntu bat baino gutxiago.

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Elebidunak	5,88	5,87	9,07	9,28	12,67	12,15
Elebidun hartzailleak	5,85	5,99	10,39	10,72	11,24	12,38
Erdaldunak	84,47	84,52	78,94	79,07	74,12	73,45
<i>Ez du erantzun</i>	3,80	3,62	1,60	0,94	1,97	2,02
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

4.2. Eremu mistoa. Haurtzaroko lehen hizkuntza, datu orokorrak

2011n, eremu mistoan bizi diren 5 urteko edo gehiagoko biztanleen %2,73k euskara du haurtzaroko lehen hizkuntza eta gaztelania %85,35ek. Bestalde, %3,89k aitortu du euskara eta gaztelania dituela lehen hizkuntza eta %5,46k, berriz, beste hizkuntza, euskara eta gaztelania ez dena.

4.2.1. Eremu mistoa. Haurtzaroko lehen hizkuntza.

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	7.797	2,83	247.750	90,05	5.535	2,01	3.840	1,40	10.213	3,71	275.135
2001	7.948	2,75	265.067	91,85	6.093	2,11	5.806	2,01	3.686	1,28	288.600
2011	9.221	2,73	288.151	85,35	13.124	3,89	18.446	5,46	8.660	2,57	337.602

Eremu mistoan aldagai honen bilakaeran ikusten da haurtzaroan euskara lehen hizkuntza dutela aitortzen dutenen ehunekoa ez dela ia aldatu eta gaztelania lehen hizkuntza dutenen kopuruak 4,7 puntu egin duela behera.

Ehunekoa handitu da bi aukera hauetan: haurtzaroan euskara eta gaztelania lehen hizkuntza dutenak $-1,88$ puntu- eta euskara edo gaztelania ez den beste hizkuntza bat dutenak $-4,06$ puntu-.

4.2.2. Eremu mistoa. Haurtzaroko lehen hizkuntza, adinaren arabera

Adinari dagokionez, 2011ko erroldan, haurtzaroko lehen hizkuntzari buruzko datuek erakusten dute eremu mistoan euskara lehen hizkuntza moduan duten gehienak 65 urtekoak edo gehiagokoak direla eta gutxienak, berriz, 25etik 34 urte bitartekoak. Haurtzaroan gaztelania

lehen hizkuntza duten gehienek 55etik 64 urte bitartean dituzte eta euskara eta gaztelania lehen hizkuntza dutela aitortu duten gehienek 45etik 54 urte bitartean. Lehen hizkuntza atzerriko hizkuntza duten gehienak 15etik 24 urte bitartekoak dira.

	1991 (%)				2001 (%)				2011 (%)			
	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat
5-14 urte	1,98	89,06	2,19	1,63	2,73	91,36	3,74	1,88	3,37	82,27	5,94	5,41
15-24 urte	2,3	92,33	1,65	2,19	2,21	91,88	1,93	3,66	2,45	81,08	4,02	9,79
25-34 urte	2,76	92,91	1,51	1,44	2,44	92,95	1,22	2,91	1,93	85,48	2,23	7,79
35-44 urte	3,16	90,73	1,2	1,35	2,52	94,08	1,27	1,53	2,5	89,36	1,63	4,55
45-54 urte	2,16	91,86	4,23	0,86	3,84	88,39	6,02	1,67	3,3	77,69	10,63	5,41
55-64 urte	3,76	89,13	1,46	1,01	2,78	93,93	0,95	0,98	2,45	89,7	2,44	3,16
65 urte edo gehiago	4,48	83,85	1,58	0,93	3,26	89,82	1,04	0,6	3,51	89,41	2,94	1,44

Eremu mistoan, haurtzaroan lehen hizkuntzak 1991tik 2011 bitartean izan duen bilakaera, adin-tarteen arabera, honakoa da:

- Hartzaroan euskara lehen hizkuntza dutenen kopurua txikia da adin-tarte guztietan. Azken 20 urteetan, hazkunderik handiena 5etik 14 urte bitartekoen artean gertatu da, hots, 1,39 puntu.
- Hartzaroan gaztelania lehen hizkuntza dutenen ehunekoa jaitsi da 55 urteak arte eta adin horretatik aurrera gora egin du. Jaitsierarik handiena 15etik 24 urte bitartekoen artean gertatu da, 11,25 puntu guztira.
- Hartzaroan euskara eta gaztelania lehen hizkuntza nola euskara edo gaztelania ez den beste hizkuntza bat duten biztanleei dagokienez, hazkundera adin-tarte guztietan gertatu da.

4.2.3. Eremu mistoa. Hartzaroko lehen hizkuntza, sexuaren arabera

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Euskara	3,07	2,58	2,90	2,60	3,13	2,31
Gaztelania	89,75	90,36	91,76	91,94	85,20	85,51
Biak	1,98	2,05	2,06	2,17	3,99	3,78
Beste bat	1,40	1,39	1,68	2,36	5,13	5,81
Ez du erantzun	3,80	3,62	1,60	0,94	2,55	2,58
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

4.3. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza; datu orokorrak

2011ko datuen arabera, eremu mistoan etxean euskara erabiltzen duten 5 urteko edo gehiagoko herritarren %2,15ek nagusiki euskara erabiltzen dute, %87,09k gaztelania, %4,43k euskara zein gaztelania eta %3,65ek beste hizkuntza bat.

4.3.1. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	3.983	1,45	252.848	91,90	7.058	2,57	1.033	0,38	10.213	3,71	275.135
2001	5.996	2,08	265.021	91,83	10.023	3,47	3.874	1,34	3.686	1,28	288.600
2011	7.260	2,15	294.006	87,09	14.967	4,43	12.324	3,65	9.045	2,68	337.602

Azken 20 urte hauetan, etxean gehien erabiltzeko hizkuntzari dagokionez, eremu mistoan izandako bilakaerak erakusten du 0,7 puntu egin duela gora euskarak, 1,86 puntu euskara eta gaztelania erabiltzeak eta 3,27 atzerriko hizkuntzaren bat erabiltzeak.

Etxean hizkuntzarik erabiliena gaztelania dela diotenen kopurua hamarren bat bat baino gutxiago jaitsi zen lehen 10 urteetan eta 4,74 puntu hurrengo 10 urteetan.

4.3.2. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza, adinaren arabera

Eremu mistoan, 1991tik 2011 bitartean, euskararen etxeko erabilera, adin-tartean arabera, hauxe izan da:

	1991 (%)					2001 (%)					2011 (%)				
	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee
5-14 urte	1,27	90,79	2,41	0,4	5,14	2,14	91,45	4,72	1,4	0,29	2,59	84,42	6,19	3,75	3,05
15-24 urte	1,55	93,44	2,93	0,55	1,53	2,11	91,93	2,91	2,73	0,31	2,38	83,12	3,71	7,6	3,2
25-34 urte	1,64	93,79	2,83	0,36	1,38	2,55	90,98	4,09	1,9	0,48	2,11	85,81	4,4	5,13	2,56
35-44 urte	1,11	93,35	1,6	0,39	3,56	1,89	93,33	3,41	0,76	0,6	2,88	88,05	4,44	2,48	2,15
45-54 urte	2,24	91,23	5,17	0,46	0,89	3,52	88,17	7,02	1,2	0,09	3,09	81,16	8,3	4,31	3,14
55-64 urte	1,14	92,75	1,26	0,21	4,64	1,42	94,86	1,93	0,44	1,36	1,5	91,62	3,32	1,44	2,12
65 urte edo gehiago	1,08	88,35	1,23	0,18	9,15	1,24	91,79	1,41	0,29	5,28	0,89	93,65	2,28	0,51	2,67

Euskara etxean %3 inguruk erabiltzen dute eta erabilera zertxobait igo da adin-tarte guztietan, 65 urtekoen edo gehiagokoan tartean izan ezik.

Etxean gehien erabilitako hizkuntza gaztelania dutenak %80tik gora dira adin-tarte guztietan. Hala ere, azken 20 urteetan ehuneko hori jaitsi da adin-tarte guztietan, 65 urtekoan edo gehiagokoan izan ezik. Jaitsierarik handiena 15etik 24 urte bitartekoan artean gertatu da, hots, 10,32 puntu.

Etxean euskara eta gaztelania erabiltzen dutenen kopurua igo da adin-tarte guztietan. Hazkunderik handiena 5etik 14 urte bitartekoen artean gertatu da, hots, 3,78 puntu. Ia ez da aldaketarik gertatu 15 urtetik beherako adingabeetan.

Etxean gaztelania edo euskara ez den beste hizkuntza bat erabiltzen dutenak %0,38 izan ziren 1991n eta %3,65 2011n eta hazkunde hori adin-tarte guztietan gertatu da. Hazkunderik handiena 15etik 24 urte bitartekoen artean gertatu da; 7,05 puntuko igoera metatu da.

4.3.3. Eremu mistoa. Etxean gehien hitz egiten den hizkuntza, sexuaren arabera

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Euskara	1,46	1,43	2,08	2,07	2,20	2,10
Gaztelania	91,82	91,99	91,89	91,76	87,45	86,70
Biak	2,58	2,55	3,39	3,56	4,38	4,49
Beste bat	0,35	0,40	1,03	1,67	3,33	3,98
Ez du erantzun	3,80	3,62	1,60	0,94	2,63	2,73
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

4.3.4. Eremu mistoa. Aldagaien laburpena

Eremu mistoan, erroldetako hiru aldagaiak (hizkuntza gaitasuna, haurtzaroko lehen hizkuntza eta etxean gehien hitz egiten den hizkuntza) batera aztertzerakoan, ikus daiteke 35 urtetik beherako adin-tarteetan euskararen ezagutza handitu dela, baina ez da antzeko hazkunderik gertatu haurtzarokoan euskara lehen hizkuntza dutenei edo euskarak etxean duen erabilerari dagokionez. Aldagai horien ehunekoak bere horretan mantendu dira 20 urtean. Hala ere, 5etik 14 urteko adin-tartean 1,3 puntu egin du gora.

4.4. Eremu mistoa. Elebidunak eta euskara

Eremu mistoko 5 urteko edo gehiagoko elebidunak %12,41 ziren 2011n. Hiru urte bete bitartean zein izan zen lehen hizkuntza galdetzerakoan, erantzunetatik ehuneko hauek atera dira:

- %18,86k erantzun du euskara izan zela lehen hizkuntza, euskara familian eskuratu zutela alegia.
- %57,43k erantzun dute beren lehen hizkuntza gaztelania izan zela.
- %22,15ek erantzun dute beren lehen hizkuntza euskara zein gaztelania izan zela.
- %0,73k erantzun dute beren lehen hizkuntza beste hizkuntza bat izan zela, ez euskara ez gaztelania.

4.4.1. Eremu mistoa. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira Abs.
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	5.160	31,91	7.954	49,18	2.971	18,37	87	0,54	0	0,00	16.172
2001	7.101	26,82	14.410	54,43	4.887	18,46	74	0,28	0	0,00	26.472
2011	7.903	18,86	24.066	57,43	9.283	22,15	306	0,73	349	0,83	41.907

20 urtean datuek izan duten bilakaerak erakusten du euskara lehen hizkuntza dutela adierazten duten elebidunen ehunekoa jaitsi dela eta gaztelania lehen hizkuntza dutela adierazten dutenen ehunekoak, berriz, gora egin duela. Era berean, beren lehen hizkuntza euskara zein gaztelania dituztela adierazi duten elebidunen ehunekoak gora egin du.

Lehen hizkuntza euskara edo gaztelania ez den beste hizkuntza bat duten elebidunen ehunekoa oso txikia da, %1etik beherakoa hiru erroldetan.

4.4.2. Eremu mistoa. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera, adinka.

	1991 (%)					2001 (%)					2011 (%)				
	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee
5-14 urte	14,48	56,04	29,37	0,11	0	15,91	60,26	23,6	0,23	0	10,1	57,75	30,19	1,34	0,62
15-24 urte	17,66	61,51	20,29	0,55	0	18,17	57,66	23,95	0,21	0	13,66	62,26	22,88	0,41	0,79
25-34 urte	24,9	63,01	11	1,08	0	21,86	60,78	17,03	0,34	0	16,92	55,52	25,93	0,65	0,99
35-44 urte	39,98	48,51	10,94	0,58	0	27,6	61,44	10,58	0,38	0	16,8	66,89	15,24	0,25	0,82
45-54 urte	58,1	30,58	10,74	0,58	0	39,43	47,12	13,1	0,36	0	26,95	62,2	10,21	0,42	0,21
55-64 urte	62,9	22,61	13,89	0,6	0	59,4	27,84	12,45	0,32	0	39,24	45,98	11,22	1,51	2,05
65 urte edo gehiago	66,87	18,99	13,42	0,72	0	65,63	20,63	13,54	0,21	0	65,13	20,45	12,67	0	1,75

Adinaren arabera, esan daiteke euskara familian lehen hizkuntza moduan izan duten elebidunen ehunekoak behera egin duela adin-tarte guztietan eta jaitsierarik handiena 35etik 64 urte bitartekoen artean gertatu dela.

Gaztelania lehen hizkuntza duten elebidunen ehunekoak ere gora egin du adin-tarte guztietan. Alabaina, 25etik 34 urte bitartekoen tartean 7,49 puntu egin du behera. Hazkundera adierazgarria da 35etik 64 urte bitarteko tartean (hazkunderak 18,38 eta 31,63 puntukoak izan dira, hurrenez hurren).

Euskara eta gaztelania familian izan duten elebidunen kopuruak gora egin du 44 urte bitartean eta adin horretatik aurrera behera egin du. Hazkunderik handiena 25etik 34 urte bitarteko tartean gertatu da eta jaitsierarik handiena, berriz, 55etik 64koan.

4.4.3. Eremu mistoa. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera

Etxean gehien erabilitako hizkuntzari buruz eremu mistoko elebidunek –eremuko biztanle guztien %12,41ek– eman dituzten erantzunei dagokienez, ehuneko hauek atera dira:

- %16,23k erantzun du euskara dela hizkuntzarik erabiliena.
- %56,66k erantzun dute gaztelania dela hizkuntzarik erabiliena.
- %25,68k erantzun dute euskara eta gaztelania direla hizkuntzarik erabiltzenak.
- %0,44k erantzun dute erabiliena beste hizkuntza bat izan zela, ez euskara ez gaztelania.

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira Abs.
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	3.983	24,63	7.534	46,59	4.630	28,63	25	0,15	0	0,00	16.172
2001	5.904	22,30	13.133	49,61	7.399	27,95	36	0,14	0	0,00	26.472
2011	6.803	16,23	23.745	56,66	10.764	25,68	184	0,44	412	0,98	41.907

Datuen bilakaerak erakusten du etxean gaztelania gehiago erabiltzen dela (10,07 puntu gehiago), euskara etxean gutxiago erabiltzen dela (8,4 puntu) eta etxean euskara zein gaztelania erabiltzen duten elebidunen kopurua 2,95 puntu jaitsi dela. Atzerriko hizkuntza bat etxean gehien erabilitako hizkuntzaren aukera ez da oso adierazgarria hiru erroldetan.

**EREMU MISTOA - ELEBIDUNAK, ETXEAN GEHIEN HITZ EGITEN DEN
HIZKUNTZARI DAGOKIONEZ - 2001**

**EREMU MISTOA - ELEBIDUNAK, ETXEAN GEHIEN HITZ EGITEN DEN
HIZKUNTZARI DAGOKIONEZ - 2011**

4.4.4. Eremu mistoa. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera, adinka

Adin-tarteen arabera, euskara etxean gehien erabiltzen duten elebidunen ehunekoaren jaietsierarik handiena 35etik 44 urte bitartekoen artean gertatzen da $-12,82$ puntu– eta igoyerarik duen adin-tarte bakarra 45etik 54 urte bitartekoena da $-2,93$ puntu–.

Gaztelaniaren etxeke erabilerak gora egin du 45 urte baino gutxiago dituztenen artean eta jaietsi da adin horretatik gora.

Euskara eta gaztelania, bien, erabilerak behera egin du 35 urte baino gutxiagokoen artean eta gora egin du gainerako adin-tarteetan.

Etxean gaztelania edo euskara ez den beste hizkuntza bat erabili izateari dagokionez, ez da mugimendu adierazgarririk gertatu adin-tarte bakar batean ere.

EREMU MISTOA (ELEBIDUNA) - ETXEAN GEHIEN HITZ EGITEN DEN HIZKUNTZA, ADINAREN ARABERA

	1991 (%)					2001 (%)					2011 (%)				
	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee	Euskara	Gaztelania	Biak	Beste bat	Ee
5-14 urte	18,85	43,89	37,17	0,09	0	14,75	56,89	28,21	0,15	0	9,63	64,82	23,95	0,82	0,78
15-24 urte	21,84	49,07	28,89	0,19	0	14,75	55,07	30,15	0,04	0	10,54	64,09	24,59	0,05	0,73
25-34 urte	26,99	45,25	27,57	0,19	0	22,53	53,31	23,98	0,18	0	16,35	59,54	22,08	0,57	1,45
35-44 urte	34,64	36,47	28,83	0,05	0	32,66	35,93	31,22	0,19	0	21,82	46,23	31,44	0,22	0,29
45-54 urte	29,67	46,28	23,64	0,41	0	33,66	35,36	30,76	0,22	0	32,6	34,69	32,1	0,61	0
55-64 urte	28,21	54,1	17,34	0,35	0	33,47	39,97	26,49	0,08	0	27,18	41,51	28,62	0	2,69
65 urte edo gehiago	24,27	58	17,74	0	0	29,69	47,86	22,34	0,1	0	19,6	54,91	21,88	0	3,61

4.5. Elebidunen dentsitatea eremu mistoko udalerrietan

2011ko erroldako datuek erakusten dute eremu mistoko biztanleen %98,74 elebidunak %20 baino gutxiago dituzten udalerrietan bizi direla; datu horiek antzekoak dira 1991tik 2011 bitartean.

Aldi horretan ez da eremu mistoan elebidunak %50 baino gehiago diren udalerririk.

Aldaketarik handiena biztanleen artean elebidunak %20 baino gutxiago dituzten udalerrietan gertatu da. 1991n, eremu mistoko biztanleen %99,43 elebidunak %10 baino gutxiago zituzten udalerrietan bizi ziren. 2011. urtean, ehuneko hori %3,53ra jaitsi da. Aldi berean, elebidunak %10etik %20 bitartean dituzten udalerrietan bizi direnen kopuruak gora egin zuen (1991n, eremu mistoko biztanleria osoaren %0,51 ziren eta 2011n, berriz, %95,21).

Multzo soziolinguistiko bakoitzean bizi direnen ehunekoa, eremu mistoko biztanle guztiei dagokienez

EREMU MISTOA	1991ko ERROLDA	2001eko ERROLDA	2011ko ERROLDA
Elebidunen %80 edo gehiago	%0	%0	%0
Elebidunak %50etik %79 bitartean	%0	%0	%0
Elebidunak %20tik %49 bitartean	%0,07	%0,35	%1,26
Elebidunak %10etik %19 bitartean	%0,51	%20,42	%95,21
Elebidunak %10 baino gutxiago	%99,43	%79,23	%3,53

EREMU MISTOKO UDALERRIEN ZERRENDA

5000 biztanle baino gehiago

Ansoáin / Antsoain, Aranguren, Barañáin, Berrioplano / Berriobeiti, Berriozar, Burlada / Burlata, Valle de Egüés, Estella-Lizarrá, Huarte / Uharte, Pamplona / Iruña, Villava / Atarrabia eta Zizur Mayor / Zizur Nagusia.

5000 biztanle baino gutxiago

Abárzuza / Abartzuza, Aoiz / Agoitz, Arce / Artzi, Atez / Atetz, Belascoáin, Bidaurreta, Burgui / Burgi, Cendea de Olza / Oltza Zendea, Ciriza / Ziritza, Cizur, Echarri, Esparza de Salazar / Espartza Zaraitzu, Etxauri, Ezcabarte, Ezcároz / Ezkaroze, Galar, Garde, Goñi, Güesa / Gorza, Guesálaz / Gesalatz, Isaba / Izaba, Iza / Itza, Izalzu / Itzaltzu, Jaurrieta, Juslapeña, Lezáun, Lizoain-Arriasgoiti, Ochagavía / Otsagabia, Odieta, Oláibar, Ollo, Orkoien, Oronz / Orontze, Oroz-Betelu / Orotz-Betelu, Puente la Reina / Gares, Roncal / Erronkari, Salinas de Oro / Jaitz, Sarriés / Sartze, Urzainqui / Urzainki, Uztárruz / Uztarroze, Valle de Yerri / Deierri, Vidángoz / Bidankoze eta Zabalza / Zabaltza.

5. Euskararen bilakaera Nafarroako eremu ez-euskaldunean

5.1. Eremu ez-euskalduna. Hizkuntza gaitasuna, datu orokorrak

2011ko biztanle eta etxebizitzaren erroldako datuak aztertzerakoan, ikusten da eremu ez-euskaldunean 5 urteko edo gehiagoko 207.154 pertsona bizi zirela familia etxebizitzetan. %3,82 elebidunak dira, %7,63 elebidun hartzaileak eta %87,15 erdaldunak. %1,39k ez dio galderari erantzun.

5.1.1. Eremu ez-euskalduna. Hizkuntza gaitasuna

	Elebidunak		Elebidun hartzaileak		Erdaldunak		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	1.453	0,85	2.339	1,36	164.976	96,03	3.029	1,76	171.797
2001	3.800	2,03	6.079	3,24	174.266	92,91	3.412	1,82	187.557
2011	7.918	3,82	15.814	7,63	180.533	87,15	2.889	1,39	207.154

Eremu ez-euskalduneko elebidunak %0,85 ziren 1991n eta %3,82 2011n. Beraz, igoera 2,97 puntukoa izan da.

Elebidun hartzaileen ehunekoak 6,27 puntu egin du gora, batez ere 2001etik 2011 bitartean.

Eremu ez-euskaldunean euskaraz hitz egiten eta ulertzen ez dutenen ehunekoak 3,12 puntu egin zuen behera lehen 10 urteetan eta 5,76 puntu gora hurrengo 10 urteetan; guztira, 8,88 egin du behera.

5.1.2. Eremu ez-euskalduna. Hizkuntza gaitasuna, adinaren arabera

Eremu ez-euskalduneko adin-tarteen arabera biztanleen hizkuntza gaitasunari dagokionez, 2011. urtean elebidunik eta elebidun hartzaileak gehienak 5etik 14 urte bitarteko herritarrak dira eta elebidunik eta elebidun hartzaileak gutxienak, berriz, 65 urtekoak edo gehiagokoak.

	1991 (%)			2001 (%)			2011 (%)		
	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak	Elebidunak	Elebidun hartzaileak	Erdaldunak
5-14 urte	1,75	1,80	95,95	5,89	13,93	79,96	12,41	18,43	66,90
15-24 urte	0,95	1,90	96,43	3,25	3,57	92,07	7,70	11,06	79,89
25-34 urte	1,19	2,55	95,77	2,38	3,14	92,17	4,81	6,42	87,31
35-44 urte	0,80	1,92	96,60	2,18	3,22	93,86	2,98	6,97	88,99
45-54 urte	0,52	0,72	97,31	1,06	2,21	96,30	1,52	7,13	90,36
55-64 urte	0,52	0,48	97,20	0,66	0,95	97,41	1,21	5,71	91,99
65 urte edo gehiago	0,36	0,35	94,15	0,59	0,51	94,46	0,77	3,34	94,20

Eremu ez-euskaldunean bereziki 5etik 14 urte bitartean dituzten elebidunen kopuruak egin du gora; azken 20 urteetan %10,66. Berdin gertatzen da elebidun hartzaileei dagokienez. Adin-tarte eta aldi berean 16,63 puntu egin du gora.

5.1.3. Eremu ez-euskalduna. Hizkuntza gaitasuna, sexuaren arabera EREMU EZ-EUSKALDUNA - HIZKUNTZA GAITASUNA, SEXUAREN ARABERA

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Elebidunak	0,88	0,81	2,02	2,04	3,87	3,78
Elebidun hartzaileak	1,32	1,41	3,25	3,23	7,58	7,68
Erdaldunak	95,92	96,14	93,08	92,74	87,19	87,11
<i>Ez du erantzun</i>	1,89	1,64	1,65	1,99	1,37	1,42
<i>Guztira</i>	100,00	100,00	100,00	100,00	100,00	100,00

5.2. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza; datu orokorrak

2011ko datuak aztertuz gero, ikusten da eremu ez-euskalduneko 5 urte edo gehiagoko biztanleen %0,56k haurtzaroan euskara duela lehen hizkuntza, %88,42k gaztelania eta %1,35ek euskara zein gaztelania. Azkenik, %7,36k haurtzaroan ez du euskara ez gaztelania lehen hizkuntza.

5.2.1. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza EREMU EZ-EUSKALDUNA - HAURTZAROKO LEHEN HIZKUNTZA

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		<i>Guztira</i>
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	598	0,35	167.105	97,27	509	0,30	556	0,32	3.029	1,76	171.797
2001	854	0,46	178.169	94,99	912	0,49	4.210	2,24	3.412	1,82	187.557
2011	1.150	0,56	183.161	88,42	2.807	1,35	15.245	7,36	4.791	2,31	207.154

Eremu ez-euskaldunean aldagai honen bilakaeran ikusten da haurtzaroan euskara lehen hizkuntza dutela aitortzen dutenen ehunekoa %0,35 zela 1991n eta %0,56 2011n. Beraz, ez da ia aldatu eta gaztelania lehen hizkuntza dutenen kopuruak 8,85 puntu egin du behera.

Ehunekoak handitzen da bi aukera hauetan: haurtzaroan euskara eta gaztelania lehen hizkuntza dutenak $-1,05$ puntu– eta euskara edo gaztelania ez den beste hizkuntza bat dutenak $-7,04$ puntu–.

5.2.2. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza, adinaren arabera

	1991 (%)				2001 (%)				2011 (%)			
	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat
5-14 urte	0,26	98,25	0,4	0,38	0,6	94,15	0,77	3,38	0,56	81,47	2,43	13,03
15-24 urte	0,41	98,21	0,32	0,57	0,5	91,4	0,41	5,38	0,64	82,24	1,59	13,41
25-34 urte	0,42	98,26	0,24	0,38	0,42	95,31	0,65	2,88	0,56	85,66	0,98	10,62
35-44 urte	0,33	97,67	0,25	0,29	0,44	97,79	0,13	1,20	0,54	92,08	0,66	5,12
45-54 urte	0,35	98,15	0,63	0,35	0,59	95,18	1,69	2,32	0,56	83,48	3,14	9,09
55-64 urte	0,38	97,43	0,19	0,19	0,4	97,93	0,12	0,56	0,58	93,66	1,06	2,83
65 urte edo gehiago	0,3	94,31	0,12	0,14	0,35	94,89	0,15	0,18	0,49	95,37	0,76	0,85

Haurtzaroan euskara lehen hizkuntza dutenen datuek erakusten dute oso presentzia txikia dutela eremu-euskaldunean. Hori hala izanik, ezin da adin-segmentuen araberako azterketa xehakaturik egin, datu-basearen tamaina txikia delako eta laginketa-errorea handia delako. 20 urtean ehunekoek izan duten bariazioa ez da adierazgarria.

Haurtzaroan gaztelania eta euskara aldi berean lehen hizkuntza dituztela aitortzen dutenen kopuruak gora egin du $-2,51$ puntu–, 45etik 54 urte bitarteko adin-tartean.

Aldaketarik handiena gaztelania eta euskara ez diren bestelako hizkuntzetan gertatu da, 35 urtetik beherako adin-tarteetan %10 baino gehiago egin dutelako gora.

5.2.3. Eremu ez-euskalduna. Haurtzaroko lehen hizkuntza, sexuaren arabera

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Euskara	0,39	0,31	0,46	0,45	0,52	0,59
Gaztelania	97,11	97,42	95,93	94,08	89,48	87,40
Biak	0,30	0,29	0,50	0,47	1,36	1,35
Beste bat	0,31	0,34	1,41	3,06	6,27	8,40
Ez du erantzun	1,89	1,64	1,69	1,95	2,37	2,26
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

5.3. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza; datu orokorrak

2011ko datuen arabera, eremu ez-euskaldunean, etxean euskara erabiltzen dute 5 urteko edo gehiagoko herritarren %0,44k, gaztelania %90,08k eta euskara eta gaztelania %1,6k. Etxean beste hizkuntza bat erabiltzen dutenak %5,66 dira.

5.3.1. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.
1991	223	0,13	167.920	97,74	464	0,27	161	0,09	3.029	1,76	171.797
2001	697	0,37	178.574	95,21	1.082	0,58	3.792	2,02	3.412	1,82	187.557
2011	911	0,44	186.607	90,08	3.310	1,60	11.735	5,66	4.592	2,22	207.154

EREMU EZ-EUSKALDUNA ETXEAN GEHIEN HITZ EGITEN DEN HIZKUNTZA 2001

EREMU EZ-EUSKALDUNA ETXEAN GEHIEN HITZ EGITEN DEN HIZKUNTZA 2011

1991tik 2011 bitartean, eremu ez-euskaldunean, etxean erabilitako hizkuntzaren bilakaera hauxe izan da:

- Euskararen etxeko erabilerak 0,31 puntu egin du gora.
- Gaztelaniaren etxeko erabilerak 7,66 puntu egin du behera.
- Etxean euskara eta gaztelania ohiko hizkuntza moduan erabiltzen dutela diotenen kopuruak 1,33 puntu egin du gora.
- Etxean euskara eta gaztelania ez diren bestelako hizkuntzak erabiltzen dituztenen kopuruak 5,57 puntu egin du gora.

5.3.2. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza, adinaren arabera

Etxean euskara dela hizkuntzarik erabiliena erakusten duten datuak oso urriak dira eremu ez-euskaldunean. Hori hala izanik, ezin da adin-segmentuen araberako azterketa xehakaturik egin, datu-basearen tamaina txikia delako eta laginketa-errorea handia delako. 20 urtean ehunekoek izan duten bariazioa ez da adierazgarria.

	1991 (%)				2001 (%)				2011 (%)			
	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat	Euskara	Gaztelania	Biak	Beste bat
5-14 urte	0,15	98,72	0,28	0,13	0,48	94,52	0,71	3,19	0,41	83,40	2,58	11,29
15-24 urte	0,21	98,77	0,38	0,14	0,49	91,73	0,46	5,00	0,89	84,09	1,76	10,86
25-34 urte	0,15	98,72	0,33	0,12	0,44	95,27	1,04	2,51	0,49	88,19	1,64	7,85
35-44 urte	0,11	98,22	0,16	0,05	0,32	97,84	0,44	0,97	0,47	93,01	1,43	3,46
45-54 urte	0,14	98,61	0,63	0,12	0,54	95,61	1,42	2,20	0,51	85,94	2,98	6,97
55-64 urte	0,13	97,88	0,11	0,07	0,22	98,23	0,20	0,37	0,24	94,96	1,19	1,88
65 urte edo gehiago	0,05	94,71	0,07	0,03	0,21	95,08	0,17	0,10	0,14	96,41	0,61	0,46

Etxean aldi berean gaztelania eta euskara hizkuntzarik erabilienak direla aitortzen dutenen kopuruaren gorakadarik handiena -2,35 puntu- 45etik 54 urte bitarteko adin-tartean gertatu da.

Aldaketarik handiena gaztelania eta euskara ez diren bestelako hizkuntzetan gertatu da, 25 urtetik beherako adin-tarteetan %10 baino gehiago egin dutelako gora.

5.3.3. Eremu ez-euskalduna. Etxean gehien hitz egiten den hizkuntza, sexuaren arabera.

	1991 (%)		2001 (%)		2011 (%)	
	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak	Emakumez-koak	Gizonez-koak
Euskara	0,13	0,13	0,36	0,38	0,33	0,54
Gaztelania	97,62	97,86	96,18	94,27	91,29	88,93
Biak	0,28	0,26	0,58	0,58	1,52	1,67
Beste bat	0,08	0,11	1,20	2,82	4,58	6,70
Ez du erantzun	1,89	1,64	1,69	1,95	2,28	2,16
Guztira	100,00	100,00	100,00	100,00	100,00	100,00

5.4. Eremu ez-euskalduna. Elebidunak eta euskara

Eremu ez-euskalduneko 5 urteko edo gehiagoko elebidunak %3,82 ziren 2011n.

Hautzarroan eta etxean euskara dela hizkuntzarik erabiliena erakusten duten datuak oso urriak dira eremu ez-euskaldunean. Hori hala izanik, ezin da adin-segmentuen araberako azterketa xehakaturik egin, datu-basearen tamaina txikia delako eta laginketa-errorea handia

delako. Hori hala izanik ere, txosten honetan taulak sartu dira lortutako datuak eskaintzeagatik, informazioa emateko eta xehetasun handiagoetan sartu gabe.

5.4.1. Eremu ez-euskalduna. Elebidunak, haurtzaroan duten lehen hizkuntzaren arabera

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	311	21,40	894	61,53	241	16,59	7	0,48	0	0,00	1.453
2001	800	21,05	2.211	58,18	787	20,71	2	0,05	0	0,00	3.800
2011	967	12,21	5.018	63,38	1.667	21,06	171	2,16	94	1,19	7.918

5.4.2. Eremu ez-euskalduna. Elebidunak, etxean gehien hitz egiten den hizkuntzaren arabera

	Euskara		Gaztelania		Biak		Beste bat		Ez du erantzun		Guztira
	Abs.	%	Abs.	%	Abs.	%	Abs.	%	Abs.	%	
1991	223	15,35	947	65,18	282	19,41	1	0,07	0	0,00	1.453
2001	693	18,24	2.270	59,74	837	22,03	0	0,00	0	0,00	3.800
2011	830	10,49	5.042	63,68	1.826	23,06	125	1,57	95	1,20	7.918

5.5. Elebidunen dentsitatea eremu ez-euskalduneko udalerrietan.

2011ko erroldako datuak erakusten dute eremu ez-euskalduneko herritarren ia %92 elebidunak %10 baino gutxiago dituzten udalerrietan bizi direla.

Azken 20 urteetako datuak aztertuz gero, esan daiteke:

- Eremu ez-euskaldunean ez dago ia-ia elebidunak %20 baino gehiago dituzten herririk.
- Elebidunak %10etik %19 bitartean dituzten udalerrietan bizi diren herritarren ehunekoak 7 puntu baino gehiago egin du gora. Hazkunde hori batez ere 2001etik aurrera gertatu zen.
- Elebidunak %10 baino gutxiago dituzten udalerrietan bizi diren herritarren ehunekoak 8 puntu egin du behera. Hazkunde hori batez ere 2001etik aurrera gertatu zen.

Multzo soziolinguistiko bakoitzean bizi direnen ehunekoa, eremu ez-euskalduneko biztanle guztiei dagokienez

EREMU EZ-EUSKALDUNA	1991ko ERROLDA	2001eko ERROLDA	2011ko ERROLDA
Elebidunen %80 edo gehiago	%0	%0	%0
Elebidunak %50etik %79 bitartean	%0	%0	%0
Elebidunak %20tik %49 bitartean	%0	%0,08	%0,22
Elebidunak %10etik %19 bitartean	%0,03	%0,52	%7,81
Elebidunak %10 baino gutxiago	%99,97	%99,4	%91,97

Eremu ez-euskalduneko udalerrien zerrenda

5000 biztanle baino gehiago

Cintruénigo, Corella, Noáin (Valle de Elorz) / Noain (Elortzibar), Peralta / Azkoien, San Adrián, Sangüesa / Zangoza, Tafalla eta Tudela

5000 biztanle baino gutxiago

Abáigar, Aberin, Ablitas, Adiós, Aguilar de Codés, Aibar / Oibar, Allín / Allin, Allo, Améscoa Baja, Ancín / Antzin, Andosilla, Añorbe, Aranarache / Aranaratxe, Aras, Arellano, Arguedas, Armañanzas, Arróniz, Artajona, Artazu, Ayegui / Aiegi, Azagra, Azuelo, Barásain, Barbarin, Bargota, Barillas, Beire, Berbinzana, Beriáin, Biurrun-Olcoz, Buñuel, Cabanillas, Cabredo, Cadreita, Caparroso, Cárcar, Carcastillo, Cascante, Cáseda, Castejón, Castillonuevo, Cirauqui / Zirauki, Cortes, Desojo, Dicastillo, El Busto, Enériz / Eneritz, Eslava, Espronceda, Etayo, Eulate, Ezprogui, Falces, Fitero, Fontellas, Funes, Fustiñana, Gallipienzo / Galipentzu, Gallués / Galoze, Garínoain, Genevilla, Guirguillano, Ibargoiti, Igúzquiza, Izagaondoa, Javier, Lana, Lapoblación, Larraga, Larraona, Lazagurría, Leache / Leatxe, Legarda, Legaria, Leoz / Leotz, Lerga, Lerín, Liédena, Lodosa, Lónguida / Longida, Los Arcos, Lumbier, Luquin, Mañeru, Marañón, Marcilla, Mérida, Mendavia, Mendaza, Mendigorriá, Metauten, Milagro, Mirafuentes, Miranda de Arga, Monreal / Elo, Monteagudo, Morentin, Mués, Murchante, Murieta, Murillo el Cuende, Murillo el Fruto, Muruzábal, Navascués / Nabaskoze, Nazar, Obanos, Oco, Olejua, Olite / Erriberri, Olóriz / Oloritz, Orísoain, Oteiza, Petilla de Aragón, Piedramillera, Pitillas, Pueyo, Ribaforada, Romanzado, Sada, San Martín de Unx, Sansol, Santacara, Sartaguda, Sesma, Sorlada, Tiebas-Muruarte de Reta, Tirapu, Torralba del Río, Torres del Río, Tulebras, Úcar, Ujué, Unciti, Unzué / Untzue, Urraúl Alto, Urraúl Bajo, Urroz-Villa, Uterga, Valtierra, Viana, Villafranca, Villamayor de Monjardín, Villatuerta, Yesa eta Zúñiga.

