
1

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016PRENTSA-TXOSTENA

HIZKUNTZEN
ERABILERAREN
KALE-NEURKETA.
EUSKAL HERRIA, 2016

2017ko uztaila

2

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

EDUKIA

HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA. EUSKAL HERRIA, 2016
> Lan-taldea
> Harremanetarako (komunikazioa)

> Ikerketaren ibilbidea
> Landa-lana
> Laguntzak

EMAITZA NAGUSIAK

ONDORIOAK

BATZORDE ZIENTIFIKOAri buruz

EHU/UPVko uda ikastaroetan

SOZIOLINGUISTIKA KLUSTERRA

3

4

5

16

17

17

18

Lan hau Creative Commons Aitortu-PartekatuBerdin 4.0 Nazioartekoa
(CC-BY-SA 4.0) lizentziapean zabaltzen da. Lizentziaren kopia bat ikusteko,
bisitatu http://creativecommons.org/licenses/by-sa/4.0

3

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

HIZKUNTZEN
ERABILERAREN
VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

Txosten honetan aurkezten dira Hizkuntzen Erabileraren Kale-Neur-
ketaren emaitza nagusiak. 2016an egindakoa ikerketa honen zazpiga-
rren edizioa da. Kale-Neurketak hizkuntzen presentzia kuantifikatzen
du kalean entzundako elkarrizketa informalak behatuz. Datu-bilketa
zabalak aukera ematen du Euskal Herri mailako, lurraldeetako eta hi-
riburuetako emaitzak ezagutzeko; baita adinaren, sexuaren eta hau-
rren presentziaren eragina aztertzeko ere.

LAN-TALDEA:
ZUZENDARIA: Olatz Altuna Zumeta, Soziolinguistika Klusterra

LANDA-LANAREN ARDURADUNA: Maialen Iñarra Arregi,
Soziolinguistika Klusterra

DATU-BASEAREN KUDEATZAILEA: Nestor Urrestaratzu Ramos, Datu
Tailerra

BATZORDE ZIENTIFIKOA:
-	 Eneko Anduaga Insausti
-	 Eneko Gorri
-	 Iñaki Iurrebaso Biteri
-	 Iñaki Martinez de Luna Perez de Arriba
-	 Paula Kasares Corrales
-	 Xabier Isasi Balantzategi

HARREMANETARAKO (KOMUNIKAZIOA):
Asier Basurto Arruti, Soziolinguistika Klusterra
a.basurto@soziolinguistika.eus
Telf.: 629 35 00 95 – 943 592 556

4

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

HIZKUNTZEN
ERABILERAREN
VII. KALE-NEURKETA.
EUSKAL HERRIA,
2016

IKERKETAREN IBILBIDEA

•	 Hizkuntzen erabileraren Kale-Neurketa ibilbide luzeko ikerke-
ta-lan zabala da, Siadecoren eta Euskal Kultur Batzordearen
–EKB- eskutik 1989an abiatu, eta 2001etik Soziolinguistika
Klusterrak egiten duena.

•	 Ikerketak hizkuntzen presentzia kuantifikatzen du, kalean en-
tzundako elkarrizketa informalak behatuz. “Zenbat erabiltzen
da euskara kalean?”, galdera horri erantzuten dio ikerketak.

•	 Neurtzaileek ez dute interferentziarik eragiten, alegia, hiztu-
nari ezer galdetu gabe, norbanakoaren subjektibotasuna albo
batera utziz, entzun eta elkarrizketaren hizkuntza jasotzen da,
solaskideen adina, sexua eta haurren parte-hartzearen infor-
mazioarekin batera.

•	 Neurketaren I. edizioa 1989an egin zen, eta azkena, VII.a,
2016an burutu da. Hogeita zazpi urtetan zazpi argazki atera
zaizkio euskararen erabilerari Euskal Herri osoan.

•	 Euskal Herrian bertan sortua da metodologia1, eta zazpi edi-
zioetako eskarmentuak metodologia aski kontsolidatzea ahal-
bidetu digu.

•	 Gaur egun, ezinbesteko erreferentzia da euskararen bizi-inda-
rra ebaluatzeko.

LANDA-LANA

•	 VII. Neurketa honetan Euskal Herri osoko 144 udalerri neurtu
dira, eta 187.635 elkarrizketaren nahiz 515.260 solaskideren in-
formazioa bildu da2.

•	 Jasotako datuen bolumen handi horrek bermatzen ditu fidaga-
rritasun estatistikorako baldintzak. Udalerriez haragoko emai-
tzak lortzeko (lurraldeka, Euskal Herria…) hainbat kalkulu esta-
tistiko egin dira3. Lagin-akatsa % 95eko konfiantza-mailarekin,
p=q (% 50/% 50) dela, + 0,3koa da.

LAGUNTZAK

•	 Ikerketa honek erakunde hauek izan ditu finantzatzaile: Eusko
Jaurlaritzako Hezkuntza, Hizkuntza Politika eta Kultura Saila,
Nafarroako Gobernuko Euskararen Nafar Institutua – Euska-
rabidea, Arabako Foru Aldundia, Gipuzkoako Foru Aldundia,
Bilboko Udala, Donostiako Udala, Iruñeko Udala, Gasteizko
Udala eta beste 36 udal.

1 Metodologia zehatz mehatz azaldua dago “Hizkuntza-erabilera behaketa bidez neurtzeko Gida Metodologikoa - A guide to language use observation
survey methods” argitalpenean (Altuna & Basurto, 2013): http://www.soziolinguistika.eus/Gida	

2 Araban 16 udalerri eta 46.035 solaskide behatu ditugu, Bizkaian 36 udalerri eta 156.539 solaskide, Gipuzkoan 38 udalerri eta 213.273 solaskide,
Nafarroan 32 udalerri eta 68.917 solaskide eta Ipar Euskal Herrian 22 udalerri eta 31.357 solaskide.

3 2011n argitaratutako txosteneko datuak aldatu egin dira zertxobait, egokitzapen metodologiko bat egin delako emaitza sendoagoak lortu nahian.
Aldeak oso txikiak dira, % 0,3koa gehienez.

5

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

Lehen kale-neurketa egin zenetik, hogeita zazpi urtee-
tan, 1,8 puntu egin du gora euskararen erabilerak. Ha-
siera hartan, 1989an, % 10,8ko erabilera jaso zen. Baina,
duela hamar urtetik hona euskararen kale-erabilera
apaldu egin da.

2016ko udazkenean burututako kale-neurketan euska-
raren erabilera % 12,6koa izan da4; gaztelaniaren erabile-
ra % 76,4koa, frantsesaren erabilera % 8,3koa eta beste
hizkuntzen erabilera % 2,7koa.

Beste hizkuntzen kale-erabilerak azken bost urteotan
behera egin du, eta duela hamar urte jasotako erabi-
lera-maila bera jaso dugu5. Hala, bosturteko honetan
euskara, gaztelania eta frantsesa6 ez diren hizkuntzen
erabilera % 3,7tik % 2,7ra igaro da.

4 Kalean entzundako elkarrizketetan parte hartzen zuten solaskideen % 12,6a ari zen euskaraz. Hemendik aurrera ere, euskararen kale-erabileraz
hitz egiterakoan, solaskideen datuaz ariko gara.

5 Azterketa hau azken hiru neurketetan baino ez da egin; aurretik ez ziren beste hizkuntzen erabilpenak jasotzen.

6 Gaztelania beste hizkuntzen multzoan sartu da Ipar Euskal Herrian, eta modu berean frantsesa Hegoaldean

EMAITZA NAGUSIAK

EUSKARAREN KALE-ERABILERA
APALDU EGIN DA EUSKAL
HERRIAN AZKEN HAMAR
URTEETAN

1. irudia:
Euskararen kale-erabileraren bilakaera.

EUSKAL HERRIA, 1989-2016. (%)

1989 1993 1997 2001 2006 2011 2016

Errore-tartea beherantz Errore-tartea gorantz

10,8 11,8 13,0 13,3 13,7 13,2 12,6

Euskaraz Gaztelaniaz/
Frantsesez

Beste hizkuntzetan

3. irudia: Hizkuntzen erabileraren bilakaera.
Euskal Herria, 2006 - 2016. (%)

2006 2011 2016

13,7 12,613,2

83,7 83,1 84,6

2,6 3,7 2,7

2. irudia: Hizkuntzen kale-erabilera.
Euskal Herria, 2016. (%)

Euskaraz;
12,6

Beste
hizkuntzetan;

2,7Frantsesez;
8,3

Gaztelaniaz; 76,4

6

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

ARGI-ITZALAK LURRALDEKA

Gipuzkoan jaso dugu erabilera-mailarik altuena,
% 31,1; Bizkaian % 8,8; Nafarroan % 6,7, Ipar Eus-
kal Herrian % 5,3, eta azkenik, gutxien erabiltzen
den lurraldea Araba da, % 4,6ko erabilerarekin.

BIZKAIAN
1997tik 2006ra bitarte erabilera-indizea egonkor
zegoen, ez atzera ez aurrera, baina azken hamar
urteetan behera egin du.	

GIPUZKOAN 7

Gipuzkoan hogeita bi urtean goranzko joera na-
barmendu da, baina azken bosturtekoan atzera
egin du erabilerak, 1,5 puntu.

NAFARROAN ETA ARABAN
Azken bost urteotan gora egin du euskararen
kale-erabilerak Araban eta Nafarroan, batez ere
Nafarroan.

-	 Araban orain arte jasotako emaitzarik onena-
ren parera iritsi da.

-	 Eta Nafarroan, urteetako egoera egonkorretik
goranzko joerara igaro da azken bost urteotan.

7 Kontuan izan, beste lurraldeetan ez bezala, Gipuzkoako grafikoan
datuen eskala % 40koa dela.	

4. irudia: Euskararen erabileraren bilakaera.
BIZKAIA, 1989-2016 (%)

1989 1993 1997 2001 2006 2011 2016

Errore-tartea beherantz Errore-tartea gorantz

8,1 9,6
10,5 10,7 10,6 9,4 8,8

5. irudia: Euskararen erabileraren bilakaera.
GIPUZKOA, 1989-2016 (%)

1989 1993 1997 2001 2006 2011 2016

Errore-tartea beherantz Errore-tartea gorantz

23,3 23,9

27,6 29,5
32,0 32,6

31,1

6. irudia: Euskararen erabileraren bilakaera.
ARABA, 1989-2016 (%)

1989 1993 1997 2001 2006 2011 2016

Errore-tartea beherantz Errore-tartea gorantz

3,9 4,2 4,0 4,2 4,7 4,0 4,6

7. irudia: Euskararen erabileraren bilakaera.
NAFARROA, 1989-2016 (%)

1989 1993 1997 2001 2006 2011 2016

Errore-tartea beherantz Errore-tartea gorantz

6,5 7,5 6,8 6,0 5,9 5,7 6,7

7

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

IPAR EUSKAL HERRIAN 8

Ipar Euskal Herrian 1997tik beheranzko joera
etenik gabea da. Inoizko erabilera-indizerik ba-
xuena jaso dugu.

HEGO EUSKAL HERRIKO LAU
EREMU SOZIOLINGUISTIKOEN
BILAKAERA

Bi ohar:

•	 Euskararen ezagutzaren araberako lau eremu sozio-
linguistikoen datuak 1993az geroztik ditugu, hogeita
hiru urteko bilakaera azter dezakegu, beraz.

•	 Eremu soziolinguistikoen multzokatzea 2001eko
zentsuko euskararen ezagutzaren arabera egin da.

Hego Euskal Herriko biztanle gehienak euskararen eza-
gutza % 25 baino txikiagoa den eremuan bizi dira. Ere-
mu horretan zein ezagutza % 25 eta % 50 bitartekoa den
eremuan, erabilerak bere horretan dirau 2011tik hona.
Aurretik, 2006tik, bi eremuetan behera egin zuen era-
bilerak.

Aldiz, gainontzeko bi eremuetan, hau da, euskararen
ezagutza % 50-75eko tartean dagoenean eta % 75etik
gorakoan atzerakada gertatu da.

Beraz, Hego Euskal Herrian, oro har euskararen ezagu-
tza gutxiagoko eremuetan euskararen erabilera egon-
kor dago, eta ezagutza gehiagoko eremuetan atzera
egin du.

8 Ipar Euskal Herriko datuak hiru lurraldeak batuta emango ditugu, bereizita emateko jasotako elkarrizketa kopurua nahikoa ez delako.	

8. irudia:
Euskararen erabileraren bilakaera.

IPAR EUSKAL HERRIA, 1993-2016 (%)

1993 1997 2001 2006 2011 2016

Errore-tartea beherantz Errore-tartea gorantz

6,3
8,3 7,6 6,0 6,2 5,3

9. irudia: Euskararen erabileraren bilakaera.
EREMU SOZIOLINGUISTIKOAK, 1993-2016 (%)

%0-25 %25-50 %50-75 %75-100

1993 1997 2001 2006 2011 2016

62,3 64,2 63,4
67,8 66,5 65,1

30,3
37,1 37,9 37,1

40,7
36,4

10,7 13,3
17,4 16,5

13,4 13,9

2,9 2,9 3,5 4,1 3,0 3,3

8

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

IPAR EUSKAL HERRIKO HIRU
EREMUEN BILAKAERA: BAM,
Lapurdi barneraldea eta Nafarroa
Beherea-Zuberoa

Ipar Euskal Herrian ez dugu herriz herriko daturik eus-
kararen ezagutzari dagokionez. Horregatik, Inkesta So-
ziolinguistikoak sailkatzen dituen hiru eremuak baliatu
ditugu Ipar Euskal Herriko errealitate soziolinguistikoa
gertuagotik ezagutzeko:

•	 BAM (Baiona, Angelu, Miarritze eta Bokale): % 8ko
elebidun kopurua9.
Euskararen erabilera baxuena sumatu dugu eremu
honetan, azken bosturteko 0,8 puntuko jaitsierare-
kin.

•	 Lapurdi barnealdea: % 25eko elebidun kopurua9.
3,3 puntuko jaitsiera izan du euskararen erabilerak
eremu honetan azken bost urtean.

•	 Nafarroa Beherea-Zuberoa: % 50eko elebidun kopu-
rua9.
Euskara gehien entzun dugun eremua da. Azken
bost urtean igoera sumatu da10.

Ipar Euskal Herrian, ezagutza gutxiagoko eremuetan
euskararen erabilerak jaitsiera izan du. Ezagutza altue-
neko eremuan, berriz, euskararen erabilerak gora egin
du.

9 Iturria: VI. Inkesta Soziolinguistikoa, 2016.

10 2011ko datua estatistikoki sendoa izan ez zenez, 2016an Nafarroa Beherean eta Zuberoan zortzi herri gehiago neurtu dira: Aiherra, Heleta,
Irisarri, Izpura, Bastida, Orzaize, Donazaharre eta Bildoze-Onizepea. Herri horien datuak kontuan hartzen ez badira, erabilera % 13,1ekoa da, eta
horiek kontuan hartuz gero, % 14,6koa da.

10. irudia:
Euskararen erabileraren bilakaera,

eremuen arabera.
IPAR EUSKAL HERRIA, 2011-2016 (%)

2011 2016

10,0

Nafarroa Beherea eta Zuberoa

Lapurdi barnealdea

BAM: Baiona, Angelu, Miarritze eta Bokale

14,6

8,7
5,4

2,4 1,6

13,110

9

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

HIRIBURUAK11

Hiriburuetako euskararen kale-erabilerak beren lurral-
deetako joera bera izan du, Iruñean izan ezik.

•	 Iruñean erabilera bere horretan dago 1997az geroz-
tik, % 2,5-2,9ren inguruan.

•	 Duela bost urtetik hona, Gasteizen gertatu da ka-
le-erabileraren igoerarik nabarmenena, 0,6ko igoera
izan bada ere.

•	 Donostian 1989tik hona ia bost puntu egin du gora
erabilerak. Baina, azken hamar urteotan atzera egi-
ten ari da kale-erabilera.12

•	 Bilboko erabilerak behera egin du azken hamabost
urteetan.

•	 Baionan erabilera apaldu egin da 2011tik hona.

Baionan, gaur egun, euskararen erabilera gaztelaniaren
erabileraren bezainbestekoa da.

Euskararen erabilera eta gaztelania eta frantsesa ez di-
ren beste hizkuntzen erabileren alderaketa hiriburuetan:

•	 Bilbon eta Baionan beste hizkuntzak euskara baino
gehiago erabiltzen dira.

•	 Gasteizen eta Iruñean euskararen zein beste hizkun-
tzen erabileraren ehunekoa antzekoa da.

11 Maule eta Donibane Garaziko datuak ez dauzkagu, nahiko elkarrizketa behatu ez direlako.

12 2016an Donostian bi auzo gehiago neurtu dira: Igeldo eta Añorga. Auzo horien datuak kontuan hartzen ez badira, erabilera % 13,9koa da, eta
horiek kontuan hartuz gero, % 15,2koa da.

11. irudia:
Euskararen erabileraren bilakaera.

HIRIBURUAK, 1989-2016. (%)

1989 1993 1997 2001 2006 2011 2016

10,3 9,5

14,0

15,8

18,2

15,2 15,2

13,912

2,5
2,0
1,3

4,3

2,5

1,8

4,5
2,9

2,9

4,6

2,8

2,5

4,3

4,0
2,8

3,2 3,1

2,7 2,3
2,5

3,7
2,9

1,9

Gasteiz

Donostia

Iruñea

Bilbo

Baiona

12. irudia: Hizkuntzen erabilera.
HIRIBURUAK, 2016 (%)

Baiona Bilbo Iruñea Donostia Gasteiz

Beste hizkuntzetanFrantsesezGaztelerazEuskaraz

91,4

1,94,7 1,9 0,3 2,53,5

93,6

0,2 0,2 0,12,9

15,2

3,73,0 4,0 3,7

93,9

80,5

92,5

10

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

EUSKAL HERRIAN ZENBAT
ETA GAZTEAGO, ORDUAN
ETA GEHIAGO ERABILTZEN DA
EUSKARA

Lau adin-talde bereizi dira: haurrak (2 eta 14 urte bi-
tartekoak), gazteak (15 eta 24 urte bitartekoak), hel-
duak (25 eta 64 urte bitartekoak), eta adinekoak (65
urtetik gorakoak).

Adin-taldeak gehien hitz egiten dutenetik gutxien
hitz egiten dutenera ordenatzen baditugu, haurrak
daude lehen tokian (% 18,3), gero gazteak (% 12,3), hel-
duak (% 11,5) eta, azkenik, adinekoak (% 8,1).

Lehenengo kale-neurketa egin zenean, 1989an,
egoera desberdina zen: haurren artean jaso genuen
erabilera-mailarik altuena, baina bigarrenez adine-
koen erabilera genuen, ondoren helduena, eta azke-
nik gazteena.

Zenbat eta gazteago, orduan eta gehiago erabiltzen
da euskara. Hori gertatzen da Araban, Gipuzkoan, eta
oro har Euskal Herrian.

•	 Nafarroan gazteek eta helduek erabilera bera
dute.

•	 Bizkaian eta Ipar Euskal Herrian, berriz, gazteen
euskararen erabilera helduena baino baxuagoa
da. Eta, Ipar Euskal Herrian gazteen erabilera adi-
nekoen parekoa da.

13. irudia: Euskararen erabilera, adin-taldeen
arabera. EUSKAL HERRIA, 2016. (%)

Haurrak Gazteak Helduak Adinekoak

18,3

12,3 11,5
8,1

14. irudia: Euskararen erabilera, adin-taldeen
arabera. LURRALDEAK, 2016 (%)

Haurrak Gazteak Helduak Adinekoak

Araba Bizkaia Gipuzkoa Nafarroa Ipar EH

7,5
5,2

13,9

4,5
1,3

7,0 7,9
6,4

45,7

34,1

27,8

19,5

8,6
6,6 6,6

3,9

10,2

3,8
5,2

3,8

>	 Hogeita zazpi urteko bilakaeran (1989tik
2016ra), haurren, gazteen eta helduen erabile-
rak gora egin du. Adinekoen, berriz, erabilerak
etengabeko beherakada izan du.

>	 Baina azken hamar urteotan adin-talde guztie-
tan atzerakada gertatu da.

15. irudia: Euskararen erabileraren bilakaera,
adin-taldeen arabera.

EUSKAL HERRIA , 1989-2016 (%)

Haurrak Gazteak Helduak Adinekoak

1989 1993 1997 2001 2005 2009 2013 2017

15,1
16,1

17,5
18,5 19,6 19,2

18,3

13,7
12,9 13,3

12,6

10,5
9,7 8,1

9,2
9,9

11,0 11,1
12,0 11,8 11,5

13,3 13,4
12,3

8,5
10,0

11,8

13,6

11

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

Euskal Herriko bi joera nagusi horiek gertatu dira Biz-
kaian, baina haur eta helduen euskararen erabilera
egonkor dago azken bosturtekoan.

Gipuzkoan joera bera gertatu da, baina beranduago
heldu da adin-talde guztietako erabileraren jaitsiera
hori, 2011tik aurrera hain zuzen.

Nafarroan eta Araban, 2001etik 2011ra haur, gazte eta
helduen erabilera ez aurrera ez atzera zegoen. Azken
neurketan, ordea, gora egin du adin-tarte guztietan.
Salbuespena Arabako adinekoetan gertatu da, era-
bilera oraindik ere egonkor baitago, eta baita gaztee-
tan ere, zertxobait behera egin baitu erabilerak.

16. irudia: Euskararen erabileraren bilakaera,
adin-taldeen arabera.

BIZKAIA, 1989-2016 (%)

Haurrak Gazteak Helduak Adinekoak

1989 1993 1997 2001 2005 2009 2013 2017

9,1

13,0
14,4

16,0 15,8
13,8

13,912,8
11,3 11,3

10,6
9,1 8,3

6,4

6,8
8,0

8,9 8,9

9,4

8,0
7,9

8,1
8,6

7,0
6,6

8,1

9,2
10,2

17. irudia: Euskararen erabileraren bilakaera,
adin-taldeen arabera.

GIPUZKOA, 1989-2016 (%)

Haurrak Gazteak Helduak Adinekoak

1989 1993 1997 2001 2005 2009 2013 2017

34,1 34,5

39,4
42,4

48,5 48,5
45,7

27,0 26,7 26,4 26,4

21,8 22,5

19,5

19,2

19,6
22,4 23,9

27,2
28,7

27,8

34,1
36,6

34,1

16,6

19,7
25,4

31,3

18. irudia: Euskararen erabileraren bilakaera,
adin-taldeen arabera.

NAFARROA, 1989-2016 (%)

Haurrak Gazteak Helduak Adinekoak

1989 1993 1997 2001 2005 2009 2013 2017

9,8 10,6
8,8

7,6 7,7 7,5
8,6

5,8 6,5 6,1

5,2 5,1
3,3 3,9

5,3
5,8 6,0

5,1 5,1
5,4

6,6
6,1 5,6

6,6
5,3

7,1 6,4 6,4

19. irudia: Euskararen erabileraren bilakaera,
adin-taldeen arabera.

ARABA, 1989-2016 (%)

Haurrak Gazteak Helduak Adinekoak

1989 1993 1997 2001 2005 2009 2013 2017

5,7 5,4 5,5
6,8 6,8 6,5 7,5

4,8
5,2

2,0 1,5
0,8 1,2 1,3

3,4 3,5

3,8
3,9 4,6

3,5
4,5

6,6 5,7 5,2

3,3

4,7
3,7

3,9

12

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

Ipar Euskal Herrian nabarmentzekoa da haurren
erabilerak 2006tik datorren goranzko joerari eutsi
diola, duela hamar urte baino erabilera-indize altua-
goa jaso dugu. Gazteen eta helduen erabilerek bere
horretan diraute 2001etik, eta adinekoen erabilerak
behera egin du edizioz edizio.

EMAKUMEZKO HAUR, GAZTE
ZEIN HELDUEK EUSKARA
GEHIAGO ERABILTZEN DUTE

Emakumezkoek gehiago egiten dute euskaraz gi-
zonezkoek baino adin-talde guztietan, adinekoetan
izan ezik.

Portaera hori errepikatu da aurreko bi edizioetan ere.
Hau da, azken hamar urtean joera hori antzeman
dugu Euskal Herrian.

20. irudia: Euskararen erabileraren bilakaera,
adin-taldeen arabera.

IPAR EUSKAL HERRIA, 1997-2016 (%)

Haurrak Gazteak Helduak Adinekoak

1997 2001 2005 2009 2013 2017

6,2

6,9 6,8

9,6 10,2

15,0

12,8

9,2

4,9

3,8

7,9

6,6
5,7 5,5

5,2

3,8
4,4 3,8 4,0

Haurrak Gazteak Helduak Adinekoak

19,0

13,6
11,8

7,8

17,7

10,9 11,2
8,6

21. irudia: Euskararen erabilera, sexua eta
adin-taldeen arabera.

EUSKAL HERRIA, 2016. (%)

Emakumezkoak Gizonezkoak

22. irudia: Euskararen erabileraren bilakaera,
sexua eta adin-taldeen arabera.
EUSKAL HERRIA , 2006-2016 (%)

2006 2016

20,2
19,0

19,2
17,7

14,3
13,6

Ha
ur

ra
k

11,9

12,0

11,8

10,0

11,0

10,9

11,8

11,2

7,8

8,6

Emakumezkoak

Gizonezkoak

Ga
zte

ak Emakumezkoak

Gizonezkoak

He
ldu

ak Emakumezkoak

Gizonezkoak

Ad
ine

ko
ak Emakumezkoak

Gizonezkoak

13

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

Nafarroan eta Ipar Euskal Herrian ere atzeman da
emakumezkoek gehiago egitearen portaera lehen
aldiz.

•	 Nafarroan, parez pare zegoen emakumezkoen
eta gizonezkoen erabilera adin-talde guztietan.
2016an berriz, batez ere haur eta gazteetan, ema-
kumezkoen erabilera altuagoa sumatu dugu. Hel-
duen kasuan, ez dago alderik emakumezkoen
zein gizonezkoen artean.

•	 Ipar Euskal Herrian, helduetan gizonezkoen
erabilera altuagoa zen emakumezkoena baino.
2016an joera aldaketa sumatu da, emakumez-
koek gehiago baitarabilte euskara.

Hala bada, lurralde guztietara zabaldurik, dagoeneko
portaera orokorra da.

23. irudia: Euskararen erabileraren bilakaera,
sexua eta adin-taldeen arabera.

NAFARROA, 2006-2016 (%)

2006 2016

7,6

Ha
ur

ra
k Emakumezkoak

Gizonezkoak

Ga
zte

ak Emakumezkoak

Gizonezkoak

He
ldu

ak Emakumezkoak

Gizonezkoak

Ad
ine

ko
ak Emakumezkoak

Gizonezkoak

7,7
8,2

6,1
7,3

6,2

5,2

5,0

4,9

5,1

5,8

6,5

6,6

3,4

4,4

9,0

24. irudia: Euskararen erabileraren bilakaera,
sexua eta adin-taldeen arabera.

IPAR EUSKAL HERRIA, 2006-2016 (%)

2006 2016
Ha

ur
ra

k Emakumezkoak

Gizonezkoak

Ga
zte

ak Emakumezkoak

Gizonezkoak

He
ldu

ak Emakumezkoak

Gizonezkoak

Ad
ine

ko
ak Emakumezkoak

Gizonezkoak

7,4
10,7

6,8
9,4

4,3
4,2

3,4

5,4

6,1

8,5

10,3

3,1

5,4

5,0

3,0

4,9

14

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

HAURREN PRESENTZIA,
ERAGIN HANDIKO
ALDAGAIA EUSKARAREN
KALE-ERABILERAN

Ondorengoa da joera orokorra:

•	 Erabilera daturik altuenak haurrak eta nagu-
siak13 elkarrekin daudenean jasotzen dira.

•	 Tarteko erabilera datuak haurren artean osa-
tutako elkarrizketetan daude.

•	 Erabilera daturik baxuenak, berriz, nagusiak
haurren presentziarik gabe ari direla behatu
ditugu.

Salbuespena Araba eta Nafarroa dira. Bi lurralde
hauetan ez dago estatistikoki esanguratsua den al-
derik haurren arteko (nagusirik gabe) zein nagusien
arteko (haurrik gabe) erabilera datuetan.

13 Nagusitzat hartzen ditugu gazte, heldu eta adinekoak.

Bilakaerak aztertzen baditugu, azken hamar urtean
aldaketarik handiena haurrez osatutako solaskide-
taldeen euskararen erabileran gertatu dela ikus deza-
kegu (26. irudia).

•	 Nagusien arteko elkarrizketetan euskararen
erabilerak ez du gorabehera esanguratsurik
izan, ezta haurren eta nagusien arteko elka-
rrizketetan ere.

•	 Haurren arteko elkarrizketetan, berriz, 2006-
2016 bitartean euskararen erabilerak 3,6 pun-
tuko jaitsiera izan du Euskal Herrian.

25. irudia: Euskararen erabilera, haurren
presentziaren arabera.

EUSKAL HERRIA eta LURRALDEAK, 2016 (%)

Haurrak bakarrik Haurrak eta nagusiak nahasianNagusiak bakarrik

ArabaEuskal Herria Bizkaia Gipuzkoa Nafarroa Ipar EH

13,5

40,5

2,1

8,6

21,9

2,7

19,3

44,6

9,0 8,3
5,5

14,4

5,1 5,0

10,5

5,9
3,8

9,5

26. irudia: Euskararen erabileraren bilakaera,
haurren presentziaren arabera.
EUSKAL HERRIA, 2006-2016 (%)

Haurrak bakarrik Haurrak eta nagusiak nahasianNagusiak bakarrik

2005 2009 2013 2017

18,6 19,5 19,3

17,1 15,2
13,5

9,6 9,4 8,6

15

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

Haurren arteko euskararen erabileraren bilakaeran
badira alde esanguratsuak lurraldez lurralde:

•	 Araban eta Nafarroan, azken hamar urteetan
bere horretan mantentzen da, oro har.

•	 Ipar Euskal Herrian, azken hamar urteetan 2,5
puntuko igoera izan du.

•	 Bizkaian eta Gipuzkoan, berriz, 3 eta 10 puntu-
ko jaitsierak izan ditu, hurrenez hurren. Jaitsie-
ra hauek izan dira, beraz, Euskal Herriko ia 4
puntuko jaitsiera horretan eragin zuzena izan
dutenak.

27. irudia: Euskararen erabileraren bilakaera,
haurren arteko elkarrizketetan.

LURRALDEAK, 2006-2016 (%)

Araba Gipuzkoa Nafarroa Ipar EHBizkaia

2005 2009 2013 2017

50,2

11,4

5,0
3,4
2,8

44,5

10,4

4,53,1

2,1

40,5

8,3

5,1
5,9

2,1

16

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

ONDORIOAK

•	 Euskararen kale-erabilera apaldu egin da Euskal Herrian azken hamar urteetan.

•	 Beste hizkuntzen kale-erabilerak azken bost urteetan behera egin du.

•	 Argi-itzalak daude lurraldeka, euskararen kale-erabileraren bilakaerari dagokionez:

> 	 Bizkaia: azken hamar urteetan behera.
> 	 Gipuzkoa: azken bosturtekoan atzera.
> 	 Araban, eta batez ere Nafarroan, gora azken bost urtean.
> 	 Ipar Euskal Herrian inoizko erabilera-indizerik baxuena jaso dugu.

•	 Euskararen ezagutzaren araberako eremuetako euskararen kale-erabileraren bilakaerari
dagokionez:

> 	 Hego Euskal Herrian: azken bost urtean, ezagutza gutxiagoko eremuetan mantendu,
ezagutza gehiagokoetan atzera.

> 	 Ipar Euskal Herrian: azken bost urtean, ezagutza gutxiagoko eremuetan jaitsi,
ezagutza altueneko eremuan (Nafarroa Beherean eta Zuberoan) gora.

•	 Hiriburuetako euskararen kale-erabileraren bilakaerek beren lurraldeetako joera bera izan
dute, Iruñean izan ezik:

> 	 Iruñea: bere horretan dago 1997tik.
> 	 Gasteiz: igoerarik nabarmenena izan du azken bost urtean.
> 	 Donostia: azken hamar urteotan atzera egiten ari da.
> 	 Bilbo: azken hamabost urteotan behera egin du.
> 	 Baiona: apaldu egin da 2011tik, eta gaur egun, gaztelaniaren erabileraren

bezainbestekoa da euskararena.

•	 Euskal Herrian, zenbat eta gazteago, orduan eta gehiago erabiltzen da euskara.

> 	 Hogeita zazpi urteko bilakaeran (1989-2016), haurren, gazteen eta helduen erabilerak
gora egin du. Adinekoen erabilerak, berriz, etengabeko beherakada izan du.

> 	 Baina azken hamar urteotan adin-talde guztietan atzerakada gertatu da.

•	 Emakumezko haur, gazte eta helduek euskara gehiago erabiltzen dute.

> 	 Portaera errepikatua da azken hiru edizioetan.
> 	 Portaera orokorra da lurralde guztietan.

•	 Haurren presentzia eragin handiko aldagaia da euskararen kale-erabileran.

> 	 Joera orokorra:
– 	 Erabilera daturik altuenak haurrak eta nagusiak elkarrekin daudenean jasotzen

dira.
– 	 Erabilera daturik baxuenak nagusiak haurren presentziarik gabe ari direla.

> 	 Euskal Herrian, azken hamar urtean, haurren arteko euskararen erabilerak jaitsiera
izan du. Nabarmentzekoa da Ipar Euskal Herriko haurren arteko euskararen erabilera
2,5 puntuan igo izana azken hamar urteetan.

17

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

BATZORDE ZIENTIFIKOAri buruz:

• 	Eneko Anduaga Insausti. Soziologoa (Atarrabia,
1978)
Malerrekako euskara teknikaria.

•	Eneko Gorri. Soziologian eta komunikazioan di-
plomatua (Biarritz, 1983)
Biarritzeko euskara teknikaria.

• 	Iñaki Iurrebaso Biteri. Soziologoa (Legazpi, 1967)
Aztiker Ikerguneko zuzendari teknikoa izana,
gaur egun irakasle dabil EHUn eta “Hizkuntzen
egoera soziala Euskal Herrian, 1981-2016” dok-
torego tesia lantzen ari da.

• 	Iñaki Martinez de Luna Perez de Arriba. Soziolo-
gian doktorea (Gasteiz, 1950)
UPV-EHUko irakasle ohia eta 1986tik Eusko
Jaurlaritzako Prospekzio Soziologikoen Kabine-
teko arduradun izana. “Hizkuntzen erabileraren
kale-neurketa. Euskal Herria” ikerketako batzor-
de zientifikoko kidea hastapenetatik.

• 	Olatz Altuna Zumeta. Soziologoa (Usurbil, 1971)
Soziolinguistika Klusterreko teknikaria, azken
urteetan erabilera behaketa bidez neurtzeko
metodologiaren garapena izan du lan-ildo nagu-
sitzat. “Hizkuntzen erabileraren kale-neurketa.
Euskal Herria” ikerketako zuzendaria 2001etik.

• 	Paula Kasares Corrales. Filologoa, antropologoa,
eta soziolinguistikan doktorea (Iruñea, 1969)
Baztango euskara teknikaria izana eta, egun,
NUPeko irakasle elkartua. Nafarroako Gobernu-
ko Euskarabideko - Euskararen Nafar Institutu-
ko Euskararen Sustapenaren eta Plangintzaren
Zerbitzuko zuzendaria.

• 	Xabier Isasi Balantzategi. Portaera Zientzien
metodologian doktorea (Deustua, 1956)
Udako Euskal Unibertsitatearen zuzendaria eta
Euskal Herriko Ekonomia eta Gizartearen Beha-
tegiko (Gaindegia) lehendakaria izana. Egun
UPV/EHUko irakaslea. “Hizkuntzen erabilera-
ren kale-neurketa. Euskal Herria” ikerketako ba-
tzorde zientifikoko kidea hastapenetatik.

Uztailaren 20an eta 21ean
datuen azterketa EHU/UPVko

uda ikastaroetan
Datu hauek guztiak sakonago aztertzeko Soziolin-
guistika Klusterrak, Eusko Jaurlaritzako Hizkuntza
Politikarako Sailburuordetzarekin batera, ikastaro
bat antolatu du:

“Euskararen erabilera: egoera, bilakaera
eta norabidea, datuen argitan”.

EHUko udako ikastaroak
Donostiako Miramar Jauregia

Uztailaren 20 eta 21ean

•	 Euskarak bere lurralde osoan une honetan duen
egoeraz arduratzen diren bi ikerketak (Inkesta
Soziolinguistikoa eta Kale Erabileraren Neurke-
ta) 2016ko datuekin osatu berri dira. Une egokia
da emaitzen aurrean jarri eta ondorioak atera-
tzeko. Ariketa hau ikuspegi ezberdinak dituen
jende ugariren artean egiten bada, are emanko-
rragoa izan liteke.

•	 Honengatik guztiagatik, ondorengo helburue-
kin antolatu da ikastaroa:

> 	 Inkesta Soziolinguistikoa eta Euskal Herriko
Kale Erabileraren Neurketaren emaitza na-
gusiak aurkeztea.

> 	 Euskararen erabileraren bilakaera, egoera
eta norabideaz hausnartzea.

> 	 Euskararen erabilera sozialari egingo zaion
kanpoko begirada aurkeztea.

> 	 Euskararen erabilera sustatzeko proiektuen
justifikazioan sakontzea.

http://www.soziolinguistika.eus/ehuikastaroa2017
http://www.soziolinguistika.eus/system/files/ehuko_ikastaroa_2017_egitaraua.pdf

18

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.
EUSKAL HERRIA, 2016

SOZIOLINGUISTIKA KLUSTERRA
EUSKARA BIZIBERRITZEKO IKERGUNEA

Aurkezpena
Euskararen garapen sozialaren ikergune nagusia da, gaur egun. 2004an sortu zen eta ordutik
honako ibilbidean soziolinguistikan ikerketa-esperientzia, harreman-sarea eta ezagutza sortu eta
metatzen joan da Klusterra. Euskara biziberritzeko soziolinguistikari dagokienez erreferentziazko
proiektuak aurrera eramaten ditugu.

Euskararen bilakaera sozialaren inguruko ezagutza nazioarteko testuinguru zientifiko eta
akademikoan kudeatzen dugu. Euskal Herrian bertan ere, soziolinguistika ikerketaren, garapena-
ren eta berrikuntzaren dibulgazioa egiten dugu.

Soziolinguistika Klusterraren xedea da ezagutza soziolinguistikoa sortzea eta kudeatzea
euskara biziberritzeko prozesuaren erronka, interes eta beharrei erantzuteko. Hori lortzeko lanean
diharduten bazkide, erakunde publiko, gizarte eragile, zientzia eragile eta bestelako eragileen so-
ziolinguistika alorreko baliabide eta gaitasunak baliatu eta areagotzea du helburu. Horretarako
elkarlanean ikerketa, garapen, berrikuntza eta ezagutza kudeatzeko proiektuak garatzen ditu,
ezagutza teorikoaren eta arlo aplikatuaren arteko zubiak eraikiz.

Balioak

> Zientifikotasuna: Metodo zientifikoan oinarrituta autonomiaz jarduten du.
> Elkarlana: Osagarritasunean eta lankidetzan oinarritzen da sinergiak garatu eta proiektu
eta ekimenen balio erantsia areagotzeko. Horregatik, elkarlanean egiteko proiektuak lehe-
nesten ditu berrikuntza irekiaren markoan.
> Gizarte-konpromisoa: Euskara biziberritzeko erronkan aurrera egitea da bere izateko
arrazoia. Eragile ezberdinekin elkarlanean egindako proiektuen emaitzak gizarte-mailan
zabalduko ditu gardentasunez.

Bazkideak
Soziolinguistika Klusterra, esan bezala, askotariko eragilez osaturiko elkartea da. Erakundeak eta
norbanakoak ditugu bazkide:

• 	ARTEZ Euskara Zerbitzua
• 	AZTIKER Ikergunea
• 	BAI Euskarari Ziurtagiriaren Elkartea
• 	Bermeoko Udala
• 	Donostiako Udala
• 	Ebete elkartea
• 	EHUko Gizarte Psikologia eta Portaera

Zientzien Metodologia Saila
• 	EHUko Hezkuntzaren Teoria eta Historia

Saila
• 	EHUko Soziologia II saila
• 	Elhuyar Aholkularitza
• 	Emun Kooperatiba Elkartea
• 	Erandioko Udala
• 	Errenteriako Udala
• 	Euskal Herriko Ikastolak Europar Kooperatiba

Elkartea

• 	Euskaraz Kooperatiba Elkartea (AEK)
• 	Eusko Ikaskuntza
• 	Gipuzkoa Donostia Kutxa
• 	Gipuzkoako Urtxintxa Eskola
• 	Hernaniko Udala. Euskara Zerbitzua
• 	HUHEZI Koop. E.
• 	Laboral Kutxa
• 	Nafarroako Euskara Teknikarien Lanbide

Elkartea (NETeLE)
• 	Nafarroako Unibertsitate Publikoko Giza eta

Gizarte Zientzien fakultatea
• 	Sakanako Mankomunitatea
• 	Euskaltzaleen Topagunea
• 	Udal Euskaldunen Mankomunitatea (UEMA)
• 	Zumaiako Udala

• 	Ohorezko bazkidea: Euskaltzaindia

19

SOZIOLINGUISTIKA KLUSTERRA<
HIZKUNTZEN ERABILERAREN VII. KALE-NEURKETA.

EUSKAL HERRIA, 2016

Bulego Teknikoa

Bulego Teknikoaren ardura da Soziolinguistika Klusterraren helburuak, estrategiak eta proiektuak
kudeatu eta garatzea.

Zuzendaria:
Imanol Larrea Mendizabal 	 (i.larrea@soziolinguistika.eus)

Administrazioa:
Isabel Godinez Hidalgo 	 (i.godinez@soziolinguistika.eus)

Ikerlari-teknikariak:
Olatz Altuna Zumeta 		 (o.altuna@soziolinguistika.eus)
Uxoa Anduaga Berrotaran 	 (u.anduaga@soziolinguistika.eus)
Asier Basurto Arruti 		 (a.basurto@soziolinguistika.eus)
Olatz Bengoetxea Manterola 	 (o.bengoetxea@soziolinguistika.eus)
Maialen Iñarra Arregi 		 (m.inarra@soziolinguistika.eus)
Pablo Suberbiola Unanue 	 (p.suberbiola@soziolinguistika.eus)
Belen Uranga Arakistain 	 (b.uranga@soziolinguistika.eus)

Beste proiektu interesgarri batzuk:

Helbideak:

www.soziolinguistika.eus

Martin Ugalde Kultur Parkea z/g
20140 Andoain (Gipuzkoa)

Tlf: 943 592556 / 629350095
Tw: @slklusterra
Fb: facebook.com/slklusterra

- 	ALDAHITZ ikerketa-proiektua
	 www.soziolinguistika.eus/aldahitz
- 	ARRUE proiektua
	 www.soziolinguistika.eus/arrue
- 	ERALAN proiektua
	 www.soziolinguistika.eus/eralan
- 	Jendaurrean Erabili
	 www.jendaurrean.eus
- 	Tokian tokiko hizkuntza aktibazioa
	 www.soziolinguistika.eus/node/6479
- 	D ereduko kirol-jardueretako ikerketa-ekintza
	 www.soziolinguistika.eus/node/6511
- 	Herri mailako hizkuntzen kale-erabileraren

neurketak
	 www.soziolinguistika.eus/herrietako_neurketak

- 	Euskararen Datu Basea (EDB)
	 www.soziolinguistika.eus/edb/
- 	Ahozkotasunaren inguruko ikastaroak (IRALE)
	 www.soziolinguistika.eus/node/6531
- 	EHU-ko Uda Ikastaroak
	 www.soziolinguistika.eus/node/6530
- 	HAUSNARTU Sariak
	 www.soziolinguistika.eus/hausnartu
- 	BAT soziolinguistika aldizkaria
	 www.soziolinguistika.eus/bat
- 	Soziolinguistika Albistaria
	 www.soziolinguistika.eus/albistaria

mailto:i.larrea@soziolinguistika.eus
mailto:i.godinez@soziolinguistika.eus
mailto:o.altuna@soziolinguistika.eus
mailto:u.anduaga@soziolinguistika.eus
mailto:a.basurto@soziolinguistika.eus
mailto:o.bengoetxea@soziolinguistika.eus
mailto:m.inarra@soziolinguistika.eus
mailto:p.suberbiola@soziolinguistika.eus
mailto:b.uranga@soziolinguistika.eus
http://www.soziolinguistika.eus
http://www.soziolinguistika.eus/aldahitz
http://www.soziolinguistika.eus/arrue
http://www.soziolinguistika.eus/node/6513
http://www.soziolinguistika.eus/node/6486
http://www.soziolinguistika.eus/node/6479
http://www.soziolinguistika.eus/node/6483
http://www.soziolinguistika.eus/node/6531
http://www.soziolinguistika.eus/node/6530
http://www.soziolinguistika.eus/node/6529
http://www.soziolinguistika.eus/node/6527
http://www.soziolinguistika.eus/node/6528

HIZKUNTZEN
ERABILERAREN

KALE-NEURKETA.
EUSKAL HERRIA, 2016

