

EUSKARALDIAREN IKERKETA

**Donostiako
emaitzen aurkezpena**

2019/10/23

**SOZIOLINGUISTIKA
KLUSTERRA**

Euskara biziberritzeko
ikergunea

SOZIOLINGUISTIKA KLUSTERRA

- Euskara biziberritzeko ikergunea
- 2004an sortua
- Egoeraren azterketa eta esku hartzearen inguruan ikerketa
- Ezagutzaren kudeaketa

www.soziolinguistika.eus

Euskaraldia ikerketa:

- Lanketa teknikoa:

Euskaraldia ikerketa:

- Babesleak:

Euskaraldiaren ikerketa: metodologia

- Helburuak:

1. Hizkuntza ohitura aldatzeko dagokionez Euskaraldiak herritarrengan izan duen eragin eta ondorioak ezagutzea.

2. Ekimenaren inguruan sortu diren diskurtso sozialak ezagutzea.

- Euskal Herriko emaitzak: <https://euskaraldia.eus/2018-ikerketa/>

Euskaraldiaren ikerketa: metodologia

- Iker ildo kuantitatiboa:

Euskaraldiaren ikerketa: metodologia

- Iker ildo kuantitatiboa:

	Bidalitako galdetegiak	Jasotako galdetegiak (beteak)
Lehen galdetegia	14.702	3.486
Bigarren galdetegia	3.486	2.436
Hirugarren galdetegia	2.436	1.443

Euskaraldiaren ikerketa: metodologia

- Iker ildo kuantitatiboa:

Lagina egokia al da?

1. galdetegia (3.486) eta 3 galdetegiak bete zituztenen (1.443) ezaugarriak alderatu dira

Euskaraldiaren ikerketa: metodologia

- Laginari buruz:

- Femeninoagoa da (laginean % 69,4; unibertsoan % 63,5).

- *Ahobiziagoa* da (% 85,6 - % 74,7).

- Batez besteko adin bera: 44 urte.

- Ulermenean eta mintzamenean, alderik ez (4,9 – 4,8).

- Motibazio mailan, alderik ez (4,4 - 4,3).

- Hizkuntzaren erabileran, apenas: 3,8 – 3,7.

Euskaraldiaren ikerketa: metodologia

- Oharrak:
 - Euskaraldian parte hartu dutenen % 10ak osatu du lagina
 - Hizkuntza ohituren bilakaera ulertu eta ikustarazteko baliogarria da
 - Borondatezko parte-hartzea
 - Datu ez estrapolagarriak

Ondorio nagusiak

1. ondorioa

Euskaraldiak euskara erabiltzeko aukerak
optimizatzea ekarri du.

Ulertzen dutenekin euskaraz

Aldea 1

1. ondorioa

Euskaraldiak euskara erabiltzeko aukerak
optimizatzea ekarri du.

Gainera, hiru hilabete igaro ondoren, ohitura berri
horiek egonkortu egin dira zenbait kasutan.

Ulertzen dutenekin euskaraz

Aldea 2

- Guztiei edo kasik guztiei
- Gehiengoari
- Erdiei, gutxi gora-behera
- Gutxiengoari
- Inori ez edo kasik inori ez

1. ondorioa

Euskaraldiak euskara erabiltzeko aukerak
optimizatzea ekarri du.

Dena den, hiru hilabete igaro ondoren, ohitura berri
horiek ez da lortu finkatzea.

Joera bera ikusi da *ahobizietan* eta *belarriprestetan*.

Ulertzen dutenekin euskaraz

	Aldea 1	Aldea 2
<i>Ahobizi</i>	+ 16	+ 8
<i>Belarriprest</i>	+ 32	+ 9

2. ondorioa

Belarriprest rolak halako betebeharrak espliziturik ez bazuen ere, euskaraz ulertzen dutenekin nabarmen igo dute euskararen erabilera Euskaraldian.

3. ondorioa

Norberaren hizkuntza erabilerak gora egin du
Euskaraldiaren bidez.

Norberaren hizkuntza-erabilera

3. ondorioa

Norberaren hizkuntza erabilerak gora egin du
Euskaraldian.

Epe luzera, ohitura berri horietako batzuk finkatzea
lortu da.

Norberaren hizkuntza-erabilera

4. ondorioa

Euskaraldiak lagunartean eragin du gehien, eta ikaslekuan gutxien.

Era berean, epe luzera begira ere, hizkuntza-ohitura aldaketak lagunartean errotu dira gehien.

	Aldea 1	Aldea 2
Lagunartean	+ 23	+ 8
Familian	+ 12	+ 3
Lantokian	+ 10	+ 2
Ikaslekuan	+ 1	- 1

5. ondorioa

“Euskaraz erraztasunez ulertzen dutenekin” eman dira hizkuntza-ohitura aldaketarik handienak.

Balorazio orokorra (ideia nagusiak laburbilduz):

Indarguneak	Ahulguneak
Euskaraldiak, ekimen gisa, jendearen parte hartzea bultzatzeko ezaugarri egokiak bildu ditu: elkarlana, aniztasuna, errespetua eta praktikotasuna	Ekimenaren konpromisoa eta rolen egitekoa ez da behar beste zabaldu, ez eta behar bezain argi ulertu ere

Balorazio orokorra (ideia nagusiak laburbilduz):

Indarguneak	Ahulguneak
Euskaraldiak, ekimen gisa, jendearen parte hartzea bultzatzeko ezaugarri egokiak bildu ditu: elkarlana, aniztasuna, errespetua eta praktikotasuna	Ekimenaren konpromisoa eta rolen egitekoa ez da behar beste zabaldu, ez eta behar bezain argi ulertu ere
Euskaraldia herritarren hizkuntza ohiturak aldatzeko baliogarria izan da.	Herritarren hizkuntza ohiturak aldatu baditu ere, ez da horiek guztiak finkatzeko baliogarria izan (epealdi laburregia)

Balorazio orokorra (ideia nagusiak laburbilduz):

Indarguneak	Ahulguneak
Euskaraldiak, ekimen gisa, jendearen parte hartzea bultzatzeko ezaugarri egokiak bildu ditu: elkarlana, aniztasuna, errespetua eta praktikotasuna	Ekimenaren konpromisoa eta rolen egitekoa ez da behar beste zabaldu, ez eta behar bezain argi ulertu ere
Euskaraldia herritarren hizkuntza ohiturak aldatzeko baliogarria izan da.	Herritarren hizkuntza ohiturak aldatu baditu ere, ez da horiek guztiak finkatzeko baliogarria izan (epealdi laburregia)
Hizkuntza jokaeretan aurrerapausoak eman dira solaskideak euskaraz mintzatzeko edo ulertzeko gaitasun ona duenean	Berriz ez da aurreratu solaskideak euskaraz mintzatzeko edo ulertzeko gaitasun ertaina duenean.

Balorazio orokorra (ideia nagusiak laburbilduz):

Indarguneak	Ahulguneak
Euskaraldiak, ekimen gisa, jendearen parte hartzea bultzatzeko ezaugarri egokiak bildu ditu: elkarlana, aniztasuna, errespetua eta praktikotasuna	Ekimenaren konpromisoa eta rolen egitekoa ez da behar beste zabaldu, ez eta behar bezain argi ulertu ere
Euskaraldia herritarren hizkuntza ohiturak aldatzeko baliogarria izan da.	Herritarren hizkuntza ohiturak aldatu baditu ere, ez da horiek guztiak finkatzeko baliogarria izan (epealdi laburregia)
Hizkuntza jokaeretan aurrerapausoak eman dira solaskideak euskaraz mintzatzeko edo ulertzeko gaitasun ona duenean	Berriz ez da aurreratu solaskideak euskaraz mintzatzeko edo ulertzeko gaitasun ertaina duenean.
Euskaraldian erabili diren bi rolek (ahobizi eta belarriprestak) ohitura linguistikoen aldaketa sustatu dute	Belarriprestei balio sozial baxua eman zaie