

DIVERSIDAD LINGÜÍSTICA

Cuadro 21. Población de 0 a 4 años en hogares cuyo jefe(a) y/o cónyuge habla alguna lengua indígena y población HLI de 5 años y más por tipo de lengua, 2000 y 2005.

El cuadro 21 presenta datos de manera comparativa para los años 2000 y 2005, sobre los municipios con población que habla lenguas nativas del estado o inmigrantes. Además, muestra a la población de 5 años y más HLI y a la de 0 a 4 años que habita en hogares cuyo jefe y/o cónyuge es HLI, así como la población indígena total. Esta última resulta de sumar la población de 5 años y más HLI, y la población de 0 a 4 años. El rubro “otras lenguas indígenas de México” incluye a las que fueron declaradas por la población, pero los especialistas las consideran extintas.

2005				2000			
Estado/Municipio	Población de 5 años y más HLI	Población de 0 a 4 años ^a	Población indígena Total ^b	Estado/Municipio	Población de 5 años y más HLI	Población de 0 a 4 años ^a	Población Indígena Total ^b
Guerrero	383 427	76 612	460 039	Guerrero	367 110	82 194	449 304
Nativos				Nativos			
Náhuatl	135 036	25 174	160 210	Náhuatl	136 681	29 151	165 832
Mixteco ^c	110 375	23 049	133 424	Mixteco	103 147	24 044	127 191
				Mixteco de la Costa	1	-	1

Cuadro 21 (continuación).

				Mixteco de la Mixteca Alta	2	-	2
				Mixteco de la Mixteca Baja	2	-	2
Tlapaneco	92 206	19 700	111 906	Tlapaneco	90 443	21 040	111 483
Amuzgo	37 398	6 884	44 282	Amuzgo	34 601	7 302	41 903
Inmigrantes				Inmigrantes			
				Aguacateco	1	-	1
Amuzgo de Oaxaca	21	4	25	Amuzgo de Oaxaca	-	-	-
Chatino	18	5	23	Chatino	20	15	35
Chihimeca jonaz	3	-	3	Chihimeca jonaz	-	-	-
Chinanteco	-	-	-	Chinanteco	38	13	51
Chinanteco de Ojitlán	-	-	-	Chinanteco de Ojitlán	1	-	1
Chol	3	-	3	Chol	7	2	9

Cuadro 21 (continuación).

Chontal	3	-	3	Chontal	8	2	10
Chontal de Oaxaca	1	-	1	Chontal de Oaxaca	7	-	7
Chontal de Tabasco	1	-	1	Chontal de Tabasco	-	-	-
				Guarijío	1	-	1
Cora	2	-	2	Cora	5	3	8
Cuicateco	2	-	2	Cuicateco	4	3	7
Huasteco	21	10	31	Huasteco	20	7	27
Huave	5	2	7	Huave	4	2	6
Huichol	5	5	10	Huichol	7	2	9
Ixcateco	4	6	10	Ixcateco	-	-	-
				Kikapú	1	-	1
Lenguas chinantecas ^d	13	1	14	Lenguas chinantecas	-	-	-

Cuadro 21 (continuación).

Lenguas zapotecas ^e	427	108	535	Zapoteco	660	210	870
				Zapoteco de Ixtlán	1	-	1
				Zapoteco Vallista	1	-	1
				Zapoteco del Istmo	2	1	3
				Zapoteco Sureño	1	1	2
Mame	2	-	2	Mame	-	-	-
	-	-	-	Matlatzinca	1	-	1
Maya	65	20	85	Maya	163	53	216
Mayo	1	-	1	Mayo	5	-	5
Mazahua	163	36	199	Mazahua	229	71	300
Mazateco	23	9	32	Mazateco	60	31	91
Mixe	50	22	72	Mixe	66	22	88

Cuadro 21 (continuación).

Ocuilteco	1	1	2	Ocuilteco	-	-	-
Otomí	48	12	60	Otomí	127	34	161
Popoloca	96	28	124	Popoloca	173	48	221
Popoluca	4	-	4	Popoluca	14	7	21
Purépecha	29	10	39	Purépecha	91	20	111
Quiché	3	-	3	Quiché	-	-	-
Seri	1	-	1	Seri	-	-	-
Tarahumara	12	2	14	Tarahumara	12	4	16
Tepehua	3	1	4	Tepehua	-	-	-
Tepehuano de Durango	1	2	3	Tepehuano de Durango	-	-	-
Tojolabal	1	-	1	Tojolabal	1	-	1
Totonaca	58	11	69	Totonaca	97	21	118

Cuadro 21 (continuación).

Triqui	6	4	10	Triqui	8	4	12
Tzeltal	7	1	8	Tzeltal	17	7	24
Tzotzil	10	2	12	Tzotzil	18	2	20
Yaqui	2	-	2	Yaqui	3	1	4
Zoque	1	1	2	Zoque	1	-	1
Otras lenguas indígenas de México	11	7	18	Otras lenguas indígenas de México	26	9	35
Otras lenguas indígenas de América	4	-	4	Otras lenguas indígenas de América	9	3	12
No especificado	7 281	1 495	8 776	No especificado	323	59	382

Fuente: Elaborado por equipo del EDESPIG con información de INEGI, *XII Censo General de Población y Vivienda, 2000* y *II Conteo de Población y Vivienda, 2005*, véase sitio del INEGI en www.inegi.gob.mx.

^a Población de 0 a 4 años que habita en hogares cuyo jefe y/o cónyuge es HLI.

^b Suma de población de 5 años y más HLI y población de 0 a 4 años.

^c Corresponde al apartado de lenguas mixtecas y agrupa: mixteco, mixteco de la Costa, de la Mixteca Alta, de la Mixteca Baja, de la Zona Mazateca, de Puebla y Tacuate.

^d Lenguas chinantecas corresponde a: chinanteco, chinanteco de Ojitlán, de Usila, de Quiotepec, de Yolox, de Sochiapan, de Palantla, de Valle Nacional, de Lalana, de Latán y de Petlapa.

^e Lenguas zapoteca corresponde a: zapoteco, zapoteco de Ixtlán, Vijano, del Rincón, Vallista, del Istmo, de Cuixtla, Sureño y Solteco.

^f El rubro "Otras lenguas indígenas de México" incluye las que fueron declaradas por la población, pero los especialistas las consideran extintas.

^g Los rubros amuzgo, chontal, popoluca y tepehuano corresponden a las respuestas de las personas que declararon hablar una de esas lenguas sin especificar la localidad o entidad de procedencia.

ESTE DOCUMENTO FORMA PARTE DE LA OBRA, ESTADO DEL DESARROLLO ECONÓMICO Y SOCIAL DE LOS PUEBLOS INDÍGENAS DE GUERRERO, PUBLICADO POR EL PROGRAMA UNIVERSITARIO MÉXICO NACIÓN MULTICULTURAL-UNAM Y LA SECRETARÍA DE ASUNTOS INDÍGENAS DEL GOBIERNO DEL ESTADO DE GUERRERO, EN MÉXICO 2009.