
1
DEMOGRAFIA

DEMOGRAFÍA

Marta Luxán Serrano (*)
Unai Martín Roncero (*)

(*) � Soziologia 2 saileko irakaslea. Gizarte eta Komunikazio zientzien fakultatea. Euskal Herriko Unibertsitatea (EHU).
Profesores del Departamento de Sociología 2. Facultad de Ciencias Sociales y de la Comunicación. Universidad del País
Vasco (UPV).

AURKIBIDEA

1. � SARRERA

2. � MENDE BETEKO HISTORIA DEMOGRAFIKOA,
IRAULTZA ETA GUZTI

3. � EGITURA SEXUAREN ETA ADINAREN ARABERA:
ZAHARTZAROA DEMOKRATIZATZEA ETA
BIZTANLERIA GAZTEA MURRIZTEA

4. � JAIOTZAK-UGALKORTASUNA: HAREN GEHIKUNTZA
FINKATU DA ETA GERO ETA BERANDUAGO
GERTATZEN DA

5. � FAMILIAK, ETXEAK ETA BIZIKIDETZA MODUAK:
HETEROGENEOTASUNA ETA PERTSONA
BAKARREKO FAMILIAK UGARITU DIRA ETA BATEZ
BESTEKO TAMAINA TXIKITU

6. � BIKOTEEN OSAERA: EZKONTZA ZIBILEN ETA
ELKARREKIN BIZITZEAREN GARRANTZIAK GORA
EGIN DU

7. � HERIOTZA-TASA: BIZITZA URTE GEHIAGO ETA
KALITATE HOBEAN, BAINA MODU EZBERDINEAN
BANATUAK

8. � MIGRAZIOAK: ATZERRIKO MIGRAZIOEN
GARRANTZIA

9.  ONDORIOAK

BIBLIOGRAFIA

ÍNDICE

1.  INTRODUCCIÓN

2. � UN SIGLO DE HISTORIA DEMOGRÁFICA CON
REVOLUCIÓN INCLUIDA

3. � LA ESTRUCTURA POR SEXO Y EDAD:
LA DEMOCRATIZACIÓN DE LA VEJEZ Y EL
DESCENSO DE LA POBLACIÓN JOVEN

4. � NATALIDAD-FECUNDIDAD: LA CONSOLIDACIÓN DE
SU AUMENTO Y SU PROGRESIVO RETRASO

5. � FAMILIAS, HOGARES Y FORMAS DE CONVIVENCIA:
AUMENTAN LA HETEROGENEIDAD Y LAS FAMILIAS
UNIPERSONALES, SE REDUCE EL TAMAÑO MEDIO

6. � LA FORMACIÓN DE LAS PAREJAS: AUMENTA LA
IMPORTANCIA DE LOS MATRIMONIOS CIVILES Y DE
LA COHABITACIÓN

7. � MORTALIDAD: MÁS AÑOS DE VIDA Y EN MEJOR
CALIDAD PERO DESIGUALMENTE REPARTIDOS

8. � MOVIMIENTOS MIGRATORIOS: LA IMPORTANCIA DE
LAS MIGRACIONES EXTRANJERAS

9.  CONCLUSIONES

BIBLIOGRAFÍA

3

1. � SARRERA

Milurteko berriaren lehen hamarkada honek aldaketa bat eka-
rri du Euskal AEk XX. mendearen azken laurdenean izan di-
tuen joera demografikoetan. Hamarkada honetan patroi be-
rriak finkatu dira, eta aro berri baten ikurra direlakoan gaude.
Bi hamarkadaz biztanleria galdu eta hazkunde natural nega-
tiboa izan ondoren, 2001 eta 2010. urteen artean biztanleria
gehitu da, jaiotza gehiago egon da heriotza baino, eta migra-
zio-saldoa positiboa izan da.	

Aitzitik, balantzea egiteko eta datorren milurtekoaren erronkei
aurre egiteko une egokian gaudela ematen duen arren, krisi
batean murgilduta gaude. Ez bakarrik ekonomikoa, baizik eta
ekologikoa eta zaintzarena. Krisi hau migrazio-mugimendue-
tan eragina izaten ari da eta, ziurrenik, heriotza-tasan eta
jaiotza-tasan ondorioak ekarriko ditu. Izan ere, portaera de-
mografikoak oso sentikorrak dira abagunearen aurrean eta
eboluzio sozioekonomikoaren aurrean, pertsonek, bikoteek
eta gizarte taldeek erabakiak hartzen dituztenean bizi duten
unea eta pertsonalki nahiz kolektiboki moldatutako etorki-
zun-espektatibak aintzat hartzen dituztelako.	

Bilakaera demografikoari dagokionez, aurreko mendeko az-
ken laurdenean ugalkortasuna nabarmen murriztu zen eta
adineko pertsonen kopurua gehitu zen, bizi-itxaropena handi-
tu egin zelako. Mende berriaren hasieran, ugalkortasuna zer-
txobait gehitu da, eta atzerriko pertsonak etorri dira. Atzerrita-
rrak ez dira gizartearen iruditerian uste den bezainbeste,
baina gure gizartearen osaeran aldaketa kualitatiboa dakarte.
Gainera, adineko pertsona gero eta gehiago daukagunez,
mendetasun mailak ere gora egin du, autore batzuek zaintza-
ren krisia deritzotenera iristeraino. Horiek dira, beraz, gure
gizartea krisi garaian eraikitzeko eta proiektatzeko dauzkagun
lehengaiak.	

Kapitulu honetan, eta Euskal AEko 2006ko Txosten Sozioe-
konomikoaren atal demografikoa erreferentzia hartuta, bila-
kaera demografiko berriaren deskribapenari eta azalpenari
helduko diegu, jakinik aro berri baten atarian gaudela joera
demografikoari dagokionez.	

Eta ezin sarrera hau bukatu Begoña Arregi eta Maribel La-
rrañaga aipatu gabe, gure lana haien irakaspenekin eta de-
mografiari eskaini dioten lan eskergarekin zorretan baitago.

1.  INTRODUCCIÓN

El transcurso de esta primera década del nuevo milenio marca
un cambio en las tendencias demográficas que ha experimen-
tado la C.A. de Euskadi durante el último cuarto del siglo XX,
estableciéndose unos nuevos patrones que podríamos inter-
pretar como el hito que señala el inicio de una nueva época.
Así, tras dos décadas marcadas por la pérdida de población y
un crecimiento natural negativo, entre 2001 y 2010 ha aumen-
tado la población, se han registrado más nacimientos que
defunciones y el saldo migratorio ha sido positivo.

No obstante, y a pesar de que podría parecer que estamos
en un momento óptimo para hacer balance y enfrentarnos a
los retos del próximo milenio, nos encontramos sumidos en
una crisis, económica pero también ecológica y de cuidados,
que ya está teniendo secuelas en los movimientos migratorios
y que, previsiblemente, vaya a incidir en la mortalidad y la
natalidad. En efecto, los comportamientos demográficos son
muy sensibles a la coyuntura, a la evolución socioeconómica,
puesto que las personas, las parejas y los grupos sociales
toman sus decisiones según el momento que están viviendo
y las expectativas de futuro moldeadas tanto personal como
colectivamente.

Por lo que a la evolución demográfica se refiere, el último
cuarto del siglo anterior estuvo marcado por una importante
reducción de la fecundidad y un aumento significativo de los
efectivos de personas mayores, fruto de las ganancias en
esperanza de vida. El nuevo siglo comienza con cierta recu-
peración de la fecundidad, acompañada por la llegada de
contingentes de personas extranjeras, que si bien no son tan
numerosas en la realidad como en el imaginario social, supo-
nen un cambio cualitativo en la composición de nuestra so-
ciedad; además, la existencia de una cada vez más numero-
sa población anciana nos enfrenta tanto a mayores niveles de
dependencia como a eso que algunos autores y autoras de-
nominan la crisis de los cuidados. Éstos, pues, son los mim-
bres demográficos de los que disponemos para tejer y pro-
yectar nuestra sociedad en tiempos de crisis.

En este capítulo, y tomando como referencia el apartado
demográfico del Informe Socioeconómico de la C.A. de Eus-
kadi 2006, abordamos la descripción y explicación de la evo-
lución demográfica reciente, conscientes de que nos hallamos
en los albores de una nueva etapa por lo que al comporta-
miento demográfico se refiere.

No podemos acabar esta introducción sin hacer referencia a
Begoña Arregi y Maribel Larrañaga, puesto que nuestro tra-
bajo es deudor tanto de su magisterio como de su dedicación
a la demografía.

4

2. � MENDE BETEKO HISTORIA
DEMOGRAFIKOA, IRAULTZA ETA GUZTI

Lurralde batean bizi den pertsona kopurua adierazle demo-
grafikorik oinarrizkoenetako bat da. Ezinbesteko osagaia da
gizarte eta ekonomi plangintzarako eta erabaki politikoak har-
tzeko. Ikus dezagun Euskal AEk zer-nolako bilakaera izan
duen 1900. urtetik gaur egunera arte. 1900. urtean, Euskal
AEn 603.596 bizilagun zeuden, eta 2010ean 2.169.038. Hau
da, gaur egun 3,6 aldiz jende gehiago bizi da XX. mendearen
hasieran baino. Gainera, hazkundearen erritmoa ez da jarraia,
aldatzen da. Joan den mendearen hasieran hazkunde tasak
% 1 baino apur bat handiagoak ziren; hau da, biztanle kopurua
gehitzen ari zen, baina poliki. Gero, gerraren ondoren, errit-
moa bizkortu zen eta 1940 eta 1970. urteen artean biztanleria
bikoiztu zen: 1.878.636 pertsona, 1970eko erroldaren arabe-
ra. Gehikuntza hori nabarmenagoa izan zen 1960ko hamar-
kadan. Horren arrazoia jaiotza-tasaren gehikuntza eta migra-
zioak izan ziren. 1970 eta 1981. urteen artean, hazkuntza
lasaitu zen, migrazioak baretu zirelako, baina hazten jarraitu
zuen, hazkunde naturalaren ekarpena handia zelako oraindik
ere. 1981. urtetik aurrera, euskal biztanleriak beheranzko joe-
ra txikia hasi zuen, urtean ehuneko 0,45eko erritmoan, Euskal
AEn sartzen ari zirenak baino 95.000 pertsona gehiago irten
zirelako. Beherakada hori ezin zuen konpentsatu orduko haz-
kuntza natural positibo txikiak (hazkuntza positibo horren arra-
zoia da jaiotza-tasa, gutxitzen ari zen arren, heriotza-tasa
baino handiagoa zela). Laurogeita hamarreko hamarkadan,
beheranzko joera murriztu zen baina euskal biztanleriak biz-
tanleak galtzen jarraitzen zuen. Esan behar dugu galera ho-
nen arrazoi nagusia dela, mende hasieratik lehenbiziko aldiz,
hazkunde naturala negatiboa zela. Migrazio-saldoa ere, txikia
izan arren, negatiboa zen, eta galeraren erritmoa urtean ehu-
neko 0,1ekoa zen. Bestalde, mende honetako lehenengo
hamarkadak joera aldatu zuen. Euskal biztanleria hazten ari
zen berriro ere, batez ere nazioarteko migrazioen ekarpenari
esker, baina gainera, hazkunde naturala positiboa zen berriro
ere, jaiotza-tasa apur bat igo ondoren. Goranzko joera berres-
kuratze honek ekarri zuen euskal biztanleriaren tamaina
1981ekoa baino handiagoa izatea.	

Aitzitik, biztanleriaren bilakaera ez da homogeneoa izan lu-
rralde osoan. Horrek aldaketak ekarri ditu eremu geografiko
batzuetatik besteetara. Arabak ez zuen biztanleriarik galdu
1981-2001 denboraldian eta, gainera, XXI. mendearen lehe-
nengo hamarkada honetan izan duen igoera beste lurralde
historikoetakoa baino handiagoa izan da. Eskualdez eskual-
de, Arabako Lautada, Gorbeia ingurua eta Plentzia-Mungia
dira hazkunderik handiena izan dutenak. Udalerri batzuetatik
besteetara ere alde nabarmenak daude. Horrela, biztanlerik
gutxien duten udalerrietan (10.000 biztanletik behera dutene-
tan eta, neurri txikiagoan, 10.000 eta 20.000 biztanle artean
dutenetan), 1981-2001 denboraldiko populazio gutxikuntza
txikiagoa da, eta hazkundea handiagoa da XXI. mendearen
lehenengo hamarkadan. Hiriburuetan, Bilbo izan ezik, bitarte-
ko udalerrietan izandakoak baino hazkuntza handiagoak izan
dira, baina hazkuntza txikiagoa da herri txikiagoetan baino.	

Biztanleriaren bilakaera honen ondorioz, 1. grafikoa Trantsi-
zio Demografikoaren betaurrekoekin ikusten badugu, kontu-
ratuko gara trantsizioaren osteko fasean gaudela, hau da,
trantsizioa bukatu dela. Teoria eztabaidatu honek fase hori
oreka erlatibozko egoera gisa deskribatzen du, hazkunde
txikikoa, milako 10 baino heriotza eta jaiotza tasa txikiagoetan

2. � UN SIGLO DE HISTORIA DEMOGRÁFICA
CON REVOLUCIÓN INCLUIDA

La población residente en un territorio es el más básico de los
indicadores demográficos y un elemento imprescindible tanto
para la planificación social y económica como para la toma de
decisiones políticas. Veamos cuál ha sido la evolución de la
población de la C.A. de Euskadi desde 1900 hasta nuestros
días. En el año 1900 las personas residentes eran 603.596 y
en 2010 se contabilizan 2.169.038, es decir, la población es
hoy 3,6 veces mayor que a principios del siglo XX. Además,
el ritmo de crecimiento no es constante, fluctúa. El siglo pasa-
do comienza con tasas de crecimiento ligeramente superiores
al 1 por ciento, a saber, se incrementa el número de habitan-
tes, pero lentamente. A continuación, tras la posguerra, el rit-
mo se acelera y entre 1940 y 1970 se duplica la población:
1.878.636 personas, según el censo de 1970. Este aumento
se produce de una manera más acusada en la década de 1960
y se debe tanto a un incremento de la natalidad como de los
flujos migratorios. Entre 1970 y 1981 el crecimiento se suaviza
debido a la reducción de los flujos migratorios pero sigue cre-
ciendo debido a que el aporte del crecimiento natural sigue
siendo alto. A partir de 1981, la población vasca inicia una leve
tendencia descendente a un ritmo del 0,45 por ciento anual,
motivado por la salida de unas 95.000 personas más de las
que entran a Euskadi, desajuste que no es compensado por
el leve crecimiento natural positivo de la época –debido a una
natalidad en descenso pero todavía mayor que la mortalidad–.
En la década de los noventa, la tendencia decreciente se re-
duce, pero la población vasca sigue perdiendo efectivos. Cabe
señalar que la razón principal de esta pérdida es que, por
primera vez desde principios de siglo, el crecimiento natural
es negativo; también el saldo migratorio, aunque pequeño, es
negativo y el ritmo de pérdida es de un 0,1 por ciento anual.
Por su parte, la primera década de este siglo supone un cam-
bio de tendencia y la población vasca recupera su crecimien-
to debido, sobre todo, al aporte de las migraciones internacio-
nales, pero también a que el crecimiento natural vuelve a ser
positivo tras una leve recuperación de la natalidad. Esta recu-
peración de la tendencia al alza conlleva que el tamaño de la
población vasca sea superior al de 1981.

Sin embargo, la evolución de la población no ha sido homo-
génea en todo el territorio, lo que ha llevado a cambios en el
peso de las diferentes zonas geográficas. Álava no pierde
población en el periodo 1981-2001 y, además, el aumento
durante esta primera década del siglo XXI ha sido mayor que
en el resto de Territorios Históricos. En cuanto a las comar-
cas, la Llanada Alavesa, las Estribaciones del Gorbea y Plen-
tzia-Mungia son las que experimentan un mayor crecimiento.
A un nivel municipal las diferencias también son notables. Así,
en los municipios menos poblados –en los de menos de
10.000 habitantes y, en menor medida, en los de 10.000 a
20.000 habitantes– el descenso de la población en el periodo
1981-2001 es menor y mayor el crecimiento durante la prime-
ra década del siglo XXI. Las capitales, salvo Bilbao, también
muestran crecimientos superiores a los registrados en los
municipios intermedios, aunque el aumento es menor que en
los pueblos de menor tamaño.

Esta evolución secular de la población ha conllevado a que si
observásemos el Gráfico 1 a través de las lentes de la Tran-
sición Demográfica señalaríamos que nos encontramos en la
fase pos transicional de la misma, es decir, que la transición
ha concluido. Esta discutida teoría describe dicha fase como
una situación de equilibrio relativo, de escaso crecimiento,

5

oinarritua. Horrela, erregimen demografiko berria ezarri dela
esan dezakegu1.	

Baina, zer gertatu da orduan? 1. grafikoak jaiotza-tasaren eta
heriotza-tasaren gainbehera gertatzen diren intentsitatea eta
egutegia islatzen ditu. Prozesu horiek XIX. mendearen azken
herenean hasi ziren, industrializazioak gizartean eta bizimo-
duan ekarri zituen eraldaketa handien ondorioz. Halere, hau
ez da alde bakarreko fenomenoa; gorabeherak izaten ditu,
adibidez, 1918ko gripearen eraginez heriotza-tasak gora egin
zuen, eta Gerra Zibilean eta gerra ostean heriotzak gehitu
ziren eta jaiotzak gutxiagotu. Izan ere, 1930 eta 1950. urteen
artean izandako hazkundea (ikusi 1. taula) aurreko hamarka-
detakoa baino txikiagoa da.	

1 � Ez da hau teoria demografikorik ezagunenaren akatsak eta bertu-
teak baloratzeko unea, baina esan behar dugu Euskal AEko biztan-
leriak azken urteetan bizi izan duen bilakaerak antz handiagoa
duela XIX. mendeko joerekin, orain dela gutxiko gertaerekin baino.
Hain zuzen ere, laurogeiko hamarkada hasi zenean biztanleriaren
gehikuntza eten zen. Nolabaiteko egonkortasun egoera lortu zen,
jaiotza eta heriotza tasa txikiekin. Egoera hori, hazkundeari dago-
kionez, XIX. mendean zegoenaren parekoa da. Ikuspegi horretatik,
esan dezakegu egonkortasun demografiko nahikoa izatetik (jaiotza
eta heriotza askorekin) beste egoera egonkor batera iritsi garela,
jende gutxi jaio eta hiltzen denekoa, eta zeinetan hazkunde positi-
boa etorkinen iritsierara lotuta dagoen.	

basado en tasas de mortalidad y natalidad inferiores al 10 por
mil. Se da cuenta así de la implantación de un nuevo régimen
demográfico1.

Evolución histórica de la población y de las tasas brutas
de natalidad y mortalidad en la C.A. de Euskadi 1 Biztanleriaren eta jaiotza-tasa eta heriotza-tasa

gordinen bilakaera historikoa Euskal AEn

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

0

5

10

15

20

25

30

35

40

45

18
61

18
66

18
86

18
91

18
96

19
01

19
06

19
11

19
16

19
21

19
26

19
31

19
36

19
41

19
46

19
51

19
56

19
61

19
66

19
71

19
76

19
81

19
86

19
91

19
96

20
01

20
06

Jaiotza TG
TB natalidad

Ta
sa

k
(m

ila
ko

) /
 T

as
as

 (p
or

 m
il)

B
iz

ta
nl

er
ia

 /
Po

bl
ac

ió
n

Heriotza TG
TB mortalidad

Biztanleria
Población

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Pero, ¿qué ha sucedido hasta entonces? El gráfico 1 refleja
la intensidad y el calendario con que se sucede el declive de
la natalidad y la mortalidad, procesos iniciados en el último
tercio del siglo XIX como consecuencia de las grandes trans-
formaciones sociales y vitales auspiciadas por la industriali-
zación. No obstante, no se trata de un fenómeno unidireccio-
nal, sino que sufre oscilaciones, como el aumento del
número de muertes durante la pandemia de gripe de 1918 o
el incremento de las muertes y la disminución de los nacimien-
tos durante la Guerra Civil y la posguerra. En efecto, el creci-
miento registrado entre 1930 y 1950 (ver Tabla 1) es inferior
al de las décadas anteriores.

1 � No es este el momento de valorar los defectos y las virtudes de la
más conocida de las teorías demográficas, pero sí de constatar que
la evolución de la población de la C.A. de Euskadi durante los últi-
mos años tiene más en común con las tendencias del siglo XIX que
con lo sucedido en épocas más recientes. Efectivamente, con el
inicio de la década de los ochenta se detiene el crecimiento de la
población, alcanzándose una situación de relativa estabilidad, ba-
sada en tasas de natalidad y mortalidad bajas, situación compara-
ble, por lo que al crecimiento se refiere, a la existente en el siglo
XIX. Desde este punto de vista, podemos afirmar que hemos tran-
sitado de una situación de relativa estabilidad demográfica –con
una cantidad importante de nacimientos y muertes– a otra también
relativamente estable, en la que nace y muere poca gente, y en la
que el crecimiento positivo está ligado a la llegada de personas
inmigrantes.

6

1950eko hamarkadatik aurrera, eta batez ere hirurogeiko ha-
markadan eta hirurogeita hamarreko hamarkadaren hasieran,
jaiotza-tasa gehitu zen eta heriotza-tasa gutxitu. Jaiotza-tasa-
ri dagokionean, baby-boomaren garaia da. Urte horietan, opa-
roaldi ekonomikoak eta belaunaldien ugalkortasunaren egu-
tegiaren aldaketak jaiotza kopurua asko gehitzea ekarri zuten.
Laurogeiko hamarkadan, ordea, ugalkortasunak behera egin
zuen. Baby-bust delakoaren garaia izan zen. Jaiotza-tasak
murriztu ziren eta ugalkortasun-indize sintetikoa 1etik behe-
rako zifretara iritsi zen. 1996. urtetik aurrera bakarrik hasi zen
jaiotza-tasa, apurka-apurka, gora egiten.	

Heriotza-tasari dagokionez, berriz, 1980. urtera arte jaisten
jarraitu zuen. Urte horretatik aurrera, apur bat gehitzen hasi
zen, gorabeherekin, eta hala mantendu da gaur egunera
arte. Heriotza-kopuruaren gehikuntza hau adineko pertsonen
proportzioak gora egin duelako gertatu da, eta edonola ere,
ez da fenomeno negatibotzat jo behar, biztanleriaren bizi-
itxaropenaren hobekuntzen zuzeneko ondorio baita. Para-
doxa izan daitekeen arren, heriotza-kopuruaren gehikuntzak
zuzeneko zerikusia dauka biztanleriak oro har bizialdi luzea-
goa izatearekin.	

Demografo batzuen arabera, bizitzaren luzapen hau ugalkor-
tasuna murriztu duen katalizatzailea da (Maccines eta Pérez
Díaz, 2008) eta, gaineratzen dute ulertzen ez dugun egoera
demografiko berri baten aurrean gaudela, iraganeko tresna
analitikoak erabiltzen jarraitzen dugulako (Pérez Díaz,
2010).	

Julio Pérezen hitzetan, «gizateriak ugalketa-iraultza bizi du,
eta horrek, historian estreinako aldiz, ugalkortasuna murriztea
ahalbideratzen dio (...). Horren arrazoia da jaioberriek beren
arbasoek baino bizitza askozaz ere luzeagoa biziko dutela. Bi
egoera berri hauek, hau da, bizialdi luzea demokratizatzeak
eta ondorioz ugalkortasun txikiagoa posible izateak, popula-
zio-piramidean egitura berria izatea dakarte. Aldaketa bortitza
da, oraindik amaitu ez dena eta aurreko zibilizazioetan aitzin-
daririk izan ez duena. Haren ondorio politiko, ekonomiko eta
sozialak itzelak dira» (Pérez Díaz, 2010: 34).	

Orain arte hazkunde begetatiboaren osagaiak bakarrik (jaio-
tza eta heriotza tasak alegia) aipatu ditugu. Baina nola ulertu
bilakaera demografikoa migrazioak aztertu gabe? 1. taulak
azaltzen duenez, XX. mendeko lehenengo hamarkadan eta
laurogeiko eta laurogeita hamarreko hamarkadetan izan ezik,
Euskal AE etorkinak hartzen dituen lurraldea izan da. 1950
eta 1970. urteen artean izandako etorkin kopurua bereziki
aipagarria da. Hamarkada horietan izan da mende osoko
hazkunderik handiena; inmigrazioz etorri diren pertsonen
kopuruak hazkunde naturalaren emaitza berdindu zuen. Ez
dago esan beharrik pertsona horiek, gehienak estatutik zeto-
zenak, industrian lana aurkitzeko aukerengatik etorri zirela.
1970 eta 1980. urteen artean, migrazio-saldoa asko murriztu
zen. 1980. urtetik aurrera negatiboa izan zen, industriaren
krisiaren ondorioz.	

XXI. mendearen hasieran, nazioarteko migrazioen eragina
nabaritu zen. Argitalpen batean, Xabier Aierdik adierazi berri
du pertsona horien etorrera profitatu behar dugula beraiekin
batera, akordioen bidez, berriro asmatzeko nolako etorkizuna
nahi dugun gure herriarentzat. Ikuspegi analitikotik adierazi
du ez dela komenigarria migrazio horien eta beste garai ba-

A partir de 1950 y, sobre todo, en la década de los sesenta y
principios de los setenta, la tasa de natalidad aumenta, a la
vez que disminuye la mortalidad. En relación con la primera,
estamos en la época del baby-boom, años en que tanto la
bonanza económica como los cambios en el calendario de
la fecundidad de las generaciones tienen como corolario un
importante aumento de los nacimientos. Por el contrario, en
la década de los ochenta la fecundidad se contrae; es el
tiempo del baby-bust, en el que se reducen las tasas de na-
talidad y el índice sintético de fecundidad llega a alcanzar
cifras inferiores a la unidad. No será hasta 1996 cuando la
natalidad comience, muy lentamente, a despuntar.

En cuanto a la mortalidad, sigue descendiendo hasta 1980,
año a partir del cual empieza a ascender, muy discretamente
y con oscilaciones, manteniéndose hasta nuestros días. Este
incremento del número de muertes es debido al aumento de
la proporción de personas de edad avanzada y, en todo caso,
no debe percibirse como un fenómeno negativo, puesto que
es consecuencia directa de mejoras en la esperanza de vida
de la población. Aunque pueda resultar paradójico, este au-
mento del número de muertes está directamente relacionado
con la generalización de una existencia más larga para el
conjunto de la población.

Según algunos demógrafos, esta prolongación de la vida es
el catalizador de la contracción de la fecundidad (Maccines y
Pérez Díaz, 2008) y, añaden, que estamos ante una nueva
situación demográfica que no se entiende porque se sigue
analizando con herramientas analíticas del pasado (Pérez
Díaz, 2010).

En palabras de Julio Pérez, «la humanidad está experimen-
tando una revolución reproductiva que le permite, por prime-
ra vez en la historia, disminuir la fecundidad (...). Ello se debe
a que los recién nacidos tienen por delante una vida mucho
más larga que sus antepasados. Ambas novedades, la demo-
cratización de una vida larga y la consecuente posibilidad de
una menor fecundidad, se traducen en una nueva estructura
de la pirámide poblacional. Se trata de un cambio brusco,
todavía en curso y sin precedentes en las civilizaciones ante-
riores. Sus consecuencias políticas, económicas y sociales
son enormes» (Pérez Díaz, 2010: 34).

Hasta ahora únicamente nos hemos referido a los componen-
tes del crecimiento vegetativo –natalidad y mortalidad– pero
¿cómo entender la evolución demográfica sin detenernos en
el análisis de las migraciones? Como ilustra la Tabla 1, a
excepción de la primera década y de los años ochenta y no-
venta del siglo XX, la C.A. de Euskadi es un territorio receptor
de inmigración, destacando el volumen de las entradas entre
1950 y 1970. Se trata de las décadas que registran el mayor
crecimiento del siglo, en las que el volumen de efectivos lle-
gados vía inmigración iguala al aporte del crecimiento natural.
No hace falta señalar que estas personas, en su mayoría
procedentes del resto del Estado, acuden atraídas por las
posibilidades de encontrar empleo en la industria. Entre 1970
y 1980, el saldo migratorio se reduce muy notablemente, para
tornarse negativo a partir de 1980, acusando los efectos de
la crisis industrial.

El siglo XXI comienza marcado por el impacto de las migra-
ciones internacionales. En una reciente publicación, Xabier
Aierdi señala que debemos aprovechar la llegada de estas
personas para reinventar, juntas y en base a acuerdos, cómo
queremos que sea el futuro de nuestro pueblo. Desde el
punto de vista analítico afirma que no es conveniente esta-

7

tzuetan estatutik zetozenen artean antzekotasunik dagoela
esatea (Aierdi, 2011).

Beraz, mende berriari biztanleria nahiko egonkorrarekin
egingo diogu aurre, biztanleriak gutxitzeari utzi diolako, eta
jaiotza eta heriotza tasak oso txikiak direlako. Adinaren ara-
berako egitura guztiz berria da eta etengabe aldatzen ari da.
Atzerritarren presentzia gero eta handiagoa da eta oso lan
garrantzitsua egiten du ugalketa sozialeko lanei dagokienez.
Eta hori guztia finantzen, ekologiaren eta biziaren ugalketa-
ren krisi egoera batean, planeta osoko eskalan. Ez da erron-
ka makala.

blecer similitudes entre estas migraciones y las procedentes
del Estado en otros tiempos (Aierdi, 2011).

Afrontamos pues el nuevo siglo con una población relativa-
mente estable –que ha dejado de decrecer, con una fecundi-
dad y una mortalidad muy bajas– con una estructura por edad
del todo novedosa y en constante transformación, en la que la
presencia de la población extranjera es cada vez mayor y está
jugando un papel muy importante por lo que a las tareas de
reproducción social se refiere. Y todo ello, en un contexto
de crisis financiera, ecológica y de reproducción de la vida a
escala planetaria. El reto no está exento de complicaciones.

Evolución demográfica e indicadores demográficos
básicos en la C.A. de Euskadi* 1 Bilakaera demografikoa eta oinarrizko adierazle

demografikoak Euskal AEn*

Biztanleria
Población

(1)

Hazkundea
Crecimiento

(2)

r (%)
r (%)
(2)

Jaiotzak
Nacidos

(2)

JTG (‰)
TBN (‰)

(2)

Hildakoak
Muertos

(2)

HTG (‰)
TBM (‰)

(2)

Hazkunde naturala
Crecimiento natural

(2)

Migrazio-saldoa
Saldo Migratorio

(2)

MTG (‰)
TBSM (‰)

(2)

Gizonen BI
EV hombres

(3)

Emakumeen BI
EV mujeres (3)

UIS
ISF
(4)

1900 603.596 70.192 1,09 213.966 33,5 142.430 22,3 71.536 -1.344 -0,2

1910 673.788 92.987 1,29 213.764 29,7 140.630 19,5 73.134 19.853 2,8 46,4 48,7

1920 766.775 124.935 1,51 229.790 27,7 130.753 15,8 99.037 25.898 3,1 49,4 52,8

1930 891.710 64.054 0,69 183.027 19,8 130.243 14,1 52.784 11.270 1,2 46,4 58,2 3,49

1940 955.764 105.476 1,04 191.088 18,9 111.370 11,0 79.718 25.758 2,6 58,8 65,1 2,62

1950 1.061.240 310.414 2,56 262.783 21,6 104.595 8,6 158.188 152.226 12,5 64,9 70,0 2,55

1960 1.371.654 506.982 3,12 375.819 23,1 124.935 7,7 250.884 256.098 15,8 68,3 74,7 3,14

1970 1.878.636 263.173 1,31 410.700 20,4 158.642 7,9 252.058 11.115 0,6 69,9 77,3 2,86

1981 2.141.809 -37.768 -0,18 210.319 9,9 151.530 7,1 58.789 -96.557 -4,5 72,9 80,8 1,54

1991 2.104.041 -21.454 -0,1 161.407 7,7 174.738 8,3 -13.331 -8.123 -0,4 74,8 82,9 0,99

2001 2.082.587 86.451 0,45 177.238 9,3 170.940 8,0 6.298 80.153 4,2 77,6 85,0 1,15

2010 2.169.038

* � Biztanleria osoa, hazkundea: absolutua eta urteko tasa portzentajean (r), jaiotzak: kopuru osoa eta urteko jaiotza-tasa gordina (JTG), heriotzak: kopuru
osoa eta urteko heriotza-tasa gordina (HTG), hazkunde naturala guztira, migrazio-saldoa: kopuru osoa eta urteko migrazio-saldoaren tasa gordina
(MTG), bizi-itxaropena (BI) gizon eta emakumeetan eta Ugalkortasun Indize Sintetikoa (UIS).

* � Población total, crecimiento: absoluto y tasa anual en porcentaje (r), nacimientos: totales y tasa bruta de natalidad anual (TBN), defunciones: totales y tasa bruta
de mortalidad anual (TBM), crecimiento natural total, saldo migratorio: total y tasa bruta de saldo migratorio anual (TBSM), esperanza de vida (EV) en hombres y
mujeres e Índice Sintético de Fecundidad (ISF).

(1) �Denboraldiaren hasieran; (2) Denboraldi osoan zehar; (3) Denboraldiaren erdialdean; (4) Denboraldiaren lehenengo bost urtekoan.
(1) Al inicio del periodo; (2) Durante el total del periodo; (3) A mitad de periodo; (4) Durante el primer quinquenio del periodo.

Iturria: Geuk egina, hauetan oinarrituta: Arregi et al., 2006, Eustat eta Alustiza, 2009.
Fuente: Elaboración propia a partir de Arregi et al., 2006, Eustat y Alustiza, 2009.

8

3. � EGITURA SEXUAREN ETA ADINAREN
ARABERA: ZAHARTZAROA
DEMOKRATIZATZEA ETA BIZTANLERIA
GAZTEA MURRIZTEA

«Sexuaren eta adinaren araberako egitura populazio baten
bilakaera demografikoaren emaitza da. Aldi berean, fenome-
no demografikoen eragina zehazten du etorkizunean. Jaiotza
eta heriotza tasa espezifiko berdin-berdinak baina oso egitura
ezberdinak dauzkaten bi populazio imajina ditzagun. Haietako
bakoitzean izango diren jaiotza eta heriotza kopuruak oso
ezberdinak izango dira» (Luxán, 2010a).

Ikus dezagun, laburbilduta, nola eraldatu den Euskal AEko
adin egitura azken hogeita hamar urteetan: 20 urtetik behera-
koen pisua murriztu da, 64 urtetik gorako pertsonen propor-
tzioa gehitu da eta erdiko adinetako bolumena mantendu da.
Hain zuzen ere, 1981 eta 2010. urteen artean, 20 urtetik behe-
rako pertsonen proportzioa populazioaren %25 izatetik %17
baino ez izatera igaro da. Proportzio hori 64 urtetik gorako
populazioak 2010. urtean lortu duen proportzioaren antzekoa
da. Hau da, 2010. urtean 20 urtetik beherako 180.934 pertso-
na daude, 20 eta 65 urte arteko 686.660 pertsona, eta 65 urte
bete dituzten 241.703.	

3. � LA ESTRUCTURA POR SEXO Y EDAD:
LA DEMOCRATIZACIÓN DE LA VEJEZ Y
EL DESCENSO DE LA POBLACIÓN JOVEN

«La estructura por sexo y edad es el resultado de la evolución
demográfica de una población, a la vez que determina la in-
cidencia de los fenómenos demográficos en el futuro. Imagi-
nemos dos poblaciones con idénticas tasas específicas de
natalidad y mortalidad, pero estructuras muy diferentes. El
número de nacimientos y defunciones que tendrá lugar en
cada una de ellas será muy diferente» (Luxán, 2010a).

Veamos, de forma resumida, cómo se ha transformado la es-
tructura por edades de la población de la C.A. de Euskadi en
los últimos treinta años: disminuye el peso de las y los menores
de 20 años, aumenta la proporción de personas mayores de
64 años y, prácticamente, se mantiene el volumen de las eda-
des centrales. Efectivamente, entre 1981 y 2010, la proporción
de personas menores de 20 años ha pasado de ser el 25 por
ciento de la población a no suponer más que el 17 por ciento,
proporción similar a la que alcanza la población mayor de 64
años en 2010. Es decir, que en 2010 hay 180.934 personas
menores de 20 años, 686.660 que tienen entre 20 y 65 años,
y 241.703 que ya han celebrado su 65 aniversario.

Estructura por edad y sexo en la C.A. de Euskadi 2 Bilakaera demografikoa eta oinarrizko adierazle
demografikoak Euskal AEn

1981 1991 2001 2010

Gizonak
Hombres

Emakumeak
Mujeres

Gizonak
Hombres

Emakumeak
Mujeres

Gizonak
Hombres

Emakumeak
Mujeres

Gizonak
Hombres

Emakumeak
Mujeres

<20 375.592 356.650 275.870 261.329 193.731 183.666 192.174 180.934

20 - 64 608.363 603.910 652.353 649.488 677.925 673.701 694.038 686.660

>64 77.620 119.674 105.757 159.244 146.227 207.337 173.529 241.703

Guztira / Total 1.061.575 1.080.234 1.033.980 1.070.061 1.017.883 1.064.704 1.059.741 1.109.297

Gizonak (%)
Hombres (%)

Emakumeak (%)
Mujeres (%)

Gizonak (%)
Hombres (%)

Emakumeak (%)
Mujeres (%)

Gizonak (%)
Hombres (%)

Emakumeak (%)
Mujeres (%)

Gizonak (%)
Hombres (%)

Emakumeak (%)
Mujeres (%)

<20   35,4 33,0 26,7 24,4 19,0 17,3 18,1 16,3

20 - 64 57,3 55,9 63,1 60,7 66,6 63,3 65,5 61,9

>64 7,3 11,1 10,2 14,9 14,4 19,5 16,4 21,8

Guztira / Total 100 100 100 100 100 100 100 100

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Pero no son los números lo único que ha cambiado. Como
hemos señalado en otras ocasiones, el alargamiento de la
vida ha supuesto la redefinición de las edades. Es decir, que
la certeza tanto social como personal de que contamos con
una vida longeva ha redundado en la transformación del modo
en que estructuramos sus diferentes etapas. Por un lado, la
juventud se ha alargado y, por otro, hoy en día no considera-
mos anciana a una persona de 65 años que goce de buena
salud. Asimismo, tener 15 ó 70 años en la actualidad tiene
muy poco que ver con lo que suponía alcanzar cada una de
esas edades a principios del siglo XX. Y es en este contexto
en el que surge el concepto de cuarta edad2, puesto que en
la actualidad entre una persona de 65 años y otra de 85 hay
tantas diferencias como características comunes.

2  Etapa vital referida a las personas de 80 y más años.

Ez baitira kopuruak aldatu den bakarra. Beste batzuetan ere
esan dugunez, bizialdiak luzatzeak adinak birdefinitzea ekarri
du. Hau da, bizitza luzea daukagulako ziurtasun sozial eta
pertsonalak ekarri du bizitzaren aroak modu ezberdinetan
kudeatzen ditugula. Batetik, gaztaroa luzatu da eta bestetik,
65 urte dituen eta osasun ona daukan pertsona bat ez dugu
zahartzat hartzen. Era berean, gaur egun 15 edo 70 urte iza-
teak zerikusi gutxi dauka XX. mendearen hasieran adin horiek
izateak esan nahi zuenarekin. Izan ere, testuinguru honetan
sortu da laugarren adinaren kontzeptua2, gaur egun 65 urte
dituen pertsona baten eta 85 urte dituen beste baten artean
dagoen ezberdintasun kopurua ezaugarri komunen kopurua-
ren antzekoa baita.	

2  80 urtetik gorako bizi-aroa.

9

Erreparatu diezaiegun orain 1991ko eta 2010eko piramideei.
Bi erretratu demografikoak alderatzen baditugu, oinarrian, hau
da, gazteenen artean, izandako aldaketak dira nabarienak.
Horrela, laurogeiko hamarkadaren hasieran jaiotza-tasa gu-
txitzen hasi zen, laurogeita hamarreko hamarkadaren erdial-
dera arte. 1999. urtera arte jaiotza-kopuruak gora egin zuen,
modu iraunkorrean ez bada ere, 2009. urtera arte iraun duena.
Bestalde, arestian azaldu dugunez, pertsona zaharrenen ko-
purua garrantzitsuago bihurtu da. Era berean, baby-boomean
jaio ziren belaunaldiek eta berrogeita hamarreko eta hiruro-
geiko hamarkadetan etorri ziren etorkin gazteek isla izaten
jarraitzen dute adin ertainetan, oso sektore handiak baitira.
Era berean, gerra zibilaren hutsunea nabaritzen da, gerra
garaian jaiotza-kopurua murriztu baitzen.	

Población por edad (año de nacimiento) y
sexo de la C. A. de Euskadi 2-3 Adinaren (jaiotza urtea) eta

sexuaren araberako populazioa Euskal AEn

B
el

au
na

ld
ia

 (j
ai

ot
ur

te
a)

 /
G

en
er

ac
ió

n
(a

ño
 d

e
na

ci
m

ie
nt

o)

20.000 15.000 10.000 5.000 0 5.000 10.000 15.000 20.000

1990

1983

1976

1969

1962

1955

1948

1941

1934

1927

1920

1913

1906

1899

1892

1991
B

el
au

na
ld

ia
 (j

ai
ot

ur
te

a)
 /

G
en

er
ac

ió
n

(a
ño

 d
e

na
ci

m
ie

nt
o)

20.000 15.000 10.000 5.000 0 5.000 10.000 15.000 20.000

2010

2009

2002

1995

1988

1981

1974

1967

1960

1953

1946

1939

1932

1925

1918

1911

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Detengámonos ahora en las pirámides de 1991 y 2010. De la
comparación de sendos retratos demográficos cabe destacar
las transformaciones acaecidas en la base, entre la población
más joven. Así, la caída de la natalidad iniciada con el des-
punte de la década de los ochenta se mantiene hasta media-
dos de los años noventa. A partir de 1999 se aprecia un au-
mento del número de nacimientos que, aunque no de
manera constante, perdura hasta 2009. Por otro lado, y como
ya hemos señalado, se aprecia un aumento de la importancia
numérica de las personas de más edad, mientras que la re-
levancia numérica de las generaciones nacidas durante el
baby-boom, así como los aportes de jóvenes vía inmigración
en las décadas de los cincuenta y los sesenta, siguen tenien-
do reflejo en unas edades centrales francamente volumino-
sas. Se distingue, así mismo, la hendidura de la guerra civil,
ese hueco que tiene su origen en la reducción del número de
nacimientos durante la contienda.

10

Zentzu honetan, biztanleriaren piramideek ez digute bakarrik
azaltzen biztanleriaren oraingo eta iraganeko egitura, baizik
eta adinen egituraren etorkizunari buruzko hipotesiak ere au-
rreratzen dituzte. Zentzu honetan, 4. grafikoak erakusten digu
baby-boom belaunaldi hauek euskal biztanlerian izan duten
eta etorkizunean izango duten pisu handia. Zerbitzuen plan-
gintzak (hezkuntza, osasuna etab) eta lan-merkatuaren egi-
turak iragan hurbilean belaunaldi hauen bolumenaren inpak-
tua erakutsi digute, beren bizi-zikloan aurrera egiten zuten
bitartean. Etorkizun ez oso urrunean, bizi-zikloaren zenbait
prozesu, lan-merkatura irtetea adibidez, gizartearentzat erron-
ka garrantzitsuak ere izan daitezke.	

Piramidearen oinarri txikiak etorkizuneko egitura sozial eta
ekonomikorako erronka bat dagoela erakusten digu. Zehazki,
laster lan-merkatutik irtengo diren belaunaldiak ordezkatzeko
zailtasuna erakusten digu. 1981ean 60-64 urteko 10 pertsona
bakoitzeko 20-24 urteko 21 zeuden; azken kopuru hori 15era
murriztu zen 2001ean, eta 2025ean uste dugu lan-merkatua
uzteko zorian dauden 10 pertsona bakoitzeko 20 eta 24 urte
arteko 6 bakarrik egongo direla haiek ordezkatzeko. Estimazio
horiek kontu handiz hartu behar dira eta analisi sakonagoa
behar dute. Aktibitate ezak eta langabeziak adin-talde bakoi-
tzean izango duten eragina ere kontuan izan behar da.	

En este sentido, las pirámides de población no sólo nos infor-
man sobre la estructura presente y pasada de una población
sino que también anticipan una hipótesis sobre la futura es-
tructura de edades. En este sentido, el Gráfico 4 muestra el
enorme peso que las generaciones nacidas en el baby-boom
han tenido en el conjunto de la población vasca y tendrán en
el futuro. La planificación de diversos servicios (educación,
sanidad, etc.), así como la estructura del mercado laboral han
conocido en el pasado cercano el impacto del volumen de
estas generaciones a medida que avanzaban en su ciclo vital.
En un futuro no lejano, procesos del ciclo vital como su próxi-
ma salida del mercado laboral pueden suponer también im-
portantes retos para la sociedad.

Tamaño de la población por edad y periodo en la C.A.
de Euskadi. Población real de 1981 y 2001 y escenario

futuro a 2025 y 2050
4

Biztanleriaren tamaina Euskal AEn, adinaren eta
denboraldiaren arabera. 1981eko eta 2001eko
biztanleria erreala eta etorkizuneko egoera 2025ean
eta 2050ean

0

50.000

100.000

150.000

200.000

250.000

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74 75-79 80-84 85-89

1981 2001 2025* 2050*

* � Biztanleriaren eskenatokiak bitarteko hipotesia kontuan izanik.
Escenarios de población considerando la hipótesis intermedia.

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

La reducida base de la pirámide también nos plantea la exis-
tencia de un reto para la estructura social y económica futura.
Concretamente, nos muestra la dificultad de reemplazo de las
generaciones que en el futuro cercano abandonarán el mer-
cado laboral. Si en 1981 por cada 10 personas de 60-64 años
había 21 de 20 a 24 años, en 2001 ese número había des-
cendido a 15 y en 2025 se estima que por cada 10 personas
a punto de abandonar el mercado laboral, solamente haya 6
de 20 a 24 años para reemplazarlas. Estimaciones que, como
tales, hay que considerarlas con cautela y que requieren un
análisis en mayor profundidad incluyendo el estudio del im-
pacto de la inactividad y el desempleo en los diferentes gru-
pos de edad.

11

Sexuari dagokionez, modu okerrean zahartze prozesua3 esa-
ten zaionaren eragin diferentziala egiaztatzen da (ikusi 2.
taula). 65 urtetik gorako emakumeen proportzioa gizonena
baino askozaz ere handiagoa da. Halere, 1991. urtetik aurre-
ra gizonen proportzioan gehikuntza txiki bat dagoela atzema-
ten da. Gehitzeko joera hori gainerako adin-talde handietan
ere gertatzen da. Bizi-itxaropenean bi sexuen arteko aldea
leundu delako gerta daiteke gehikuntza hori.	

Adineko emakume askok dauzkaten zailtasun ekonomikoak
aipatu behar ditugu: bakarrik bizi diren emakumeak, kasu ba-
tzuetan pobreziaren mugatik beherako diru-sarrerekin eta
bestelako baliabideetatik ere gutxi dauzkatenak. Biztanleria-
ren sektore hau gero eta ugariagoa da eta uste dugu arreta
berezia zor diogula.

Amaitzeko, esan dezakegu azken hogeita hamar urteetan
Euskal AEko sexuaren eta adinaren araberako egitura eral-
datzean eragin erabakigarria izan duten faktoreak hauek di-
rela: bizi-itxaropenaren gehikuntza (hilkortasunaren kontrola-
ren ondorioz, batez ere adineko pertsonen artean) eta
ugalkortasunaren beherakada eta gero igoera. Gainera, az-
ken hamarkadari dagokionez, neurri txikiagoan bada ere,
nazioarteko inmigrazioaren eragina kontuan hartzeko modu-
koa da.

Biziraupenaren demokratizazioaren ondorio sozialak sarritan
aztertzen den gaia izan da eta izaten jarraitzen du, bai eremu
akademikoan bai beste eremu batzuetan. Julio Pérez Díazen
ustez (2010), garrantzitsuenak hauek dira: pertsona zahar
gehienak emakumeak direla, gainzahartzea eta mendetasun
handiagoa, adin eta osasun-arazoen artean erlazio estua da-
goelako.

3 � Autore askok esaten dute terminoak izaera alarmista duela eta izen
honen ordez hain alderdikoia ez den bat asmatu behar dela. Pérez
Díazen proposamena aipatu behar dugu hemen: masen helduaroa
edo biziraupenaren demokratizazioa (Luxán, 2010b eta Luxán eta
Martín, 2011a).

En cuanto al sexo, se constata el impacto diferencial del mal
llamado proceso de envejecimiento3 (ver Tabla 2), siendo la
proporción de mujeres de 65 y más años notoriamente supe-
rior a la de hombres. No obstante, desde 1991 se aprecia una
ligera tendencia al aumento de la proporción de efectivos
masculinos, tendencia que, por otro lado, también se consta-
ta en el resto de grandes grupos de edad y que cabría rela-
cionar con una disminución de las diferencias por lo que a la
esperanza de vida se refiere.

Cabe destacar las dificultades económicas que atraviesa
buena parte de las mujeres mayores, mujeres que viven so-
las, con ingresos en algunos casos por debajo del umbral de
pobreza y escasez de otro tipo de recursos. Se trata de un
sector de la población cada vez más numeroso al que, cree-
mos, debe prestarse especial atención.

Podríamos concluir que los factores que han influido de
forma decisiva en la transformación de la estructura por sexo
y edad de la C.A. de Euskadi en los últimos treinta años son
el aumento de la esperanza de vida –fruto del control de la
mortalidad sobre todo en edades avanzadas– y la caída y
posterior recuperación de la natalidad; además, si bien en
menor medida y por lo que a la última década se refiere,
cabe referirse a la incidencia de los aportes de la inmigración
internacional.

Las consecuencias sociales de la democratización de la su-
pervivencia han sido y son un tema recurrente tanto en ám-
bitos académicos como extraacadémicos. Julio Pérez Díaz
(2010) señala como las más inmediatas la feminización de la
vejez, el sobreenvejecimiento y una mayor dependencia de-
rivada de la estrecha relación existente entre problemas de
salud y edad.

Evolución de la relación de masculinidad por grandes
grupos de edad. C.A. de Euskadi 3 Gizonen presentziaren bilakaera adin-talde

handietan. Euskal AE

1981 1991 2001 2010

<20 105,3 105,6 105,5 106,2

20 - 64 100,7 100,4 100,6 101,1

>64 64,9 66,4 70,5 71,8

Guztira/Total 98,3 96,6 95,6 95,5

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

3 � Diversos autores coinciden en señalar el carácter alarmista del
término y la conveniencia de sustituir esta denominación por otra
menos tendenciosa. Destacamos aquí la propuesta de Pérez Díaz:
madurez de masas o democratización de la supervivencia (Luxán,
2010b y Luxán y Martín, 2011a).

12

Baina nola banatzen da biztanleria lurraldean zehar? Euskal
AE homogeneoa da adin-egiturari dagokionean? 4. taulak
gure erkidegoko hogei eskualdeetako adinaren araberako
banaketari buruzko datuak jasotzen ditu 1991rako, 2001erako
eta 2010erako.

Lehenengo irakurketa orokor batetik ondorioztatzen dugu 20
urtetik beherako pertsonen proportzioarekin zerikusia duen
heterogeneotasunak denboran zehar behera egin duela (hau
da, orokorrean, jende gazte gutxiago dago eta eskualde ba-
tetik bestera ezberdintasun gutxiago dago) baina 64 urtetik
gorako pertsonekin ez dela berdin gertatzen. Gainera, 1991
eta 2001. urteen artean eskualde guzti-guztietan izandako
aldaketak norabide berean doaz (hau da, gazteen proportzioa
murriztu da eta zaharrena gehitu), baina 2001 eta 2010. ur-
teen artean aurkako joerak daude. Adibidez, Gorbeia ingurue-
tan, gazteen proportzioak gora egiten du eta adinekoenak
behera egin du. Arabako Lautadan, Bilbo Handian eta Donos-
tian aurkakoa gertatzen da.

2006an jasotako datuetatik ondorioztatzen denez «zahar
gehiago edo gazte gehiago izateko joera, eskualde mailan, ez
da azken hogei urteetan aldatu (Arregi et al., 2007), baina
2010eko datuak ikusita, ezin dugu gauza bera esan. Arabako
Mendialdea oraindik ere zaharren proportziorik handiena dau-
kan eskualdea da, baina Haranetan eta Arabar Errioxan (es-
kualde hauek 2006an «zahartuenak» omen ziren) gazteen

Proporción de la población menor de 20 años y mayor
de 64 años en la C.A. de Euskadi y comarcas 4 20 urtetik beherakoen eta 64 urtetik gorakoen

proportzioa Euskal AEn eta eskualdeetan

20 urtetik beherako biztanleak (%)
Población menor de 20 años (%)

64 urtetik gorako biztanleak (%)
Población mayor de 64 años (%)

1991 2001 2010 1991 2001 2010

Euskal AE / C.A. de Euskadi 25,5 18,1 17,2 12,6 17,0 19,1

Arabako Ibarrak / Valles Alaveses 15,9 13,3 15,9 22,3 23,3 20,9

Arabako Lautada / Llanada Alavesa 27,9 19,1 17,6 10,6 14,4 16,8

Arabako Mendialdea / Montaña Alavesa 16,5 11,7 12,1 24,8 27,9 26,3

Arratia-Nerbioi / Arratia-Nervión 22,8 17,5 17,5 16,8 19,6 18,6

Bidasoa Beherea / Bajo Bidasoa 26,9 19,3 18,8 12,0 15,5 17,6

Bilbo Handia / Gran Bilbao 25,2 17,5 16,2 12,5 17,7 20,3

Deba Beherea / Bajo Deba 23,5 16,8 16,4 14,5 19,9 21,3

Deba Garaia / Alto Deba 25,5 18,4 17,1 12,2 16,9 19,9

Donostialdea / Donostia-San Sebastián 25,3 18,0 17,4 13,1 16,8 19,5

Durangaldea / Duranguesado 27,3 19,2 18,0 10,3 14,9 17,5

Enkartazioak / Encartaciones 22,8 16,9 16,0 17,2 20,5 20,0

Errioxa Arabarra / Rioja Alavesa 22,2 18,0 18,4 19,2 21,7 19,9

Gernika-Bermeo 23,7 17,2 16,6 16,4 20,3 21,1

Goierri 24,9 18,7 19,0 12,1 17,5 19,1

Gorbeia Inguruak / Estribaciones del Gorbea 20,4 18,8 20,6 17,6 16,0 14,8

Kantauri Arabarra / Cantábrica Alavesa 27,2 18,5 16,6 10,2 15,4 18,9

Markina-Ondarroa 23,8 17,5 16,4 15,3 19,6 21,5

Plentzia-Mungia 26,5 20,7 20,1 12,8 13,7 14,1

Tolosaldea / Tolosa 25,4 19,3 20,0 13,4 16,2 17,6

Urola Kostaldea / Urola Costa 27,4 20,9 20,6 12,4 15,2 16,6

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Pero, ¿cómo se distribuye la población a lo largo y ancho del
territorio? La C.A. de Euskadi ¿es homogénea por lo que a la
estructura por edad se refiere? La Tabla 4 recoge los datos
referidos a la distribución por edad de las veinte comarcas de
nuestra Comunidad en 1991, 2001 y 2010.

De una primera lectura general, concluimos que mientras que
la heterogeneidad relacionada con la proporción de personas
menores de 20 años disminuye a lo largo del tiempo –es
decir, en general, hay menos gente joven y menos diferencias
entre comarcas– no sucede lo mismo con la población mayor
de 64 años. Además, si bien entre 1991 y 2001 los cambios
registrados en todas y cada una de las comarcas apuntan en
la misma dirección –se reduce la proporción de jóvenes y
aumenta la de mayores– entre 2001 y 2010 se aprecian ten-
dencias contrarias. Así, por ejemplo, en las Estribaciones del
Gorbea el porcentaje de jóvenes se mantiene a la par que se
reduce el de la población mayor. En la Llanada Alavesa, el
Gran Bilbao y Donostia-San Sebastián sucede lo contrario.

Si de los datos recogidos en el informe de 2006 se deducía
que «la tendencia hacia el mayor envejecimiento o mayor
juventud, a nivel de comarcas, no se ha modificado en los
últimos veinte años» (Arregi et al., 2007) a la luz de los datos
de 2010 no podemos afirmar lo mismo. Aunque la Montaña
Alavesa sigue siendo la comarca con una mayor proporción
de personas mayores, tanto en los Valles como en la Rioja

13

proportzioa gehitu da, Deba Beherean, Gernika-Bermeon edo
Markina-Ondarroan erregistratutakoak gaindituz. 	

Bestalde, Plentzia-Mungia eta Urola-Kosta oraindik ere gazte
gehien dutenak diren arren, sektore horren garrantzi erlatiboa
apur bat murriztu da. Gorbea inguruan eta Tolosaldean, be-
rriz, garrantzi hori areagotu da. Era berean, Bilboko eta Do-
nostiako hirigune handietan gazteak galtzeko prozesua buka-
tu dela ematen du. Beraz, amaitzeko, esan behar dugu XXI.
mendearen lehenbiziko hamarkadan laurogeita hamarreko
hamarkadako berezko lurralde-logikak eraldatu direla eta fe-
nomeno horri arreta handia jarri behar zaiola politika publikoak
eta baliabideen esleipena planeatzeko eta diseinatzeko or-
duan.

Alavesa –comarcas que en 2006 eran calificadas como «las
más envejecidas»– ha aumentado la proporción de personas
jóvenes, superando a las registradas en el Bajo Deba, Ger-
nika-Bermeo o Markina-Ondarroa.

Por otro lado, a pesar de que Plentzia-Mungia y Urola-Kosta
siguen a la cabeza por lo que a juventud se refiere, la impor-
tancia relativa de la misma ha disminuido ligeramente, mien-
tras que en Estribaciones del Gorbea y Tolosaldea ha aumen-
tado. Así mismo, el proceso de pérdida de población joven de
las grandes áreas urbanas de Bilbao y Donostia-San Sebas-
tián habría finalizado. Por todo ello, concluimos que en la
primera década del siglo XXI se han transformado las lógicas
territoriales propias de la década de los noventa y que éste
es un fenómeno al que se debe prestar atención a la hora de
planificar y diseñar tanto las políticas públicas como la asig-
nación de recursos.

14

4. � JAIOTZAK-UGALKORTASUNA: HAREN
GEHIKUNTZA FINKATU DA ETA GERO
ETA BERANDUAGO GERTATZEN DA

Mendebaldean ugalkortasunak, azken hamarkadetan, izan
duen bilakaeraren analisi demografikoak deskribatu du (modu
eraginkorrean) eta ulertzen eta azaltzen saiatu da (arrakasta
txikiagorekin) bigarren trantsizio demografikoaren oinarri ga-
rrantzitsuenetako bat: ugalkortasunaren murrizpena. Lauro-
geiko eta laurogeita hamarreko hamarkadetan egin diren az-
terketa demografikoetako askok hiru aldagai estatistiko
analizatu dituzte: krisi ekonomikoaren ondorioak, antisorgai-
luen erabileraren hedapena eta emakumeek lan-merkatuan
parte hartzea. Norbanakotze prozesua ere aipatu dute.

Gerora, beste faktore batzuei buruzko gogoetak ere egin dira,
hala nola, genero-harremanetan ematen diren desberdintasu-
nek ugalkortasuna murriztean duten eragina (McDonald,
2000), eta zahartzarora arteko biziraupenaren orokortzeak
ugalketa-prozesuetan duen eragina. Azken fenomeno hori
izendatzeko, lehenago esan dugunez, ugalketa-iraultza termi-
noa geureganatu dugu (Maccines eta Pérez Díaz, 2008; Pé-
rez Díaz, 2010).

Nolanahi ere, gai hauetan eskaintzen diren argudioetako as-
koren atzean dagoena da ugalkortasuna pertsonen berezko
ezaugarria dela, eta haren gabezia edo haren murrizpen larria
direla azaldu beharrekoa (Imaz, 2006). Tabertekek (1985)
ugalketari ematen diogun naturaltasun hori auzitan jartzen du.
Antropologo honen iritzian, ugalkortasunaren inguruko edo-
zein portaera (ugalkortasuna handia nahiz txikia izan, jaitsi,
igo nahiz bere horretan mantendu) gizartean sustraitutako
faktoreen arabera azaltzen da eta analizatu behar da: hau da,
ugalketaren inguruko portaera oro gizarteak kudeatzen du.
Horri dagokionez, uste dugu ugalketa-portaeren ulermena eta
azalpena unean uneko analisitik haratago joan behar direla,
belaunaldien portaerak kontuan izan behar dituztela, genero
ikuspegia barneratu behar dutela4 eta aldaketa demografikoek
(adibidez, biziraupenaren demokratizazioak) gizarte proze-
suetan dituzten eraginei erreparatu behar dietela. Gai honek
kapitulu honen xedea gainditzen du, sobera gainditu ere, bai-
na halere ez dugu aipatu gabe jarraitu nahi.	

Jaiotza-tasak beheranzko joera orokorra izan du joan den
mendean. Heriotza-tasaren murrizpenak, batez ere haurtza-
roan, ugalketa-ahalegin handia egin beharra erlaxatu du: or-
dura arte ugalkortasun-tasa handia izaten zen, heriotza-tasa
ere handia zelako. XX. mendearen hasieran, ordea, jaiotza
-tasaren murrizpena ikusten hasi zen. Mende hasieran jaio-
tza-tasa 35 jaiotzakoa zen mila biztanleko, eta mende honen
hasieran, 10 jaiotza baino gutxiago mila biztanleko. Bilakaera
hau ez da uniformea izan, zenbait etapa izan baititu: mende
hasieratik Gerra Zibilaren amaierara arte, jaiotza-tasak behe-
ranzko joera nabarmena izan zuen, batez ere denboraldi ho-
rren amaieran, urtean mila biztanleko 12-13 jaiotzara iritsi
arte. Bigarren momentu batean, berrogeiko hamarkadatik
1976ra arte, jaiotza-tasak gehikuntza garrantzitsua izan zuen.

4 � Gure ustez, genero ikuspegia barneratuz gero, batetik, gizonen
ugalketa-portaera analizatuko litzateke (gaur egun ez da existitzen)
eta, bestetik, ugalketa-prozesuetan genero harremanetan eragina
duten desorekak aztertuko lirateke. Pentsatzen dugu ikuspegi kuan-
titatibotik eta kualitatibotik heldu behar zaiela biei.	

4. � NATALIDAD-FECUNDIDAD:
LA CONSOLIDACIÓN DE SU AUMENTO
Y SU PROGRESIVO RETRASO

El análisis demográfico de la fecundidad occidental en las últi-
mas décadas ha descrito –eficazmente– y ha tratado de enten-
der y explicar –con menos éxito– uno de los presupuestos cla-
ves de la segunda transición demográfica, la reducción de la
fecundidad. Buena parte de los estudios demográficos llevados
a cabo en las décadas de los ochenta y noventa se circunscriben
al análisis de tres variables estadísticas: los efectos de la crisis
económica, la extensión del uso de métodos anticonceptivos y
la participación de las mujeres en el mercado de trabajo. Tam-
bién se hace referencia explícita al proceso de individualización.

Posteriormente, se incorporan reflexiones sobre la incidencia
que pudieran tener las desigualdades que permean las rela-
ciones de género en la reducción de la fecundidad (McDonald,
2000), así como sobre el impacto de la generalización de la
supervivencia hasta la vejez en los procesos reproductivos,
fenómeno para el que, como ya hemos señalado, se ha acu-
ñado el término de revolución reproductiva (Maccines y Pérez
Díaz, 2008; Pérez Díaz, 2010).

En todo caso, el supuesto que subyace tras muchas de las
argumentaciones al respecto es que la fecundidad es algo
inherente a las personas y que es su falta, o su drástica re-
ducción, lo que hemos de explicar (Imaz, 2006). Tabertek
(1985) cuestiona esta naturalidad que otorgamos a la repro-
ducción. En opinión de este antropólogo, cualquier compor-
tamiento relacionado con la fecundidad (sea alta o baja, des-
cienda, ascienda o se mantenga) se explica y se debe
analizar en relación a factores enraizados en la sociedad: a
saber, todo comportamiento reproductivo está socialmente
gestionado. De acuerdo con esta máxima, entendemos que
la comprensión y explicación de los comportamientos repro-
ductivos debe superar los análisis coyunturales, atender a los
comportamientos generacionales, incorporar la perspectiva
de género4 y prestar atención a la influencia que los cambios
demográficos –como ahora la democratización de la supervi-
vencia– tienen en los procesos sociales. En todo caso, se
trata de una cuestión que supera, con creces, el alcance de
este capítulo, pero que no queremos dejar de señalar.

La natalidad muestra una tendencia general descendente
durante el pasado siglo. El descenso de la mortalidad, sobre
todo en las edades infantiles, ha relajado la necesidad de un
esfuerzo reproductivo enorme que hasta ese momento se
traducía en unas altas tasas de fecundidad dirigidas a com-
pensar una mortalidad también elevada. A comienzos del si-
glo XX, se empieza a observar un descenso en las tasas de
natalidad que pasan de 35 nacimientos por mil habitantes a
principios del siglo pasado a menos de 10 a principios de éste.
Esta evolución, sin embargo, no ha sido uniforme y ha mos-
trado, en cambio, diferentes etapas: desde principios de siglo
hasta el final de la Guerra Civil la tasa de natalidad muestra
una clara tendencia descendente, más acusada en la última
parte del periodo, hasta alcanzar valores en torno a los 12-13

4 � A nuestro entender, la incorporación de la perspectiva de género
supondría, por un lado, el análisis del comportamiento reproductivo
de los hombres (todavía hoy brilla por su ausencia), así como el
estudio de la incidencia de los desequilibrios que permean las re-
laciones de género en los procesos reproductivos. Creemos que
ambos deben abordarse tanto desde una perspectiva cuantitativa
como cualitativa.

15

1960. urtean baby boom izenekoa gertatu zen, zenbait fakto-
reren ondorioz, jaiotza-tasaren egituran eta intentsitatean
gertatutako aldaketen ondorioz eta estatutik etorritako inmi-
granteetako asko ugalketa-adinean zeudelako. 1977. urtetik
aurrera, jaiotza-tasa berriro ere jaisten hasi zen, mendebal-
deko herrialderik gehienetan bezala. Beherakada hau, ordea,
bereziki sakona izan zen Euskal AEn, Europan ugalkortasunik
txikiena duten eremuetako bat izateraino (Eustat, 2010).	

Ikus dezagun zehatzago zer gertatu den azken hogeita hamar
urteetan jaiotzekin Euskadin. 5. grafikoan ikusten denez,
1997. urtetik hona, Euskal AEn, jaiotzetan eta ugalkortasu-
nean bilakaerak zenbait fase ditu, zenbait faserekin: 1977.
urtetik hona eta laurogeita hamarreko hamarkadaren erdial-
dera arte jaiotza kopurua jaitsi zen. Jaitsiera esanguratsuagoa
izan zen laurogeiko hamarkadan eta 1995era arte moteldu
egin zen. Denboraldi horretan, jaiotza-tasa mila biztanleko
19,1 jaiotzatik 7,3 jaiotzara murriztu zen, eta emakume bakoi-
tzak batez beste izan zituen ume kopurua (ugalkortasun-indi-
ze sintetikoa) 2,66 izatetik 0,90 izatera jaitsi zen. Ordutik au-
rrera, Euskal AE bere jaiotza-tasa berreskuratzen hasi zen.
2008.ean 9,9raino igo zen tasa, baina 2009an beherakada
txiki bat gertatu zen. Ugalkortasunak, berriz, 2009. urtera arte
gehitzen jarraitu zuen; azken urte horretan emakume bakoi-
tzak 1,34 ume zituen batez beste. Jaiotza-tasa gordina jaistea
baina ugalkortasun-tasa ez jaistearen arrazoia da, neurri han-
di batean, ugalketa-adinean dauden belaunaldien tamaina
modu mailakatuan murriztu dela. Interesgarria litzateke dato-
zen urteetan jaiotzen eta ugalkortasunaren fluxuetan ageri
den eboluzioa egiaztatzea. Gainera, krisi ekonomikoaren tes-
tuinguruan gaude, oraingoz Euskal AEko biztanleriaren ugal-
keta-portaeran eraginik ez omen duena.	

nacimientos anuales por cada mil habitantes. En un segundo
momento, que se extiende desde la década de los cuarenta
hasta 1976, la natalidad experimenta un importante crecimien-
to, produciéndose en los años 1960 el llamado baby boom,
fruto de una serie de factores relacionados tanto con cambios
en la estructura e intensidad de la natalidad, como del aporte
de población en edad reproductiva que suponen las migracio-
nes del resto del Estado. A partir del año 1977, la natalidad de
nuevo recupera la senda descendente común en el conjunto
de países occidentales, descenso especialmente acusado en
la C.A. de Euskadi que se sitúa como una de las regiones
europeas de menor fecundidad (Eustat, 2010).

Observemos con mayor detenimiento qué es lo que ha ocurri-
do en estos últimos treinta años con los nacimientos en Eus-
kadi. Tal y como se aprecia en el Gráfico 5, desde el año 1977
se observan diversas fases en la evolución de la natalidad y
la fecundidad en la C.A. de Euskadi: desde 1977 y hasta me-
diados de la década de los años noventa se produce un des-
censo de los nacimientos, con una caída más relevante du-
rante los años ochenta y que va paulatinamente decelerando
su ritmo hasta 1995. En ese periodo, la tasa de natalidad se
contrajo de 19,1 a 7,3 por mil habitantes y el número medio de
criaturas por mujer (índice sintético de fecundidad) pasó de
2,66 a 0,90. A partir de entonces, la C.A. de Euskadi asiste a
la recuperación de su natalidad, con una tasa que aumenta
hasta 9,9 en 2008, si bien se observa un ligero descenso en
2009. Por el contrario, la fecundidad sigue aumentando hasta
2009, año en el que registra un valor de 1,34 hijos/as por
mujer. Este descenso de la tasa bruta de natalidad y no de la
fecundidad se debe, en buena medida, a un progresivo des-
censo del tamaño de las generaciones en edad reproductiva.
Será interesante comprobar durante los próximos años la
evolución que se dibuje en los flujos de nacimientos y de
la fecundidad, en el contexto, además, de una crisis económi-
ca que aún parece no incidir en el comportamiento reproduc-
tivo de la población de la C.A. de Euskadi.

Evolución de la tasa de natalidad y el índice sintético de
fecundidad (ISF) de la C.A. de Euskadi 5 Euskal AEren jaiotza-tasaren eta ugalkortasun-indize

sintetikoaren bilakaera

21

19

17

15

13

11

9

7

5

Ta
sa

 1
.0

00
 b

iz
ta

n
le

ko
Ta

sa
 p

or
 1

.0
00

 h
ab

ita
nt

es

3,20

2,70

2,20

1,70

1,20

0,70

0,20

1975
1977

1979
1981

1983
1985

1987
1989

1991
1993

1995
1997

1999
2001

2003
2005

2007
2009

Jaiotza-tasa
Tasa de natalidad

UIS
ISF

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

16

Ikus dezagun orain zeintzuk izan diren Euskal AEn jaiotzen
joera hau definitu eta lagundu dituzten ezaugarriak. Lehenik
eta behin, azken urteetan ugalkortasunaren egutegian sortu
diren funtsezko aldaketak zeintzuk izan diren analizatu beha-
rra dugu. Horretarako, bi grafiko hauetan ugalkortasun-tasak
adinaren arabera, 1981etik 2009ra, nola aldatu diren ikusten
dugu (6. grafikoa) baita jaiotzen proportzioa amaren adinaren
arabera ere (7. grafikoa). Batetik, ugalkortasunaren adina
atzeratzen ari da, argi eta garbi. Halaxe erakusten digute adi-
nen araberako ugalkortasun-kurbek, 1981etik 2009ra arte
eskuinera mugitu baitira. Interesgarria da ikustea denboral-
diaren lehen zatian, 1981etik 1991ra, jaitsiera adin guztietan
gertatu dela, 30 eta 35 urte arteko taldean izan ezik, nahiz eta
gazteenen artean intentsuagoa izan. Horregatik, esan daiteke
denboraldi horretan ugalkortasunaren adinean gertatu zen
atzerapena emakume gazteenek jaiotzak atzeratzearen on-
dorio izan zela, zaharragoen ugalketa-pauta mantentzen den
artean. Data horretatik aurrera eta 2001. urtera arte, ostera,
ugalkortasunaren adinaren atzerapena adin zaharragoetan
jaiotzak gehitzearekin batera etorri zen, gazteen arteko ugal-
kortasunaren murrizpena konpentsatuz. Horrek guztiak
1996tik aurrera ugalkortasun eta jaiotza tasak handitzea eka-
rri zuen, aurreko grafikoan ere azaldu denez. Azkenik,
2001etik 2009ra, emakume gazteen arteko ugalkortasuna
egonkortu zen eta apur bat suspertu eta gehitzen jarraitu zen,
baina erritmo motelagoan 30 urtetik gorako emakumeetan;
horrek azaldu ahalko luke 2003. urtetik aurrera jaiotza-tasan
gertatu den gehikuntza (nahiz eta motela izan gehikuntza bai-
ta) (5. grafikoa).	

Veamos ahora cuáles han sido los rasgos que han definido y
acompañado esta tendencia de la natalidad en la C.A. de
Euskadi. En primer lugar, es necesario analizar cuáles han
sido los cambios fundamentales que se han producido en el
calendario de la fecundidad durante los últimos años. Para
ello, en los siguientes dos gráficos se muestra cómo han va-
riado las tasas de fecundidad por edad de 1981 a 2009 (Grá-
fico 6) y la proporción de nacimientos por edad de la madre
(Gráfico 7). Por una parte, estamos asistiendo a un retraso
evidente en la edad de la fecundidad, tal y como lo representa
la tendencia de desplazamiento hacia la derecha de las curvas
de fecundidad por edades desde 1981 hasta 2009. Es intere-
sante observar cómo en la primera parte del periodo, de 1981
a 1991, el descenso se observa en todas las edades, con la
excepción del grupo de 30 a 35 años, aunque es más intenso
entre las más jóvenes. Por ello, se puede afirmar que el retra-
so de la edad de fecundidad durante ese periodo es conse-
cuencia de un aplazamiento de los nacimientos por parte de
las mujeres de edades más jóvenes, mientras que se mantie-
ne la pauta reproductiva de aquellas de mayor edad. A partir
de esa fecha y hasta 2001, por el contrario, el retraso de la
edad de fecundidad viene protagonizado por un aumento de
los nacimientos en las edades más avanzadas, que compen-
san el descenso de la fecundidad que se observa entre las
más jóvenes. Todo ello provoca un aumento de las tasas de
fecundidad y natalidad a partir de 1996, tal y como se ha se-
ñalado también en el anterior gráfico. Por último, de 2001 a
2009 la fecundidad entre las mujeres jóvenes se estabiliza e
incluso se recupera ligeramente y continúa el aumento, aun-
que a un ritmo menor entre las mayores de 30 años, lo cual
puede explicar el crecimiento aunque más ralentizado que se
observa en la natalidad a partir de 2003 (Gráfico 5).

Evolución de la fecundidad por edad de la madre en la
C.A. de Euskadi 6 Ugalkortasunaren bilakaera amaren adinaren

arabera Euskal AEn

0

20

40

60

80

100

120

140

160

15 20 25 30 35 40 45 50

nfx 2001

nfx 1991

nfx 2009

nfx 1981

Ta
sa

 1
.0

00
 b

iz
ta

nl
ek

o
Ta

sa
 p

or
 1

.0
00

 h
ab

ita
nt

es

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

17

Amaren adinaren araberako jaiotzen proportzioa (7. grafikoan
azaltzen dena) azaldu dugun ugalkortasun-adinaren atzera-
penaren erakusgarri da. Ikusten denez, laurogeiko hamarka-
daren hasieratik 1997. urtera arte, 20 eta 29 urte arteko amen
jaiotzak nabarmen jaitsi ziren, eta 30 eta 39 urte arteko amen
jaiotzak gehitu ziren. 1997. urtean, jaiotzen ehuneko 48a 30
eta 34 urte arteko emakumeenak izan ziren. 1997. urtetik au-
rrera gaur egunera arte, emakume gazteen pisu erlatiboak
gutxitzen jarraitu du, motelago egin badu ere. 2009. urtera arte
gehitu den adin-talde bakarra 30 eta 35 urte artekoa izan da.
Datu interesagarri bat da 2003. urteaz geroztik 40 eta 44 urte
arteko amen jaiotzek 20 eta 24 urte arteko amen jaiotzak gain-
ditu dituztela estreinako aldiz; 20 urtetik beherakoen kopurua
1996an gainditu zuten. Bestalde, ama gazteagoen jaiotzak
etengabe murriztu dira, apurka-apurka, denboraldi osoan.
Euskal AEn 35 urtetik 39 urtera arteko emakumeen (eta 40
urtetik 44 urtera artekoen) jaiotzen garrantzi handia salbues-
pena dela esan genezake, EB-27ko herrialdeen artean. Ho-
rrek gizarte eta osasun ondorio garrantzitsuak dauzka.	

Puntu honetan, gizonen eta emakumeen artean ugalkortasu-
naren intentsitatean eta egutegian izaten diren ezberdintasu-
nak aipatzea merezi du. Ezaugarri hau ez da askotan aipatzen
azterketa demografikoetan, baina oso interesgarria da, zen-
bait fenomenoren erakusgarri baita, hala nola bigarren ezkon-
tzen ugaritzearena eta famili eraketako biografien heteroge-
neotasunarena. Horrek erakusten digu pautetako batzuk
genero kontuen inguruan artikulatzen direla (Luxán, 2006).
Txosten honetan, 1999 eta 2009. urteen artean ugalkortasun-
patroian gizonetan eta emakumeetan izandako aldaketak
bakarrik aipatzen dira, 8. grafikoan ikus daitekeenez. Lehenik
eta behin, ikusten da emakumeen artean ugalkortasuna
gehiago kontzentratzen dela 30 eta 34 urteen artean. Halere,

Evolución de la proporción de nacimientos por edad
materna en la C.A. de Euskadi (%) 7 Jaiotzen proportzioaren eboluzioa amaren adinaren

arabera Euskal AEn (%)

0

5

10

15

20

25

30

35

40

45

50

19
75

19

76

19
77

19

78

19
79

19

80

19
81

19

82

19
83

19

84

19
85

19

86

19
87

19

88

19
89

19

90

19
91

19

92

19
93

19

94

19
95

19

96

19
97

19

98

19
99

20

00

20
01

20

02

20
03

20

04

20
05

20

06

20
07

20

08

20
09

<20

20-24

25-29

30-34

35-39

40-44

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

La proporción de nacimientos según la edad de la madre que
se muestra en el Gráfico 7 refuerza la idea del retraso de la
edad de fecundidad que venimos comentando. Tal y como se
ve, a partir de comienzos de la década de los años ochenta
y hasta el año 1997, se produce un descenso relevante de los
nacimientos de madres de entre 20 y 29 años a la vez de un
incremento de aquéllos de madres de 30 a 39 años. En 1997,
el 48 por ciento de los nacimientos estuvieron protagonizados
por mujeres de entre 30 y 34 años. A partir de 1997 y hasta
la actualidad, el peso relativo de las mujeres jóvenes ha con-
tinuado descendiendo si bien se ha ralentizado y el único
grupo de edad cuyo peso ha seguido aumentando hasta 2009
ha sido el de 30 a 35 años. Un dato de gran interés es que
desde 2003 la proporción de nacimientos de madres de 40 a
44 años ha superado por primera vez la de aquellas de 20
a 24 años, habiendo superado a las de 20 y menos años ya
en el año 1996. Por su parte, los nacimientos de las madres
más jóvenes mantienen un comportamiento constante de
descenso ligero a lo largo de todo el periodo. La enorme im-
portancia que los nacimientos de las mujeres de 35 a 39 años
e incluso de 40 a 44 tienen en la C.A. de Euskadi es bastan-
te excepcional en los países de la UE-27 con importantes
consecuencias sociales y sanitarias.

En este punto, merece la pena hacer una mención a las dife-
rencias en la intensidad y el calendario de la fecundidad que
se dan entre hombres y mujeres, un aspecto poco presente
en los estudios demográficos, pero que reviste gran interés
ya que estamos asistiendo a procesos como la proliferación
de las segundas uniones y el incremento de la heterogenei-
dad de las biografías de formación familiar, lo cual hace pen-
sar que algunas de las pautas se articulen en torno a cuestio-
nes de género (Luxán, 2006). En este informe, se apuntan
únicamente los cambios en el patrón de la fecundidad entre
1999 y 2009 en hombres y mujeres, tal y como se ve en el
Gráfico 8. En primer lugar, se aprecia que entre las mujeres
se da una mayor concentración de la fecundidad a edades en

18

2009. urtean adin-tarte hori adin handiagoetara ere zabaltzen
da. Gizonen kasuan, ugalkortasuna berantiarragoa zen
1999an eta are gehiago 2009an emakumeei dagokienez; izan
ere, jaiotzarik gehien dauzkan adin-taldea 30-34 urtekoa iza-
tetik 35-39 urtekoa izatera igaro da.	

Azken hamarkadetan Euskal AEn ugalkortasunak izan duen
portaera ulertu ahal izateko, beste ezaugarri garrantzitsu bat
jaiotzen ordenaren aldakuntza da. Aldakuntza hau ondoko bi
grafikoetan jaso dugu, 2006ko Inkesta Demografikoko datue-
tan eta 1996-2009ko Biztanleriaren Mugimendu Naturalaren
Inkestaren datuetan oinarrituta. 1950-1970 urteetan, tarte
guztietan, jaiotzek gorakada txikia izan ondoren, laurogeita
hamarreko hamarkadara arte gutxikuntza egon zen jaiotzetan.
Gutxikuntza horrek tarte guztietako jaiotzetan du eragina, bai-
na batez ere hirugarren eta gehiagoko tartekoak dira jaitsi
zirenak. Hortik aurrera, ugalkortasuna egonkortu zen, batez
ere lehen jaiotzaren geldialdiaren eta igoera txikiaren ondo-
rioz, hau da, umerik gabeko emakumeen kopurua jaitsi zela-
ko, nahiz eta familien batez besteko tamainak murrizten segi-
tzen duen (bigarren eta hirugarren tarteetako jaiotzak).
Laurogeita hamarreko hamarkadaren bigarren erditik aurrera,
ugalkortasunaren gehikuntzaren arrazoia da lehen tarteko
jaiotzak gehitu direla. Gainera, laster, bigarren tarteko jaiotzek
lagunduko diete, 2000. urtean hazten hasi baitziren, 2003.
urtetik aurrera lehen tarteko jaiotzen gehikuntza txikiagoa
konpentsatzeraino. Denboraldiaren amaieran, hirugarren tar-
teko jaiotzak ere apur bat gehitu ziren eta jaiotzak eta ugal-
kortasuna hazten lagundu zuten. 	

torno a los 30-34 años, si bien en 2009 este rango se amplía
hacia edades más tardías. En el caso de los hombres, la fe-
cundidad era más tardía en 1999 y lo es aún más en 2009
respecto a las mujeres ya que se observa un importante des-
plazamiento del grupo de edad que concentra la mayor parte
de los nacimientos de 30-34 a 35-39 años.

Evolución de la fecundidad por edad de la madre y del
padre en la C.A. de Euskadi 8 Ugalkortasunaren bilakaera amaren eta aitaren

adinaren arabera Euskal AEn

0

10

20

30

40

50

60

70

80

90

100

≤ 19 20 - 24 25 - 29 30 - 34 35 - 39 40 - 44 45 - 49

Ta
sa

 1
.0

00
 b

iz
ta

nl
ek

o
Ta

sa
 p

or
 1

.0
00

 h
ab

ita
nt

es

Emakumeak 1999
Mujeres 1999

Emakumeak 2009
Mujeres 2009

Gizonak 1999
Hombres 1999

Gizonak 2009
Hombres 2009

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Otro de los aspectos relevantes que ayudan a comprender el
comportamiento de la fecundidad en la C.A. de Euskadi en
las últimas décadas es la variación del rango de los nacimien-
tos que se recoge en los siguientes dos gráficos a partir de
los datos de la Encuesta Demográfica de 2006 y del Movi-
miento Natural de la Población de 1996 a 2009. Tras un leve
ascenso de los nacimientos de todos los rangos de 1950 a
1970, se observa un decrecimiento hasta la década de los
noventa de los nacimientos que, aunque afecta a los naci-
mientos de todos los rangos, está fundamentalmente prota-
gonizado por el descenso de los de tercer y más rango. A
partir de entonces, se aprecia una estabilización de la fecun-
didad, que sobre todo es debido al estancamiento y leve re-
cuperación de los primeros nacimientos, es decir, a que el
número de mujeres sin hijos se reduce a pesar de que el ta-
maño de la familia sigue decreciendo (nacimientos de segun-
do y tercer rango). A partir de la segunda mitad de la década
de los años noventa, el aumento de la fecundidad se explica
por el aumento de los nacimientos de primer rango, que pron-
to se ve ayudado también por los nacimientos de segundo
rango que incluso en el 2000 empiezan a crecer y compensan
el menor incremento a partir de 2003 de los nacimientos de
primer rango. A finales del periodo, los nacimientos de tercer
rango también aumentan levemente y ayudan al crecimiento
de la natalidad-fecundidad.

19

Índice sintético de fecundidad por orden de nacimiento
en la C.A. de Euskadi 9 Ugalkortasun-indize sintetikoa jaiotza ordenaren

arabera Euskal AEn

1,4

1,2

1,0

0,8

0,6

0,4

0,2

0,0

Lehenengoa
Primero

Bigarrena
Segundo

Hirugarrena eta gehiago
Tercero y más

1951-55 1956-60 1961-65 1966-70 1971-75 1976-80 1981-85 1986-90 1991-95 1996-00 2001-05

IU
S

/ I
SF

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Índice sintético de fecundidad por orden de nacimiento
en la C.A. de Euskadi 10 Ugalkortasun-indize sintetikoa jaiotza ordenaren

arabera Euskal AEn

0,9

0,6

0,7

0,8

0,5

0,4

0,3

0,2

0,1

0,0

Lehenengoa
Primero

Bigarrena
Segundo

Hirugarrena eta gehiago
Tercero y más

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

IU
S

/ I
SF

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

20

Behar bezala aztertu ez den arren, gizarte baten ugalketa-por-
taera hobeto ulertzeko modu interesgarri bat emakumeen
azpitaldeen ugalkortasun diferentziala aztertzea da, zenbait
aldagairi erreparatuz, adibidez ikasketa-maila edo klase so-
ziala (lanbidea oinarri duena). Beste fenomeno demografiko
batzuekin gertatzen den bezala (hala nola hilkortasuna), per-
tsonen eta euren jatorrizko familien bizi-baldintza sozioeko-
nomikoek eragin handia dute portaera demografikoan. Horre-
gatik, txosten honetan espazio bat eman nahi izan diogu
ugalkortasun diferentzial horri, 40 urtetik gorako emakumeek
2006. urtean izan duten seme-alaben kopuruaren eboluzioa
aztertuz, emakume horien ikasketa-mailaren eta egoera so-
zioekonomikoaren arabera. 8. grafikotik zenbait ondorio atera
ditzakegu: batetik, emakume analfabetoen haur kopuruan
beherakada argia dago 1946-1950eko belaunalditik 1961-
1965eko belaunaldira. Horren arrazoia izan da kategoria ho-
netan dauden emakumeen ezaugarri sozialak denboran zehar
eraldatu direla eta zaurgarritasun handiagoko profila (gizarte
bazterketara iristeraino) bereganatu dutela. Horrekin batera
bestelako osasun arazoak izan dituzte, ugalkortasun txikia
izatea ekarri dietenak. 	

Gainerako emakumeei dagokienez, ezberdintasun argia dago
ikasketarik gabekoek eta gainerakoek denboraldi honetan
azkenean izan duten ume kopuruan gertatutako aldaketan.
Izan ere, lehenengoetan ume kopuruak gora egin du, 1946-
1950etik 1956-1960ra arteko belaunaldietako emakumeen
artean, eta 1961-1965 belaunaldian jaitsiera txikia gertatu da.
Lehen mailako ikasketak dituzten emakumeetatik unibertsita-
te ikasketak dituztenetaraino, ikusi da izandako seme-alaben
kopurua murriztu egin dela belaunaldiz belaunaldi, eta ikas-
keta-mailen arteko aldeak ere murriztu direla. Horrela, 1946-
1950 belaunaldian mailaketa sozial argia zegoen ugalkorta-
sunean: ugalkortasuna handiagoa zen ikasketa-maila jaitsi
ahala. 1961-1964 belaunaldian, ordea, ez dago alde handirik
ikasketa-mailaren arabera; ikasketarik gabeko emakumeetan
bakoitzak seme-alaba asko dituela bakarrik azpimarratuko
genuke.

A pesar de no haber sido ampliamente analizado, un aspecto
de gran interés para la mejor comprensión del comportamien-
to reproductivo de una sociedad es el análisis de la fecundi-
dad diferencial por subgrupos de mujeres en función de va-
riables como el nivel de estudios o la clase social basada en
la ocupación. Al igual que ocurre en otros fenómenos demo-
gráficos como la mortalidad, las condiciones socioeconómicas
en las que las personas viven, así como aquellas de sus fa-
milias de origen, tienen una gran influencia en sus comporta-
mientos demográficos. Por ello, en este informe se ha querido
dar cierto espacio a esta fecundidad diferencial a partir del
análisis de la evolución de la descendencia final alcanzada
por las mujeres mayores de 40 años en 2006 según su nivel
de estudios y su condición socioeconómica. Del Gráfico 11
se desprenden varias conclusiones: por una parte, se obser-
va un claro descenso del número de criaturas de las mujeres
analfabetas desde la generación de 1946-1950 a la de 1961-
1965. Ello puede deberse a que las características sociales
de las mujeres incluidas en esta categoría han ido transfor-
mándose a lo largo del tiempo, adquiriendo progresivamente
un perfil de mayor vulnerabilidad e incluso exclusión social,
acompañado probablemente de otra serie de problemáticas
de salud que han influido en su menor fecundidad.

En relación al resto de las mujeres, existe una clara distinción
en el cambio de la descendencia final alcanzada por aquéllas
sin estudios y el resto a lo largo del periodo, ya que en las
primeras se ha dado un aumento del número de criaturas que
han alcanzado las generaciones de mujeres desde 1946-1950
hasta 1956-1960, con un muy leve descenso en la generación
de 1961-1965. En relación a las mujeres con estudios de nivel
primario hasta universitario, se aprecia que la descendencia
alcanzada se ha ido reduciendo a lo largo de las generaciones
y que las diferencias entre los niveles de estudios también lo
han hecho. Así, mientras que en la generación de 1946-1950
existía un claro gradiente social en la fecundidad según el cual
ésta aumentaba a medida que descendía el nivel de estudios,
en la generación de 1961-1964 no existen diferencias apre-
ciables entre estos niveles de estudios, destacando única-
mente el elevando número de hijos/as por mujer alcanzado
por las mujeres sin estudios.

21

Descendencia alcanzada de las mujeres de 40 y más
años por generación y nivel de instrucción en la C.A. de

Euskadi. 2006
11

40 urtetik gorako emakumeek izan dituzten
seme-alabak, belaunaldiaren eta ikasketa-mailaren
arabera, Euskal AEn. 2006

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

1961-19651956-19601951-19551946-1950

Analfabetoak
Analfabetas

Ikasketarik gabe
Sin estudios

Eskolaurrea, lehen mailakoak
Preescolar, primarios

Profesionalak
Profesionales

Bigarren mailakoak
Secundarios

Ertain goi mailakoak
Medios superiores

Goi-mailakoak
Superiores

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Descendencia alcanzada de las mujeres de 40 y más
años por generación y condición socioeconómica en la

C.A. de Euskadi. 2006
12

40 urtetik gorako emakumeek izan dituzten
seme-alabak, belaunaldiaren eta egoera
sozioekonomikoaren arabera, Euskal AEn. 2006

0,50

1,00

1,50

2,00

2,50

3,00

1961-1965 1956-1960 1951-1955 1946-1950

Goi taldeak
Grupos superiores

Bitarteko lanbideak eta enplegatuak
Profesiones intermedias y empleadas

Artisauak eta nekazariak
Clases artesanas y agricultoras

Behargin kualifikatuak
Obreras cualificadas

Kualifikatu gabeko beharginak
Obreras no cualificadas

Mendeko ez aktiboak
Inactivas dependientes

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

22

Egoera sozioekonomikoari dagokionez, beherakada ikusten
dugu emakume guztiek izandako seme-alaben kopuruan.
Jaitsiera hori handiagoa izan da maila sozioekonomiko baxua
duten emakumeen artean, batez ere lan egiten ez dutenen
artean eta kualifikatu gabeko beharginen artean. Zentzu ho-
rretan, 1946-1950 belaunaldiko emakumeek mailaketa argia
zeukaten: maila sozioekonomiko txikiagoa zeukaten emaku-
meek ugalkortasun handiagoa zeukaten, eta alderantziz.
Emakume gazteagoen artean, hau da, 1961-1965 belaunal-
dikoen artean, ezberdintasun hauek asko leundu dira, eta
mailaketa ez da hain argia. Halere, oraindik ere maila sozioe-
konomiko handiagoa dutenak dira ugalkortasun txikiagoa du-
tenak, eta lan egiten ez dutenek, ugalkortasun handiagoa.

Azkenik, ama atzerritarren jaiotzei buruz arituko gara. Etorki-
nen portaera demografikoa demografiaren aztergai klasikoe-
tako bat da, batez ere zenbait ikuspegitatik aztertua: harrera
-gizartearekin dauden ezberdintasunak, bizi-baldintzek
portaera horretan dituzten eraginak, eta portaera horrek ha-
rrera-gizarteen ugalkortasun orokorrean duen eragina (Martín
et al., 2011). Azken puntu horri dagokionez, orokorrean, atze-
rritarrak etortzeak ugaltzeko garaian dauden pertsonak ekar-
tzen ditu. Gainera, haien ugalkortasuna bertoko biztanleriare-
na baino handiagoa izan ohi da. Zentzu horretan, esan
dugunez, gurasoetako bat edo biak atzerritarrak dituzten
umeen jaiotzak asko gehitu dira Euskal AEn. Halere, euskal
jaiotza-tasan eragin txikia du horrek oraindik. Atzerritarrek
jaiotza-tasari eta ugalkortasun orokorrari egiten dioten ekar-
pena baztertuz gero, azken urteetan bietan gehikuntza bat
dagoela ikusten jarraituko genuke, bai jaiotza-tasa gordinean
bai ugalkortasunaren adierazleetan (Martín et al., 2011).	

13. grafikoan ikusten denez, atzerriko amen jaiotzen pisu er-
latiboa etengabe gehitu da azken urteetan, 2009. urtean
% 15era iristeraino. Gehikuntzarik handiena, dudarik gabe,
amerikar jatorriko amena izan da, batez ere Latinoamerika-
koak, gaur egun Euskal AEko jaiotza guztien % 7a haiena
baita. Azken urteetan, afrikar amen jaiotzak ere nahiko igo dira
eta, neurri txikiagoan, Europatik datozenenak.

En relación a la condición socioeconómica, se observa un
descenso de la descendencia alcanzada por todas las muje-
res, si bien éste ha sido más acusado entre las mujeres de
menor nivel socioeconómico, especialmente en las inactivas
y las obreras no cualificadas. En este sentido, si bien en las
mujeres de la generación de 1946-1950 se observaba un
claro gradiente con una mayor fecundidad entre las mujeres
de nivel socioeconómico menor y viceversa, en las mujeres
más jóvenes, aquellas de la generación de 1961-1965, estas
diferencias han disminuido sustancialmente y el gradiente ya
no es tan claro, si bien aún se observa que las mujeres de
mayor nivel socioeconómico son las que tienen una fecundi-
dad menor y las inactivas una fecundidad mayor.

Por último, hagamos algunos apuntes acerca de los nacimien-
tos de madres extranjeras. El comportamiento demográfico
de las personas inmigrantes constituye un objeto de estudio
clásico de la demografía, en relación a las diferencias que
existen con la sociedad de acogida, al impacto que las con-
diciones de vida tienen en esos comportamientos, así como
al impacto en la fecundidad general de las sociedades de
acogida (Martín et al., 2011). En relación a este último punto,
en términos generales la llegada de población extranjera
aporta efectivos en edad reproductiva y, además, su fecundi-
dad suele ser más elevada que la de la población autóctona.
En este sentido, ya se ha descrito que el número de nacimien-
tos cuyo padre y/o madre son de nacionalidad extranjera ha
aumentado de forma considerable en la C.A. de Euskadi, si
bien su impacto en la natalidad vasca es aún pequeño. Aun
en el supuesto de que excluyéramos el aporte que realiza la
población extranjera a la natalidad y la fecundidad general,
se seguiría observando un aumento en ambas en estos últi-
mos años tanto en la tasa bruta de natalidad como en los
indicadores de fecundidad (Martín et al., 2011).

Tal y como se aprecia en el Gráfico 13, el peso relativo de los
nacimientos de madre extranjera ha ido aumentando incesan-
temente a lo largo de estos últimos años, hasta alcanzar un
15 por ciento en 2009. El mayor incremento ha sido, sin duda,
el de las madres de origen americano, fundamentalmente de
Latinoamérica, que protagonizan en la actualidad el 7 por
ciento del total de nacimientos en la C.A. de Euskadi. En los
últimos años también ha sido relevante el aumento que se ha
registrado de los nacimientos de madres africanas y, en me-
nor medida, de madres provenientes de Europa.

23

Atzerriko naziotasuna duten emakume eta gizonek bertokoen-
gandik bereizten dira ugalkortasun-pautetan. Atzerriko ema-
kumeen ugalkortasuna intentsuagoa da, eta ugalketa-egute-
gian ere ezberdintasunak dituzte. 2009. urtean, atzerritarren
UIS 1,9 ume ingurukoa izan zen atzerriko emakumeetan, eta
1,8 atzerriko gizonetan; bertoko emakumeetan berriz, 1,2 izan
zen, eta bertoko gizonetan 1,1. Ama edo aita izateko adinei
dagokienez, atzerriko emakumeak eta gizonak goizago izan
ziren ama edo aita (28,3 urterekin eta 32,5 urterekin batez
beste, hurrenez hurren), bertoko emakume eta gizonak baino
(33,6 eta 35,6 hurrenez hurren).

Evolución del porcentaje de los nacimientos de madres
extranjeras en la C.A. de Euskadi 13 Ama atzerritarren jaiotzen portzentajearen bilakaera

Euskal AEn

18

16

14

12

10

8

6

4

2

0

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Beste batzuk
Otras

Afrika
África

Amerika
América

Europa
Europa

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Las mujeres y los hombres de nacionalidad extranjera pre-
sentan pautas de fecundidad diferenciales respecto a las
personas autóctonas, destacando la mayor intensidad de la
fecundidad de las primeras, así como diferencias en el calen-
dario reproductivo. Durante el año 2009, el ISF en las perso-
nas extranjeras se situó en torno a 1,9 criaturas por mujer y
1,8 en hombres, frente a 1,2 en las mujeres autóctonas y 1,1
en hombres. Respecto a las edades a la maternidad o pater-
nidad, las mujeres y hombres de nacionalidad extranjera fue-
ron madres o padres a edades más tempranas (28,3 y 32,5
años de media, respectivamente) que las mujeres y hombres
autóctonos/as (33,6 y 35,6, respectivamente).

24

5. � FAMILIAK, ETXEAK ETA BIZIKIDETZA
MODUAK: HETEROGENEOTASUNA ETA
PERTSONA BAKARREKO FAMILIAK
UGARITU DIRA ETA BATEZ BESTEKO
TAMAINA TXIKITU

Eustaten arabera, «familia pertsona talde bat da, normalean
ahaidetasun-lotura dutenak (odolekoa edo politikoa), edozein
gradutakoa, bizitza elkarrekin egiten dutenak, eta normalean
etxebizitza oso bat okupatzen dutenak. Etxebizitzan gaua
ematen duten etxeko langileak eta famili erregimeneko apo-
piloak familia barruan sartzen direla. Definizio honetan, era
berean, bakarrik bizi diren pertsonak sartzen dira, pertsona
bakarreko familia gisa»5.

Ikus dezakegunez, definizio honen arabera, etxebizitza be-
rean bizi diren pertsonek osatzen dute familia, hau da, defini-
zio estatistiko bat erabiltzen da (zenbakarria beraz) familia zer
den azaltzeko. Egia da honelako definizioek familien eta fa-
mili harremanen eraldaketaren ulermena mugatzen dutela,
baina egia da halaber haien tipologiaren bilakaera eta tamai-
na denboran aztertzeko bide ematen dutela. Badakigu fami-
liak afektibitate, elkartasun, truke eta botere loturez osatzen
direla, eta familia osatzen duten pertsonek ez dutela zertan
elkarrekin bizi. Dena den, definizio honi etekina ateratzea
erabaki dugu eta familia mota eta tamainez jardutea, horrela
Euskal AEn azken hamarkadan izan diren bizikidetza moduen
eraldaketa azaldu ahal izateko.	

5 � http://es.eustat.es/documentos/opt_0/tema_165/elem_1755/defini-
cion.html#axzz1hup1jYmm. 2011ko abenduaren 20an deskargatua.

5. � FAMILIAS, HOGARES Y FORMAS DE
CONVIVENCIA: AUMENTAN LA
HETEROGENEIDAD Y LAS FAMILIAS
UNIPERSONALES, SE REDUCE EL
TAMAÑO MEDIO

Según el Eustat «la familia se define como grupo de personas,
vinculadas generalmente por lazos de parentesco, ya sean
de sangre o políticos, e independientemente de su grado, que
hace vida en común, ocupando normalmente la totalidad de
una vivienda. Se incluyen en la familia las personas del ser-
vicio doméstico que pernoctan en la vivienda y los huéspedes
en régimen familiar. En la definición se incluyen, asimismo,
las personas que viven solas, como familias unipersonales»5.

Como puede apreciarse, esta definición circunscribe la familia
al grupo de personas que conviven bajo un mismo techo, es
decir, que utiliza una definición estadística –cuantificable-para
explicar qué son las familias. Así, si bien es cierto que este tipo
de definiciones limitan la comprensión de la transformación de
las familias y las relaciones familiares, también es verdad que
posibilitan el estudio de la evolución de su tipología y tamaño
en el tiempo. A pesar de ser conscientes de que las familias
están constituidas por relaciones afectivas, de solidaridad, de
intercambio y de poder, entre personas que no necesariamen-
te conviven, hemos optado por sacar provecho de esta defini-
ción y referirnos a los tipos y al tamaño de las familias, para
tratar así de describir la transformación de las formas de con-
vivencia en la C.A. de Euskadi en las últimas décadas.

Evolución de los tipos y el tamaño medio de las familias
en la C.A. de Euskadi 5 Familia moten eta batez besteko tamainen bilakaera

Euskal AEn

1991 1996 2001 2006

Milakotan
Miles

(%)
Milakotan

Miles
(%)

Milakotan
Miles

(%)
Milakotan

Miles
(%)

Pertsona bakarrekoa
Unipersonal 73,6 11,7 105,2 15,4 151,9 20,3 169,7 21,6

Konposatua / Compuesta 17,7 2,8 19,6 2,9 25,4 3,4 21,3 2,7

Gunea seme-alabarik gabe
Nuclear sin hijos 90,3 14,3 105,8 15,5 127,6 17,0 164,7 20,9

Gunea seme-alabekin
Nuclear con hijos 323,2 51,1 319,7 46,8 302,5 40,4 299,3 38,0

Guraso bakarrekoa
Monoparental 50,9 8,1 64,9 9,5 75,4 10,1 65,5 8,3

Handitua / Ampliada 55,7 8,8 50,0 7,3 53,2 7,1 38,1 4,8

Gune askotarikoa / Polinuclear 20,7 3,3 18,2 2,7 13,0 1,7 28,5 3,6

Guztira / Total 632,1 100,0 683,3 100,0 749,0 100,0 787,1 100,0

Batez besteko tamaina
Tamaño medio 3,3 3,0 2,8 2,6

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

5 � http://es.eustat.es/documentos/opt_0/tema_165/elem_1755/defini-
cion.html#axzz1hup1jYmm. Descargado el 20 de diciembre de 2011.

25

Oro har, ikusi 5. taula, 1991 eta 2006. urteen artean jazo ziren
eraldaketarik garrantzitsuenak hauek dira: familien batez bes-
teko tamainaren murrizpena, seme-alabak dituen familia nu-
klearraren garrantzia murriztea eta guraso bakarreko familien
garrantziaren gehikuntza, eta seme-alabarik gabeko familia
nuklearren garrantziaren gehikuntza. Horrela, 1991 eta 2006.
urteen artean, familien batez besteko tamaina 3,3 pertsonatik
2,6 pertsonara jaitsi zen. Esan behar dugu pertsona bakarre-
ko familien ugaritzeak eragin handia izan duela gai honetan:
2006an pertsona bakarreko 169.700 familia zeuden, 1991n
baino 100.000 gehiago ia. Beste modu batean esateko, per-
tsona bakarreko familiak, 1991. urtean, guztien ehuneko 11,7
izatetik 2006an guztien ehuneko 21,6 izatera igaro ziren; be-
raz, bigarren familia motarik ugariena zen eta familien batez
besteko tamainaren murrizpenean eragin handia izan zuen.
Halere, honelako familien hazkunde erritmoa 2001. urtetik
aurrera murriztu zen.

Goraldian dauden familia moten artean, seme-alabarik gabe-
ko familia nuklearra dago, hau da, seme-alabarik gabeko bi-
koteak. Familia mota honen garrantzia gero eta handiagoa da
hura osatzen duten pertsonen adinak gora egin ahala. Izan
ere, familia hauetako gehienak «hustutako habiak» dira, hau
da, seme-alabak independizatu diren familiak. 1991 eta 2006.
urteen artean, familia hauen garrantzia ehuneko 82 gehitu
zen, 90.265 familia izatetik 164.700 izatera.	

Aitzitik, seme-alabak dituzten familia nuklearrek, modernita-
tearen familia tipikoek alegia, garrantzi kuantitatiboa galdu
zuten, eta 2006an familia guztien ehuneko 38 baino ez ziren
(1991n ehuneko 51,1 ziren). Nolanahi ere, galera honen arra-
zoia da bestelako familia motak ugaritu direla, eta ez familia
mota hau kopuru absolutuetan murriztu dela, 1991 eta 2006.
urteen arteko aldea 23.000 familia ingurukoa baita.

Bestalde, zenbait urtez gora egin ondoren, 2001 eta 2006.
urteen artean guraso bakarreko familien kopurua murriztu
zen. Honelako familien murrizpena (1991n familia guztien
ehuneko 8,1 ziren, 2001ean ehuneko 10,1 eta 2006an ehu-
neko 8,3) haietako batzuk beste familia mota batzuetan bihur-
tzeagatik azal liteke (berriro ezkonduz edo seme-alabak etxez
aldatu direlako).

A grandes rasgos, ver Tabla 5, las transformaciones más
relevantes entre 1991 y 2006 son la reducción del tamaño
medio familiar, la reducción de la importancia de la familia
nuclear con hijos e hijas y el aumento de las familias uniper-
sonales, así como de las familias nucleares sin descendencia.
Así, entre 1991 y 2006 el tamaño medio familiar pasa de 3,3
a 2,6 personas. Cabe señalar la incidencia del aumento de
los hogares unipersonales en esta cuestión: en 2006 se con-
tabilizan 169.700 hogares unipersonales, prácticamente
100.000 más que en 1991. Dicho de otro modo, los hogares
unipersonales pasan de suponer el 11,7 por ciento del total
en 1991 a representar el 21,6 por ciento de la totalidad en
2006, constituyéndose en el segundo tipo de hogar más nu-
meroso y contribuyendo de manera decisiva a la reducción
del tamaño medio familiar. No obstante, el ritmo de crecimien-
to de este tipo de hogares desciende a partir de 2001.	

Otro de los tipos de familia que está en auge es la familia
nuclear sin descendencia, es decir, las parejas sin hijos/as.
Se trata de un tipo de familia cuya importancia crece a medi-
da que aumenta la edad de las personas que la conforman.
En efecto, la mayor parte de estas familias se trata de «nidos
vacíos», de hogares en los que las hijas e hijos ya se han
independizado. Entre 1991 y 2006 la importancia de estas
familias se incrementa en un 82 por ciento, pasando de ser
90.265 familias a suponer 164.700.

Al contrario, las familias nucleares con hijos, las típicas familias
de la modernidad, pierden relevancia numérica y en 2006 re-
presentan un 38 por ciento del total de familias, frente al 51,1
por ciento de 1991. En todo caso, esta pérdida se explica por
el aumento relativo de otros tipos de familias, más que por la
reducción en términos absolutos de este tipo de familia, puesto
que la diferencia entre 1991 y 2006 es de unos 23.000 hogares.

Por otro lado, y tras varios años al alza, entre 2001 y 2006
disminuye el número de hogares monoparentales. La reduc-
ción de este tipo de hogares –suponen el 8,1 por ciento del
total en 1991, el 10,1 por ciento en 2001 y el 8,3 por ciento en
2006– podría explicarse por la transformación de algunos de
ellos –ya sea a través de una nueva unión o por decohabita-
ción de la descendencia– en otro tipo de hogares.

26

Familia konposatuetan, hau da, famili nukleoa osatzen ez
duten pertsonek osatzen duten familietan, haien garrantzia
1991 eta 2001 artean gehitu zen, eta azken urteetan behera
egin zuten. Talde heterogeneoa da. Hemen, honelako biziki-
detza aukeratu duten lagunak aurki ditzakegu, elkarrekin bizi
diren neba-arreba zaharrak edo, harremanik izan ez arren,
etxe berean bizi diren pertsonak. Familia eredu honetan egoe-
ra asko sartzen direnez gero, zaila da bilakaera interpreta-
tzea.	

Azkenik, esan behar dugu familia plurinuklearrak murriztu zi-
rela eta gero gehitu. Uste dugu migrazioak direla horren eran-
tzule.

Personas según tipo de familia en el que convive
y edad en la C.A. de Euskadi. 2006 (%) 14-15 Pertsonen bizi den familia motaren eta adinaren

arabera, Euskal AEn. 2006 (%)

0

10

20

30

40

50

60

70

80

90

100

Nukleorik gabeko pertsona beste pertsona batzuen etxean
Persona sin núcleo en hogar con otras personas

Pertsona bakarreko familia
Hogar unipersonal

Guraso bakarra (ama)
Monoparental madre

Guraso bakarra (aita)
Monoparental padre

Nuklearra, seme-alabekin
Nuclear con hijos/as

Nuklearra, seme-alabarik gabe
Nuclear sin hijos/as

Gurasoekin
Con los padres

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74 75-79 80-84 ≥ 85

0

10

20

30

40

50

60

70

80

90

100

0-4 5-9 10-14 15-19 20-24 25-29 30-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-74 75-79 80-84 ≥ 85

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

En cuanto a las familias compuestas, es decir, aquellas cons-
tituidas por personas que no conforman un núcleo familiar,
aumentan en importancia entre 1991 y 2001, para disminuir
en los últimos años. Se trata de un grupo heterogéneo en el
que podemos encontrar personas unidas por lazos de amistad
y que optan por este tipo de convivencia, hermanas y/o her-
manos de edad que conviven o, incluso, personas que com-
parten un techo, pero entre las que no existe otro tipo de re-
lación. La multiplicidad de situaciones posibles hace difícil la
interpretación de su evolución.

Por último, cabe señalar la disminución y posterior aumento
de las familias plurinucleares, aumento que creemos está
relacionado con los flujos migratorios.

27

6. � BIKOTEEN OSAERA: EZKONTZA ZIBILEN
ETA ELKARREKIN BIZITZEAREN
GARRANTZIAK GORA EGIN DU	

Demografian, bikoteen osaera aztertzen denean, gehienetan
ugalkortasuna aztertzeko egiten da. Halere, bikoteen osaera-
ren egutegia eta intentsitatea eta haien ezaugarriei buruzko
guztia (lotura mota, ospakizun mota, ezkontideen arteko ho-
mogamia etab) interesgarria da berez eta datu interesgarriak
eskaintzen ditu, bai demografiarentzat bai soziologiarentzat.
Ikus dezagun nolako bilakaera izan duen ezkontzen intentsi-
tatearen eta egutegiaren bilakaera azken hamarkadetan.	

Oro har (ikusi 16. grafikoa) esan dezakegu 1976 eta 2006.
urteen artean emakumeen eta gizonen ezkontza-intentsitatea
ia erdiraino murriztu dela. Ezkontzeko adina, berriz, 7 urte
inguru berandutu da, bai gizonentzat, bai emakumeentzat.
Bilakaera demografikoa, eta batez ere ezkontzeko portaera,
barometro bereziki sentikorra da aldaketen aurrean. Portaera
pribatuak eremu publikoan sortzen diren eraldaketei egokitze-
ko erantzun espontaneoa dira (Luxán, 2005). Izan ere, ezkon-
tza-intentsitatearen murrizpena (EIS) denboraldi labur batean
gertatu zen, hamar urteetan, eta krisi ekonomikoaren ondo-
rioek eta Francoren diktaduraren ondoren portaeretan gertatu
zen askapenak eragin handia izan zuten horretan. Bestetik,
gizonen eta emakumeen adinen arteko aldea aztertu dugun
denboraldian zehar mantendu da.	

Bikotea eratzeko intentsitatea eta egutegia ugalkortasuna
arautzeko mekanismo gisa erabili dira sozialki. Uste dugu
gaur egun ez dutela horrela jokatzen; are gehiago, esan ge-
nezake aurkakoa gertatzen dela, hau da, amatasunari eta
aitatasunari buruzko erabakia, sarritan, lotura ezkontzaren
bidez formalizatu aurretik hartzen dela. Nolanahi ere, beste
behin ere esan behar dugu aztertzen ari garen gizartean ugal-
kortasun-eredu txikia orokorra dela eta adin eta gizarte talde
guztien artean hedatuta dagoela (Arregi et al., 2007).	

6. � LA FORMACIÓN DE LAS PAREJAS:
AUMENTA LA IMPORTANCIA DE LOS
MATRIMONIOS CIVILES Y DE LA
COHABITACIÓN

El estudio de la formación de las parejas en demografía apa-
rece, la mayoría de las veces, relacionado con el análisis de
la fecundidad. No obstante, el calendario y la intensidad de la
formación de las parejas, así como todo lo relativo a las carac-
terísticas de las mismas – tipo de unión, tipo de rito de cele-
bración, homogamia entre cónyuges, etc.– es interesante por
sí mismo y aporta datos de interés tanto demográfico como
sociológico. Veamos cómo ha sido la evolución de la intensi-
dad y el calendario del matrimonio en las últimas décadas.

En términos generales, ver Gráfico 16, podemos señalar que
entre 1976 y 2006 la intensidad de la nupcialidad de las mu-
jeres y los hombres se ha reducido a prácticamente la mitad,
mientras que la edad media a la que se contrae matrimonio
ha aumentado en torno a 7 años, tanto para hombres como
para mujeres. La evolución demográfica, y en especial el
comportamiento nupcial, es un barómetro especialmente sen-
sible a los cambios, reflejo espontáneo de la adecuación de
aquellos comportamientos que se entienden privados a las
transformaciones que acontecen en la esfera pública (Luxán,
2005). En efecto, la disminución de la intensidad nupcial (ISN)
tiene lugar en un breve lapso de tiempo, diez años, y tanto los
efectos de la crisis económica como la liberalización de los
comportamientos tras el fin de la dictadura franquista contri-
buyen a ella. Por otro lado, la diferencia de edad entre hom-
bres y mujeres se mantiene a lo largo del período estudiado.

La intensidad y el calendario de la formación de la pareja han
sido socialmente utilizados como mecanismos de regulación
de la fecundidad. Creemos que, hoy en día, no actúan como
tal e incluso afirmaríamos que sucede lo contrario, es decir,
que la decisión sobre la maternidad/paternidad precede, en
muchas ocasiones, a la formalización vía matrimonio de la
unión. En todo caso, cabe señalar una vez más que nos re-
ferimos a una sociedad donde el modelo de baja fecundidad
es general y está extendido entre todas las edades y grupos
sociales (Arregi et al., 2007).

28

Bestetik, erritoaren araberako ezkontzen bilakaerak erakusten
du gizartea sekularragoa dela eta elizak garrantzia galdu due-
la bizitza-zikloaren inguruko erritoak zuzentzeko duen pape-
rean. Hogei urte pasatxotan, ezkontza zibilen proportzioa bi-
koiztu egin da. 1996an ehuneko 30 baino gutxiago ziren eta
2009an ia ehuneko 60 ziren. Bestetik, esan behar dugu gaur
egun errito katolikoa ez dela jada ezkontza erlijiosoa ospatze-
ko modu bakarra. Horrek zuzeneko zerikusia du bestelako
erlijioak dituzten pertsonen gehikuntzarekin.

Evolución de la intensidad (ISN) y el calendario de la
nupcialidad por sexo en la C.A. de Euskadi 16 Intentsitatearen (EIS) bilakaera eta ezkontza-egutegia

sexuaren arabera Euskal AEn

20

22

24

26

28

30

32

34

36

50

55

60

65

70

75

80

85

90

95

100

1976-77 1980-81 1985-86 1990-91 1995-96 2000-01 2005-06

Ed
ad

 /
A

di
na

IS
N

 /
EI

S

Emakumeak. EIS
Mujeres. ISN

Gizonak. EIS
Hombres. ISN

Emakumeak. Batez besteko adina
Mujeres. Edad media

Gizonak. Batez besteko adina
Hombres. Edad media

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Por otro lado, la evolución de los matrimonios según rito da
cuenta del proceso de secularización de la sociedad y de la
pérdida de importancia de la Iglesia en tanto que institución
encargada de presidir los ritos relacionados con el ciclo vital.
En poco más de veinte años, la proporción de matrimonios
civiles se ha duplicado, pasando de suponer menos del 30
por ciento en 1996 a alcanzar prácticamente el 60 por ciento
en 2009. Por otro lado, cabe señalar que el rito católico ha
dejado de ser la única manera de celebrar un matrimonio
religioso, cuestión que está estrechamente relacionada con
el aumento de la población que profesa otras religiones.

29

Lotura motei dagokienez, «beharrezkoa da gogoeta egitea
ezkontzari buruz eta bizikidetzari buruz, gizarte batean lotura
mota bakoitzaren hedapen handiago edo txikiagoaz askotan
oposizio terminoetan egiten den irakurketa eboluzionistari
buruz. Izan ere, sarritan bizikidetza modernotasunari, biko-
te-harremanaren eredu parekideari, lotuta dagoela ikusten
dugu, eta ezkontza tradizioari eta eredu osagarriari lotuta»
(Luxán, 2004). Zenbait azterketak azaltzen dutenez, senar-
emazte gazte askok bizikidetzaren ezaugarriak dauzkate. Bi-
zikidetza hori, askotan, ezkondu aurreko fasea izan da. Bes-
talde, izatezko bikote asko ez dira hala haiek erabaki dutelako:
batzuek eragozpenak dauzkate ezkontzeko eta beste ba-
tzuentzat senar-emazte izatea ez da errentagarri ekonomiko-
ki. Gainera, egonkortasun ekonomikorik eta etorkizunaren
ziurtasunik ez dauden garaietan, ezkontzak dakartzan kontra-
tua eta errekonozimendu publikoa birbalorizatu egiten dira,
bai estatuari dagokionez bai familiari dagokionez.	

Zentzu horretan, bizikidetza aldaketaren seinale dela egia den
arren, ez dugu uste bizikidetza eta ezkontza batak bestea
baztertu beharrekoa izan behar direnik, bizikidetzan dauden
bikote asko ezkontzen direlako. Ideologikoki ere ez dira bata
bestearen aurkakoa, famili trantsizioa (hau da, bikote eredu
osagarritik eredu parekidera doan bidea) izatezko bikoteen
artean nahiz ezkonduen artean gertatzen ari baita.	

Datuei dagokienez, 18. grafikoak bizikidetzan dauden emaku-
me eta gizonak jaiotza-urtearen arabera sailkatuta erakusten
dizkigu, 2006. urterako. 100.000 pertsona dira, hau da, urte
horretan izandako jaiotzen amen ehuneko 25. Grafiko honen

Evolución del porcentaje de los matrimonios por rito en
la C.A. de Euskadi 17 Ezkontzen portzentajearen bilakaera erritoaren

arabera Euskal AEn

10

20

30

40

50

60

70

80

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Zibila
Civil

Erlijiosoa
Religioso

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

En cuanto a los tipos de uniones, «es necesario reflexionar
sobre el matrimonio y la cohabitación, sobre la lectura evolu-
cionista y en términos de oposición que muchas veces se
hace de la mayor o menor implantación de cada uno de los
tipos de unión en una sociedad. Así, es frecuente encontrar
la cohabitación asociada a modernidad, al modelo igualitario
de relación de pareja, mientras el matrimonio se equipara con
tradición y modelo complementario» (Luxán, 2004). Diversos
estudios señalan que muchos matrimonios jóvenes beben de
las características de la cohabitación, cohabitación que, en
numerosas ocasiones, ha precedido a la formalización del
enlace. Por otro lado, no todas las parejas de hecho lo son
por elección propia: algunas tienen impedimentos para casar-
se y a otras el matrimonio no les es económicamente rentable.
Además, en tiempos de inestabilidad económica e incertidum-
bre de cara al futuro, el contrato y reconocimiento público que
todo matrimonio implica se revaloriza, tanto por lo que res-
pecta al Estado como a la familia.

En este sentido, y aunque es cierto que la cohabitación es
una señal de cambio, no creemos que cohabitación y matri-
monio deban plantearse como alternativas excluyentes, pues-
to que bastantes cohabitaciones acaban en matrimonio, ni
como ideológicamente opuestas, puesto que la denominada
Transición familiar, es decir, el paso de un modelo comple-
mentario de relación de pareja a un modelo igualitario, se
estaría gestando tanto entre las parejas de hecho como entre
los matrimonios.

Por lo que a los datos se refiere, el Gráfico 18 nos muestra la
distribución según año de nacimiento de las mujeres y hom-
bres cohabitantes para el año 2006. Se trata de unas 100.000
personas y de las madres del 25 por ciento de los nacimientos

30

analisitik ezin dugu ondorioztatu adinari lotutako fenomenoa
den edo belaunaldi jakin batzuetan zabalduago daude portae-
rak diren. Baina gure hipotesia da bien nahastea dela. Hau
da, bizikidetza 1966tik aurrera jaiotako belaunaldien artean
zabalduagoa dago, baina egutegiarekin zerikusia duen feno-
meno bat ere bada, bikote batzuek lehen umea izango dute-
nean erabakitzen baitute ezkontzea. Bestalde, gazteenen
artean bizikidetzan dauden pertsona kopurua txikiagoa iza-
teak bizitza-zikloaren unearekin du zerikusia (gehienetan ja-
torrizko familiarekin bizitzen jarraitzen duten pertsonak dira),
eta ez ezkontzea erabaki dutelako. Ondorio gisa esan deza-
kegu ezkontzatik kanpo jaiotzen diren umeen kopuruak modu
mailakatuan gora egiten duela, eta horrek erakusten duela
bestelako loturak gero eta hedatuagoak daudela.	

2005. urtean sexu bereko pertsonak ezkondu ahal izateko
legea onetsi zen; ordutik hona horrelako 853 ezkontza egin
dira. Ez da oso fenomeno ugaria baina kualitatiboki uste dugu
gizartean eragin sakona duen fenomenoa dela, familia zer den
eta nork eratu ahal duen beste modu batean definitu duelako.

acontecidos ese mismo año. Del análisis de este gráfico no
podemos concluir si se trata de un fenómeno asociado a la
edad o de comportamientos más extendidos entre determina-
das generaciones, aunque nuestra hipótesis es que se trata
de la conjunción de ambas cuestiones. Es decir, que la coha-
bitación sería un fenómeno más extendido entre las genera-
ciones nacidas después de 1966, pero que también existe un
fenómeno asociado al calendario, puesto que algunas parejas
deciden casarse en el momento en que van a ser progenitoras
por primera vez. Por otro lado, la existencia de un menor
número de cohabitantes entre las personas más jóvenes está
relacionada con el momento del ciclo vital (se trata, en la
mayoría de los casos, de personas que aún residen con sus
familias de origen) y no de que hayan optado por la vía mari-
tal. A modo de conclusión, cabría apuntar que el progresivo
aumento de la importancia de los nacimientos extramatrimo-
niales da cuenta de una cada vez mayor implantación de este
tipo de uniones.

Población cohabitante según año de nacimiento y sexo
en la C.A. de Euskadi. 2006 18 Bizikidetzan bizi diren biztanleak, jaiotza-urtearen

eta sexuaren arabera. Euskal AE. 2006

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

1990-1986 1985-1981 1980-1976 1975-1971 1970-1966 1965-1961 ≤1960

Gizonak
Hombres

Emakumeak
Mujeres

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Desde la aprobación en 2005 de la ley que permite los matri-
monios entre personas del mismo sexo se han celebrado 853.
A pesar de que numéricamente no se trate de un fenómeno
muy numeroso, cualitativamente creemos que se trata de una
cuestión de importante calado social, ya que supone una
modificación y una adecuación de la definición de qué son las
familias y quiénes pueden conformarlas.

31

7. � HERIOTZA-TASA: BIZITZA URTE GEHIAGO
ETA KALITATE HOBEAN, BAINA MODU
EZBERDINEAN BANATUAK

Heriotza-tasa oinarrizko osagai demografikoetako bat da, biz-
tanleriaren egitura eta bilakaera zehazten dutenetako bat.
Haren beherakada sekularra gure garaiko arrakasta sozialik
handienetako bat da. Ez bakarrik zahar izatera iristea norbe-
raren nahirik handienetako bat delako, baizik eta haren demo-
kratizazioa gure garaiko gizarte, kultur eta ekonomi eraldake-
ta prozesurik garrantzitsuenetako askoren oinarrian
dagoelako. Euskal AEren kasuan, 6. taulan ikus daitekeenez,
heriotza-tasaren jaitsiera XX. mendean gertatu da, izugarri
azkar gertatu ere. Bizi-itxaropena gizonetan 45 urtekoa eta
emakumeetan 48koa izatetik, joan den mendeko lehenengo
hamarkadan, gizonetan ia 79 urtekoa eta emakumeetan 86
urtekoa izatera igaro da mende honen hasieran. Jaitsiera hau
ez da homogeneoa denboraldiari eta adin-taldeei dagokienez
(Alustiza, 2009). Horrela, jaitsiera honen zatirik handiena
1950. urtea baino lehen gertatu zen, bi salbuespenekin:
1918ko gripe-epidemia eta Gerra Zibilaren ondorioak. Lehe-
nengo denboraldi honetan, bizi-itxaropenaren gehikuntza hau-
rren heriotza-tasaren murrizpenaren ondorio da batez ere.
Hirurogeiko hamarkadaren ondoren, bizi-itxaropenak gora
egiten jarraitzen duen arren, erritmo motelagoan doa. 1980.
urtetik aurrera, bizi-itxaropenaren hazkundearen erritmoa be-
rriro azkartu zen. 55 urtetik gorako pertsonen artean heriotza-
tasa gutxitzeak zerikusi handia izan zuen horretan. 	

Eta joera hori da. Adibidez, XXI. mendearen lehenengo ha-
markadan, heriotza-tasak joera positiboa dauka. Izan ere,
egituraren eragina estandarizazioaren bidez kontrolatu ondo-
ren6, ikusten dugu heriotza-tasa ehuneko 22,2 murriztu dela
gizonetan eta ehuneko 20,8 emakumeetan 1989-1999 eta
2008-2009 denboraldien artean.	

Murrizpen hau adin guztietan gertatu zen, baina jaitsiera, ter-
mino erlatiboetan (proportzioak), handiagoa izan zen adin
gazteenetan, eta termino absolutuetakoa (kopuru osoa), adin
zaharrenetan. Beraz, adineko pertsonei dagokienez, 1989-
1999 denboraldian mila gizonetatik 80 urtetik gorako 145 gi-
zon hiltzen ziren, eta 2008-2009 denboraldian, 113 baino
gutxiago; emakumeen kasuan, heriotza hauek 104tik 84ra
murriztu dira.

Gure gizartearen ezaugarriak kontuan izaten baditugu, argi
dago heriotza-tasaren murrizpen honek bizi-itxaropenaren
gehikuntza ekarri duela berekin: 2008-09 urteetan jaiotako
gizonen bizi-itxaropena 3,1 urte handiagoa da aurreko hamar-
kadan jaiotakoena baino, eta emakumeen kasuan, 2,6 urte
handiagoa. Gainera, erlatiboki, bizi-itxaropenaren gehikuntza
handiagoa da adin handienetan. Horrela, 80 urteko pertsonei
bizitza luzatzen zaie ehuneko 19,1ean, gizonen kasuan, eta
ehuneko 16,4an, emakumeen kasuan. Nabarmendu behar
dugu, halaber, haurren heriotza-tasa (hau da, bizitzaren lehen
urtean hiltzen direnen heriotza-tasa) murriztu dela: nahiz eta
abiapuntuan (1998-1999 denboraldian) tasa txikia zen, ehu-
neko 41,4 jaitsi zen mutiletan eta ehuneko 52,7 nesketan.	

6 � Noski, biztanlerian gero eta adineko pertsona gehiago egotearen
ondorioz heriotza-kopurua gehitzen da.	

7. � MORTALIDAD: MÁS AÑOS DE VIDA Y EN
MEJOR CALIDAD PERO DESIGUALMENTE
REPARTIDOS

La mortalidad es uno de los componentes demográficos básicos
y uno de los principales determinantes de la estructura y la
evolución de una población. Su descenso secular constituye uno
de los mayores éxitos sociales de nuestro tiempo ya que alcan-
zar la ancianidad no es solamente uno de los mayores anhelos
personales, sino que su democratización está en la base de gran
parte de los procesos de transformación social, cultural y eco-
nómica más relevantes de nuestro tiempo. En el caso de la C.A.
de Euskadi, tal y como se puede comprobar en la Tabla 6, el
descenso de la mortalidad se produce durante el siglo XX y con
extraordinaria rapidez. La esperanza de vida pasa de ser de 45
años en hombres y 48 en mujeres durante la primera década
del siglo pasado a alcanzar casi los 79 años en los primeros y
86 en las segundas a comienzos de este siglo. Este descenso
no es homogéneo en relación al periodo ni a los diferentes gru-
pos de edad (Alustiza, 2009). Así, la mayor parte del mismo
tiene lugar antes de 1950, con la salvedad de la incidencia de la
epidemia de gripe en 1918 y de los efectos de la Guerra Civil.
En este primer periodo, el aumento de la esperanza de vida es
consecuencia, sobre todo, de la reducción de la mortalidad in-
fantil. Después de los años sesenta, aunque la esperanza de
vida continúa aumentando, lo hace a un ritmo menor. A partir de
1980, el ritmo de crecimiento de la esperanza de vida vuelve a
incrementarse, destacando la contribución de la reducción de la
mortalidad entre las personas mayores de 55 años.

Y la tónica continúa. Así, durante la primera década del si-
glo XXI la mortalidad muestra un comportamiento positivo ya
que, una vez controlada la incidencia de la estructura median-
te el uso de la estandarización6, comprobamos que la morta-
lidad se ha reducido en un 22,2 por ciento para los hombres
y un 20,8 por ciento para las mujeres entre los periodos 1989-
1999 y 2008-2009.

Esta reducción se produjo a todas las edades, si bien el des-
censo en términos relativos (proporciones) fue mayor en las
edades más jóvenes y en términos absolutos (número total)
en las edades más avanzadas. Así, y por lo que a las perso-
nas mayores se refiere, mientras que en 1989-1999 morían
casi 145 hombres por cada mil de 80 y más años, en el pe-
riodo 2008-2009 el número de muertes es inferior a 113; en
el caso de las mujeres, las muertes descienden de 104 a 84.

Dadas las características de nuestra sociedad, es evidente
que esta reducción de la mortalidad se traduce en un aumen-
to de la esperanza de vida: la esperanza de vida al nacer de
los hombres nacidos en 2008-09 es 3,1 años mayor que la
de los nacidos la década anterior y, en el caso de las mujeres,
se trata de una ganancia de 2,6 años. Además, en términos
relativos, el aumento de la esperanza de vida es superior en
las edades más avanzadas; así, las personas de 80 años ven
prolongar sus vidas en torno al 19,1 por ciento, en el caso de
los hombres, y un 16,4 por ciento, en el de las mujeres. Cabe
destacar también la reducción de la mortalidad infantil, es
decir, las defunciones durante el primer año de vida, que a
pesar de partir de valores bajos en el periodo 1998-1999,
descienden un 41,4 por ciento entre los niños y un 52,7 por
ciento entre las niñas.

6 � Evidentemente, el número de muertes aumenta como consecuen-
cia directa de la presencia de una cantidad cada vez más importan-
te de personas mayores entre la población.

32

Joan den mendean heriotza-tasa murriztearen ondorioz, Eus-
kal AEk gaur egun duen bizi-itxaropena UE-27ko batezbeste-
koa baino handiagoa da, eta emakumeen kasuan, altueneta-
ko bat (Eustat, 2010). 	

Como consecuencia del descenso de la mortalidad aconteci-
do a lo largo del siglo pasado, la C.A. de Euskadi presenta en
la actualidad una esperanza de vida superior a la media de la
UE-27 y una de las más altas en el caso de las mujeres (Eus-
tat, 2010).

Tasas brutas de mortalidad (TBM), tasas de mortalidad
estandarizada (TME), tasa de mortalidad infantil (TMI)

(por 1.000 habitantes), tasas específicas por edad y
esperanza de vida a varias edades según sexo y

periodo en la C.A. de Euskadi

6
Heriotza-tasa gordinak (HTG), heriotza-tasa
estandarizatuak (HTE), haurren heriotza-tasa (HHT)
(1.000 biztanleko), tasa espezifikoak adinaren eta
zenbait adinetan dagoen bizi-itxaropenaren arabera,
Euskal AEn, sexuaren eta denboraldiaren arabera

Gizonak / Hombres Emakumeak / Mujeres

1998-1999 2008-2009
Aldaketa (%)
Cambio (%)

1998-1999 2008-2009
Aladaketa (%)

Cambio (%)

HTG* / TBM* 9,55 9,62 0,78 8,03 8,46 5,40

HTE* ** / TME* ** 15,68 12,20 -22,20 8,59 6,80 -20,82

HHT* / TMI* 4,96 2,91 -41,36 4,80 2,27 -52,68

Tasa espezifikoak* / Tasas específicas*

1-14 0,22 0,14 -34,94 0,19 0,10 -45,03

16-29 0,85 0,44 -48,17 0,26 0,17 -34,92

30-44 1,75 1,04 -40,58 0,80 0,57 -29,53

45-64 6,94 6,09 -12,22 2,71 2,48 -8,39

65-79 32,79 26,80 -18,28 14,08 11,25 -20,10

≥ 80 144,92 112,82 -22,15 103,97 84,01 -19,20

Bizi-itxaropena / Esperanza de vida

Jaiotzean / Al nacer 75,69 78,83 4,15 83,18 85,75 3,08

16-19 61,29 64,20 4,76 68,79 71,05 3,28

45-49 32,97 35,19 6,75 39,57 41,61 5,14

65-69 16,22 18,27 12,68 21,16 23,16 9,48

80-84 6,85 8,15 19,05 9,21 10,72 16,35

* �1.000 biztanleko.
Por 1.000 habitantes.

** �Biztanleria estandarra: Euskal AEko biztanleria guztira 2009ko urtarrilaren 1ean.
Población estándar: conjunto de la población de la C.A. de Eukadi a 1 enero de 2009.

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Como ya hemos señalado, el aumento de la esperanza de vida
se produce, sobre todo, en las primeras décadas del siglo pa-
sado, gracias a la reducción de la mortalidad prematura: la de
las personas menores de 1 año. Sin embargo, de forma para-
lela a este proceso de reducción y en relación con él se produ-
cen otros cambios en los patrones de mortalidad que también
son relevantes. Así, al igual que en el resto de poblaciones
occidentales, el descenso de la mortalidad en la C.A. de Eus-
kadi ha venido acompañado de la denominada compresión de
la mortalidad o rectangularización de la curva de supervivien-
tes, fenómeno que hace referencia tanto a un retraso de la
mortalidad en las edades adultas como a una mayor concen-
tración de las muertes en un número reducido de años.

Tal y como se refleja en el Gráfico 19, la mayor parte de las
defunciones se producen a edades avanzadas y gran parte
de ellas en un rango relativamente reducido de años. Veamos
algunos datos. Alrededor de la mitad de las mujeres que fa-
llecen en 2008-09 tienen 85 o más años y mueren el doble de

Esan dugunez, bizi-itxaropena batez ere joan den mendeko
lehenengo hamarkadetan igo zen, haurren heriotza-tasa (hau
da, urte 1etik beherako pertsonen heriotza-tasa) murrizteari
esker batez ere. Halere, murrizpen prozesu honekin batera,
berarekin zerikusia duten beste heriotza-patroi batzuetan al-
daketa esanguratsuak gertatu dira. Mendebaldeko gainerako
gizarteetan bezala, Euskal AEn heriotza-tasa murriztearekin
batera, heriotzaren konprimaketa edo bizirik dirautenen kur-
baren laukitzea gertatu da. Fenomeno honek helduen herio-
tza-adina berandutzea eta urte gutxi batzuetan heriotza asko
kontzentratzea deskribatzen ditu. 	

19. grafikoan azaltzen denez, heriotzarik gehienak urte asko-
rekin gertatzen dira, eta haietako gehienak urte-tarte nahiko
txikietan. Ikus ditzagun datu batzuk. 2008-09 urteetan hil ziren
emakumeen erdiak, gutxi gorabehera, 85 urte edo gehiago-
koak ziren. Hiltzen diren 100 urtetik gorako emakumeak 35

33

urtetik beherakoen bikoitza dira. Gizonei dagokienez, gaztea-
go hiltzen diren arren, gehienak zaharrak direnean hiltzen
dira: hiltzen diren gizonen erdia inguru 76 urte baino gehiago-
rekin hiltzen dira. Gainera, emakumeen ehuneko 69 80 eta
100 urte artean hiltzen dira, eta ia erdia 80 eta 90 urte artean.
Gizonen artean, heriotzen kontzentrazioa argia den arren,
gazteago hiltzen dira: hiltzen diren 10 gizonetatik 6 70 eta 90
urte artean hiltzen dira.	

Lehen esan dugunez, heriotza-tasaren murrizpena gizarte-lor-
penik handienetako bat da, baina azken urteetan prozesu
honen ezaugarriei buruz zenbait kezka piztu dira. Heriotza-ta-
sa txikia duten gizarteetan epidemia-patroia aldatzeak ekarri
du gaixotasun kronikoek eta endekapenezkoek pisu handia-
goa izatea. Gaixotasun horiek eragin handia daukate osasu-
nean eta bizi-kalitatean, baina ez dira berdin islatzen hilkorta-
sunaren adierazleetan. Horrek auzitan jarri du adierazle hauek
gizarte baten osasun egoera laburbiltzeko eta deskribatzeko
daukaten gaitasuna. 	

Izan ere, heriotza-tasaren azterketa hutsak ez digu azaltzen
bizi-itxaropenaren gehikuntza horrekin batera osasun onean
ematen diren urteen kopurua ere gehitu den edo, aldiz, osa-
sun txarreko urteak gehitu diren. Nazioartean gai hau ez dago
oraindik argi. Beraz, ezin dugu esan aukera bi horietako zein
den ohikoena mendebaldeko gizarteetan. Halere, Euskal
AEko datuek, itxuraz, erakusten digute euskal biztanleriaren

mujeres con 100 o más años que con 35 o menos. En cuanto
a los hombres, aunque fallecen a edades más tempranas, la
mayoría de las muertes también se producen a edades avan-
zadas: alrededor de la mitad de los hombres que fenecen
tienen más de 76 años. Además, el 69 por ciento de las mu-
jeres mueren en el intervalo de 80 a 100 años, y casi la mitad
entre 80 y los 90 años. En los hombres, aunque la concentra-
ción de las defunciones también es clara, se produce a eda-
des más jóvenes: 6 de cada 10 defunciones masculinas tie-
nen lugar entre los 70 y los 90 años.

Porcentaje de defunciones por edad según sexo en la
C.A. de Euskadi 19 Adinaren araberako heriotzen portzentajea, sexuaren

arabera, Euskal AEn

0

1

2

3

4

5

6

0 4 8 12

16

20

24

28

32

36

40

44

48

52

56

60

64

68

72

76

80

84

88

92

96

10
0

10
4

10
8

Gizonak
Hombres

Emakumeak
Mujeres

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

A pesar de que, como se ha señalado anteriormente, el des-
censo de la mortalidad constituye uno de los mayores logros
sociales, en los últimos años ha surgido cierta inquietud acer-
ca de las características de este proceso. El cambio en el
patrón epidemiológico de las sociedades de baja mortalidad
se ha traducido en un mayor peso de las enfermedades cró-
nicas y degenerativas –que tienen un gran impacto en la salud
y en la calidad de vida, pero que no se reflejan de igual modo
en los indicadores de mortalidad– lo cual ha puesto en cues-
tión la capacidad de estos indicadores para resumir y descri-
bir el estado de salud de una población.

Así, el mero análisis de la mortalidad no nos aporta informa-
ción sobre si ese aumento de la esperanza de vida se produ-
ce acompañado de un aumento de los años en buena salud
o si, en cambio, se produce a costa de un aumento de los
años en mala salud. Aunque la evidencia internacional no es
todavía concluyente al respecto y, por lo tanto, no es posible
determinar cuál de esos escenarios es el más característico

34

osasunaren bilakaerak morbilitatea konprimitzera jotzen due-
la gehiago, hau da, bizi-itxaropena luzatzera eta azken urte
horietan nolabaiteko bizi-kalitatea izatera (Martín, 2011). 	

20. grafikoan azaltzen denez, ezintasunik gabeko bizi-itxaro-
pena aztertzen badugu (hau da, pertsona batek ezintasunik
gabe bizitzea espero duen urte-kopurua), bizi izandako urteen
kopuruaren gehikuntzarekin batera ezintasunik gabe bizi iza-
tea espero den urte-kopurua gehitu da, eta beraz, ezinduta
bizitzen diren urte-kopurua murriztu da. 	

1989-1993tik 2004-2008rako denboraldian gizonen bizi-itxa-
ropena 4,7 urtetan gehitu zen, eta ezintasunik gabe bizitzea
espero duten urteen kopurua 7,7 gehitu zen. Beraz, ezinduta
bizitzea espero den urte-kopurua 3 urtetan laburtu zen. Joera
hori emakumeetan ere gertatzen da. Haientzat, bizi-itxarope-
na 3,4 urte gehitu zen. Ezintasunik gabeko bizi-itxaropena,
berriz, 8 urtez gehitu zen. Ezinduta bizitzeko itxaropena, be-
rriz, 4,6 urtetan murriztu zen. Joera positibo hori, ordea, bu-
katzen ari omen da: denboraldiaren azken tartean, 1999-
2003tik 2004-2008ra, bizi-itxaropenaren gehikuntzaren zati
bat ezinduta bizitzen diren urte-kopurua gehitzearen ondorioz
gertatu zen, bai gizonetan bai emakumeetan.	

en las poblaciones occidentales, los datos de la C.A. de Eus-
kadi parecen mostrar que la evolución de la salud de la po-
blación vasca se acerca más a una compresión de la morbi-
lidad, es decir, a un aumento de la esperanza de vida
acompañado también de cierta calidad de vida durante esos
últimos años (Martín, 2011).

Tal y como se refleja en el Gráfico 20, si consideramos la
esperanza de vida libre de discapacidad, es decir, el número
de años que una persona espera vivir libre de una discapaci-
dad, el aumento en la cantidad de años vividos ha venido
acompañado de un incremento mayor en los años que se
esperan vivir sin discapacidad y, por lo tanto, de una reduc-
ción de los años vividos con discapacidad.

Mientras que en el periodo de 1989-1993 a 2004-2008 la
esperanza de vida en los hombres aumenta en 4,7 años, el
número de años que esperan vivir libres de cualquier disca-
pacidad se incrementa 7,7, reduciéndose el número de años
que se espera vivir con una discapacidad en 3 años. Este
patrón se repite entre las mujeres, para las que la esperanza
de vida aumenta en 3,4 años, mientras que la esperanza de
vida libre de discapacidad se ve incrementada en 8 años, a
la vez que la esperanza de vida con discapacidad se reduce
en 4,6 años. Esta tendencia positiva parece, sin embargo,
estar llegando a su fin ya que en la última parte del periodo,
de 1999-2003 a 2004-2008, parte del aumento de la esperan-
za de vida se produce a costa de un incremento en los años
con discapacidad, tanto en hombres como en mujeres.

Evolución de la esperanza de vida (total barra),
esperanza de vida libre de discapacidad (EVLD) y

esperanza de vida con discapacidad (EVD) al nacer por
sexo en la C.A. de Euskadi

20
Bizi-itxaropenaren bilakaera (barra osoa),
ezintasunik gabeko bizi-itxaropena (EGBI) eta
ezinduta bizitzaren itxaropena (EBI) jaiotzean,
sexuaren arabera, Euskal AEn

0

10

20

30

40

50

60

70

80

90

19
89

-1
99

3

19
94

-1
99

8

19
99

-2
00

3

20
04

-2
00

8

19
89

-1
99

3

19
94

-1
99

8

19
99

-2
00

3

20
04

-2
00

8

EBI
EVD

EGBI
EVLD

Gizonak / Hombres Emakumeak / Mujeres

U
rt

ea
k

/ A
ño

s

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

35

Heriotza-tasaren beherakada eta bizi-itxaropenaren gehikun-
tza aztertzeko unean kontuan izan behar den beste faktore
bat da balitekeela azken hori biztanleria osoari aplikatu ezin
izatea eta talde sozialen artean desberdintasun handiak ez-
kutatzea. Nazioarteko zenbait azterlanek (CSDH, 2008) eta
Euskal AEkoek ere (Osasun Saila, 2005; Esnaola, 2006; Ba-
cigalupe eta Martín, 2007) erakutsi dute osasunean ezberdin-
tasun garrantzitsuak daudela, hau da, gizarte taldeen artean
ezberdintasunak daudela osasun egoeran. Ezberdintasun
horiek ekidingarriak eta bidegabeak dira. Osasunaren gizarte
ezberdintasun hauek hilkortasun diferentzial argia dute posi-
zio sozialaren aldagaien arabera.	

Euskal AEren kasuan, heriotza-tasan eragin handien duten
aldagaietako bat generoa da. Hau da, gizonen heriotza-tasa
emakumeena baino handiagoa da adin guztietan (ikusi 21.
grafikoa), eta emaitza da 2008-2009 denboraldian jaiotzean
dagoen bizi-itxaropenean emakumeen aldeko ia 7 urteko al-
dea dagoela.

Autore batzuen arabera egoera honen arrazoia sexuen arteko
ezberdintasun biologikoetan datza. Nolanahi ere, ezberdinta-
sun horiek 2,5 urte inguruko aldea bakarrik azalduko lukete.
Beraz, gainerako 4,5 urteentzat beste azalpen bat bilatu behar
dugu, generoarekin zerikusia duten gizarte-egituraren dimen-
tsioetan eta, zehazki, maskulinotasun-eredu hegemonikoan
(Courtenay, 2000). Horren froga da kanpoko kausekin eta
tabakoa edo alkohola bezalako ohiturekin zerikusia duten he-
riotzetan gehitzen direla ezberdintasun horiek. Era berean,
adinaren arabera patroi argia dago: adin gazteetan (15-29)
eta zaharretan (70-74) gizonezkoen tasak emakumezkoenen
hirukoitza dira. Gizonezkoen gehiegizko hilkortasunaren izae-
ra sozialak aldaketak ekarri ditu denboran zehar eta, ziurrenik,
aurrerantzean ekarriko ditu, haren euskarri diren kausa es-
trukturalak aldatzen diren heinean. Hala eta guztiz ere, froga-
tuta dago aldatu egin daitezkeela eta, horrenbestez, eremu
honetan esku hartzea posible dela. 	

Beste alde batetik, gizonen eta emakumeen arteko bizi-itxa-
ropenaren ezberdintasunak azken mendean aldatu egin dira
(Alustiza, 2009). Adibidez, ikusi 1. taula, XX. mendearen ha-
sieran erregistratu zen 3 urteko aldea gehitu egin da, etenga-
be, laurogeita hamarreko hamarkadara arte. Hamarkada ho-
rretan, emakumeen abantaila 8,5 urte ingurukoa da. Jakina,
Gerra Zibilaren urteetan ezberdintasunak gehitu ziren, 11,7
urteetara iritsi arte. Halere, joera hau mendearen amaieran
eten zen. 1998-1999 eta 2008-2009. urteen artean, bizirau-
penaren ezberdintasunak urte erdi baino gehixeago murriztu
ziren. Murrizpen horren azalpen nagusia da 15 eta 29 urte
arteko taldearen heriotza-tasan ezberdintasunak murriztu di-
rela. Talde horretan, esan dugunez, gizonezkoen gehiegizko
heriotzen indize handienetako bat zegoen.	

Otro de los factores a tener en cuenta a la hora de analizar
este descenso de la mortalidad y el aumento de la esperanza
de vida es el hecho de que éste puede no ser un patrón ge-
neralizable al conjunto de la población y esconder importantes
desigualdades entre grupos sociales. Diferentes estudios a
nivel internacional (CSDH, 2008) y también en la C.A. de
Euskadi (Departamento de Sanidad, 2005; Esnaola, 2006;
Bacigalupe y Martín, 2007) han mostrado la existencia de
importantes desigualdades en salud, es decir, diferencias en
el estado de salud entre grupos sociales que son evitables e
injustas. Estas desigualdades sociales en salud suponen una
clara mortalidad diferencial según diferentes variables de
posición social.

En el caso de la C.A. de Euskadi, una de las variables con
mayor impacto sobre la mortalidad es el género. En efecto, la
mortalidad de los hombres es mayor que la de las mujeres a
todas las edades, ver Gráfico 21, y tiene como resultado una
diferencia en la esperanza de vida al nacer en el periodo
2008-2009 de casi 7 años a favor de las mujeres.

A pesar de que algunos autores señalan que esta situación
se debe a diferencias biológicas entre los sexos, en todo caso,
éstas solamente explicarían un diferencial en torno a los 2,5
años, debiéndose buscar la explicación para los 4,5 años
restantes en dimensiones de la estructura social relacionadas
con el género y, más concretamente, con el modelo de mas-
culinidad hegemónico (Courtenay, 2000). Prueba de ello es
que las diferencias se acrecientan en las muertes relaciona-
das con causas externas y con hábitos como ahora son el
consumo de tabaco y alcohol. Asimismo, presentan un claro
patrón por edad, resultando que en las edades jóvenes (15-
29) y mayores (70-74) las tasas masculinas triplican las feme-
ninas. El carácter social de esta sobremortalidad masculina
implica que ésta haya variado en el tiempo y que, con toda
probabilidad, lo siga haciendo en la medida en que las causas
estructurales que la sustentan sufran alteraciones. En todo
caso, queda demostrado su carácter modificable y, por tanto,
la posibilidad de intervenir en este ámbito.

Por otro lado, las diferencias en la esperanza de vida entre
hombres y mujeres han variado a lo largo del último siglo
(Alustiza, 2009). Así, ver Tabla 1, los 3 años de diferencia
registrados a principios del siglo XX han ido aumentando, de
forma constante, hasta la década de los noventa, en los que
la ventaja femenina se sitúa en torno a 8,5 años. Evidente-
mente, durante los años de la Guerra Civil las diferencias se
acrecientan, llegando a los 11,7 años. No obstante, esta ten-
dencia se interrumpe en las postrimerías del siglo, de mane-
ra que entre 1998-1999 y 2008-2009 las diferencias en la
supervivencia se reducen en algo más de medio año. Esta
reducción se explica, principalmente, por la disminución de
las diferencias en la mortalidad del grupo de 15 a 29 años,
grupo en el que, como hemos señalado, se registraba uno de
los mayores índices de sobremortalidad masculina.

36

Baina osasun gaietan generoen artean dauden ezberdintasu-
nak ez dira bakarrik gizonen heriotza-tasa handiagoa dela.
Sarritan esan izan da emakumeek, urte gehiago bizitzearekin
batera, osasun egoera txarragoa daukatela. Alderdi hau erla-
tibizatu egin da, eta emakumeen ustezko osasun txarrago hori
arazo bihurtu beharra nabarmendu da, haien osasun egoeran
zenbait aldagai kontuan izanik, adibidez, lanen banaketari
buruzkoak edo gizarte ezberdintasuneko beste ardatz batzuk.
Halere, badirudi, oro har, emakumeen osasuna gizonena bai-
no txarragoa dela adin guztietan. Horrela, 2004-2008 denbo-
raldian, emakumeek gizonek baino 7,2 urte gehiago bizitzea
espero zuten, baina osasun oneko bizialdiaren urte kopuruan
2,7 urteko aldea baino ez zegoen. 7. taulan ageri denez, ema-
kumeak urte gehiago bizitzen dira osasun txarrean (4,5) eta
bizitzaren portzentaje txikiagoa ematen dute osasun onarekin
(ehuneko 79,2, eta gizoneko ehuneko 83,1).	

Ratio de sobremortalidad masculina (tasa de mortalidad
masculina/tasa de mortalidad femenina) por edades y

periodo en la C.A. de Euskadi
21

Gizonezkoen gehiegizko heriotzen ratioa
(gizonezkoen heriotza-tasa / emakumezkoen
heriotza-tasa) adinaren eta denboraldiaren arabera
Euskal AEn

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

0 5-91-4 15-19 25-29 35-39 45-49 55-59 65-69 75-79 80-8410-14 20-24 30-34 40-44 50-54 60-64 70-74 ≥ 85

1998-1999 2008-2009

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Pero las desigualdades de género en salud no solamente
hacen referencia a una mayor mortalidad masculina. En mu-
chas ocasiones se ha señalado que esa mayor supervivencia
femenina va acompañada de un peor estado de salud en las
mujeres. A pesar de que se haya relativizado este aspecto,
destacando la necesidad de problematizar esa supuesta peor
salud de las mujeres teniendo en cuenta las diferencias en su
estado de salud según, por ejemplo, variables relacionadas
con la distribución de los trabajos u otros ejes de desigualdad
social, sí parece evidenciarse que, en términos generales, la
salud de las mujeres es peor que la de los hombres a todas
las edades. De esta forma, en el periodo 2004-2008, mientras
que las mujeres esperan vivir 7,2 años de vida más que los
hombres, las diferencias en el número de años en buena
salud se reducen a 2,7 años. Como ilustra la Tabla 7, las
mujeres esperan vivir más años en mala salud (4,5) y un
menor porcentaje de su vida en buena salud (79,2 por ciento
frente a 83,1 por ciento en el caso de los hombres).

Esperanza de vida (EV), esperanza de vida en buena
salud (EVBS), esperanza de vida en mala salud

(EVMS), y porcentaje de esperanza de vida que se
espera vivir en buena salud (%EVBS) en la C.A. de

Euskadi. 2004-2008

7
Bizi-itxaropena (BI), osasun onean bizitzeko
itxaropena (OOBI), osasun txarrean bizitzeko
itxaropena (OTBI), eta osasun onean bizitzea espero
den bizi-itxaropenaren portzentajea (OOBI %) Euskal
AEn. 2004-2008

BI / EV OOBI / EVBS OTBI / EVMS OOBI % / % EVBS

Gizonak / Hombres 78 64,8 13,2 83,1

Emakumeak / Mujeres 85,2 67,5 17,7 79,2

Aldea / Diferencia 7,2 2,7 4,5 -3,9

Iturria: Martin, 2011
Fuente: Martin, 2011

37

Además, el lugar de residencia también es una variable de-
terminante por lo que a las desigualdades en la mortalidad se
refiere. Así, en los mapas 1 y 2 se recogen las diferencias que
existen por secciones censales. En el caso de las mujeres, el
patrón geográfico de la mortalidad muestra una gran variabi-
lidad con zonas de mayor mortalidad en áreas de Bizkaia
(Gran Bilbao, Gernika-Bermeo, Duranguesado y Encartacio-
nes), Gipuzkoa (Donostia, Tolosa, Urola-Costa y Alto Deba)
y las tres capitales. En el caso de los hombres, las diferencias
en la mortalidad de las secciones está más marcada y se
detecta una mayor mortalidad en áreas de Bizkaia (principal-
mente la Margen Izquierda del Gran Bilbao, Encartaciones, la
zona costera de Gernika-Bermeo, y el Duranguesado), en
Gipuzkoa y en las tres capitales (Esnaola et al., 2010).

Razón de Mortalidad Estandarizada por todas las
causas en mujeres por zona de residencia en la C.A. de

Euskadi. 1996-2003
1

Emakumeen heriotza-tasa estandarizatua, kausa
guztietan, bizilekuaren arabera, Euskal AEn.
1996-2003

Iturria: Esnaola et al., 2010.
Fuente: Esnaola et al., 2010.

Gainera, bizilekua ere aldagai erabakigarria da heriotza-tasen
arteko ezberdintasunei dagokienez. 1. eta 2. mapetan zen-
tsuaren atalen arabera dauden aldeak jasotzen dira. Emaku-
meen kasuan, hilkortasunaren patroi geografikoa oso aldaga-
rria da. Heriotza-tasa handiagoa da Bilbo Handian,
Gernika-Bermeon, Durangaldean eta Enkarterrin (Bizkaian),
Donostian, Tolosan, Urola Kostan eta Deba Beherean (Gipuz-
koan), eta hiru hiriburuetan. Gizonen kasuan, bizilekuaren
araberako hilkortasunean dagoen aldea nabarmenagoa da.
Hilkortasuna handiagoa da Bilbo Handiaren ezkerraldean,
Enkarterrin, Gernika-Bermeoko kostaldean eta Durangaldean
(Bizkaian), Gipuzkoan eta hiru hiriburuetan (Esnaola et al.,
2010).	

38

Ezberdintasun hauek eremu geografiko handiagoetan ere
mantentzen dira. Adibidez, oinarrizko osasun-eremuak kon-
tuan izanez gero (hau da, 20.000 biztanle inguruko eremu
geografikoak aztertuz gero), jendea urte gehiago eta gutxia-
go bizi den eremuen bizi-itxaropenen arteko aldea, 2001-
2005 denboraldian, 9,6 urtekoa da gizonetan eta 5,6 urtekoa
emakumeetan. Bizi-itxaropenik gutxien dagoen oinarrizko
zona Bilbo Zaharra da, bai gizonetan, bai emakumeetan, eta
bizi-itxaropenik handiena sexuaren arabera aldatzen da, bai-
na bi kasuetan Arabako zonak dira (Calvo et al., 2009). Bizi-
lekuaren arabera heriotza-tasan dauden ezberdintasun
hauek, neurri handi batean, zonen zenbait ezaugarri sozioe-
konomikoren arabera azaltzen dira (Esnaola et al., 2006;
2010; Martín, 2011).

Estas diferencias se mantienen aunque tomemos como refe-
rencia áreas geográficas mayores. Considerando, por ejem-
plo, las zonas básicas de salud –que comprenden ámbitos
geográficos de unos 20.000 habitantes– la diferencia en la
esperanza de vida entre las zonas de mayor y menor longe-
vidad en el periodo 2001-2005 es de 9,6 años en hombres y
de 5,6 en mujeres. La zona básica de menor esperanza de
vida es Bilbao La Vieja tanto en hombres como en mujeres,
mientras que la de mayor esperanza de vida varía según el
sexo, pero en ambos casos se trata de zonas de Álava (Cal-
vo et al., 2009). Estas desigualdades en la mortalidad según
el área de residencia se explican, en gran parte, por las diver-
sas características socioeconómicas de las zonas (Esnaola
et al., 2006; 2010; Martín, 2011).

Razón de Mortalidad Estandarizada por todas las
causas en hombres por zona de residencia en la C.A. de

Euskadi. 1996-2003
2

Gizonen heriotza-tasa estandarizatua, kausa
guztietan, bizilekuaren arabera, Euskal AEn.
1996-2003

Iturria: Esnaola et al., 2010.
Fuente: Esnaola et al., 2010.

39

Esperanza de vida (total barra), esperanza de vida en
buena salud (EVBS), esperanza de vida en mala salud

(EVMS) a los 20 años según nivel de estudios y sexo en
la C.A. de Euskadi. 1996-2001

22
Bizi-itxaropena (barra osoa), osasun onean bizitzeko
itxaropena (OOBI), osasun txarrean bizitzeko
itxaropena (OTBI) 20 urte izatean, ikasketa-mailaren
eta sexuaren arabera, Euskal AEn. 1996-2001

0

10

20

30

40

50

60

70

Lehen
mailakoak
Primarios

Bigarren
mailakoak

Secundarios
Unibertsitatekoak

Universitarios

Lehen
mailakoak
Primarios

Bigarren
mailakoak

Secundarios
Unibertsitatekoak

Universitarios

OOBI / EVMS OTBI / EVBS

Gizonak / Hombres Emakumeak / Mujeres

U
rt

ea
k

/ A
ño

s

Iturria: Martín, 2011, EAEOIan eta Osasun Sailean oinarrituta, 2005.
Fuente: Martín, 2011 a partir de ESCAV y Departamento de Sanidad, 2005.

Por último, conviene recordar que las variables de posición
social individuales como el nivel de estudios, la clase social o
la ocupación también suponen un riesgo diferencial de enfer-
mar y de morir. En efecto, el nivel de estudios ha demostrado
ser un importante determinante de la mortalidad (Departa-
mento de Sanidad, 2005). En el periodo de 1996-2001, mien-
tras que un hombre de nivel de estudios primarios o inferior
espera vivir a los 20 años 56,4 años y una mujer 64,7, la es-
peranza de vida de un hombre de 20 años con nivel de estu-
dios superior es de 59,5 años y la de una mujer de 66,3. Las
desigualdades son todavía mayores si consideramos no so-
lamente la mortalidad, sino también la salud. A medida que
se desciende en la escala social, las personas no solamente
viven, en términos generales, menos años, sino que viven
también menos años en buena salud, un mayor número de
años en mala salud y un porcentaje de su vida mayor en un
estado de salud deficiente. En el Gráfico 22 podemos cons-
tatar que tener un nivel de estudios primario o inferior supone
vivir 11 años menos en buena salud en los hombres y 9 en
las mujeres.

Azkenik, gogora ekarri behar dugu norbanakoaren posizio
sozialaren aldagaiek, hala nola ikasketa-maila, klase soziala
edo lanbidea, ezberdintasunak ekarri ahal dituztela erikorta-
sun eta hilkortasunean. Adibidez, ikasketa-maila heriotza-ta-
saren baldintzatzaile garrantzitsua dela frogatu da (Osasun
Saila, 2005). 1996-2001 denboraldian, lehen mailako ikaske-
tak edo gutxiago zituen gizon batek, 20 urte zituenean, 56,4
urteko bizi-itxaropena zeukan, eta emakume batek 64,7 urte-
koa. Berriz, goi-mailako ikasketak zituen gizon batek, 20 urte
zituenean, 59,5 urteko bizi-itxaropena zeukan, eta emaku-
meak, 66,3 urtekoa. Ezberdintasunak are handiagoak dira
heriotza-tasa ez ezik osasuna kontuan izaten badugu. Eskala
sozialean behera egin ahala, pertsonak ez dira bakarrik (oro
har) urte gutxiago bizi, baizik eta osasun onean urte gutxiago
bizi dira, urte gehiago bizi dira osasun txarrean, eta haien bi-
zitzako portzentaje handiago bat ematen dute osasun egoera
txarrean. 22. grafikoan ikus dezakegu lehen mailako ikasketak
edo gutxiago izanez gero, 11 urte gutxiago bizitzen dira osa-
sun onean, gizonen kasuan, eta 9 urte gutxiago, emakumeen
kasuan.

40

8. � MIGRAZIOAK: ATZERRIKO MIGRAZIOEN
GARRANTZIA

Migrazioak beste elementu garrantzitsu bat dira populazio
baten egituran eta dinamikan; are gehiago, mendebaldeko
populazioetan hazkundearen baldintzatzaile nagusia izatera
igaro dira. Gaur egun, gainera, haren garrantzia gero eta han-
diagoa da, nazioarteko migrazio-fluxu berrien ondorio sozial
eta ekonomikoak direla-eta. Aitzitik, migrazio-fluxuak ez dira
berriak Euskal AEn ezta gainerako lekuetan ere, eta mendeko
eraldaketa sozial eta demografikorik esanguratsuenen prota-
gonista izan dira. Beste kontinenteetara egindako migrazioez
gain, euskal gizartean izan den migrazio-prozesurik garran-
tzitsuenetako bat estatutik etorritako migrazioak izan dira,
berrogeita hamarreko eta hirurogeiko hamarkadetan eta hiru-
rogeita hamarreko hamarkadako lehenengo urteetan. Urte
horietan, euskal biztanleriak bere tamaina bikoiztu zuen, neu-
rri handi batean fluxu horien ekarpenaren ondorioz, bai etorri
ziren pertsonen bidez, bai ugaltzeko adinean zeuden pertso-
na horien etorrerak euskal jaiotza-tasan izan zuen eraginaren
bidez. Jende-uholdea etorri zen garai hura bukatutakoan,
migrazio-saldoaren zeinua negatibo bihurtu zen. Euskal gizar-
tea jendea hartzen zuen gizartea izatetik jendea kanpora
bultzatzera igaro zen. Hori batez ere laurogeiko hamarkadan
jazo zen eta, neurri txikiagoan, laurogeita hamarreko hamar-
kadan.	

Migrazio-saldoak joera negatiboa izan zuen 2000. urtera arte.
Orduan, atzerritik zetorren migrazio-fluxuak emigrazioek so-
rrarazi zuten biztanleria-galera konpentsatzea lortu zuen.
2000. urtetik aurrera, etorkin kopurua emigranteena baino
azkarrago gehitu zen, eta migrazio-saldoak goranzko joera
izan zuen, 2008. urtera arte. Urte hartan, Euskal AEra etorri
zen pertsona kopurua aurreko urtekoa baino askozaz ere txi-
kiagoa izan zen. 2009. urtean, beheranzko joera hori larritu
zen eta migrazio-saldoa berriro murriztu zen, baina oraindik
ere kopuru positiboetan.	

8. � MOVIMIENTOS MIGRATORIOS:
LA IMPORTANCIA DE LAS MIGRACIONES
EXTRANJERAS

Los movimientos migratorios constituyen otro de los elemen-
tos importantes en la estructura y dinámica de una población
hasta el punto de que han pasado a ser el principal determi-
nante de su crecimiento de las poblaciones occidentales. En
la actualidad, además, su relevancia es creciente debido a las
implicaciones sociales y económicas de los nuevos flujos
migratorios internacionales. Sin embargo, los flujos migrato-
rios no son nuevos, ni en la C.A. de Euskadi ni en el resto de
poblaciones, y han sido ya protagonistas de las principales
transformaciones sociales y demográficas del siglo. Además
de las migraciones de ultramar, uno de los procesos migrato-
rios más importantes en la sociedad vasca fueron las migra-
ciones provenientes de otras partes del Estado durante las
décadas de los cincuenta y los sesenta y también en la pri-
mera parte de los años setenta. Durante esos años la pobla-
ción vasca dobla su tamaño en gran parte debido al aporte de
esos flujos, tanto en forma de efectivos de población como
por el impacto que la llegada de esas personas en edad re-
productiva tuvo en la natalidad vasca. Tras el periodo de la
llegada masiva de población, el signo del saldo migratorio se
torna negativo, pasando la sociedad vasca de ser una socie-
dad receptora de población a expulsar población. Esto suce-
de principalmente durante la década de los ochenta y, en
menor medida, durante los años noventa.

El saldo migratorio mantiene una tendencia negativa hasta el
año 2000, cuando el flujo de migraciones proveniente del
extranjero consigue compensar la pérdida de población deri-
vada de las emigraciones. A partir del año 2000, el número
de inmigrantes crece en mayor medida que el número de
emigrantes y el saldo migratorio mantiene una tendencia al
alza hasta el año 2008, en el que el número de personas que
llegan a la C.A. de Euskadi disminuye notablemente respecto
al año anterior. En 2009 esta tendencia de descenso se agra-
va y el saldo migratorio desciende nuevamente aunque se
mantiene en números positivos.

41

Número de inmigrantes y emigrantes y saldo migratorio
por año en la C.A. de Euskadi 23 Etorkinen eta emigranteen kopurua eta

migrazio-saldoa, urtearen arabera, Euskal AEn

-20.000

-10.000

0

10.000

20.000

30.000

40.000

50.000

19
88

19

89

19
90

19

91

19
92

19

93

19
94

19

95

19
96

19

97

19
98

19

99

20
00

20

01

20
02

20

03

20
04

20

05

20
06

20

07

20
08

20

09

Inmigrazioak
Inmigraciones

Emigrazioak
Emigraciones

Migrazio-saldoa
Saldo migratorio

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

Atendiendo al lugar de nacimiento de las personas que salen
y entran en la C.A. de Euskadi, podemos observar que son
las personas de origen extranjero las que con su entrada
determinan el cambio en el saldo migratorio, tanto por su
crecimiento a partir del año 2000, como con su decrecimien-
to en el año 2008 y 2009.

Los movimientos de personas nacidas en la C.A. de Euskadi
y en el resto del Estado, sin embargo, mantienen una tenden-
cia estable. En este sentido cabe destacar que la actual crisis
económica no ha supuesto una salida de individuos de la
Comunidad Autónoma hacia otros lugares, sino que única-
mente se observa un pequeño repunte en este sentido, que
comienza ya en 2006, de personas nacidas en el extranjero,
lo que puede interpretarse como un proceso de retorno.

Euskal AEn sartzen eta irteten diren pertsonen jaioterria kon-
tuan izaten badugu, ikusiko dugu atzerriko pertsonek, Euskal
AEn sartzean, erabakitzen dutela migrazio-saldoa, bai 2000.
urtetik aurrera izan duen gehikuntzaren ondorioz, bai 2008 eta
2009. urteetan izan duten gutxikuntzaren ondorioz.	

Euskal AEn eta estatuan jaiotako pertsonen mugimenduen
joera, berriz, egonkorra da. Zentzu horretan, esanguratsua da
gaur egungo krisi ekonomikoak ez duela ekarri autonomi er-
kidego honetatik jendea beste leku batzuetara joatea; atze-
rrian jaiotako pertsonak, ordea, gehiago joaten ari dira, baina
joera hau 2006. urtean hasi zen, eta krisialdian azkartu. Joe-
ra hori jaioterrira itzultzeko prozesua izan daiteke.

42

Número de inmigrantes y emigrantes por lugar de
nacimiento en la C.A. de Euskadi 24 Etorkin eta emigrante kopurua jaioterriaren arabera

Euskal AEn

0

5.000

10.000

15.000

20.000

25.000

30.000

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Estatuko inmigrazioak
Inmigraciones Estado

Euskal AEko inmigrazioak
Inmigraciones C.A. de Euskadi

Atzerriko inmigrazioak
Inmigraciones Extranjero

Estatuko emigrazioak
Emigraciones Estado

Euskal AEko emigrazioak
Emigraciones C.A. de Euskadi

Atzerriko emigrazioak
Emigraciones Extranjero

Iturria: Geuk egina, Eustaten oinarrituta.
Fuente: Elaboración propia a partir de Eustat.

43

9.  ONDORIOAK

Kapituluaren hasieran esan dugunez, XXI. mendearen lehen-
biziko hamarkadan Euskal AEren bilakaera demografikoan
zenbait eraldaketa gertatu dira, eta beste joera batzuk, berriz,
bere horretan gelditu dira.

Hain zuzen ere, bi hamarkadaz populazioa sistematikoki
galdu eta gero, Euskadiren biztanleria-dinamikak joera alda-
tu zuen eta, 2001 eta 2010. urteen artean, hazkuntza posi-
tiboa izan zen. Hazkuntzaren zatirik handienaren jatorria
atzerritar asko etortzea izan zen, baina jaiotza-tasa ere no-
labait suspertu zen, jaiotza-kopurua heriotzena baino han-
diagoa zelako.

Bestalde, bizi-itxaropena eta osasun onarekin bizitzeko itxa-
ropena gehitzen ari dira oraindik. Gero eta 64 urtetik gorako
pertsona gehiago bizi dira, proportzioan, gure erkidegoan.
Joera hau datozen urteetan mantendu eta areagotuko dela
aurreikusten da, baby-boomean jaiotako belaunaldiak zahar-
tzen diren heinean.	

Ugalketa-iraultzaren teoriaz hitz egin dugu jada. Azalpen ho-
rrek bizitzaren luzapena eta zahartzaroaren demokratizazioa
ugalkortasunaren murrizpenarekin lotzen ditu. Teoria honen
asmatzaileek uste dute sistema demografikoa, gaur egun,
iraganean baino eraginkorragoa dela eta, horrenbestez, jaio-
tza-kopuru txikiagoa behar dela jarraipena bermatzeko. Gai-
nera, prozesu honek bestelako ondorioak dauzka, adibidez,
familietan belaunaldi gehiago bizi dira aldi berean, heriotza
ordenatzen ari da (adibidez, gero eta zailagoa da ama bat
bere alaba baino beranduago hiltzea) eta adinak birdefinitzen
ari dira, gaztaroaren luzapenaren eta zahartzaroaren atzera-
penaren ondorioz.	

Prozesu honekin zerikusia duen beste kontu bat pertsona
bakarreko familien garrantzia areagotu dela da. Honelako
familiak batez ere adineko emakumeek osatzen dituzte. Gai-
nera, seme-alabak dauzkaten familia nuklearrek garrantzi
erlatiboa galdu dute. Oro har, bizikidetza-moduen heteroge-
neotasuna gehitu da, eta familien batez besteko tamaina
jaitsi egin da.

Bikoteen osaerari dagokionez, ezkontzeko batez besteko adi-
na gehitu da, eta azken hamarkadan ezkontzeko joera nola-
bait suspertu da. Gainera, ezkontza zibilak ere areagotu dira,
2007. urtetik aurrera erlijiosoak baino ugariagoak izanik. Sexu
bereko pertsonak ezkontzeko eskubidea aipatu beharrean
gaude. Fenomeno hau, kopuruen aldetik, ez da oso garran-
tzitsua, baina uste dugu kualitatiboki garrantzi handia duela
gizartean, eta familia zer den ulertzeko moduan jarrera irekia-
goa islatzen duela. Gainera, bizikidetza gero eta ohikoagoa
da. Hala erakusten du ama ezkongabeen jaiotzak gero eta
ugariagoak izateak. Bizikidetzak, beste elementu batzuekin
batera, erakusten digu familiak oraindik gizarte aldetik garran-
tzitsuak diren arren gero eta pluralagoak direla.	

Ugalkortasunari dagokionez, laurogeiko eta laurogeita hama-
rreko hamarkadetan izandako kontrakzioaren ondoren, men-
de berriarekin ugalkortasuna apur bat suspertu da, neurri
handi batean 30 urtetik gorako emakumeen jaiotzak ugaritu
direlako. Nolanahi ere, suspertze hau orden guztietan gerta-

9.  CONCLUSIONES

Tal y como señalábamos al inicio del capítulo, la primera
década del siglo XXI es testigo de algunas transformaciones
en la evolución demográfica de la C.A. de Euskadi, así como
de la continuidad de ciertas tendencias.

En efecto, tras dos décadas marcadas por la sistemática
pérdida de población, la dinámica poblacional de Euskadi
cambia su tendencia y entre 2001 y 2010 el crecimiento es
positivo. Aunque la mayor parte del mismo tenga su origen en
la llegada de importantes contingentes de población extran-
jera, se registra cierta recuperación de la natalidad, resultan-
do mayor el número de nacimientos que el de muertes.

Por otro lado, tanto la esperanza de vida como la esperanza
de vida en salud siguen aumentando, siendo cada vez mayor
la proporción de personas mayores de 64 años que residen
en nuestra Comunidad. Es previsible que esta tendencia se
mantenga y se acentúe en los próximos tiempos, a medida
en que las generaciones nacidas durante el baby-boom vayan
cumpliendo años.

Ya nos hemos referido a la teoría de la revolución reproduc-
tiva, explicación que conecta el alargamiento de la vida y la
democratización de la vejez con la disminución de la fecundi-
dad. Los autores de esta teoría señalan que, efectivamente,
el sistema demográfico es en la actualidad mucho más efi-
ciente que en el pasado y que, por tanto, necesita de un
menor número de nacimientos para asegurar su continuidad.
Además, este proceso tiene otras consecuencias, como aho-
ra son la coexistencia de un mayor número de generaciones
en las familias, el ordenamiento de la mortalidad de las mis-
mas (cada vez es más difícil que una madre vea morir a su
hija) y la redefinición de las edades, muy marcada por el
alargamiento de la juventud y el retraso de la ancianidad.

Otra cuestión relacionada con este proceso es el aumento de
la importancia de los hogares unipersonales, conformados en
su mayoría por mujeres de edades avanzadas. Destaca tam-
bién la pérdida de importancia relativa de los hogares nuclea-
res con hijas e hijos y, en general, el aumento de la hetero-
geneidad de las formas de convivencia, a la vez que la
disminución del tamaño medio familiar.

En cuanto la formación de la pareja, aumenta la edad media
al matrimonio y durante la última década se registra una cier-
ta recuperación de la nupcialidad, así como una tendencia al
alza de los matrimonios civiles que, desde 2007, son más
numerosos que los religiosos. No podemos dejar de referirnos
al reconocimiento del derecho al matrimonio entre personas
del mismo sexo ya que, aunque no se trate de un fenómeno
cuantitativamente muy numeroso, cualitativamente creemos
que tiene una gran relevancia social y que refleja una apertu-
ra en la manera de concebir qué son las familias. Asimismo,
la cohabitación es un fenómeno cada vez más extendido,
como demuestra la proporción de nacimientos de madre no
casada, y es otro de los elementos en los que nos apoyamos
para afirmar que, si bien socialmente las familias siguen sien-
do muy importantes, cada vez son más plurales.

Por lo que a la fecundidad se refiere, después de la contrac-
ción experimentada durante las décadas de los ochenta y los
noventa, con el nuevo siglo conoce una cierta recuperación,
debida en buena parte al aumento del número de nacimientos
entre las mujeres mayores de 30 años. En todo caso, y aun-

44

tzen den arren, lehenengo jaiotzak dira gehien ugaritu dire-
nak, hau da, seme-alabarik gabeko emakume eta gizon ko-
purua murriztu da. Aipagarria da, halaber, atzerritarrek
ugalkortasunari egin dioten ekarpena. Halere, aipatu dugun
goranzko joera hori bertoko pertsonei ere eragiten die.	

Bizi-itxaropenaren eta osasunean bizitzeko itxaropenaren
gehikuntzaz jardun dugu jada, baina ez ditugu aipatu gizarte
taldeen artean dauden ezberdintasunak. Ezberdintasun ho-
riek argi eta garbi ikusten dira bizilekuaren araberako edo
ikasketa-mailaren araberako heriotza-tasen ratioetan.

Baina heriotza-tasa ez da fenomeno heterogeneo bakarra
lurraldeari dagokionez. Hazkundeak eta adinaren araberako
egiturak ere egoera ezberdinak dituzte; era berean, migratzen
duten pertsonen kopurua eta ezaugarriak zonaren arabera
aldatzen dira. Nolanahi ere, inmigrazioari dagokionez, etorki-
nen iritsiera nabarmendu beharrekoa da, batez ere 2005 eta
2008. urteen artean.

Laburbilduz, biztanleriaren dinamikaren ezaugarria da ugal-
kortasun oso txikia duela. Adinaren araberako egituran, adi-
neko pertsonak gero eta ugariagoak dira, eta atzerritarren
presentzia oso modu garrantzitsuan areagotu da azken as-
paldian. Munduko gizarterik adintsuenetako batean bizi gara
eta horixe da, hain zuzen ere, XX. mendeko lorpen sozialik
handienetako bat. Baina zahartze demografikoa (gure ustez
izendapen okerra dena) deitzen dioten hori sarri askotan ara-
zotzat jotzen da. Zahartze horrek dakartzan zama ekonomi-
koa eta zaintza-premia nabarmendu ohi dira, eta zaharrenek
gure gizartean egiten duten ekarpena alboratu. Egoera honen
eta migrazio-mugimenduek aurkezten dituzten erronken ku-
deaketa egokia funtsezkoa da gure erkidegoan bizitza behar
bezala kudeatzeko.

que la recuperación incida en todos los rangos, sobre todo
aumentan los primeros nacimientos, es decir, que disminuye
el número de mujeres, y hombres, sin descendencia. También
es reseñable la contribución a la natalidad de las personas
extranjeras, si bien la tendencia al alza afecta también a las
autóctonas.

Nos hemos referido ya al aumento de la esperanza de vida y
la esperanza de vida en salud, pero no a la importancia de las
diferencias existentes entre diferentes grupos sociales, dife-
rencias que tienen un claro reflejo en los ratios de mortalidad
por zonas de residencia o nivel de educación.

Pero no es la mortalidad el único fenómeno heterogéneo por
lo que al territorio se refiere. También el crecimiento y la es-
tructura por edad conocen situaciones dispares, al igual que
la cantidad y las características de las personas que migran
varían según las zonas. En todo caso, y por lo que a la inmi-
gración se refiere, destaca el aumento de la llegada de efec-
tivos extranjeros, sobre todo entre 2005 y 2008.

En resumen, nos encontramos con una dinámica poblacional
caracterizada por una situación de muy baja fecundidad, con
una estructura por edad en que las personas mayores son
cada vez más numerosas y en la que la presencia de perso-
nas extranjeras se ha incrementado de manera importante en
los últimos tiempos. Vivimos en una de las sociedades más
longevas del mundo y éste es, precisamente, uno de los lo-
gros sociales más importantes del siglo XX. Pero el mal lla-
mado envejecimiento demográfico se presenta demasiadas
veces como un problema, subrayando el aumento de la carga
económica y de cuidados que supone y dejando de lado las
aportaciones que el colectivo de mayor edad hace a nuestra
sociedad. Una gestión adecuada de esta situación, así como
de los retos que plantean los nuevos movimientos migratorios,
es la clave para una buena gestión de la vida en nuestra co-
munidad.

45

BIBLIOGRAFÍA

AIERDI, X. (2011). «Inmigrazioa Euskal Herrian». Gaindegia Txoste-
na 2010. Donostia: Gaindegia. 41-48.

ALUSTIZA, A. (2009). Longevidad, discapacidad y dependencia en
la C.A. de Euskadi: una aproximación demográfica [Tesis Docto-
ral]. Barcelona: Universitat Autònoma de Barcelona.

ARREGI, B.; LARRAÑAGA, I.; MARTÍN, U. (2007). «Demografía».
Informe Eustat 2006.

BACIGALUPE, A.; MARTÍN, U. (2007). Desigualdades sociales en la
salud de la población de la Comunidad Autónoma del País Vasco:
la clase social y el género como determinantes de la salud. Vito-
ria-Gasteiz: Ararteko.

CALVO, M.; ESNAOLA, S.; AUDICANA, C.; RUIZ, R.; ALDASORO,
E.; MONTOYA, I.; IBÁÑEZ, B. (2009). Distribución geográfica de
la esperanza de vida por zonas básicas de salud en el País Vas-
co (proyecto Medea). Comunicación presentada en la XXVII
Reunión de la Sociedad Española de Epidemiología. Zaragoza
octubre de 2009.

COURTENAY, WH. (2000). Constructions of masculinity and their
influence on men’s well-being: a theory of gender and health.
Social Science and Medicine. 50(10): 1385-1401.

DEPARTAMENTO DE SANIDAD (2005). Desigualdades sociales en
la mortalidad: Mortalidad y posición socioeconómica en la C.A.
de Euskadi, 1996-2001. Vitoria-Gasteiz: Servicio Central de Pu-
blicaciones del Gobierno Vasco.

ESNAOLA, S.; MONTOYA, I.; CALVO, M.; ALDASORO, E.; AUDÍ-
CANA, C.; RUIZ, R.; IBÁÑEZ, B. Atlas de mortalidad en áreas
pequeñas de la C.A. de Eukadi (1996-2003). Vitoria-Gasteiz:
Departamento de Sanidad y Consumo, 2010.

ESNAOLA, S.; ALDASORO, E.; RUIZ, R.; AUDICANA, C.; PÉREZ,
Y.; CALVO, M. (2006). «Desigualdades socioeconómicas en la
mortalidad en la Comunidad Autónoma del País Vasco». Gaceta
Sanitaria, 20(1): 16-24.

EUSTAT (2008). Panorama Demográfico 2008. Informe. EUSTAT.
Vitoria-Gasteiz.

    (2010). Euskadi en la UE-27. 27 Indicadores básicos para
conocer la situación de nuestro país en la Unión Europea. EUS-
TAT. Vitoria-Gasteiz

IMAZ, E. (2006). «Haurra eduki ala ez: ugalketaren inguruko plantea-
menduak, desirak eta kontraesanak», ALONSO-ARBIOL (coord.)
Amatasuna eta aitatasuna. Proposamen berriak. Bilbo: Udako
Euskal Unibertsitatea, 95-105

LUXÁN, M. (2004). «Evolución demográfica y movimientos migrato-
rios», en Historia de Euskal Herria. Historia general de los vascos.
6 tomos/Lur Argitaletxea, pp. 3-28.

    (2005). «La fecundidad en la Comunidad Autónoma de Eus-
kadi. Un estudio generacional», en Arregi y Dávila (eds.) Repro-
duciendo la vida, manteniendo la familia. Leioa: UPV-EHU, pp.
123-166.

    (2006). Cambios generacionales en los procesos de formación
familiar: la fecundidad de las generaciones de mujeres y hombres
a lo largo del siglo XX. Vasconia. 35, 2006, 301-332.

    (2010a). Auñamendi Entziklopediarekin kolaborazioa: Evolu-
ción demográfica de Euskal Herria: de la Guerra Civil al final del
siglo XX sarrera http://www.euskomedia.org/aunamendi/153732
?q=Evoluci%F3n+demogr%E1fica+de+Euskal+Herria%3A+de+l
a+Guerra+Civil+al+final+del+siglo+XX+&partialfields=fondo%3A
au%25F1amendi&numreg=1&start=0

    (2010b). Auñamendi Entziklopediarekin kolaborazioa: Enve-
jecimiento demográfico sarrera http://www.euskomedia.org/auna
mendi/153731?q=Envejecimiento+demogr%E1fico&partialfields
=fondo%3Aau%25F1amendi&numreg=1&start=0

BIBLIOGRAFIA

AIERDI, X. (2011). «Inmigrazioa Euskal Herrian». Gaindegia Txoste-
na 2010. Donostia: Gaindegia. 41-48.

ALUSTIZA, A. (2009). Longevidad, discapacidad y dependencia en
la C.A. de Euskadi: una aproximación demográfica [Tesis Docto-
ral]. Bartzelona: Universitat Autònoma de Barcelona.

ARREGI, B.; LARRAÑAGA, I.; MARTÍN, U. (2007). «Demografía».
Eustaten 2006ko txostena.

BACIGALUPE, A.; MARTÍN, U. (2007). Desigualdades sociales en la
salud de la población de la Comunidad Autónoma del País Vasco:
la clase social y el género como determinantes de la salud. Vito-
ria-Gasteiz: Ararteko.

CALVO, M.; ESNAOLA, S.; AUDICANA, C.; RUIZ, R.; ALDASORO,
E.; MONTOYA, I.; IBÁÑEZ, B. (2009). Distribución geográfica de
la esperanza de vida por zonas básicas de salud en el País Vas-
co (proyecto Medea). Comunicación presentada en la XXVII
Reunión de la Sociedad Española de Epidemiología. Zaragoza
octubre de 2009.

COURTENAY, WH. (2000). Constructions of masculinity and their
influence on men’s well-being: a theory of gender and health.
Social Science and Medicine. 50(10): 1385-1401.

OSASUN SAILA (2005). Desigualdades sociales en la mortalidad:
Mortalidad y posición socioeconómica en la C.A. de Euskadi,
1996-2001. Vitoria-Gasteiz: Eusko Jaurlaritzaren Argitalpen Zer-
bitzu Nagusia.

ESNAOLA, S.; MONTOYA, I.; CALVO, M.; ALDASORO, E.; AUDÍ-
CANA, C.; RUIZ, R.; IBÁÑEZ, B. Atlas de mortalidad en áreas
pequeñas de la C.A. de Eukadi (1996-2003). Vitoria-Gasteiz:
Osasun eta Kontsumo Saila, 2010.

ESNAOLA, S.; ALDASORO, E.; RUIZ, R.; AUDICANA, C.; PÉREZ,
Y.; CALVO, M. (2006). «Desigualdades socioeconómicas en la
mortalidad en la Comunidad Autónoma del País Vasco». Gaceta
Sanitaria, 20(1): 16-24.

EUSTAT (2008). Panorama Demográfico 2008. Informe. EUSTAT.
Vitoria-Gasteiz.

    (2010). Euskadi en la UE-27. 27 Indicadores básicos para
conocer la situación de nuestro país en la Unión Europea.
EUSTAT. Vitoria-Gasteiz

IMAZ, E. (2006). ���«Haurra eduki ala ez: ugalketaren inguruko plantea-
menduak, desirak eta kontraesanak», ALONSO-ARBIOL (koord.)
Amatasuna eta aitatasuna. Proposamen berriak. Bilbo: Udako
Euskal Unibertsitatea, 95-105

LUXÁN, M. (2004). ���«Evolución demográfica y movimientos migrato-
rios», in Historia de Euskal Herria. Historia general de los vascos.
6 tomo/Lur Argitaletxea, 3-28. orr.

    (2005). ���«La fecundidad en la Comunidad Autónoma de Eus-
kadi. Un estudio generacional», in Arregi y Dávila (eds.) Repro-
duciendo la vida, manteniendo la familia. Leioa: UPV-EHU, 123-
166. orr.

    (2006). Cambios generacionales en los procesos de formación
familiar: la fecundidad de las generaciones de mujeres y hombres
a lo largo del siglo XX. Vasconia. 35, 2006, 301-332

    (2010a). Auñamendi Entziklopediarekin kolaborazioa: Evolu-
ción demográfica de Euskal Herria: de la Guerra Civil al final del
siglo XX sarrera http://www.euskomedia.org/aunamen-
di/153732?q=Evoluci%F3n+demogr%E1fica+de+Euskal+He-
rria%3A+de+la+Guerra+Civil+al+final+del+siglo+XX+&partial-
fields=fondo%3Aau%25F1amendi&numreg=1&start=0

    (2010b). Auñamendi Entziklopediarekin kolaborazioa: Enve-
jecimiento demográfico sarrera http://www.euskomedia.org/auna-
mendi/153731?q=Envejecimiento+demogr%E1fico&partial-
fields=fondo%3Aau%25F1amendi&numreg=1&start=0

46

LUXÁN, M.; MARTÍN, U. (2011). ���������������������������������«Zertan datza zahartze demografi-
koa?». Gaindegia.http://www.gaindegia.org/eu/azterketa/Zahar-
tze-demografikoa-Euskal-Herrian

MACINNES, J.; PÉREZ DÍAZ, J. (2008). «La tercera revolución de la
modernidad: la reproductiva» Reis: Revista española de investi-
gaciones sociológicas (122): 89-118.

MARTÍN, U. (2011). Salud y desigualdades sociales en salud en la
C.A del País Vasco en el cambio de siglo: una visión desde las
esperanzas de salud [Tesis Doctoral]. Bilbo: Euskal Herriko Uni-
bertsitatea.

MARTÍN, U.; GARCÍA, I.; LUXÁN, M. (2011). �������������������«Comportamiento re-
productivo de las personas extranjeras. Un análisis para la Co-
munidad Autónoma del País Vasco»: MORENO, G.; AIERDI, X.
Anuario de la inmigración en el País Vasco 2010.
Ikuspegi@k-Observatorios de Asuntos Sociales.

PÉREZ DÍAZ, J. (2010). ��«El envejecimiento de la población españo-
la». Investigación y Ciencia (410): 34-42.

TABET, P. (1985). «Fertilité naturalle, reproduction forcée». N. C.
Mathieu (comp.) L’arrasoinnement des femmes. Essais en anth-
ropologie des sexes. Paris : Éditions de l’École des Hautes Étu-
des en Sciences Sociales, 61-146.

LUXÁN, M.; MARTÍN, U. (2011). «Zertan datza zahartze demogra-
fikoa?». Gaindegia.http://www.gaindegia.org/eu/azterketa/Zahart-
ze-demografikoa-Euskal-Herrian

MACINNES, J.; PÉREZ DÍAZ, J. (2008). «La tercera revolución de la
modernidad: la reproductiva» Reis: Revista española de investi-
gaciones sociológicas (122): 89-118.

MARTÍN, U. (2011). Salud y desigualdades sociales en salud en la
C.A del País Vasco en el cambio de siglo: una visión desde las
esperanzas de salud [Tesis Doctoral]. Bilbao: Universidad del
País Vasco.

MARTÍN, U.; GARCÍA, I.; LUXÁN, M. (2011). «Comportamiento re-
productivo de las personas extranjeras. Un análisis para la Co-
munidad Autónoma del País Vasco». En: MORENO, G.; AIERDI,
X. Anuario de la inmigración en el País Vasco 2010. Ikuspegi@k-
Observatorios de Asuntos Sociales.

PÉREZ DÍAZ, J. (2010). «El envejecimiento de la población españo-
la». Investigación y Ciencia (410): 34-42.

TABET, P. (1985). «Fertilité naturalle, reproduction forcée». N. C.
Mathieu (comp.) L’arrasoinnement des femmes. Essais en
anthropologie des sexes. París : Éditions de l’École des Hautes
Études en Sciences Sociales, 61-146.

	INDICE
	1. INTRODUCCIÓN
	2. UN SIGLO DE HISTORIA DEMOGRÁFICA CON REVOLUCIÓN INCLUIDA
	3. LA ESTRUCTURA POR SEXO Y EDAD: LA DEMOCRATIZACIÓN DE LA VEJEZ Y EL DESCENSO DE LA POBLACIÓN JOVEN
	4. NATALIDAD-FECUNDIDAD: LA CONSOLIDACIÓN DE SU AUMENTO Y SU PROGRESIVO RETRASO
	5. FAMILIAS, HOGARES Y FORMAS DE CONVIVENCIA: AUMENTAN LA HETEROGENEIDAD Y LAS FAMILIAS UNIPERSONALES, S
	6. LA FORMACIÓN DE LAS PAREJAS: AUMENTA LA IMPORTANCIA DE LOS MATRIMONIOS CIVILES Y DE LA COHABITACIÓN
	7. MORTALIDAD: MÁS AÑOS DE VIDA Y EN MEJOR CALIDAD PERO DESIGUALMENTE REPARTIDOS
	8. MOVIMIENTOS MIGRATORIOS: LA IMPORTANCIA DE LAS MIGRACIONES EXTRANJERAS
	9. CONCLUSIONES
	BIBLIOGRAFÍA

	AURKIBIDEA
	1. SARRERA
	2. MENDE BETEKO HISTORIA DEMOGRAFIKOA, IRAULTZA ETA GUZTI
	3. EGITURA SEXUAREN ETA ADINAREN ARABERA: ZAHARTZAROA DEMOKRATIZATZEA ETA BIZTANLERIA GAZTEA MURRIZTEA
	4. JAIOTZAK-UGALKORTASUNA: HAREN GEHIKUNTZA FINKATU DA ETA GERO ETA BERANDUAGO GERTATZEN DA
	5. FAMILIAK, ETXEAK ETA BIZIKIDETZA MODUAK: HETEROGENEOTASUNA ETA PERTSONA BAKARREKO FAMILIAK UGARITU DIRA ETA BATEZ BESTEKO TAMAINA TXIKITU
	6. BIKOTEEN OSAERA: EZKONTZA ZIBILEN ETA ELKARREKIN BIZITZEAREN GARRANTZIAK GORA EGIN DU
	7. HERIOTZA-TASA: BIZITZA URTE GEHIAGO ETA KALITATE HOBEAN, BAINA MODU EZBERDINEAN BANATUAK
	8. MIGRAZIOAK: ATZERRIKO MIGRAZIOEN GARRANTZIA
	9. ONDORIOAK
	BIBLIOGRAFIA

