INDIGENOUS MEXICO STATISTICS: THE 2010 CENSUS
By John P. Schmal

The 2010 Census

The results of the 2010 Mexican Census have been published and a comparison with the 2000 Censo and 2005 Conteo (Count) reveals a significant increase in the number of Mexicans 5 years of age and older who speak indigenous languages. But while the overall numbers rose in many states, the percentage of indigenous speakers in individual states actually dropped in many parts of Mexico.
The overall number of indigenous speakers dropped from 6,044,547 to 6,011,202 between 2000 and 2005, but increased to 6,695,228 in 2010. At the same time, the percentage of indigenous speakers dropped from 7.2% to 6.7% between 2000 and 2005 and remained at 6.7% in 2010.
It is important to point out that the criteria in this tally represents people who speak indigenous languages and that the number of Mexicans who consider themselves to be indigenous – through culture, tradition, spirit, genetics and other factors –was measured in a separate census question to be discussed below.

Most Spoken Languages

Náhuatl remains the most widely spoken language in Mexico with 1,544,968 persons five years of age and older speaking that tongue. Náhuatl speakers, in fact, represented 23.08% of the indigenous speakers 5 and older in the Mexican Republic, up from 22.89% in the 2005 census count. The most commonly spoken languages in Mexico at the time of the 2010 census were:
1. Náhuatl – 1,544,968 (23.08% of all indigenous speakers)
2. Maya – 786,113 (11.74%)

3. Mixtec Languages – 476,472 (7.12%)

4. Tzeltal – 445,856 (6.66%)

5. Zapotec Languages – 450,419 (6.73%)

6. Tzotzil – 404,704 (6.04%)

7. Otomí – 284,992 (4.26%)

More than 50% of the people who speak indigenous languages in Mexico speak the Náhuatl, Maya, Mixtec and Tzeltal languages. These languages are found in considerable numbers in many Mexican states far from their traditional homelands, in large part because of migration to the northern states and urban areas, usually in search of gainful employment. Persons who speak Zapotec, Tzotzil, Otomi, Totonac, Mazatec and Chol make up another 28% of the indigenous speaking population 5 and older.
The following table illustrates the number of speakers for the primary indigenous languages of Mexico in the 1970, 1990, 2000 and 2010 censuses. In addition, the last column shows the percentage of indigenous speakers for each language (out of the total number of indigenous speakers in the country) in 2010:
	Mexico’s Indigenous Languages (1970 to 2010)

	Indigenous Language
	1970 Census
	1990 Census
	2000 Census
	2010 Census
	2010 Census (%)

	Náhuatl
	799,394
	1,197,328
	1,448,936
	1,544,968
	23.08%

	Maya
	454,675
	713,520
	800,291
	786,113
	11.74%

	Mixtec Languages
	233,235
	386,874
	446,236
	476,472
	7.12%

	Tzeltal
	99,412
	261,084
	284,826
	445,856
	6.66%

	Zapotec Languages
	283,345
	403,457
	452,887
	450,419
	6.73%

	Tzotzil
	95,383
	229,203
	297,561
	404,704
	6.04%

	Otomí
	221,062
	280,238
	291,722
	284,992
	4.26%

	Totonaca
	124,840
	207,876
	240,034
	244,033
	3.64%

	Mazateco
	101,541
	168,374
	214,477
	223,073
	3.33%

	Chol
	73,253
	128,240
	161,766
	212,117
	3.17%

	Huasteco
	66,091
	120,739
	150,257
	161,120
	2.41%

	Mazahua
	104,729
	127,826
	133,430
	135,897
	2.03%

	Chinantec Languages
	54,145
	109,100
	133,374
	133,438
	1.99%

	Mixe
	54,403
	95,264
	118,924
	132,759
	1.98%

	Purépecha
	60,411
	94,835
	121,409
	124,494
	1.86%

	Tlapaneco
	30,804
	68,483
	99,389
	120,072
	1.79%

	Tarahumara
	25,479
	54,431
	75,545
	85,018
	1.27%

	Zoque
	27,140
	43,160
	51,464
	63,022
	0.94%

	Tojolabal
	13,303
	36,011
	37,986
	51,733
	0.77%

	Amuzgo
	13,883
	28,228
	41,455
	50,635
	0.76%

	Chatino
	11,773
	29,006
	40,722
	45,019
	0.67%

	Huichol
	6,874
	19,363
	30,686
	44,788
	0.67%

	Chontal
	N.A.
	36,267
	38,561
	42,306
	0.63%

	Popoluca
	27,818
	31,254
	38,477
	41,091
	0.61%

	Mayo
	27,848
	37,410
	31,513
	39,616
	0.59%

	Tepehuano
	5,617
	18,469
	25,544
	35,873
	0.54%

	Cora
	6,242
	11,923
	16,410
	20,078
	0.30%

	Huave
	7,442
	11,955
	14,224
	17,554
	0.26%

	Yaqui
	7,084
	10,984
	13,317
	17,116
	0.26%

	Cuicateco
	10,192
	12,677
	13,425
	12,785
	0.19%

	Other Languages
	63,997
	308,768
	179,699
	248,067
	3.71%

	Mexican Republic
	3,111,415
	5,282,347
	6,044,547
	6,695,228
	100.00%

The Mexican States

The Mexican states with the largest populations of indigenous speakers (by number) are:

1. Oaxaca – 1,165,186 indigenous speakers

2. Chiapas – 1,141,499 indigenous speakers

3. Veracruz – 644,559 indigenous speakers

4. Puebla – 601,680 indigenous speakers

5. Yucatán – 537,516 indigenous speakers
6. Guerrero – 456,774 indigenous speakers

7. Hidalgo – 359,972 indigenous speakers

By percentage, the nine states within indigenous speaking populations of more than 10% are:

1. Oaxaca
 (34.2%) – dropped from 35.3% in the 2005 census count
2. Yucatán (30.3%) – dropped from 33.5% in the 2005 census count
3. Chiapas (27.2%) – increased from 26.1% in the 2005 census count
4. Quintana Roo (16.7%) – dropped from 19.3% in the 2005 census count
5. Guerrero (15.1%) – dropped from 14.2% in the 2005 census count
6. Hidalgo (15.1%) – dropped from 15.5% in the 2005 census count
7. Campeche (12.3%) – dropped from 13.3% in the 2005 census count
8. Puebla (11.7%) – the same percentage as the 2005 census count
9. San Luis Potosí (10.7%) – dropped from 11.1% in the 2005 census count
Veracruz lands in tenth place, with 9.4% indigenous speakers. With the exception of the Chiapas dialects, many of the most populous indigenous languages have declined in percentage, possibly due to immigration to the United States and other countries and also do to the increase of the non-indigenous speaking population.

Another factor in the decline is that many indigenous migrants who move from Oaxaca, Puebla, Guerrero, or Campeche to large urban areas in Mexico City or the North may have children who, in the absence of a nurturing mother culture, may tend to assimilate and perhaps stop speaking their mother tongue as they socialize and work with their non-indigenous friends, associates, and neighbors.

The number and percentage of indigenous speakers in each of the Mexican states is illustrated in the table below, along with information on the two most commonly spoken languages of each state. The table is sorted by percent (the third column):
	State
	Number of Persons Who Speak an Indigenous Languages*
	%
	Most Commonly Spoken Language
	%
	Second Most Commonly Spoken Language

	Oaxaca
	1,165,186
	34.2%
	Zapotec
	31.1%
	Mixteco

	Yucatán
	537,516
	30.3%
	Maya
	98.7%
	Chol

	Chiapas
	1,141,499
	27.2%
	Tzeltal
	37.9%
	Tzotzil

	Quintana Roo
	196,060
	16.7%
	Maya
	89.6%
	Tzotzil

	Guerrero
	456,774
	15.1%
	Náhuatl
	27.5%
	Mixteco

	Hidalgo
	359,972
	15.1%
	Náhuatl
	65.8%
	Otomi

	Campeche
	91,094
	12.3%
	Maya
	78.2%
	Chol

	Puebla
	601,680
	11.7%
	Náhuatl
	72.6%
	Totonaco

	San Luis Potosí
	248,196
	10.7%
	Náhuatl
	55.5%
	Huasteco

	Veracruz de Ignacio de la Llave
	644,559
	9.4%
	Náhuatl
	53.6%
	Totonaca

	Nayarit
	49,963
	5.1%
	Huichol
	47.7%
	Cora

	Chihuahua
	104,014
	3.5%
	Tarahumara
	77.8%
	Tepehuanes

	Michoacán de Ocampo
	136,608
	3.5%
	Purépecha
	83.1%
	Náhuatl

	Tabasco
	60,526
	3.0%
	Chontal de Tabaco
	60.8%
	Chol

	Estado de México
	376,830
	2.8%
	Mazahua
	30.7%
	Otomí

	Tlaxcala
	27,653
	2.6%
	Náhuatl
	83.7%
	Totonaca

	Sonora
	60,310
	2.5%
	Mayo
	46.4%
	Yaqui

	Durango
	30,894
	2.1%
	Tepehuanes
	80.0%
	Huichol

	Morelos
	31,388
	2.0%
	Náhuatl
	61.4%
	Mixteco

	Baja California Sur
	10,661
	1.9%
	Náhuatl
	27.9%
	Mixteco

	Querétaro
	29,585
	1.8%
	Otomí
	80.8%
	Náhuatl

	Baja California
	41,005
	1.5%
	Mixteco
	37.2%
	Zapoteco

	Distrito Federal
	122,411
	1.5%
	Náhuatl
	27.5%
	Mixteco

	Nuevo León
	40,137
	1.0%
	Náhuatl
	53.9%
	Huasteco

	Sinaloa
	23,426
	0.9%
	Mayo
	47.2%
	Náhuatl

	Jalisco
	51,702
	0.8%
	Huichol
	33.1%
	Náhuatl

	Tamaulipas
	23,296
	0.8%
	Náhuatl
	42.9%
	Huasteco

	Colima
	3,983
	0.7%
	Náhuatl
	35.5%
	Mixteco

	Zacatecas
	4,924
	0.4%
	Huichol
	19.1%
	Náhuatl

	Guanajuato
	14,835
	0.3%
	Otomi
	21.6%
	Chichimeca Jonaz

	Aguascalientes
	2,436
	0.2%
	Náhuatl
	16.0%
	Mazahua

	Coahuila de Zaragoza
	6,105
	0.2%
	Náhuatl
	15.2%
	Kikapú

	Mexican Republic
	6,695,228
	6.7%
	Náhuatl
	23.1%
	Maya

	* These statistics refer to persons who are five years of age and older.

Indigenous Speakers 3 Years and Over

In previous censuses, information on the indigenous speaking population five years of age and older was obtained from the Mexican people. However, in the 2010 census, this approach was changed and the Government also began to collect data on people 3 years and older because from the age of 3, children are able to communicate verbally. With this new approach, it was determined that there were 6,913,362 people 3 years of age or more who spoke an indigenous language (218,000 children 3 and 4 four years of age fell into this category). The population of children aged 0 to 2 years in homes where the head of household or a spouse spoke an indigenous language was 678 954.

The states with the highest percentages of population aged 3 and over speaking an indigenous language were:

1. Oaxaca (33.8%)

2. Yucatán (29.6%)

3. Chiapas (27.3%)

4. Quintana Roo (16.2%)

However, in nine states, this percentage was lower than a percent (Jalisco, Sinaloa, Guanajuato, Aguascalientes, Tamaulipas, Durango, Zacatecas, Nuevo León and Coahuila de Zaragoza). It is worth noting that the percentage of this population in the Federal District was 1.5%, which in absolute terms represents 123 000 people.
Mexicans Considered Indigenous

The 2010 census also included a question that asked people if they considered themselves indigenous, whether or not an indigenous language was spoken. The results of this question indicated that 15.7 million persons 3 years of age and older identified themselves as “indigenous.” By comparison, 6.9 million people in the same age bracket were tallied as indigenous speakers, meaning that approximately 8.8 million Mexicans aged 3 and older did not speak an indigenous language but considered themselves to be of indigenous origin.
The states with the greatest percentage of persons who considered themselves indigenous were Yucatan (62.7%), Oaxaca (58.0%), Quintana Roo (33.8%), Chiapas (32.7%) and Campeche (32.0%). The following table illustrates both census categories for each state side-by-side for comparison:
	State
	Percentage of Persons 3 years of age and older who speak an indigenous language
	Percentage of Persons 3 years of age and older who are considered indigenous

	Yucatán
	29.6%
	62.7%

	Oaxaca
	33.8%
	58.0%

	Quintana Roo
	16.2%
	33.8%

	Chiapas
	27.3%
	32.7%

	Campeche
	12.0%
	32.0%

	Hidalgo
	14.8%
	30.1%

	Puebla
	11.5%
	25.2%

	Guerrero
	15.2%
	22.6%

	Veracruz de Ignacio de la Lave
	9.3%
	19.9%

	San Luis Potosí
	10.6%
	19.2%

	Tlaxcala
	2.6%
	17.1%

	Morelos
	1.9%
	15.5%

	Querétaro
	1.8%
	15.1%

	Michoacán de Ocampo
	3.5%
	14.6%

	Colima
	0.7%
	13.3%

	Sonora
	2.5%
	11.9%

	Estado de México
	2.7%
	11.3%

	Tabasco
	2.9%
	10.7%

	Nayarit
	5.2%
	10.1%

	Chihuahua
	3.5%
	8.4%

	Baja California Sur
	1.8%
	7.1%

	Baja California
	1.4%
	5.7%

	Distrito Federal
	1.5%
	5.2%

	Jalisco
	0.8%
	4.8%

	Sinaloa
	0.9%
	4.6%

	Guanajuato
	0.3%
	4.3%

	Aguascalientes
	0.2%
	4.2%

	Tamaulipas
	0.8%
	3.9%

	Durango
	2.2%
	3.8%

	Zacatecas
	0.4%
	2.9%

	Nuevo León
	0.9%
	1.9%

	Coahuila de Zaragoza
	0.2%
	1.9%

	Mexican Republic
	6.6%
	14.9%

Tasa de Monolingüismo (Rate of Monolingualism)

Between the 2000 and 2010 censuses, the number of Mexicans who spoke indigenous languages but did not speak Spanish dropped from 16.9% of the population to 15.2%. In the 2010 census, the rate of monolingualism among indigenous speakers showed marked differences according to age. Of all children aged 5 to 9 years, 36.9% were monolingual. Among adults 65 years and older, the rate was 23%.
Among youths aged 15 to 29 years and people aged 30 to 64 years, the percentage of monolingual indigenous speakers was 6.8% and 12.5%, respectively. The following table reveals the rate of monolingualism in both the 2000 and 2010 census for the most commonly spoken Mexican languages:
	Principle Languages
	2000 Census – Rate of Monolingualism (Percent)
	2010 Census – Rate of Monolingualism (Percent)

	Amuzgo
	46.1
	41.4

	Tzeltal
	41.4
	36.9

	Tzotzil
	40.6
	36.7

	Tlapaneco
	32
	28.5

	Cora
	31.5
	27.8

	Chatino
	30.3
	27

	Chol
	29.8
	22.4

	Mixtec Languages
	23
	21.3

	Tojolabal
	30.2
	20.4

	Mixe
	25
	19.6

	Mazateco
	25.5
	19.5

	Huave
	16.3
	17.2

	Total
	16.9
	15.2

	Tepehuano
	19.9
	14.9

	Huichol
	15.5
	14

	Totonaca
	16.4
	12.9

	Tarahumara
	18
	12.5

	Chinantec Languages
	13.4
	11.6

	Náhuatl
	13.8
	10.5

	Zapotec Languages
	11
	9

	Purépecha
	12.9
	7.8

	Huasteco
	10
	7.4

	Maya
	8.2
	6.6

	Zoque
	9.4
	6.5

	Yaqui
	6
	5.1

	Otomí
	5.9
	4.4

	Cuicateco
	7.7
	4.1

	Mazahua
	1.9
	1.1

	Mayo
	0.7
	0.3

	Mexican Republic
	16.9
	15.2

	Source: INEGI, Tasa de monolingüismo de la población hablante de lengua indígena de 5 y más años por principales lenguas según sexo, 2000 y 2010

Highest Rates of Monolingualism

The Mexican indigenous language with the highest rate of monoligualism is the Amuzgo tongue. Amuzgo is an Oto-Manguean language spoken in certain sections of both Guerrero and Oaxaca by a little more than 50,000 people. It is only the twentieth most spoken language group in the Mexican Republic. But the rate of monolingualism for this language dropped from 46.1% in 2000 to 41.4% in 2010.

The second and third Mexican languages with the highest rate of monolingualism are sister-languages, Tzeltal (36.9%) and Tzotzil (36.7%) – both are Mayan tongues spoken in the State of Chiapas. Both languages saw significant increases in their overall populations between the 2000 and 2010 census, but declines in the rate of monolingualism.
The fourth language with the highest rate of monolingualism is Tlapaneco (28.5%), which is spoken by over 120,000 individuals and is the sixteenth most commonly spoken language group in Mexico. Tlapaneco is spoken in Guererro. Remarkably, the Tlapaneco were one of the few indigenous groups in Southern Mexico that were not conquered by the Aztecs and they have managed to retain many elements of their original culture.
The language with the fifth highest rate of monolingualism is the Cora language (27.8%), which is spoken primarily in Nayarit, as well as in some parts of Jalisco.

The Future

The future of Mexico’s indigenous languages is not certain, but there does appear to be some effort to carry on some of the nation’s ancient languages. The movement of indigenous peoples from their places of origin to other parts of Mexico will play some role in the continued decline of some languages. On the other hand, the sense of pride and cultural identity among some indigenous groups will ensure the survival of many of the languages well into the future.
Sources:
Instituto Nacional de Estadística Geografía e Informática (INEGI). Conteos de Población y Vivienda, 2005.
INEGI. Censos de Población y Vivienda, 2000 y 2010.

INEGI, Censo de Población y Vivienda (2010): Panorama sociodemográfico de México (March 2011).
INEGI, Principales resultados del Censo de Población y Vivienda 2010.
Copyright © 2011, by John P. Schmal.
7

