


▶ Ñe'ẽ reheguá

Paraguay. Ñe'ẽ ypy ojeporuvéva tapicha omboty ha ohasámava 5 ary, (%), 2012


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

(*) Oike ipype: ambue ñe'ẽ /noñe'ẽiva/ ojekua'a'yva.

Péicha ojejuhu censu-pe

► Paraguay ryepýpe oiko 117.150 indígena. Censo Pueblo Indígena reheguá ojuhu ha oipapa 113.254 indígena ha Censo Nacional katu ojuhu 3.896.

► Indígena kuéra omboty ha ohasámava 10 ary mbovy eterei ohupitýva hekopete tekombo'e Paraguay retâme ojehekombo'e háicha (Educación formal).

► Ko'áva apytépe, hetave oĩ umi omohu'ã va'ekue 3 ary añónte tekombo'e syry. Tavaháre hi'are tekombo'e syrýpe 5 ary rupi ha okaháre katu 3,2 ary añónte.

► 37,6% indígena ohasámava 15 ary pukukue ndoleái ha ndohaikuaái, péva he'ise, 10 indígena apytégui 4 voi nomohu'ã 2º grado tekombo'e syry mbo'ehaópe.

► Tembiapópe jeike reheguá, umi tapicha omba'apo'ýva oñembojojárõ umi oïva guive omba'apo haguáichava ohasa pyrémava 10 ary ohupity 52,6%.

► Ojejuhu 80,5% umi tapicha oïmava omba'apo haguáicha, ohasa pyrémava 10 ary, omba'apo hína téra omba'apo kuri sector primario-pe: péva he'ise: omba'apo kokuépe, oñangareko mymbáre, omba'apo ka'aguýre, ojapóva mymba ka'agu yehéka ha pira ñeguenohé.

► Ojejuhu 11,3% indígena hete noïmba poráiva: taha'e ohecha'ýva, ohendu'ýva, omongu'e kuaa'ýva hete, upépe oikepatéma umi oĩ vai etéva téra umi oĩ vai ete'ýva. Umi ohecha porá'ýva ohupity 7,7% ha ohendu porá'ýva ohupity 5,0%. Umi mitamimi oku'ekua'ýva ohasámava 2 ary katu ohupity 6,7%.

► 49,3% indígena ohasámava guive 5 ary oiporu iñe'ẽ ypýramo iñe'ënguéra tee, lengua indígena oje'ha, ha 48,9% oiporu guarani ñe'ẽ, ha'éva Paraguay ñe'ẽ tee, ha umi hembyre katu oiporu ambue ñe'ẽ ndaha'éiva indígena ñe'ẽ ha guarani ñe'ẽ.

► Indígena kuéra apytépe 77,1% omombe'u oïmaha héra Registro Civil-pe. Umi oikóva tavaháre 84,8% oïma héra Registro Civil-pe ha okaháre katu ohupity 76,4%.

► 64,0% indígena oguereko cédula de identidad. Umi oikóva tavaháre 77,1% omobé'u oguerekoha cédula ha okaháre katu ohupity 62,8%.

► Electricidad jeguereko reheguá, ojejuhu 31,2% oguereko luz eléctrica hógapé, upé censo 2002-pe ojejuhu kuri 9,7%. Upéicha avei, ojehecha hetaveha ko'ága oguerekóva y ipotí ha hesáiva, 15,1% he'i hógapé oïha y upéichagua, upé censo 2002-pe ojejuhu kuri 2,5%.

► 5,2% indígena rólagui oñembyaty yty hekopeguáichaite, kóva michími ojupive; pe 2002-pe ojejuhu kuri 4,7% añónte.

► Baño moderno ha pozo ciego oguerekóva reheguá, ojejuhu 3,8% indígena róga rupi ojeporuha, pe censo 2002-pe ko mba'e ojejuhu kuri sa'ive 1,1% añónte.

► Ko Censo 2012-pe, ojejuhu hetaveha óga jára kuimba'éva, 64,0%, tavaháre ojojave kuñandi: kuimba'e, óga jára ohupity 52,7% ha kuña óga jára katu 47,3%; okaháre hetave kuimba'e óga jára, 65,0% ñambojovakétarõ 35,0% kuña óga jára.


Marandu Paha Jepapa Indígena kuéra reheguá 2012


► Óga kuéra reheguá


Paraguay. Mba'éichagua óga ryepýpe oiko tapicha kuéra (%), 2012


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

Paraguay. Óga kuéra oguahéva umi servicios básicos, ha oikovéva tapicha ipype (%), 2012


Fuentes:

DGECC. II Censo Nacional Indígena de Población y Viviendas, 2002.

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

Paraguay. Óga kuéra reheguá oikovéva ipype tapicha, ojeporavóva mba'e, mba'e poráitapa oguereko (%), 2012


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

Naciones Unidas y Saavedra - Fernando de la Mora, Zona Norte

Telefax: (595-21) 205 308 - 205 424 - www.dgecc.gov.py

E-mail: info@dgecc.gov.py


DIRECCIÓN GENERAL
DE ESTADÍSTICA,
ENCUESTAS Y CENSOS

GOBIERNO NACIONAL
Construyendo Juntos Un Nuevo Rumbo

► Ava aty

Paraguáy. Tapicha indígena kuéra rekove rehuela, censo ohupitýva 1981-2012


Fuentes:

INDI. Censo y Estudio de Población Indígena del Paraguay, 1981.


DGECC. Censo Nacional de Población y Viviendas, 1992.

DGECC. II Censo Nacional Indígena de Población y Viviendas, 2002 y Censo Nacional de Población y Viviendas, 2002.

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012 y Censo Nacional de Población y Viviendas, 2012.

(*) Oikéma ipype umi 3.896 indígena ojejuhu va'ekue Censo Nacional, oporandu ramo guare indígena rehuela.

Paraguáy. Mba'échapa iñasái indígena kuéra jepapa rehuela (%), ojeporavóva iñe'ë nguéra rupive, 2012


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

(*) Oñe'ë hina umi tapicha kuéra ndaha'ëiva indígena ha oikóva indígena kuéra rekohápe.

Paraguáy. Tapicha indígena kuéra rekove rehuela (%), ojeporavóva pueblo rupive, 2012


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

(*) Oñe'ë hina umi tapicha kuéra ndaha'ëiva indígena ha oikóva indígena kuéra rekohápe.

Tapicha indígena kuéra rekove rehuela ojeporavóva departamento rupive 2012


Departamento	Ava aty
Asunción	459
Concepción	3.998
San Pedro	3.703
Guairá	1.221
Caaguazú	9.367
Caazapá	3.694
Itapúa	2.266
Alto Paraná	6.859
Central	2.012
Amambay	11.852
Canindeyú	13.662
Presidente Hayes	25.573
Boquerón	24.454
Alto Paraguay	4.134
TOTAL	113.254(*)


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

(*) Oñe'ë hina umi tapicha indígena ojejuhu va'ekue ojejapokuévo Censo Nacional Pueblo Indígena kuéra rehuela 2012.

► Tapicha hete noñmba poráiva

Paraguáy. Porcentaje (%) tapicha indígena rehuela, ojeporavóva ohecha porá'ÿva, ohendu pora'ÿva térra omongu'e kuaat'ÿva hete, 2012


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

(*) Oikéma ipype umi tapicha omboyta ha ohasámava 2 ary.

► Tekombo'e

Paraguáy. Olee ha ohaikuaa'ÿva jeporavo % tapicha indígena ohasámava 15 ary apytégui, ojeporavóva pueblo rupive, 2012


Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

(*) Oñe'ë hina umi tapicha kuéra ndaha'ëiva indígena ha oikóva indígena kuéra rekohápe.

► Tembiapo rehuela

Paraguáy. Tapicha indígena kuéra rekove rehuela ombotýmava 10 ha hetave ary ikatukuaáva omba'apo, tembiapo ñemohenda rupive (%), 2012


Primario: umi omba'apóva kokuépe, oñangarekóva mymbáre, omba'apóva ka'aguyre, ojapóva mymba ka'aguy jeheka ha pira ñeguenohé.

Secundario: Omba'apóva industria manufacturerá, óga kuéra apo, Itaju renda ha ita jejo'ópe.

Terciario: omba'apóva electricidad, gas, y, yvy ñehepyme'eme, tembiapo opaichagua tapicha kuérape guará.

Fuente:

DGECC. III Censo Nacional de Población y Viviendas para Pueblos Indígenas, 2012.

(*) Oike ipype: Ohekáva tembiapo ypy rehuela ha opaichagua tembiapo.

Ombohosa guaraní ñe'eme: Esteban Ortega
Oipytyvó: Yolanda Barrios
Ohecha jeyv jehaipyre: Nélida Otazú
Omohenda: Patricia Ortiz Peña

Oipytyvó: Nancy Cano
Andrés Britz
Rosalba Bazán