
University of Wisconsin Milwaukee
UWM Digital Commons

Spanish and Portuguese Faculty Books Spanish and Portuguese

1994

Lingua Inicial e Competencia Lingüística en
Galicia
Gabriel Rei-Doval
University of Wisconsin - Milwaukee, reidoval@uwm.edu

Mauro Fernández Rodríguez

Modesto A. Rodríguez Neira

Manuel Fernández Ferreiro

Fernando Fernández Ramallo

See next page for additional authors

Follow this and additional works at: https://dc.uwm.edu/spa_por_facbooks
Part of the Spanish Linguistics Commons

This Book is brought to you for free and open access by UWM Digital Commons. It has been accepted for inclusion in Spanish and Portuguese Faculty
Books by an authorized administrator of UWM Digital Commons. For more information, please contact open-access@uwm.edu.

Recommended Citation
Rei-Doval, Gabriel; Fernández Rodríguez, Mauro; Rodríguez Neira, Modesto A.; Fernández Ferreiro, Manuel; Fernández Ramallo,
Fernando; and Recalde Fernández, Montserrat, "Lingua Inicial e Competencia Lingüística en Galicia" (1994). Spanish and Portuguese
Faculty Books. 2.
https://dc.uwm.edu/spa_por_facbooks/2

https://dc.uwm.edu/?utm_source=dc.uwm.edu%2Fspa_por_facbooks%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/spa_por_facbooks?utm_source=dc.uwm.edu%2Fspa_por_facbooks%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/spa_por?utm_source=dc.uwm.edu%2Fspa_por_facbooks%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/spa_por_facbooks?utm_source=dc.uwm.edu%2Fspa_por_facbooks%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/549?utm_source=dc.uwm.edu%2Fspa_por_facbooks%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://dc.uwm.edu/spa_por_facbooks/2?utm_source=dc.uwm.edu%2Fspa_por_facbooks%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:open-access@uwm.edu

Authors
Gabriel Rei-Doval, Mauro Fernández Rodríguez, Modesto A. Rodríguez Neira, Manuel Fernández Ferreiro,
Fernando Fernández Ramallo, and Montserrat Recalde Fernández

This book is available at UWM Digital Commons: https://dc.uwm.edu/spa_por_facbooks/2

https://dc.uwm.edu/spa_por_facbooks/2?utm_source=dc.uwm.edu%2Fspa_por_facbooks%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

LINGUA
INICIAL

E
COMPETENCIA

LINGÜÍSTICA
EN

GALICIA

R E A L

ACADEMIA
GALEGA

~
SEM I NAR I O DE

SOCIOLINGÜÍSTICA

\

LINGUA
INICIAL

E
COMPETENCIA

LINGÜÍSTICA
EN

GALICIA

© SEMINARIO DE SOCIOLINGÜÍSTICA
REAL ACADEMIA GALEGA

MAQUETA INTERIOR E
DESEÑO DA CUBERTA:

MANUEL JANEIRO

Imprime:
ARTES GRAFICAS GALICIA, S. A.

rf. Segovia, 19 - Vigo

I.S.B.N.: 84-87987-03-6
Dep. Legal: VG-311-1994

LINGUA
INICIAL

E
COMPETENCIA

LINGÜÍSTICA
EN

GALICIA

Director do Seminario:
Guillermo Rojo

Coordinadores do libro:
Maúro A. Femández Rodríguez

Modesto A. Rodríguez Neira

Autores do libro:
Manuel Femández Ferreiro

Fernando Femández Ramallo
Mauro A. Femández Rodríguez
Montserrat Recalde Femández

Gabriel Rei Doval
Modesto A. Rodríguez Neira

R E A L

ACADEMIA
GALEGA

~
SEMINARIO DE

SOCIOLINGÜÍSTICA

ÍNDICE

Presentación 9

l. Metodoloxía xeral na elaboración do MSG . 13
1.1. Metodoloxía . 13
1.2. O cuestionario . 20
1.3. O sistema de mtas aleatorias (Random-Route) . 24
1.4. Depuración do traballo de campo . 28

2. O presente volume . 31

3. Lingua inicial . 37
3.1. Lingua inicial en Galicia . 37
3.2. Distribución da lingua inicial por sectores . 54
3.3. Síntese . 68
Táboas . 71

4. A competencia lingüística . 75
4.1. A competencia lingüística en Galicia . 75

4.1.1. Caracterización xeral das catro destrezas . 75
4.1.2. Factores condicionantes . 79

4.2. Análise por sectores . 84
4.2.1. Competencia oral pasiva . 84
4.2.2. Competencia oral activa . 84
4.2.3. Competencia de lectura . 91
4.2.4. Competencia escrita ·. 101

4.3. Síntese . 110
Táboas . 111

5. Competencia lingüísitica dos ascendentes dos entrevistados e a súa evolución 139
5.1. Competencia lingüística dos ascendentes dos entrevistados en Galicia 139
5.2. Evolución da competencia lingüística en Galicia . 146
5.3. Competencia lingüística dos ascendentes dos entrevistados por sectores 148
5.4. Sintese -. 155
Táboas . 157

6. Ámbitos de adquisición do galego . 173
6.1. Ámbitos de adquisición do galego en Galicia . 173
6.2. Ámbitos de adquisición do galego por sectores . 181
6.3. Síntese . 187
Táboas . 189

Apéndice 1: Mapas

Apéndice 2: Cuestionario

PRESENTACIÓN

A presente publicación é un compendio do primeiro volume do
Mapa Sociolingüístico de Galicia (en diante MSG). Con ela preténdese
difundi-los resultados máis significativos do citado volume sen afán de
substituílo, senón de facilita-lo acceso ós datos alí recollidos.

O estudio tenta ofrecer unha visión actual e rigorosa de dous
elementos nucleares da configuración socio lingüística da nosa comunidade:
a lingua inicial e a competencia lingüística en galego. A elección destes
dous factores baséase, en primeiro lugar, en que a competencia lingüística
é, como se sabe, un poderoso condicionante da conducta lingüística, no
sentido de que quen non domina un idioma non pode utilizalo; e en
segundo lugar en que, aínda que nunha comunidade coma a galega a
lingua inicial non sempre determina a conducta lingüística -dado que a
coexistencia de dúas linguas da mesma familia favorece o cambio e o

· intercambio de códigos- o idioma no que un individuo aprendeu a falar,
á parte de albergar unha m orea de connotacións culturais, convértese nun
referente central para comprender fenómenos coma a fidelidade ou a
vitalidade lingüísticas.

10 Presentación

O traballo está artellado en tres núcleos temáticos: a lingua inicial,
a competencia lingüística e a súa evolución, e os ámbitos de aprendizaxe
do galego. Cada un deles foi estudiado en dous niveis: un primeiro amplo,
referido ó conxunto da poboación galega, e un segundo máis reducido,
pero non por iso menos importante. No primeiro, tentamos presentar
cada un destes factores desde unha perspectiva xeral, coa intención de
ofrecer unha panorámica global de cada fenómeno tomando todo o
territorio galego como unha unidade. No segundo, procuramos afondar
na análise de cada variable facendo unha selección de sectores de entre
os 34 en que dividimos Galicia. Esta selección guiouse principalmente por
un criterio de diversidade demográfica e de hábitat: a representatividade
do feixe de sectores resultante non se deriva tanto da coincidencia con
outros das súas mesmas características (demográficas, económicas ou de
hábitat), como da súa diversidade, que reflicte a existente en Galicia. A
conxunción destes dous procedementos favorece a comparanza dos
resultados, tanto entre sectores coma de cada un co conxunto da mostra
galega. No apartado dedicado á metodoloxía que segue a estas liñas
encontrará o lector, ademais dunha explicación máis minuciosa deste
proceder, aquelas referencias imprescindibles que lle axudarán a com­
prende-las coordenadas das que se partiu para a elaboración deste
traballo.

Este estudio confirma, desde unha perspectiva empírica, cettas
premisas coas que se viña caracterizando a situación sociolingüística de
Galicia. Neste sentido, tenta responder á necesidade de contar con
traballos que poidan corroborar, alomenos cuantitativamente, aqueles
supostos formulados en moitos casos máis de xeito intuitivo ca experi­
mental. Quixemos comprobar hipóteses tales coma a maior implantación
do galego como lingua inicial entre os falantes do medio non urbano e
os que teñen un menor nivel de estudios, a implantación do castelán na
cidade, a maior competencia oral nos habitantes do rural e nas persoas
de maior idade, a maior competencia escrita nas clases máis altas e nos
mozos, a importancia da familia e da escala como transmisores do galego,
etc.

Pero tamén tentamos atopar tendencias que puidesen resultar
transcendentais para o futuro da lingua galega. Somos conscientes de que
a relevancia dalgúns fenómenos coma o bilingüismo inicial (a miúdo
acompañado dun descenso do monolingüismo inicial en galego) ou a

Lingua Inicial e Competencia Lingüística en Galicia 11

caída da competencia oral entre a mocidade, merecerían un tratamento
específico. A algúns lectores poderalles parecer que o tratamento destes
e doutros temas é insuficiente: as características da colección impedíronnos
unha discusión máis pormenorizada, do mesmo xeito que nos abrigaron
a seleccionar só uns poucos sectores. O lector interesado en afondar nos
contidos deste estudio pode recorrer ó volume primeiro do MSG, do que
este traballo é só un compendio.

O estudio advirte da importancia que adquiren para unha axeitada
comprensión da situación sociolingüística de Galicia aspectos coma o
influxo da realidade cultural nos feitos lingüísticos ou a relatividade do
concepto de fidelidade lingüística. Paradoxalmente, a maior competencia
escrita en galego, salvando as variacións que introducen a idade e o
hábitat, achámola a miúdo entre quen non aprendeu a falar neste idioma.
Por outra banda, aínda que o estudio corrobora moitas das tendencias do
cambio lingüístico na dimensión interxeracional, tamén advirte da
necesidade dunha interpretación minuciosa no eixe intraxeracional e do
papel que desempeña neste proceso cetta presión sociolóxica que se
reflicte especialmente no hábitat urbano. O lector poderá, así mesmo,
compraba-la evolución da competencia e o seu ritmo. O estudio confirma
que no último decenio se produciu unha notable mellara na competencia
escrita, especialmente entre a mocidade. Entre os factores que explican
tal progresión atópase, sen dúbida, o da implantación do galego nas aulas.

Finalmente, cómpre resaltar que o traballo presenta tres posibles
niveis de lectura. O primeiro corresponde á parte gráfica: mapas e gráficos
tentan resumir de forma plástica os fenómenos máis relevantes detecta­
dos. Un segundo nivel constitúeno os comentarios sobre estes fenóme­
nos; aínda que algunhas veces puidesen parecer redundantes, cumpren
unha función orientadora e explicativa relacionando cada parte co
conxunto do traballo. Por último, ofrecémo-la posibilidade dunha lectura
minuciosa a través das táboas de continxencia entre os factores
independentes nos que se basea calquera estudio sociolingüístico -idade,
hábitat, sexo, etc.- e as variables que configüran o esquelete deste
traballo. Quixemos, deste xeito, que o rigor científico non fose un
obstáculo para divulgar unha realidade que, en definitiva, é de todos.

1
METODOLOXÍA XERAL NA ELABORACIÓN DO Jl!IAPA

SOCIOLINGÜÍSTICO DE GALICIA

1.1. Metodoloxía.

A metodoloxía seguida na fase definitiva do MSG apóiase, no
esencial, na ensaiada co inquérito previo na zona de Ferrol, aínda que,
obviamente, incorpóranse no estudio definitivo elementos que non eran
necesarios no previo, como son os criterios para establecer unidades de
representatividade, para a clasificación de concellos, etc.

Esta metodoloxía debía adecuarse ó tipo de datos e ó tamaño
da mostra que iamos manexar. Ademais de elabora-lo cuestionario que
aparece incluído como apéndice\ tiñamos que deseñar unha mostra
representativa da poboación de Galicia e decidir unha unidade de

1 Unba versión previa deste cuestionariofoi probada anteriormente no inquérito piloto da zona de
Ferro!, e aparece recollido como apéndice en M. Fernández & M. A. Rodríguez Neira (coords.)
(1993). Estudio socioli11giiístico da comarca ferrolá. A CoruFia: Real Academia Galega. O
cuestionario que o lectorpode a topar como apéndice 2 a este vol u meé unba evolución daquel, tras
reduci-lo número de preguntas, pecha-las abe1tas, modificar algunbas -na súajormulación, nas
alternativas de resposta ou no tipo de escala- e bomo:xeniza-lo máis posible as posibilidades de
resposta dasqueformabanunba batería (a batería de usos, de competencia, de actitudes, etc.),para
así facilita-la comparación dos resultados.

14 Metodoloxía xeral na elaboración do ...

representatividade (concello, provincia, Galicia como conxunto)Z. A
formulación inicial consistía na obtención dunha mostra estatisticamente
significativa cunha manee de erro máxima do 3% e un nivel mínimo de
confianza do 95% para os trescentos trece concellos de Galicia. Supoñendo
o estudio dunha variable cualitativa igualmente distribuída, estas
especificacións esixían tmha mostra dunhas mil entrevistas por concello,
obviamente inviable desde o punto de vista económico. Unha vez
consideradas as dispoñibilidades económicas, as esixencias de tempo e
esforzo que impoñía o cuestionario e as diferentes posibilidades (e que
desaxabamos contar cunha unidade de representación menor cá provin­
cia), tomouse, xa que logo, a decisión de agrupa-los concellos noutras
entidades máis amplas, que denominamos sectores, e que responden a
criterios que a seguir detallamos.

Lago dunha análise do obxectivo da investigación, e contan­
do coa realización do referido inquérito piloto, observouse que a
competencia, as actitudes e os usos lingüísticos non dependen tanto da
situación xeográfica do concello coma do tipo de "hábitat .. e da estmctura
económica do mesmo (urbano/mral, industrial/agrario, etc). De aí que se
optase por agrupa-los concellos en sectores de acm·do co número de
habitantes e coa porcentaxe de ocupados en cada sector económico.
Segundo o número de habitantes, diferenciamos catro categorías:

Concellos con menos de 5.000 habitantes maiores de
quince anos.

Concellos con 5. 000 ou máis habitantes e menos de
10.000 maiores de quince anos.

Concellos con 10.000 ou máis habitantes e menos de
50.000 maiores de quince anos.

Concellos con máis de 50.000 habitantes (coinciden
cos das sete cidades galegas).

Os únicos sectores que corresponden a un só concello e que
se investigaron por separado foron as sete cidades de Galicia: A Coruña,
Santiago, Ferrol, Lugo, Ourense, Vigo e Pontevedra.

Segundo a porcentaxe de poboación ocupada en cada sector
económico, establecemos tres categorías:

2 O dese iZo da m ostra foi realizado polo profesor Eduardo]. Pis, do Depmtamento de Econometría
e Métodos Cuantitativos da Facultade de Ciencias Económicas da Universidade de Santiago de
Compostela.

Lingua Inicial e Competencia Lingüística en Ca licia

Concellos con máis do 33% da poboación na Agri-
cultura e na Enerxía. ·

Concellos con máis do 33% da ocupación en Indus­
tria e Construcción ou máis do 33% en Servicios.

Concellos que cumpren ámbolos dous criterios.

15

Aínda que a proximidade territorial non foi considerada
relevante, respectáronse as divisións provinciais, de xeito que os sectores
agmpasen só concellos da mesma provincia.

Dada a necesidade de ter información sobre a distribución de
ocupados a nivel municipal, e ó non dispoñerse no momento de deseña­
lo inquérito dos datos do Censo de Poboación e Vivendas de 1991,
vímonos abrigados a traballar co de 1981. Sen embargo, non descartamos
realizar unha estratificación a posterion5 baseándonos nos datos de 1991.

A aplicación destes criterios levou a establecer 34 sectores,
numerados do 1 ó 34, que tipoloxicamente son os seguintes:

Máis do 33% da
Tamaño do concello poboación ocupada

na Agricultura e
Enerxía

50.000 ou máis habi­
tantes maiores de
quince anos.

De 10.000 a 49.999
habitantes maiores de 27
quince anos.

De 5.000 a 9.999 habi-
tantes maiores de 7, 14, 20, 30
quince anos.

Menos de 5.000 habi-
tantes maiores de 10, 16, 22, 33
quince anos.

Máis do 33% da
poboación ocupada
na Industría e Cons­
trucción ou máis do
33% en Servicios

1, 2, 3, 12, 18, 24, 26

4, 13, 25

6, 19, 29

9, 21, 32

Cumprimento
conxunto dos dous
criterios anteriores

5, 28

8, 15, 31

11, 17, 23, 34

3 Esta estratificación consistiría na reelaboración da mostra sobre eses datos novas.

16 Metodoloxía xeral na elaboración do ... Lingua Inicial e Competencia Lingüística en Galicia 17

Para cada un destes sectores estableceuse o tamaño mostral Pastoriza Bola, A Ver ea Bu e u

necesario para obter, como xa dixemos, resultados cunha marxe de erro
Pedrafita Bolo, O Vilamarín Caldas de Reis

Poi Castro Caldelas Vilardevós Cambados

máxima do 3o/o e un nivel de confianza do 95%. A continuación ofrecémo- Pontenova, A Carballeda de Avia Xunqueira de Ambía Cañiza, A

-lo listado dos concellos agrupados en cada sector. O tamaño mostral de
Portomarín Castrelo de Miño Guarda, A

Quiroga Calvos de Randín Sector 23 (1074) Mondariz

cada un deles figura entre parénteses: Ribeira de Piquín Castrelo do Val Barbadás Pontecaldelas

Ribas de Sil Cartelle Coles Salvaterra de Miño

Riotorto Cenlle Cortegada Sanxenxo

Sector 1 (1170) Coristanco lrixoa Mondoñedo Samos Chandrexa de Queixa Gudiña, A Silleda

A Coruña Malpica Laxe Palas de Rei Saber Cualedro lrixo, O Tomiño

M elide Lousame Pantón Trabada Entrimo Mezquita, A Vila de Cruces

Sector 2 (1153) Muxía Mañón Sarria T riacastela Gomesende Paderne de Allariz

Santiago Negreira Mazaricos Saviñao, O Valadouro, O Larouco Padrenda Sector 31 (1049)

Ordes Mesía Taboada Vi cedo Laza Piñor Baiona

Sector 3 (1155) Ortigueira Moeche Vilalba Xermade Leiro San Cibrao das Viñas Covelo

Ferrol Out es Montero Lobeira Sarreaus Forcarei

Ponteceso O roso Sector 15 (1054) Sector 17 (665) Labios Taboadela

Sector 4 (1 095) Pontes, As Oza dos Ríos Cervo Meira M aceda Xunqueira de Sector 32 (1029)

Arteixo Porto do Son Paderne Foz Rábade Manzaneda Espadanedo Catoira

Carballo Rianxo Pino, O Ribadeo X ove Maside Cuntis

Fene Santa Comba Rois Melón Sector 24 (1170) Mondariz Balneario

Narón Valdoviño San Sadurniño Sector 16(1775) Sector 18 (1157) Merca, A Vigo Pontecesures

Noia Vimianzo San ti so Abadfn Ourense Montederramo Soutomaior

Oleiros Zas Sobrado Alfoz Monterrei Sector 25 (1088)

So mozas Antas de Ulla Sector 19 (1070) Muíños Redondela Sector 33 (1384)

Sector 5 (1071) Sector 8 (1 056) Toques Baleira Barco, O Negueira de Ramuín Tui Agolada

Boira Cabana Tordoia Baralla Carballiño, O Oímbra Vilagarcía de Arousa Arbo

Ribeira Laracha Touro Barreiros Ribadavia Pobra de Trives Campo Lameiro

Padrón Trazo Becerreá Verín Pereiro de Aguiar Sector 26 (1146) Cerdedo

Sector 6 (1 096) Val do Dubra Begonte Parada de Sil Pontevedra Cotobade

Betanzos Sector 9 (1 032) V edra Bóveda Sector 20 (1053) Peroxa, A (';recente

Cambre Ares Vilarmaior Carballedo Celanova Petín Sector 27 (1 094) Dozón

Carnota Bergondo Vilasantar Castroverde Viana do Bolo Pontedeva Gangas Fornelos de Montes

Ce e Cabanas Cervantes Xinzo de Limia Porqueira, A Estrada, A Lama, A

Culleredo Corcubión Sector 11 (795) Corgo, O Sector 21 (964) Punxín Lalín Meis

Mugardos Dodro Coirós Folgoso do Courel Amoeiro Quiniela de Leirado Ponteareas Maraña

Muros Miño Friol Carballeda Rairiz de Veiga Vilanova de Arousa Neves, As

N e da Sector 10 (1742) Guntín Rúa, A Ramirás Oía

Pobra do Caramiñal Abegondo Sector 12 (1152) lncio, O Rubiá Río Sector 28 (1069) Pazos de Borbén

Pontedeume Aranga Lugo Láncara Riós Marín Portas

S a da Boimorto Lourenzá Sector 22 (2022) San Cristovo de Cea Moaña Ribadumia

Teo Boqueixón Sector 13 (1 068) Monterroso Allariz San Amaro Rodeiro

Capela, A Montarte Muras Arnoia Sandiás Sector 29 (1086)

Sector 7 (1103) Cariño Viveiro Negueira de Muñiz Avión Teixeira, A Gondomar Sector 34 (1 034)

Ames Carral Navia de Suarna Baños de Molgas Toén Grove, O Barro

Arzúa Cerdido Sector 14 (1099) Nogais, As Bailar Trasmirás M os Meaño

Baña, A Cesuras Castro de Rei Ourol Bande Vilar de Barrio Nigrán Rosal, O

Brión Curtis Chantada Outeiro de Rei Be a de Vilariño de Conso Poi o Salceda de Casetas

Camariñas Dumbría Cospeito Pobra de Brollón Beariz Vilar de Santos Porriño, O Valga

Cedeira Fisterra Fonsagrada, A Paradeta Blancos, Os Vilamartín de Valdeorras Vilaboa

Cerceda Frades Guitiriz Páramo Boborás Veiga, A Sector 30 (1 097)

18 .Metodoloxía xeralna elaboración do ...

A mostra foi repartida entre os distintos concellos de forma
proporcional ó seu peso demográfico no conxunto do seu sector. Dentro
de cada concello a mostra estratificouse por cotas proporcionais a grupos
de idade e sexo. Os grupos de idade que se tiveron en conta foron estes:

-De 16 a 19 -De 50 a 59
-De 20 a 29 -De 60 a 64

-De 30 a 39 - De 65 en diante

-De 40 a 49

Houbo dúas razóns fundamentais polas que se decidiu
entrevistar individuos de 16 anos ou máis. A primeira é que a esta idade
adoitan comezar a configurarse as propias tendencias de uso e a afirmarse
as actitudes persoais, amasando conductas lingüísticas e opinións máis
consolidadas e menos influídas ca na etapa infantil. A segunda é que o
grupo de poboación menor de 16 anos é o máis estudiado ata o momento,
polo que decidimos centrarnos exclusivamente na poboación adulta.

Na mostraxe definitiva distinguíronse oito tipos de hábitat!
dentro de Galicia (que tentaban dar contadas diversas posibilidades do
hábitat de na cemento e residencia): urbano I, urbano JI, periurbano, vi las
I, vilas JI, vilas !JI, rural I e rural JI. No primeiro incluíronse os núcleos de
poboación de máis de 125.000 habitantes (Vigo e A Coruña). O urbano
JI constitúeno os núcleos de poboadón comprendidos entre 40.000 e
124.999 habitantes (as Olltras cinco cidades de Galicia). O periurbano
comprende os núcleos xeograficamente distanciados da cabeceira en
concellos onde esta foi considerada urbano I ou JI, pero que presentan
unha forte dependencia dos núcleos urbanos. Os tres tipos de vilas
distinguíronse segundo o número de habitantes dos seus núcleos: vi/a I,
de 10.000 a 39.999 habitantes, vila JI, de 5.000 a 9.999 habitantes e vila
!JI, de 2.000 a 4.999. O rural I caracterízase por comprender núcleos de
menos de 2.000 habitantes e porque presenta trazos propios dos núcleos
urbanos (rúas, prazas, rede de sumidoiros, bancos, etc.). O rural JI
comprende núcleos de menos de 2.000 habitantes con asentamento
disperso.

'
1 Esta categorización do bábitat non se corresponde coa realizada para agrupa-los concel!os en
sectores, :;;a que tampouco a súafinalidade é a mesma.

Lingua Inicial e Competencia Lingüística en Galicia 19

Aínda que o hábitat de residencia do entrevistado non foi
escollido como cota para a distribución de enquisas por concello,
tentamos que nesa distribución o peso de cada hábitat en cada un dos
concellos se aproximase no posible á realidade demográfica do lugar de
que se tratase. Se moitos concellos presentaron problemas á hora de
realiza-las rutas, pódese comprender que esta pretensión complicou
aínda máis a tarefa.

As restantes variables de identificación sociolóxica do
entrevistado tratámolas nos seguintes apartados, dado que non se tiveron
en conta na distribución da mostra. Non cabe dúbida de que Galicia é un
país onde as diferentes categorizacións das variables sociais son moi
dubidosas, a primeira delas a clase social. Sen embargo, dado que polo
de agora non contamos con categorizacións máis aceptables, debemos
empregar estas para aprehende-la realidade á que nos enfrontamos,
comprobando a súa eficacia coas diferentes análises que realizamos (e
con tódalas reservas necesarias).

Esta é a ficha técnica do inquérito realizado:

Ficha técnica

Para cada un dos sectores pode resumirse como segue:

Universo: Poboación de 16 ou máis anos residente no sector.

Sectot·es: Agrupáronse os concellos de cada unha das provincias
galegas de acordo con criterios de tamaño do concello e porcentaxe de
poboación ocupada nas distintas actividades económicas. Cada un dos
concellos correspondentes ás sete cidades considérase un sector. O
número total de agrupacións é de 34.

Erro de mostt·eo: Erro máximo probable do 3o/o para unha
característica cualitativa dicotómica con máxima dispersión (propor­
ción igual a 0,5) e un nivel de confianza do 95o/o.

Tamaño mostt·al: Dentro de cada sector oscila entre as 665
entrevistas da mostra máis pequena e as 2.022 da máis grande,
encontrándose a maioría arredor das 1.000. O tamaño total é de 38.897
entrevistas. Dentro de cada sector a mostra repartiuse de xeito
proporcional entre os concellos que a integran, e asignáronse cotas por

grupos de idade e de sexo.

20 Metodo!oxía xeral na elaboración do ...

1.2. O cuestionario.

Igual ca na fase provisional, o método utilizado foi a
entrevista guiadas a través dun cuestionario, no que tódalas preguntas,
salvo a idade do entrevistado, a súa profesión e a de seus pais, se
presentaron pechadas e con varias posibilidades de resposta. As pregun­
tas abertas recodificáronse posteriormente co fin de facilita-lo seu
tratamento informático e estatístico. N este volume presentámo-lo cuestio­
nario no apéndice 2.

O cuestionario definitivo comprendía 148 preguntas (aínda
que o entrevistado non tiña que contestar a todas elas), resultado final do
proceso de depuración e perfeccionamento do cuestionario-piloto xa
comentado anteriormente. Estes son os aspectos que pretendemos
abordar con el:

l. Datos de identificación persoal do entrevistado:
nome, lugar de nacemento e de residencia, sexo,
idade, profesión, estudios, etc.

2. Competencia lingüística: dominio do galego do en­
trevistado e da súa familia.

3. Historia (socio)lingüística do entrevistado: lingua ini­
cial, lingua empregada no ámbito escolar, variedades
usadas polos familiares máis próximos nas
interrelacións cos entrevistados.

4. Usos lingüísticos do entrevistado en distintas
situacións: no medio familiar, cos amigos, no
traballo, na Administración, etc.

5. Actitudes e prexuízos lingüísticos: sobre o uso do
galego en diferentes espacios, sobre a utilidade do
galego en relación co castelán, sobre o aumento do
uso do galego, sobre os galegofalantes e os
castelanfalantes, etc.

5 Escollémo-lo termo emrevista guiada dado que nin e11quisa nin entrevista e.\presan con
propiedade o método empregado. O entrevistador interrogaba o informante seguindo o cuestio­
nario, e nalgunbas ocasións mantiiia exactamente a formulación que as preguntas tíiíannel, como
é o caso daspregu ntas sobre actitudes. Oesforzo do informante reduciusefacilitándollecm1óns coas
posibilidades de resposta. Sen embargo, a lonxitude do cuestionario e certa clase de información re­
quirida non aconsellaban un interrogatorio continuo e sistemático, senón unba interacción a
medio cami1/o entre o interrogatorio e o diálogo, apoiado no cuestionario. Ademais, algunbas res­
postas tillan que ser adscritas polo entrevistador a unba das categorías de ac01·do coque podía ser
considerado o se u contido máis relevante. O cuestionario da fase previa apoiábase no entrevistador
aínda máis, xa que conti1/a moitaspreguntas abe11as que no definitivo aparecen pechadas.

Língua Inicial e Competencia Lingüística en Ca licia

6. Conciencia sociolingüística do entrevistado: lingua
habitual da xente nova, futuro das linguas en
Galicia, uso do galego con respecto a diferentes mo­
mentos no último medio século, etc.

7. Cuestións de control (cubertas polo entrevistador).

8. Outras.

21

Procurouse que o cuestionario contemplase non só os
aspectos sociolingüísticos descritivos da competencia, usos, actitudes e
e1·enzas do entrevistado, senón tamén outros que, non estando directa­
mente relacionados con el, ou sendo mesmo marxinais, axudan a
xustifica-la competencia e a interpreta-la conducta e as actitudes
lingüísticas dos entrevistados6.

Considerouse que as características do lugar de nacemento
(cidades, vilas ou aldeas) e o enclave xeográfico do mesmo (interior, costa
ou montaña) podían incidir de forma distinta na competencia, usos e
actitudes cara ó galego, dadas as diferentes relacións socioeconómicas
predominantes en cada un deles. Así mesmo, prestóuselle atención a que
o entrevistado fose natural de Galicia ou vivise algún tempo fóra, sen
esquece-las características lingüísticas dese lugar de residencia, xa que
habitar no pasado en comunidades onde existía unha situación de
contacto lingüístico podía predispoñe-lo entrevistado a responder de
forma distinta ca se non vivise nesas circunstancias.

Así mesmo, introducíronse preguntas para coñece-los datos
lingüísticos de catro xeracións (avós, pais, entrevistado e fillos do entre­
vistado) e poder analiza-la evolución do uso das linguas, diferenciando
entre os dous sexos por se esta variable tiña algunha incidencia7 . Aten­
dendo á evolución lingüística do propio entrevistado, incluíronse pregun­
tas sobre os usos lingüísticos en catro períodos da súa vida nos que acos­
tuman producirse cambios persoais que poden favorecer unha variación
de usos e actitudes. Para dar conta de diversidade no uso diario das
linguas, introducíronse cuestións que abordaban o cambio de lingua en
distintas situacións (no traballo, cos amigos, coa parella, cos veciños, nas
dependencias administrativas, etc.) e tamén a tendencia á converxencia
ou á diverxencia de lingua cando o entrevistado está mm grupo onde se
fala un idioma distinto da súa lingua habitual.

6 RYemplo destas últimas son as preguntas 76, 77, 78, 88 ... (véxase apéndice 2).
7 Non só incidencia no uso, senón tamén na competencia e nas actitudes.

22 Metodo!oxía xeral na elaboración do ...

Respecto ás actitudes lingüísticas, considerouse fundamental
investiga-la opinión dos entrevistados sobre a inclusión do galego en
ámbitos formais nos que ata agora tiña unha presencia escasa (nun
contrato laboral, nun pleito, nos actos relixiosos, nos mass-media, na
escola, etc.), e a súa valoración, en relación co castelán, para ce1tas
actividades como explicar determinadas asignaturas, tanto no pasado
escolar do entrevistado coma no presente. Tamén se tratou de compraba­
la existencia ou inexistencia de prexuízos cara ós usuarios do galego
(posibilidades de medre social, calidades estéticas do galego, etc.) en
tanto variables que poden gardar relación coa conducta lingüística
adoptada en determinados ámbitos sociais.8

Pasamos a continuación a falar das variables de identificación
persoal do entrevistado, aínda que algunhas delas (sexo, idade e hábitat
de nacemento e de residencia) xa foron tratadas en parte anteriormente.

O que pretendíamos coa recollida da diversidade de catego­
rías de idade e de hábitat de nacemento e residencia xa sinaladas era

' dispor dunha información o máis detallada e precisa posible, sen
impedimento de que máis tarde e por necesidades de operatividade e
manexabilidade, todas esas categorías fosen agrupadas doutro xeito. En
canto á idade, a agrupación máis frecuente foi en catro categorías:

1.- de 16 a 25 anos 3.- de 41 a 65 anos

2.- de 26 a 40 anos 4.- máis de 65 anos

Sen embargo, esta agrupación fíxose en ocasións de xeito
máis detallado, e iso gracias a que a codificación da idade foi numérica:
no cuestionario recollémo-la idade exacta do entrevistado, agrupándoa
posteriormente. Neste mesmo volume categorízase esta variable de
diferentes formas.

Tamén o hábitat foi agrupado de diferentes formas segundo
as esixencias de cada análise; no seu caso, a modificación das categorías
establecidas só se podía facer por agrupación, xa que os individuos foran
adscritos a ditas categorías desde o principio, e non admitían readscrición
coma no caso da idade. Unha das agrupacións máis habituais foi a de

8
As respostas dos entrevistados a moitas das preguntas no11tellen porque coincidirexactamente coa

rea/idade. lsto é algo que poucas veces se sublil'ia. Ca cuestionario averiguamos como ere o
entrevistado que son as causas, 11011 necesmiamente como en rea/idade son. Jsto é un risco que se
debe reducir ca xeito de formula-las preguntas e coa forma en que o entrevistador leva a enquisa.

Lingua Inicial e Competencia Lingüística en Galicia 23

urbano, periurbano, vila, rural-1 e rural-2. No presente volume xuntamos
ás veces o periurbano co urbano e o rural-1 co rural-2 (cfr. as análises de
Galicia como unidade en cada capítulo). Cómpre subliñar que en cada
sector aparece un número moi limitado de tipos de hábitat que o definen,
xa que ó establece-las rutas de entrevista reflectimos no posible o peso
real de cada hábitat en cada concello: por iso son poucos os casos en que
as frecuencias resultantes dos cruzamentos non permiten sacar conclusións.

A clasificación das profesións foi quizais a máis laboriosa das
feítas coas variables manexadas para a identificación social do entrevis­
tado. En principio, empregamos unha ampla variedade de categorías para
a profesión do entrevistado, que se vi u reducida para as profesións do pai
e da nai9. O risco de operar con tal número de profesións, dado que se
atopaban frecuencias moi baixas na maior parte das celdas, fixo que fosen
recodificadas nas seguintes:

1.- Empresarios da industria,
comercio, minería, pesca,
construcción, transportes e
servicios autónomos.

2.- Persoal de titulación supe-
rior ou media.

3.- Profesións liberais.

4.- Docentes.

5.- Forzas armadas.

6.- Funcionarios e
empregados da administra­
ción estatal, autonómica e

local.

7.- Persoal de servicios.

8.- Autónomos.

9.- Labradores.

10.- Mariñeiros.

11.- Obreiros.

12.- Estudiantes.

13.- Amas de casa.

14.- Persoas que non tiveron
primeiro emprego.

Aínda así, na maior pa1te das ocasións só puidemos obter
información relevante dalgunhas das profesións, cando ían agrupadas en
grandes categorías. Malia a que non se poidan elaborar gráficos signifi­
cativos nin analizar por separado tódolos grupos diferenciados, pódense
sacar conclusións das tendencias naquelas profesións que máis abundan
nos distintos sectores (amas de casa, estudiantes, labradores, mariñeiros,
etc.) mediante a observación das frecuencias. Por iso pareceunos útil e

9 Evidentemente, o obxecto da análise é o entrevistado, non seus pais, de aí esta reducción.

24 Metodoloxía xeralna elaboración do ...

necesario incluí-los cruzamentos con esta variable independente en
m o itas das táboas realizadas, aínda que fose imposible fa celo nos gráficos.

Como a clase social é unha variable sociolóxica complexa, e
dado que resulta fundamental para explicar determinadas tendencias na
investigación sociolingüística, foi necesario que o entrevistador a establecese
tendo en conta a profesión, os estudios e o nivel de ingresos declarado
polo entrevistado, así como o medio residencial obsetvado. As clases
sociais que se estableceron foron as seguintes:

- Baixa. -Media. -Alta.
- Media-bai.'\:a. - Media-alta.

Posteriormente, a alta foi agrupada coa media-alta debido á
baixa frecuencia de entrevistados daquela.

Polo que atinxe ó nivel de estudios do entrevistado, diferen-
ciamos en principio oito categorías:

Ningún.
Primarios incompletos.
Primarios completos.
Formación profesional (F.P.).
Bacharelato.
Carreira universitaria de grao medio.
Carreira universitaria de grao superior.
Outros estudios.

Polas mesmas razóns de operatividade xa comentadas, estas
categorías foron recodificadas na maior parte dos casos en cinco:

1.- Ningún.
2.- Primarios (completos e incompletos).
3.- Secundarios (Bacharelato e F.P.).
4.- Universitarios (grao medio e superior).
5.- Outros.

As entrevistas foron realizadas entre abril e setembro de 1992,
se guindo o método de rutas aleatorias da fase provisional, e supetvisadas
entre abril e decembro do mesmo ano.

1.3. O sistema de rutas aleatorias.

O método seguido para garanti-la aleatoriedade da selección
de entrevistas foi o de rutas aleatorias. Con este método, cada ruta vén

Lingua Inicial e Competencia Lingüística en Ca licia 25

determinada por un punto de partida, un número de entrevistas a realizar
(entre 10 e 15 en núcleos urbanos e un máximo de 10 no rural) e unhas
cotas de idade e sexo a cubrir. A cota de hábitat da que xa falamos cóbrese
coa selección do punto de partida de cada unha das rutas dun concello.
A partir de aquí, o entrevistador ten que seguir unhas pautas de selección
de edificio, vivendas e individuos xa marcadas, e que favorecen a
aleatoriedade precisamente por vir predeterminadas.

O trazado das rutas varía dependendo da estructura
poboacional do núcleo no que se traballa. O primeiro edificio seleccio­
nado é o do punto de partida. Se un edificio ten varias escaleiras, cada
unha considérase coma un edificio independente. Os edificios públicos,
hosteleiros, de oficinas, ou que sitvan de vivenda colectiva (residencias,
cuarteis, etc.), consideráronse como inexistentes ó segui-la ruta. Só setven
aqueles que teñan vivendas en parte ou totalmente.

En núcleos con estructura urbana, o entrevistador avanza
desde o punto de partida no sentido dos enderezas con maior numera­
ción. Cando chega a un cruzamento de rúas, xirará alternativamente á
dereita e á esquerda avanzando en zig-zag de rúa en tú a e unha bifurcación
de túas será considerada tamén como un cruzamento). A ruta constitúea
a beirarrúa esquerda de cada rúa percorrida (véxase a figura 1). No caso
de chegar a unha praza, descampado, vía de ferrocarril, ou a un valado
extenso, seguirase a ruta no sentido pertinente e sairase da praza no punto
máis próximo posible e véxase a figura 2).

~

D D D D D D D D--1-D D D
~

--1'
~

D D D--1-D D D D Praza D D D
~ 1..: f¡

D D D D D D D D D D D D
~ --1' t-tl

Ot-O D D D D D D D D

Figura 1 Figura 2

Cando o núcleo onde se trabaBa é rural disperso, a ruta
seguirase en espiral desde o punto de partida e no sentido dás agullas do
reloxo. A espiral irá de fóra cara a dentro ou á inversa, dependendo de
se o punto de partida está na parte externa ou na interna do núcleo

26 Metodoloxía xeralna elaboración do ...

(véxanse as figuras 3 e 4). Se nos atopamos nun núcleo rural de estructura
lineal, avanzamos en zig-zag dunha beirarrúa a outra, e sempre no sentido
dos enderezas con numeración progresivamente máis elevada (véxase a
figura 5).

Figura 3 Figura 4

D D
D D
D D
D D
D D

Figura 5

Nas follas de ruta incluíase unha táboa de números aleatorios
que debían determina-la forma de selección das vivendas10• As entrevistas
realizadas debían ir cubrindo amostra asignada á mta, tanto en número
como na súa distribución por idade e sexo; a inadecuación entre

10 O eixo borizontal da táboa m ostra unba sucesión numérica do 1 ó 15 que representa a secuencia
ordinal das 15 entrevistas a realizm; como máximo, en cada ruta. Da stía parte o eb:o ve11ical
m ostra unba sucesión numérica do 1 ó 10que representa os diferentes valores bipotéticosquepoden
acadar as tres variables utilizadas sucesivamente na selección da última unidade mostral:
- NQ de andares do edificio.
- NQ de portas en cada andar.
- NQ de individuos en cada domicilio.

Lingua Inicial e Competencia Lingüística en Ca licia 27

individuo/ -s seleccionado/ -s e m ostra implicaba a substitución do/ -s
primeiro/ -s.

A aplicación do cuestionario realizouse no mesmo domicilio
do entrevistado11

. Entrevisto use como máximo a unha persoa en cada
enderezo, o que deu lugar a que nalgúns concellos fose imposible
completa-la mostra inicial. As unidades restantes foron reasignadas ata
completa-la mostra global. O traballo de campo desenvolveuse, como
dixemos anteriormente, no período que vai de abril a setembro de 1992.

Só tres eventualidades podían explica-la imposibilidade de
realizar entrevistas12

: a negativa a colaborar, a inadecuación entre mostra

Referíndonos agora ás düas primeiras, diremos que con estes datos, a mecánica de selección é a que
segue.
a) Selección do andar: realízase. cmzando o número de arde da entrevista na ruta ca número de
andares babilitados como vivencias do edificio.
b) Selección da po11a: realízase cruzando o número de arde da entrevista na ruta ca número de
portas do andarseleccionado. Se as portas non están numeradas alfabeticamente (numeración que
respectamos), numerámolas do 1 en diante e de esquerda a de1-etta.
En caso de non poderse realiza-la entrevista no domicilio seleccionado, intentámolo no que o segue
inmediatamente na arde de selección; de non poder ser no andar seleccionado, intentarase no
inmediatamente superior. Dado que non se pode retroceder no ciclo de selección, só no bipotético
caso de agotar por a17'iba os posibles domicilios dun edificio a partir do primeiro domicilio
seleccionado, poderase aborda-lo primeiro domicilio do primeiro andar que por baixo estea
babilitado como vi venda, e así sucesivamente ata cbegar a aquel primeiramente seleccionado; se
nese caso non se puido realizar ningunba entrevista, pmcederase á substitución do edificio.
En cada edificio só pode Jacerse unba entrevista, a menos que teíia máis de 6 andares. Nesta
eventualidade o edificio dividiuse en dúas metades de xeito que se o número de andares era impm;
o sobrante atribúese á pm1e máis bab:a; neste momento selecciónase a plimeira entl-evista usando
a táboa como se o edificio tivese só o número de andares resultante da división. Para a segunda
entrevista considérase na táboa o total de andares.
De.·reito análogo á de andares e po11as; a selección dos individuos realízase cruzando o número de
entrevista na ruta ca ntímem de habitantes do domicilio seleccionado que, como se dixo, consta na
táboa. Os individuos numéranse en arde decrecen te de idade -a igual idade clase p1-evalencta ós
bomes. A selección, por tanto a numeración, restrínxese ós individuos que pernoctaron a noite
anterior e que, previsiblemente, ajarán a seguinte; que son 1-esfdentes no cancel! o e que están no
límite de idade que interesa ó estudio.
11 Non estimamos convenienteface-las entrevistas ninloca!iza-los entrevistados en locais comerciais,
bm-es, etc., nin os ti vemos en canta á bora de seguí-la folla de ruta.

12 Neste punto é interesante clarificar que no caso de que no momento preciso da abordaxe do
domicilio non fose pasible a realización da entrevista, concertábase a süa realización para un
momento ulterior e o desenvolvemento da ruta continuábase, considerando esa entrevista a efectos
de selección como realizada. A entrevista debía realizarse ó suxeito seleccionado; se non era posible
substitllíase palo inmediatamente superior. No caso bipotético de agota-los individuos, procedí ase
sucesivamente, de xeito análogo á selección de domicilios, a partir do número 1 ata cbegar ó
primeiramente seleccionado. Se nese punto non era posible realiza-la entrevista, o domicilio debía
ser substituído.

28 Metodoloxía xeral na elaboración do ...

e individuos seleccionados e a ausencia de contacto (vivenda deshabitada,
habitantes ausentes, etc.). Cando era así, debíanse substituír por outras,
o que se plasmaba na folla de ruta13.

1.4. Depuración do traballo de campo.

O deseño do cuestionario e o da n1ostra son piares
fundamentais para calquera investigación deste tipo, pero teñen que ir
acompañados -durante e despois da realización das entrevistas- dun
seguimento serio da validez destas, depurando aquelas que por diversas
razóns sexan (total ou parcialmente) inadecuadas. A supervisión levárona
a cabo a empresa concesionaria da segunda fase da investigación,
Obradoiro de Sociolox·ía, S.A., e os membros do Seminario de
Sociolingüística, in situ ou mediante comprobación telefónica e filtros
informáticos, seleccionando aleatoriamente as rutas e os cuestionarios
que debían ser validados. Ademais de facer un seguimento da aplicación
do traballo de campo, comprobouse se a aparente incoherencia entre
respostas era debida ó entrevistado ou ó entrevistador, e subsanáronse os
erras de cobertura (é dicir, aquelas respostas que non procedían palas
condicións sociolóxicas do entrevistado ou pala resposta que este dera
a preguntas anteriores). A contradicción entre respostas só nos interesou
cando revelaba erras no procedemento da entrevista (se se fixo a quen
non se debía, se non se fixo adecuada ou totalmente, etc.): o entrevistado
pode non ver contradictorios algúns dos contidos por el expresados aínda
que a nós nolo parezan. O proceso de depuración debía garanti-la
bondade dos datos que iamos manexar, polo que as súas fases foron

13 A folla de 111ta é unbaferramenta que serve para controlarse os entrevistadores seguimn a mecánica
establecida, xa que ne/a l'f!/licten o proceso de selección. Nela aparecen os datos referidos á selección de
entrevistas efectivamente realizadas (non erradas) e o número de rexeitamentos:
-Número de arde da entrevista na ruta.
-Enderezo completo ande se realizo u a entrevista: rúa, praza o u !ugm~ número do edificio, andar
e porta ande está o domicilio en que se realizou.

Número de andares do edificio seleccionado.
-Número de portas no andar seleccionado.
-Nzímem de rexeitamentos: isto é, só negativas a colaborar desde a primeira selecciónfeila para a
realización desa entrevista ata a súa realización efectiva.
Ademais destes datos, na folla de ruta consta como encabeza mento o cancel! o e a provincia nos que
se realizaron as entrevistas, o número de mta e folla, a identificación do entrevistador e o punto de
partida da ruta. Incltíe tamén a táboa de ntímems aleatorios usada para a selección.
As follas de ruta debían ser entregadas ó gabinete, cubertas na súa totalidade e aclxuntas ás
entrevistas -ordenadas numericamente- que conforman a ruta.

Lingua Inicial e Competencia Lingüística en Ca licia 29

deseñadas con moito coidado. Os aspectos que se pretendían verificar
eran os seguintes: adecuación á mostra, cumprimento da metodoloxía
deseñada para a cobertura do cuestionario e coherencia da información.
Incluímos na depuración a codificación dalgunhas preguntas así como
datos de clasificación.

DEPURACIÓN POSITIVA
(

SUPERVISIÓN 1 1

Prcdepu- Codificación Verificación Verificación Verificación Rexistros

?
ración de cabeceim~ básica de de

e preguntas' grafo coherencia H>.rs$1>

aberta.s

1 1 1 1 1

/~---) ~------------,-----,-------------,J Acumulación
Valoración Rectificación en gabinete 1 amuestación de

UC i----------------1 111~ CITOS

erros
Recncomcnda 1 amoestación

Devolución e reinicio da depuración

Figura 6

De
reforzo

De com­
probación

gravación

Os procesos de depuración da empresa de consulting cons­
taron de cinco fases:

1.- Predepuración: nesta fase verificouse a pertinencia
mostral, é dicir, a correspondencia en cada mta en­
tre mostra teórica e mostra real.

2.- Codificación de cabeceira e preguntas abertas: nesta
fase codificáronse aqueles aspectos que debían ser
recollidos con código numérico e que non o foron
durante a entrevista: código de provincia, de
concello, de hábitat de nacemento e de residencia e
a profesión do entrevistado.

3.- Verificación básica: afecta a cuestións tales como a
cobertura a lapis, a lexibilidade dos datos textuais e
a correcta localización dos códigos nas caixas.

4.- Verificación de grafo: comprobouse que non falta-
ban respostas en ningún caso, a pertinencia de ·

30 Metodoloxía xeral na elaboración do ...

certos códigos de resposta coas dadas noutras pre­
guntas, a linealidade e conveniencia do salto entre
certas preguntas do cuestionario e a cobertura dos
datos de control (día e hora da entrevista, para pos­
teriores comprobacións).

5.- Verificación de coherencia: comprobouse que as
respostas ás diferentes preguntas eran coherentes
entre si (xa antes nos referimos a que tipo de cohe­
rencia nos interesa). Así, os menores de 25 anos non
deberían contesta-la pregunta de qué falaba a partir
dos 31 anos, ou os que din non ter estudios non de­
berían contestar preguntas referidas á vida escolar
do entrevistado.

Esta supervisión de coherencia foi tamén realizada cun filtro
informático. Este filtro descubría tamén erras cometidos durante a
gravación dos datos en soporte magnético.

A detección de erras levaba consigo na maioría dos casos a
devolución e repetición do traballo detectado. Se a persoa encargada da
supervisión positiva o consideraba necesario, podía destina-los cuestio­
narios que conforman unha ruta á supervisión de reforzo.

Ademais da supervisión realizada pala empresa de consul­
ting durante e despois da realización das entrevistas, o Seminario de
Sociolingüística realizou unha propia, que se centrou en:

- Comprobación in situ das rutas realizadas, da dura-
ción das entrevistas, etc. .

- Comprobación telefónica de entrevistas e rutas
escollidas ó chou.

- Comprobación da coherencia entre algunhas
res postas.

Na comprobación in situ e telefónica facíanselle algunhas
das preguntas ó entrevistado para comprobar que a resposta recollida se
correspondía coa dada. Ademais, pedíaselle a súa opinión sobre o
inquérito a fin de mellorar no posible a súa realización. Cando se
detectaban erras, comunicábanselle á empresa para que os corrixise.

A depuración prolongouse durante os cinco meses da fase
de entrevistas e aínda catro meses máis (mentres correccións manuais
posteriores, o tecleo dos datos e as primeiras análises revelaban erras non
detectados anteriormente).

O PRESENTE VOLUME

O MSG ten previsto, como xa dixemos, recoller información
sobre tres grandes apa1tados ou temas da sociolingüística: en primeiro lugar,
a competencia lingüística e a lingua inicial; en segundo, os usos lingüísticos;
e, por último, as actitudes lingüísticas. Este volume, primeiro dos previstos,
dedicámolo á descrición e análise da competencia lingüística e da lingua
inicial en Galicia. O termo competencia lingüística ten sido usado de moi
diversas maneiras na lingüística da segunda metade do século, pero nos
ámbitos máis próximos ou propios da demolingüística acostúmase entender
por competencia lingüística o dominio que o falante ten das distintas destre­
zas dalgunha variedad e lingüística determinada, xa sexa entendela, falala, lela
e/ou escribila. Este é o sentido que ten neste traballo.

Por lingua inicial entendemos, á súa vez, aquela á que o indivi­
duo está exposto desde o seu nacemento no ámbito familiar, e que é a
prin1eira en adquilir. Trátase, na maior pa1te dos casos, da lingua da familia,
transmitida de país a fillos, dunha xeración a outra 1. A característica máis

1 Dado que isto non sempre é así, decidimos cbamarlle sempre lingua inicial á primeira lingua
aprendida. Tense ás veces empregado o tenno lingua materna con este mesmo valo1; a causa da súa
coincidencia babitual, mais nós non pretendemos igualara que é a lingua tradicional da familia
-dos país, dos auós, etc.- e a lingua Inicial. Entendemos que o tenno lingua mate m a pode cbamar
a erras.

O PRESENTE VOLUME

O MSG ten previsto, como xa dixemos, recoller información
sobre tres grandes apattados ou temas da sociolingüística: en primeiro lugar,
a competencia lingüística e a lingua inicial; en segundo, os usos lingüísticos;
e, por último, as actitudes lingüísticas. Este volume, primeiro dos previstos,
dedicámolo á descrición e análise da competencia lingüística e da lingua
inicial en Galicia. O termo competencia lingüística ten sido usado de moi
diversas maneiras na lingüística da segunda metade do século, pero nos
ámbitos máis próximos ou propios da demolingüística acostúmase entender
por competencia lingüística o dominio que o falante ten das distintas destre­
zas dalgunha variedade lingüística determinada, xa sexa entendela, falala, lela
e/ou escribila. Este é o sentido que ten neste traballo.

Por lingua inicial entendemos, á súa vez, aquela á que o indivi­
duo está exposto desde o seu nacemento no ámbito familiar, e que é a
prin1eira en adquirir. Trátase, na maior patte dos casos, da lingua da familia,
transmitida de pais a fillos, dunha xeración a outra1

. A característica máis

1 Dado que isto non sempre é así, decidimos cbamarlle sempre lingua inicial á primeira lingua
aprendida. Tense ás veces empregado o termo lingua materna con este mesmo valo1; a causa da súa
coincidencia babitual, mais nós non pretendemos igualar o que é a lingua tradicional da familia
-dos pais, dos avós, etc.- e a lingua inicial. Entendemos que o termo lingua materna pode cbamar
a erras.

32 O presente Volume

salientable da lingua inicial é que se aprende espontaneamente na interacción
cotiá a través da conversación. En comunidades lingüísticas ande conviven
dúas ou máis linguas, coma no caso do galego, pode haber individuos
bilingües iniciais. Debido á penneabilidade da sociedade galega, hai casos
nos que os pais proceden de ambientes lingüísticos diferentes, polo que cada
un ou os dous poden falarlles ós fillos en linguas diferentes. Deste xeito,
pódese pensar na familia coma nunha rede de relacións con diferentes
ámbitos caracterizados polo uso de códigos distintos, por unha mestura de
códigos, pala súa alternancia nos mesmos ámbitos, etc.

Tanto a competencia lingüística coma a lingua inicial son espe­
cialmente impmtantes á hora de confeccionar un mapa sociolingüístico. A súa
inclusión mm volume conxunto xustifícase pala relación existente entre
ambas. En termos xerais, parece claro que os individuos deben ser máis
competentes na lingua na que aprenderon a falar. Sen embargo, isto non é tan
evidente cando nos referimos exclusivamente á competencia escrita aprendi­
da na escala, xa que a lingua inicial incide fundamentalmente na competencia
oral, tanto activa (falar) coma pasiva (entendet).

Este volume recolle información sobre a competencia do entre­
vistado e dos seus pais e avós, segundo a estimación do propio entrevistado.
Pretendíamos ter información inter- e intraxeracional das catro destrezas
lingüísticas básicas representadas en dous eixes distintos: oraVescrita, activa/
pasiva. Por outra banda, necesitabamos ve-lo resultado das correlacións entre
estas habilidades e as variables de carácter social, polo que elaboramos unha
matriz de cmzamentos na que estas últimas actuaron como variables
independentes. Así, tivemos en canta o sexo, a clase social, os estudios, a
profesión, o hábitat e a idade dos entrevistados á hora de elabora-los índices
de frecuencia e de porcentaxes. Durante as exploracións realizadas tivemos
en canta tamén a lingua habitual dos entrevistados, que setviu como variable
de control para analiza-los posibles cambios en relación coa lingua inicial.

Ademais das preguntas relacionadas coa competencia e a lingua
inicial, taménnos pareceu oportuno introducir unha cuestión relacionada cos
ámbitos nos que o entrevistado aprendeu o galego. Quedamos saber, en
primeiro lugar, qué outros medios, á patte da familia, son os habituais para a
aprendizaxe da lingua galega. Coñecido isto, interesábanos comprobar se
había algunha relación entre as distintas canles de adquisición da lingua e o
seu dominio, ou a procedencia sociodemográfica dos falantes.

Lingua Inicial e Competencia Lingüística en Galicia 33

As preguntas que achegan as variables independentes empregadas
neste volume xa foron tratadas no capítulo de metodoloxía; alí tamén recollémo­
-las diferentes agrupacións realizadas coas opcións de resposta. Agora
ocuparémonos das preguntas relativas ás vatiables dependentes deste primeiro
volume do proxecto. A numeración das preguntas correspóndese coa do
cuestionario e véxase apéndice 2).

Como lingua inicial do entrevistado considerámo-la resposta á
seguinte pregunta: P. 15: ¿En que lingua aprendeu aja! m?, con catro posibi­
lidades de resposta: galego, castelán, as dúas e outras(sen especificar cales).

Para averiguar cal é o dominio do entrevistado para cada destre­
za do galego, fixémo-la seguinte pregunta P. 16: ¿Cal é o se u dominio do
galego.~ con posibilidades de responder nas catro destrezas indicadas máis
arriba. Ademais, para cada unha delas optamos por abrir unha batería de
respostas de carácter ordinal que setviría para o grao de dominio. As posibi­
lidades eran: moito, bastante, pouco e nada. Por operatividade, a menos que
se indique, fálase de dominio (efectivo) de calquera das destrezas a pattir das
sumas dos valores bastante e moito:

Moito Bastante Pouco Nada N.P.

Enténcleo 4 3 2 9
Fálao 4 3 2 9
leo 4 3 2 9
Escríbeo 4 3 2 9

Coa pregunta P. 18: ¿Calé/era o dominio do galego na súa
familia? recolleuse información sobre o dominio do galego nas dúas xeracións
que precedían a do entrevistado, polo que nun dos eixes aparecían o pai, a
nm; o avó e a avoa, mentres que noutro presentamos unha secuencia de
posibilidades que ía desde ningún(dominio) ata o dominio das catro destre­
zas, como aparece na táboa seguinte2:

2As etiquetas desta táboa corresponden ós seguintes valores: A. Ningún dominio; B.Pode entende­
lo galego; C. Pode entendelo efa!alo; D. Pode entendelo, fa/a lo e lelo; E. Pode entendelo.falalo, lelo
e escribilo; F. Pode entende!o, lelo e escribí/o; G. Non procede, non sabe ou non contesta. Con
posterioridade recod!ficouse F como E, xa que eran moi pocos os que entraban naque/a categoría.

34 O presente Volume

A B e D E F G

Pai 2 3 4 5 8 9
Nai 2 3 4 5 8 9
Avó 2 3 4 5 8 9
Avoa 2 3 4 5 8 9

A pregunta P. 17: ¿Como aprende u a Jala-lo galego? foi pechada
coas seguintes posibilidades :familia, escala, amigos, veciFíos, traballoeoutros.
A diferencia que reflicten as dúas opcións maiormente elixidas (familia e
escala) se mella responder á dicotomía aprendizaxe espontánea/ aprendizaxe
formal.

Á patte dos cruzamentos nos que a variable independente é de
tipo social, interesounos saber en que medida a lingua inicial presentaba cetta
correlación coas preguntas que trataban da competencia, tanto no caso do
entrevistado coma no das outras dúas xeracións. Así pois, elaborouse unha
nova matriz na que a variable de control pasou a se-la lingua inicial do
entrevistado.

As limitacións de espacio desta publicación facían inviable unha
análise detida de cada un dos 34 sectores en que dividimos Galicia. Decidimos
entón facer unha selección de 6 sectores3 que son os que seguen:

Provincia da Coruña: A Coruña cidade (sector 1) e Santiago (sector 2).

Provincia de Lugo: Lugo-2 (sector 13) e Lugo-5 (sector 16).

Provincia de Ourense: Ourense-4 (sector 21).

Provincia de Pontevedra: Pontevedra cidade (sector 26).

Pódese pensar que a selección realizada é máis ben cmta, ou
mesmo inadecuada. Era imposible realizar unha selección máis ampla se
queriamos estudiar minimamente en profundidade as cuestións tratadas. En
canto á inadecuación, non pretendemos que estes seis sectores sexan repre­
sentativos de todos e cada un dos 34 en que dividimos Galicia, senón tan só
que reflictan o que o corre en diferentes tipos de sector e cidades grandes como
A Coruña, pequenas como Santiago, Lugo ou Pontevedra -diferenciadas á súa

3 Para ver que canee/los se integran en cada un dos sectores e que tipo de bábitat e de estructura
ocupacional presentan, vb:ase o capítulo anterior.

Lingua Inicial e Competencia Lingüística en Galicia 35

vez pola súa estructura económica-, sectores con vilas grandes como Lugo-2
-Viveiro, Monforte-, con vilas pequenas como Ourense-4 -Amoeiro,
Carballeira ... -, sectores rurais como Lugo-5 -Abadín, Alfoz, Antas de Ulla ...).
Evidentemente, estes seis sectores non esgotan a casuística, mais coidamos
que poden axudar a reducila considerablemente e, con iso, facilitar unha
análise máis polo miudo e unha máis doada lectura deste traballo. A súa
representatividade deriva máis ben da súa diversidade, non do feito de
amosar iguais resultados ca outros sectores. Ó longo do libro referirémonos
a eles co nome da provincia onde se a topan e o número de sector que teñen
nela, xa que coidamos que é unha referencia máis directa e aprehensible para
o lector cá do simple número de sector na lista dos 34 establecidos.

Aínda que a unida de básica sobre a que se está a elabora-lo MSG
é o sector, eremos opottuno facer tamén unha análise xeral das características
de toda Galicia como conxunto para ofrecer unha visión global dos distintos
fenómenos sociolingüísticos. Para iso, aplicóuselle a cada unha das distintas
mostras obtidas para o estudio dos sectores un coeficiente de ponderación
que corrixise o seu peso no conxunto de Galicia de acordo co peso demográ­
fico real que cada sector ten no total de Galicia4. Isto deu lugar a unha mostra
global de 38.897 individuos que acadaría, no caso de que fose resultado dun
mostreo estratificado, unha fiabilidade superior á de cada un dos sectores
illadamente. O estimador utilizado vén expresado pola seguinte fórmula:

P=Iru W¡ .pi

P= Porcentaxe de respostas dun determinado tipo no total de Galicia.

Wi= Ponderación que se aplica para cada sector.

pi= Porcentaxe de respostas a unha pregunta mm sector determinado.

n= Número de sectores.

4 Sirvan como exemplo da necesaria ponderación os seguintes: il1il1o e Coirós, canee/los con menos
de 5.000 habitantes e con máis dun 33% da poboación ocupada na agricultura e máis doutro 33%
na industria e construcción, formaron o que denominamos Com lia-11. Neste sectorfixéronse 795
entrevistas, 579en Millo e 216 en Coirós,proporcionais ó número de habitantes de máis de 15 anos
(4.271 o primeiro e 1.299 o segundo). Sen embargo, se temas en canta que cando se realizou o
inquérito babía en Galicia 2.109.392 babitantes de máisde 15 anos e ten do en canta que o número
total de entrevistas/oí de 38.897, nunba m ostra proporcional ó conxunto de Galicia, a este sector
tan só /le corresponderían 102 entrevistas. Out ro exemplo: na cidade da Coruí'ia pasáronse 1.170
entrevistas nunba poboación de maiores de 15 anos de 169.851 (é dici1; o 0.68%), m entres que no
total de Galicia esta cidade representa o 8.05%, o que equivalería a 3.132 entrevistas (que sería o
1.84% dapoboación da cidade).

36 O presente Volume

Para elabora-lo coeficiente de ponderación de cada sector (Wi),
hai que pa1tir da seguinte formulación:

Wi=N/N,

onde N. é o número de individuos de 16 ou máis anos nun sector
1

determinado; e N é o número total de entrevistas feítas mm sector determina-
do.

As variables que se tiveron en conta para a análise de Galicia
como unha unidade foron as mesmas cás tidas en conta para a análise de cada
sector.

En cada unha das seccións deste volume, presentamos en primeiro
lugar os datos de toda Galicia na procura dunha visión xeral que sirva como
referencia e contraste á hora de examinar cada un dos sectores.

Debido á estratexia estatística seguida para elaborar esta mostra,
non é apropiado presenta-las frecuencias de cada un dos cruzamentosxa que
pola aplicación dun coeficiente compensatorio estas cifras non se correspon­
den co N real. Sen embargo, non debe esquecerse que a ponderación desta
mostra está feíta sobre 38.897 individuos, o que significa que en cal quera dos
casos as frecuencias son elevadas. Esta é unha das vantaxes que presenta a
aplicación dun coeficiente fronte á elaboración dunha submostra para toda
Galicia que signifique unha selección aleatoria de cuestionarios xa realizados:
ó contar cun N tan elevado, o valor representativo da mostra é moito máis alto
ca no caso dos sectores, e tamén o é o grao de significación das probas
aplicadas.

3
LINGUA INICIAL

3.1. Lingua inicial en Galicia.

Entre os trazos sicosociolóxicos que caracterizan o indivi­
duo, a lingua inicial é un dos máis representativos, chegando a funcionar
como categorizador universal na formación das identidades colectivas.
Pode dicirse que, salvo limitacións físicas ou síquicas, tódolos seres
humanos adquiren e desenvolven plenamente unha ou varias linguas
desde o momento do seu nacemento; lingua ou linguas que ademais, e
en xeral, acompañarano durante toda a súa vida, e a través das que se
socializará. Como xa se indicou anteriormente, o que caracteriza a lingua
inicial é a súa adquisición espontánea, fronte á aprendizaxe dunha
segunda lingua que habitualmente se aprende dunha maneira máis for­
mal, na maior parte dos casos a partir da chegada á escala.

No caso de comunidades nas que conviven máis dunha
lingua, e aínda que só sexa por motivos distribucionais, semella apropia­
do dispoñer de información relativa non só ó número de falantes de cada
unha delas, senón que tamén pode ser interesante coñecer quenson eses

38 Lingua Inicial

falantes, como están distribuídos no espectro social, que tipo de relación
teñen coa(s) outra(s) lingua(s), etc.

Os datos manexados na elaboración do MSG amosan que
a maioría dos entrevistados, un 62.4o/o, é galegofalante inicial, e que tan
só un de cada catro tivo como prime ira lingua o castelán e véxase gráfico
3.1). Ademais, en Galicia hai un 11.4o/o de bilingües iniciais e un 0.6o/o de
individuos que aprenderon a falar nunha lingua distinta das usuais nesta
comunidade1

. N a táboa 3.1 presentámo-los cruzamentos entre as distin­
tas variables sociais (idade, sexo, hábitat, estudios, etc.) e a lingua inicial
dos entrevistados2

• Destas, as que inciden en maior grao na súa distribu­
ción son a idade e o hábitat de nacemento. A idade, por servir como
instrumento de cálculo dos cambios lingüísticos no que se coñece como
tempo aparente, é dicir, estudios que intentan investiga-los cambios
dunha lingua comparando os hábitos lingüísticos dos falantes máis vellos
con aqueles dos máis novos, asumindo que as diferencias entre eles
reflicten cambios que se están a producir nese momento dentro da
lingua. Con esta técnica evítase a necesidade de recoller datos en dous
momentos diferentes para compraba-los cambios acontecidos, e que
equivalería traballar a tempo real.

1 Por tratarse dunba porcentaxe tan reducida (0,6%), e dada a beteroxeneidade das linguas que
aparecían neste va/01; optamos por reflectilas unicamente nas táboas e gráficos, pasando por alto
calque1<1 comentario relacionado con elas.

2 Nos mapas que aparecen á final do vol u me, pódese ve-la distribución da lingua materna (mapas
1, 2 e 3)e da perda intel:\'eracional do galego (mapa 4) non só nos seis sectores traba !lados, senón
en toda Galicia (os 34 sectores cosque se está a elabora-lo MSG).

Lingua Inicial e Competencia Lingüística en Galicia

Gl'áfico3.1

Distribución da lingua inicial en Galicia

galego
62,4%

castelán
25,6%

outras
0,6%

as dúas
11,4%

39

Aínda que a porcentaxe de galegofalantes iniciais é con­
siderablemente alta no conxunto de Galicia, ó ter en conta a idade dos
entrevistados perdbense diferencias significativas entre os distintos gru­
pos3. Así, mentres un 81.8o/o dos maiores de 65 anos é monolingüe inicial
en galego, entre os máis novos (grupo de 16 a 20 anos) a porcentaxe
baixa ata o 34.4o/o, tal como pon de manifesto o gráfico 3.2.

3 Nos gráji'cos desta sección, a ida de aparece desglosada de maneira distinta á babitualno resto do
traba!lo, ó se-la lingua inicialunba variable que presenta diferencias significativas no grupo ele
menor iclacle. Pretenclíase que se apreciasen con maior nitidez as diferencias que podía baber nos
grupos máis novas. A reagrupación estableceuse do segu in te modo: 16-20; 21-25; 26-35; 36-45; 46-

55; 56-65; +65.

40 Lingua Inicial

Gt'áfico 3.2

Lingua inicial por grupos de idade no conxunto de Galicia (monolingües)

56-65

46-55

36-45

26-35

21-25

16-20

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% 100%

Oga/ego 12lcaslelán

Como se ve, a porcentaxe de galegofalantes iniciais é moito
maior nos grupos de máis idade. Tan só un 11.3% dos entrevistados
maiores de 65 anos aprendeu a falar en castelán. A porcentaxe de
castelán aumenta progresivamente a medida que diminúe a idade dos
entrevistados, acadando un 35.2% entre os de 26 a 35 anos ou chegando
a un 45.9% de lingua inicial castelán nos entrevistados menores de 20
anos. A diferencia de máis de 70 puntos que se observa entre os valores
'galego' e 'castelán' no grupo de maior idade diminúe nos outros grupos,
indicio de que nos últimos 50 anos se pasou dun elevado predominio do
galego como primeira lingua a unha situación de perda de monolingües
iniciais deste idioma moi considerable. Sen embargo, cómpre salientar
que só nos menores de 20 anos o castelán está máis presente có galego.
No resto, o predominio deste último é máis claro nos que teñen máis de
26 anos.

En canto ós que aprenderon a falar nas dúas linguas (ou
bilingües iniciais), observáse a mesma pauta de asociación coa idade, xa
que é nos individuos menores de 20 anos onde as porcentaxes de
bilingüismo inicial son máis altas. No gráfico 3.3 móstrase a distribución
dos bilingües iniciais segundo os diversos grupos de idade.

Lingua Inicial e Competencia Lingüística en Galicia 41

Gt'áfico 3.3

Bilingües íniciais por ida de no conxunto de Galicia

25%,---,

20% 18,8%

15% 14,3
13,2%

10,9'7<

10%

6,6'7<

5%

0%

+65 56-65 46-55 36-45 26-35 21-25 16-20

Como no caso dos monolingües en castelán, as probabilidades
de atopar individuos bilingües aumentan a medida que descendemos na
idade. Así, mentres que no grupo comprendido entre os 16 e os 20 anos un
18.8% tivo tanto o galego coma o castelán como primeira lingua, nos demais
grupos a porcentaxe non chega ó 15%, e nos maiores de 55 anos está por
debaixo do 10%. Polo tanto, se ternos en contaos individuos menores de
20 anos que adquiriron o galego como lingua inicial (monolingües nesta
lingua ou bilingües), a porcentaxe acada o 53.2%, de onde pode concluírse
que, en calquera dos grupos de idade, máis da metade da poboación de
Galicia aprendeu a falar nun medio ondeo galego era un código usual, aínda
que pa1te deles tamén aprenderan a falar en castelán4

.

Ademais da asociación entre lingua inicial e idade, hai que
destacar tamén a relación entre os diversos tipos de hábitat de na cemento
dos individuos e a lingua na que aprenderon a falar. O cadro 3 .1lémbranos
como está representada a poboación segundo o hábitat de nacemento
na mostra xeral:

4 Sen embargo, estas ciji-as non nos deben levar a engano, :xa que bai que ter en canta que a su m a
de monolingües en castelán e bilingües iniciais acada o 64.7% no grupo 16-20 anos.

42 Lingua Inicial

Cadt·o 3.1. Distribución da poboación segundo o hábitat de
nacemento5

Hábitat

urbano

periurbano

vil as

rural-1

rural-2

nacidos fóra de Galicia

o/o

17,2%

3,7%

11,7%

10.4%

50%

7,1%

Se prestamos atención agora á táboa 3.1, o galego apare­
ce como a lingua inicial maioritaria dos entrevistados que naceron nun
medio non urbano, acadando no caso do rural-2 unha proporción de
algo máis de 4 de cada 5. Pola contra, nas cidades aparece un alto grao
de castelanización inicial que supera o 65%. Entre os entrevistados na­
cidos no periurbano, que, como xa quedou dito no capítulo de
metodoloxía, comprende os núcleos xeograficamente distanciados da
cabeceira en concellos urbanos pero cunha forte dependencia desta, hai
unha gran presencia de galego como primeira lingua, de tal xeito que
case 2 de cada 3 entrevistados aprenderon a falar neste idioma. Como
se verá ó longo do presente traballo, este tipo de hábitat está menos
castelanizado cá maioría das vilas de Galicia. A diferencia de monolin­
gües iniciais en galego entre as vilas e o periurbano é de case 1 O puntos
a favor deste último. O gráfico 3.4 recolle estas diferencias:

5 Na categolia 'urbano' inclüense os casos de urba11o-I e urbmw-II. Así mesmo, por vi/as
entendemosvilas-I, vilas-II e vilas-III. Para unha aclaración destas etiquetas, uéxase o capítulo
de metodo!oxía.

Lingua Inicial e Competencia Lingüística en Galicia 43

Gráfico 3.4

Llngua inicial segundo o hábitat de nace mento no total de Galicia

urbano D 17,1% 65,3% 17,5%
periurbano Q 61,3% 21,1% 17,5%
vil as D 51,7% 32,1% 16,2%
rural-! IZ3 67,3% 18,8% 13,8%
rural-2 ¡¡;;¡ 86,5% 5,6% 7,8%

O proceso de castelanización que se está a dar en Galicia
reflíctese de maneira especial nas diferencias entre os distintos tipos de
rural. Mentres entre os entrevistados nacidos no rural-2 a porcentaxe de
castelanfalantes iniciais é case insignificante (5.6%), no rural-1 Clémbrese
que se trata de entidades de poboación que presentan unha maior
concentración poboacional có rural-2) a porcentaxe elévase ata o 18.8%.
Os bilingües iniciais son máis numerosos entre os que naceron no rural-
1, 13.8%, ca entre os nacidos no rural-2, 7.8%. Esta tendencia mantense
a medida que aumenta o carácter urbano do tipo de hábitat, tal como
aparece na táboa 3.1. Se se ten en conta a idade dos entrevistados a
perspectiva dedito proceso aparece con maior claridade. No cadro 3.2
apréciase que un 73.4% dos menores de 25 anos nados no rural-2 son
monolingües iniciais en galego, porcentaxe que descende ata o 46.6%
entre os que naceron no rural-l.

44 Lingua Inicial

Cadt·o 3.2. Lingua inicial dos menores de 25 anos segundo o
hábitat de nacemento

Hábitat ele nacemento galego o/o castelán o/o as elúas o/o

urbano 12,3% 69,0% 18,6%

periurbano 32,4% 39,3% 28,3%

vilas 27,1% 50,1 o/o 22,8%

rural-1 46,6% 35,0% 18,2%

rural-2 73,4% 13,9% 12,5%

O periurbano mostra novamente unha porcentaxe de galego
maior cá das vilas, ademais de se-lo tipo de hábitat onde hai máis
bilingüismo inicial entre os menores de 25 anos.

Segundo os nosos datos, un 7.1 o/o dos galegos naceu fóra de
Galicia. Destes, un 12.3% tivo como lingua inicial o galego (táboa 3.1).
Estamos ante casos de individuos que aprenderon o galego na casa pero
que, dadas as circunstancias, empregaban outro(s) código(s) cando se
atopaban noutras situacións (é moi improbable que fóra de Galicia
falasen galego en ambientes non familiares). Se considerámo-la lingua
habitual destes entrevistados, resultan ser casos dunha forte
castelanización, cun 70.2% que fala habitualmente só castelán ou máis
castelán.

Con cetta frecuencia, en situacións onde conviven máis dunha
lingua, aparecen casos de mobilidade dun idioma a m1tro. Dito doutro xeito,
os individuos poden cambiar de lingua ó longo da súa vida por razóns moi
diversas. Este cambio está relacionado, como é lóxico, coa distribución da
lingua inicial. De feito, parece ser un fenómeno máis habitual do que podería
estimarse. Tan só un 56.5% dos individuos entrevistados asegura que sempre
usou a lingua na que aprenden a falar, polo que se pode dicir que en Galicia
o fenómeno da inestabilidade lingüística parece bastante frecuente. Dos
datos deste traballo podemos extraer dúas consideracións xerais:

l. Máis da metade (xustamente o 55.8%) dos que afirman
ter feito algún tipo de cambio de lingua ó longo da súa
vida eran galegofalantes inicialmente, mentres que un
37.4% aprenderon a falar en castelán.

Lingua Inicial e Competencia Lingüístíca en Galicia

2. Entre os galegofalantes iniciais tan só cambiou de
lingua un 38.9%, fronte ó 63.5% de mobilidade entre
os que tiveron o castelán como primeira lingua.

45

Trátase de dúas lecturas dunmesmo cruzamento. Enrealidade,
non é estraño o primeiro fenómeno, xa que hai que lembrar, tal como
aparece no gráfico 3.1, que na mostra coa que traballamos a maioría dos
entrevistados (62.4%) é galegofalante inicial. Por iso, do 43.5% que
cambiou de lingua ó longo da súa vida tan só un 37.4% era castelanfalante

inicial:

cadt·o 3.3. Distribución dos individuos que cambiaron de
lingua segundo a súa lingua inicial

Non cambiou ele lingua Cambiou ele lingua

Lingua inicial (56,5%) (43,5%)

galego 67,4% 55,8%

castelán 16,6% 37,4%

as elúas 15,7% 5,8%

mitras 0,3% 1,0%

Total 100% 100%

Entre os bilingües iniciais o cambio hai que entendelo cara
a unha maior preponderancia dunha das dúas linguas en detrimento da
outra. Nese sentido, cambiou de lingua un 5.8% dos bilingües.

Sen embargo, se tomamos como punto de partida a lingua
inicial (e non o feito de cambiar ou non de lingua), e a cruzamos coa
posibilidade de cambio, adquire sentido o afirmado no punto 2, que vén
dicir que do 25.6% dos entrevistados que aprenderan a falar en castelán,
pradicamente dous de cada tres modificaron dalgún xeito a súa conduc­

ta lingüística:

46 Lingua Inicial

Cadro 3.4. Mantemento e cmnbio da lingua inicial

Non cambiou ele lingua Cambiou ele lingua

Lingua inicial (56,5%) (43,5%) Total

galego 61,1% 38,9% 100%

castelán 36,5% 63,5% 100%

as clúas 78,0% 22,0% 100%

m1tras 30,0% 70.0% 100%

Cómpre engadir que cando falamos de cambio estamos a
referirnos a cettas modificacións caracterizadas pala inclusión, nalgunha
medida, da outra lingua no conxunto das prácticas lingüísticas dos en­
trevistados. No caso de Galicia, ande conviven dúas linguas moi próxi­
mas entre si, este tipo de cambios non implican abandono do uso do
primeiro idioma. En termos xerais, só en casos moi concretos se dan as
circunstancias adecuadas para que un individuo (ou unha colectividade)
deixe de usar por completo a lingua na que aprendeu a falar. A tendencia
do cambio máis frecuente que atopamos nestes momentos en Galicia é
cara a un bilingüismo con maior preponderancia da lingua inicial de
cadaquén. Así, por exemplo, entre os castelanfalantes iniciais que cam­
biaron de lingua nalgún momento da súa vida (é dicir, que introduciron
nalgún sentido o galego), máis dun 95% admite desenvolverse habitual­
mente nas dúas linguas, pero cunha forte inclinación cara ó castelán. A
opción 'máis castelán' aparece nun 72.2% dos casos. Aínda máis clara é
a distribución no caso dos galegofalantes iniciais, entre os que un 80.9%
fala habitualmente 'máis galego'.

Independentemente de cal fose a lingua inicial, na maioría
dos entrevistados que empezaron a usa-la outra lingua os cambios
producíronse antes dos 30 anos:

Cadro 3.5. Castelanfalantes iniciais que afirman ter
cambiado de lingua

só castelán máis castelán máis galego só galego Total

Lingua ata os 13 anos 67,8% 29,3% 2,7% 0,2% 100%
Lingua dos 14 ós 18 anos 27,3% 58,8% 12,2% 1,7% 100%
Lingua dos 19 ós 30 anos 6,9% 68,4% 21,5% 3,2% 100%
Lingua dos 31 en diante 0,4% 68,7% 27,7% 3,2% 100%

Lingua Inicial e Competencia Lingüística en Galicia 47

Cadro 3.6. Galegofalantes iniciais que afirman ter cambia-
do de lingua

só galego máis galego máis castelán só castelán Total

Lingua ata os 13 anos 57,7% 38,4% 3,6% 0,3% lOO%

Lingua dos 14 ós 18 anos 29,0% 59,9% 10,4% o, 7% 100%

Lingua dos 19 ós 30 anos 7,7% 76,6% 14,8% 0,9% 100%

Lingua dos 31 en cliante 7,3% 81,0% 11,3% 0,4% 100%

Os datos dos cadros 3.5 e 3.6 mostran que entre os
galegofalantes iniciais a incorporación da outra lingua xorde antes ca nos
castelanfalantes. Antes dos 13 anos, un 42.3% daqueles introduciu a
outra lingua nalgún grao, fronte ó 32.2% nos castelanfalantes iniciais.
Aínda que, como xa se dixo, non é moi habitual atopar casos de aban­
dono total da lingua inicial, nas respostas dadas á pregunta relativa á
lingua habitual dos entrevistados, entre os que cambiaron de lingua
aparece un 3.7% de castelanfalantes iniciais que teñen como lingua
habitual só o galego. Sen embargo, tan só un 0.5% dos que aprenderon
a falar nesta última lingua están instalados exclusivamente no castelán.
Aínda que son poucos casos, cómpre destacar algúns datos de interese
verbo destes individuos. En primeiro lugar, hai que facer unha breve
alusión á posibilidade, xa mostrada noutros traballos, de que a
autovaloración sobre conductas lingüísticas recollida mediante un cues­
tionario non sempre reflicta os usos reais da poboación, é dicir, ¿que
entende un entrevistado por abandono da lingua inicial?; ¿implica isto
que en ningún caso usa a lingua na que aprendeu a falar ou tan só que
o seu uso é moi restrinxido? Non podemos responder dun xeito adecua­
do a estas cuestións sen realizar unha investigación de tipo cualitativo
na que se recollan momentos de fala espontánea seguindo as técnicas
da observación-participante, a través da inclusión do investigador nas
redes sociais propias dos suxeitos a investigar. Tendo en canta isto, o que
podemos facer a partir dos nasos datos é unha breve caracterización dos
individuos que abandonaron completamente a súa lingua inicial. Alingua
predominante nos ambientes familiares do 3.7% de castelanfalantes inidais
é o galego, xa que os datos referidos á lingua dos pais co entrevistado,
lingua dos pais entre si, lingua dos pais cos avós, lingua dos avós, etc.,

48 Lingua Inicial

confirman a escasa presencia do castelán entre ditas xeracións anterio­
res. Tan só os pais do 21.5o/o destes entrevistados falan só castelán con
eles. No caso da lingua usada entre o pai e a nai, nun 70.3o/o o galego é
a única lingua presente. Esta porcentaxe elévase ata o 81 o/o cando se trata
da lingua dos pais cos avós. Segundo estas cifras, podemos dicir que
estamos ante cas()s de pais tradicionalmente instalados no galego que
lles falan ós seus fillos (entrevistados) en castelán. Polo tanto, o aban­
dono desta última lingua non supón unha ruptura brusca coas redes
sociais do individuo ó se-lo galego un idioma habitual no seu contorno.
Este fenómeno pode reflectir un éxito tan só parcial do proceso
desgaleguizador dos pais cara ós seus fillos.

No cuestionario incluíuse unha pregunta que pretendía
coñece-las razóns que motivaran o cambio de lingua. Entre a batería de
respostas, un de cada tres individuos afirma que cambiou de lingua por
adaptación ó medio, tanto entre os castelán como entre os galegofalantes
iniciais. Aínda que, en xeral, as razóns son moi similares, hai algunhas
diferencias que salientar: entre os castelanfalantes iniciais hai un 26.So/o que
cambiou de lingua porvontade propia, fronte a un 14o/o entre os galegofalantes
iniciais. O ensino aparece tamén como un axente favorecedor do cambio
lingüístico, xa que este factor impulsou cambios nun 21 .9o/o de galegofalantes
iniciais, mentt·es que a porcentaxe se reduce en 10 puntos entre os que
aprenderon a falar só en castelán. Se tomámo-los individuos que cambiaron
por influxo do ensino, atópanse diferencias significativas na lingua inicial
ó ter en conta a idade, xa que entre os castelanfalantes inicias un 82.6o/o é
menor de 25 anos (individuos que recibiron ensino en galego), mentres que
entre os galegofalantes iniciais menores de 25 anos que cambiaron de lingua
tan só se viron influídos polo ensino un 18o/o. Pódese soster, polo tanto, que
a escola ten favorecido máis a castelanización cá galeguización.

Nos gráficos 3.5 e 3.6 pódese ve-la distribución dos mono­
lingües iniciais no que á lingua habitual se refire. A información corresponde
a tódolos monolingües iniciais (tanto en galego coma en castelán) e non só
ós que nalgún momento cambiaron de lingua, xa que nestes últimos a
distribución da lingua habitual é distinta, como se sinalou anteriormente.
Téñase en conta que a discordancia coas cifras de individuos monolingües
iniciais en galego e e tamén en castelán) que cambiaron total ou parcialmente
de lingua nalgún momento da súa vida coas expostas no punto 2 anterior­
mente citado, débese a que se trata de información de diferente tipo. No

Lingua Inicial e Competencia Lingüística en Galicía
49

rimeiro caso faise referencia a se houbo cambio de lingua e no segt_~nd~
~o que aparece nos gráficos) á lingúa habitual. Pode darse o caso de mdt­
viduos que manifesten que cambiaron de lin~ua.pero que, ~emba:gante,
volveron a instalarse finalmente na súa primeu·a lmgua. As diferenClaS que

d d , ta que incidía en se houbera ou
aparecen entre as respostas a as a pregun h b' 1
non cambio de lingua e o cruzamento entt·e lingt_la mtClal e hngua a ttua

n en calquera caso, moi febles: 2.6 puntos no caso do g~lego e 0.4 no
so t' 1' Polo que respecta ós galegofalantes iniciais, o gráftco 3.5 mostra
cas e an. 1 d t temos

ue un 63.7o/o fala na actualidade só galego. No tota a mos. ra ..
q . nte un O 2o/o de galegofalantes iniciais que son monohngues en
umcame · l' ') 1 t · ·· entre

1, (n 4 6o~o fala habitualmente 'máis caste an . Po o con rano,
caste an u · 7

\ • • • 1 1 · t
os castelanfalantes iniciais o mantenemento da lingua mtcta ex~ ~stvamen ~

l. a habitual é menos frecuente: 36.9o/o dos casos (graftco 3.6). N
como mgu h . d · 2 4<Y< de

ru o dos que aprenderon a falar en castelán at, a emats,, u~ . o '

~o~olingüismo enlingua galega e un 14.9o/o fala habitualmente mats galego .

caslelán
25,6%

Gt·áfico 3.5

Lingua habitual dos galegojalantes iniciais

Lingua inicial

galego
62,4%

só castehín
~--7! 0,2%

só galego
63,7%

m1Hs galego
31,5%

máis caslelán
4,6%

Lingua habitual

50

galego
62,4%

Lingua Inicial

Gráfico 3.6

Lingua habitual dos castelanjalantes iniciais

out ras
0,6%

~--,o---_

ambas
11,4%

Liugua inicial

castelán
25,6%

~--~ só galego
2,4%

máis galego
14,9%

máis castelán
45,8%

só castelán
36,9%

Lingua habitual

Na maior patte das sociedades modernas podemos atopar di­
ferencias de tipo sociolingüístico asociadas coa clase social dos individuos.
Un dos principais problemas que xorden no eido das ciencias sociais é que,
entre os sociólogos, non hai unanimidade á hora de a ca dar unha definición
do concepto de clase social. En xeral, fálase dunha variable heteroxénea que
integra diversos factores non sempre controlables. Pese a isto, os indicadores
que habitualmente a definen son o nivel de ingresos, a profesión, e outros
que, en maior ou menor medida, dan unha idea do que un individuo
determinado pode posuír. A clase social aparece, pois, delimitada non tanto
polo producido coma polo adquirido que é no que se basean as relacións
de estatus e de poder nunha sociedade. Noutras palabras, cando se fala de
clase social reflíctese a pettenza o u non dos individuos a gmpos de prestixio.
Sen embargo, se se priorizan outros indicadores coma o nivel educativo, por
exemplo, as agrupacións de clase presentaríanse substancialmente modifi­
cadas. Nas sociedades occidentais, o estatus económico constitúe o factor
determinante da clase social dos individuos, polo que a indiferencia ou 0

respecto (ante os demais) que este indicador pode xerar aparece condicio­
nado por semellantes clasificacións que na maior pa1te dos casos reflicten
prexuízos e conductas amplamente asentadas na sociedade.

Lingua Inicial e Competencia Lingüística en Galicia 51

O trazo de sociedade semiperiférica dominante en Galicia
obríganos a tratar con especial coidado a estratificación socióloxica da súa
poboación. Sociedades semiperiféricas ou semiindustrializadas son aquelas
que combinan modelos tradicionais de subsistencia con modernos modos
de producción capitalista. Este tipo de sociedades mixtas sempre supoñen
un reto cando se pretende categorizalas, de xeito que moitas das etiquetas
empregadas habitualmente en Socioloxía resultan, ás veces, de difícil apli­
cación, polo que, como se dixo anteriormente na patte metodolóxica, as
distintas categorías sociais empregadas neste traballo deben ser interpreta­
das con cetta flexibilidade. En calquera caso, é necesario optar por un
modelo.

Atendendo a todo isto, no cuestionario recollémo-la clase social
do entrevistado a pattir da estimación do entrevistador. Este consideraba
non só as respostas dadas a preguntas como os ingresos ou a profesión,
senón tamén o lugar de residencia, as características da zona onde residía
o entrevistado, etc. Aínda que deste xeito se eliminaron moitas valoracións
subxectivas do entrevistado, non desaparece o risco de se introduciren as
do entrevistador, polo que a análise desta variable require un tratamento e
unha interpretación máis pmdente. Ademais, debe quedar claro desde un
primeiro momento que a clase social á que pertencían os entrevistados no
momento de facérlle-las enquisas non puido, obviamente, condiciona-la súa
lingua inicial. O que con este cmzamento se quere mostrar é se o feíto de
ser falante inicial dunha lingua determinada está, dalgún xeito, relacionado
cunha certa clase social.

Velaquí a distribución da mostra por clase social:

Cadro 3.7. Dístr'ibución da mostra segundo a clase social

baixa 5,7%
media-baixa 47,9%
media 42,1 o/o
media-alta 4,4%

Segundo o cadro 3.7, en Galicia 9 de cada 1 O individuos pettencen
ás clases 'media-baixa' o u 'media', distribución, por outra banda, habitual
nos países desenvolvidos.

Se nos interesa ve-la distribución por clase social de cada unha
das linguas iniciais, obsérvase que entre os galegofalantes iniciais hai un 7%
de individuos na clase social 'baixa', mentres que nos castelanfalantes iniciais

52 Lingua Inicial

a porcentaxe redúcese a un 2.8%. No cadro 3.8 pode verse a distribución de
cada unha das opcións de resposta en lingua inicial no que á clase social se
refire:

galego

Cadro 3.8. Distl'ibución da lingua inicial segundo a clase
social

baixa media-baixa media media-alta Total

7,0% 55,8% 35,1% 2,1% 100%
castelán 2,8% 31,7% 55,6% 9,9% 100%
as dúas 4,8% 41% 49,8% 4,4% 100%
mttras 7,2% 47,7% 40,3% 4,8% 100%

A tendencia da variación queda máis clara 6 termos presente a
distribución ideal se a lingua inicial non introducise algún tipo de varianza
(Cfr. cadro 3.7). Así, pode apreciarse a diferencia entre os galego e os
castelanfalantes iniciais. Destes últimos, aproximadamente dous tercios están
situados nas clases media e media-alta, xustamente ó contrario do que
acontece nos que aprenderon a falar en galego. Os bilingües iniciais teñen
unha distribución por clase social moi parecida á representada no cadro 3. 7.

Tamén pode ser de interese ver cal foi a lingua inicial dos
entrevistados que, no momento de face-lo traballo de campo, pertencían a
unha determinada clase social. Por exemplo, no cadro 3.9 destaca que do
5.7% de entrevistados pertencentes á clase 'baixa' (véxase o cadro 3.7) un
76.9% tivo o galego como primeira lingua. Na clase 'media-baixa' tamén hai
diferencias imp01tantes, xa que un 72.6% dos entrevistados instalados nela
son galegofalantes iniciais, fronte a un 17% con lingua inicial castelán.

baixa

media-baixa

media

media-alta

Cadt·o 3.9. Distribución da clase social segundo a lingua
inicial

galego castelán as dúas o u tras Total

76,9% 12,6% 9,7% 0,8% 100%

72,6% 17,1% 9,8% 0,6% 100%

52,1% 33,8% 13,5% 0,6% lOO%

29,6% 58,3% 11,4% 0,7% 100%

O galego é a lingua inicial predominante en tódalas clases agás
na media-alta onde tan só un 29.6% dos entrevistados é galegofalante inicial,

Lingua Inicial e Competencia Lingüística en Galicia 53

fronte a un 58.3% que tivo o castelán como lingua primeira, o cal non debería
resultar estraño tendo en conta que un 62.4% dos entrevistados declaro u que
aprendeu a falar en lingua galega.

Polo que respecta ós estudios, non é apropiado correlacionalos
coa lingua inicial se o que pretendemos é ve-la influencia daqueles sobre
esta. En realidade, a lingua inicial que un individuo posúa é, loxicamente,
independente dos seus estudios, entre outras cousas por mera relación

temporal6
.

O que pode ser de utilidade para esta investigación respecto dos
estudios dos entrevistados e a súa relación coa lingua inicial é ver se a
distribución das linguas iniciais en cada grupo de estudios é distinta da
distribución das mesmas no conxunto da mostra. É dicir, se hai tendencia
a que os individuos con determinada lingua inicial estean máis presentes
nun nivel de estudios determinado. Para facilita-lo traballo, decidimos
recodifica-los estudios en catro categorías: 'ningún', 'primarios' (que agrupa
os entrevistados con primarios incompletos e os que teñen primarios com­
pletos), 'secundarios' (que recolle os de FP, BUP e COU ou similares), e
'universitarios' Conde non se establece diferencia entre carreira de grao
medio ou carreira superior). Segundo esta reagrupación, un 8.7% dos entre­
vistados non tiña ningún estudio no momento de face-lo traballo de campo,
un 60.6% tiña estudios primarios, un 18.2% secundarios e un 12.5% univer­
sitarios. Como dato significativo téñase en conta que, por un lado, un 93.1 o/o
dos que non teñen estudios tiveron como lingua inicial o galego e, por outro,
que do 12.5% con estudios universitarios un 58% aprendeu a falar en
castelán. Dentro de cada opción de 'lingua inicial' os resultados son os

seguintes:

Cadro 3.10. Nivel de estudios segundo a lingua inicial

Estudios galego castelán as dúas

ningún 13,0% 0,9% 3,0%

primarios 71,7% 36,9% 53,2%

secundarios 10,4% 33,8% 26,6%

universitarios 5,0% 28,4% 17,3%

Total 100% 100% 100%

6 Si pode ría ser interesante ve-lo contraste en función dos estudios dos país, pero non se recolleron
neste trabal! o, aínda que si se recolleron as szías projesións.

54 Lingua Inicial

Entre os galegofalantes iniciais, 8 de cada 10 non acadan niveis
de estudios superiores ós primarios. Os trazos socióloxicos deste gmpo,
hábitat rural, clase social baixa ou media baixa, principalmente poboación
envellecida, etc. son os que axudan a comprede-las baixas porcentaxes nos
valores 'secundarios' e 'universitarios'. En cambio, entre os castelanfalantes
iniciais máis dun cua1to fixeron estudios universitarios e máis da metade
fixeron estudios superiores ós primarios.

3.2. Distribución da lingua inicial por sectores.

Como se pode ver no mapa nº1, en 18 dos 34 sectores o galego
é a lingua inicial de máis do 70% da poboación, chegando a supera-lo 80%
en 10 dos casos. Parece haberunha diferencia salientable entre as provincias
occidentais e as orientais ó ser nos sectores destas últimas onde o castelán
como primeira lingua a penas supera o 20% (agás nas cidades, tal como o
pon de manifesto o mapa nº2).

Nesta sección (descripción e análise da lingua inicial nos seis
sectores seleccionados), no que respecta ó hábitat de nacemento e fronte
ás agmpacións que aparecen nas táboas, nos gráficos decidimos reduci-la
tipoloxía a tres valores: urbano, vilas e mral. Non obstante, cómpre dicir que
a categoría 'urbano' inclúe os casos de 'periurbano', aínda que nas cidades
de Santiago e de Pontevedra este último hábitat merecerá un comentario
especial, tendo en conta que na mostra coa que traballamos hai un número
considerable de entrevistados que no momento de recolle-la información
vivían en zonas periurbanas nesas dúas cidades. O 'mral' comprende os
valores 'mral-1' e 'rural-2'. Os nados fóra de Galicia non se tiveron en conta.
Cómpre así mesmo aclarar que, por razóns metodolóxicas, os gráficos que
a continuación aparecerán de lingua inicial cmzada coa idade en cada un
dos sectores, refírense só ós índices de galego e de castelán, sen facer
referencia ós bilingües iniciais. Para ter en conta as porcentaxes de bilingüis­
mo inicial en cada un dos seis sectores seleccionados para este traballo,
téñase presente o seguinte cadrd:

7 Os cruzamentos entre este valor e a idade en cada un dos sectores serán presentados á parte.

Lingua Inicial e Conzpetencia Lingüística en Galicia 55

Cadro 3.11. Porcentaxes de bilingües iniciais

A Coruüa 10,3%

Pontevedra 14,9%

Santiago 14,0%

Lugo-2 9,6%

Ourense-4 11,9%

Lugo-5 7,1%

Como se ve, ningún dos sectores chega ó 15% de poboación
bilingüe inicial, aínda que ó ter en conta algúns cruzamentos esta porcentaxe
altérase, chegando nalgúns casos a supera-lo 25% (véxase cadro 3.12 máis
adiante). No conxunto de Galicia, aparecen 17 sectores cunha porcentaxe
de máis do 10% de bilingüismo inicial (mapa nº3).

Existen unhas pautas xerais de variación para cal quera dos seis
sectores estudiados neste traballo que podemos resumir como unha maior
tendencia a te-lo castelán como lingua inicial consonte a idade é menor, e
a medida que aumentan as características urbanas do lugar de nacemento.
Polo contrario, aumenta o galego nos grupos de maior idade e cando o
hábitat de nacemento é predominantemente mral.

Sen embargo, pese a estas tendencias xerais, cada sector ten as
súas propias pa1ticularidades, tanto no que se refire ás diferencias de resposta
entre gmpos, como no predominio dunha lingua ou outra.

Tal como se manifesta no gráfico 3.7, o galego é a lingua
inicial predominante en tódolos sectores agás nas cidades da Coruña e
Pontevedra, onde rexistramos unhas porcentaxes de castelán do 54.4%
e do 43.8% respectivamente:

56 Lingua Inicial

Gráfico 3.7

Distribución da lingua inicial en cada sector

100% --,-------------

80%

60%

40%

20%

54,4%
+

43r

34,9%
40,6%

51,9%

33%
+

68,5%

41,3%
+

84,6%

74,4%

----*-----*"- ·!lA% *--- 14,9% 14% ---- *---- -'!';----~-~·!%
10,3% 9,6% 11,9% *

0%~-.----.----,---,----,--~7~,1~%~
A Coruña Pontevedra Santiago Lugo-2 Ourense-4 Lugo-5

-a- galego + caslelán *as dúns

Se comparámo-lo que acontece en cada un dos sectores cos
datos manexados no conxunto de Galicia, ternos que nos formados por
cidades, A Coruña, Santiago e Pontevedra, as porcentaxes de lingua
inicial 'castelán' son máis elevadas cás de Galicia. O sector con maior
presencia de galego é Lugo-5, cun 84.6% da poboación monolingüe
inicial en lingua galega, seguido de Ourense-4, que recolle pequenas
vilas, e que acada o 74.4% de galegofalantes iniciais. Pola súa banda,
Lugo-2, sector formado por vilas máis grandes cás de Ourense-4, ten
unha porcentaxe 6 puntos inferior á deste último sector. Das cidades
escollidas, Santiago é a única cunha porcentaxe de galegofalantes iniciais
máis alta que de castelanfalantes iniciais, cun 51.9%. O caso do bilingüis­
mo inicial tamén é significativo, dada a relevancia deste fenómeno.
Como se viu enriba, en termos xerais, as posibilidades de atopar indivi­
duos bilingües están ó redor do 10% de toda a poboación.

De entre os seis sectores seleccionados, a cidade da Coruña
é a que presenta os índices máis elevados de castelán como lingua
materna. De feito, as súas porcentaxes superan o 50% en calquera dos
grupos de idade de menos de 55 anos, cun 75.2% no grupo 21-25 e un
73.5% nos menores de 20 anos.

Lingua Inicial e Competencia Lingüística en Galicia 57

Gt'áfico 3.8

Lingua inicial por grupos de idade na cidade da Coruña (monolingües)

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% 100%

Ogalego 0castelán

Algo semellante parece suceder en Pontevedra, aínda que,
fronte á Coruña, o galego é a lingua inicial predominante nos maiores
de 45 anos. Entre os maiores de 65 anos, tanto nunha cidade coma
noutra, un 29.6% tivo como primeira lingua o castelán.

58 Lingua Inicial

Gt·áfico 3.9

Lingua inicial por grupos de idade na cid a de de Pontevedra (monolingües)

+65 63,2%

56-65 61,9%

46-55

36-45

26-35

21-25

16-20 69%

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% 100%

Oga/ego 0castelán

N os demais sectores, tal como mostran os gráficos 3.1 O, 3.11,
3.12 e 3.13, as porcentaxes de monolingües iniciais en castelán no grupo
de máis idade oscilan entre o 14.1% de Santiago e o 3.1% de Lugo-5,
apreciándose unha regresión a medida que o hábitat do sector perde
carácter urbano.

Lingua Inicial e Competencia Lingüística en Galicia 59

Gt·áfico 3.10

Lingua inicial por grupos de idade na cidade de Santiago (monolingües)

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% 100%

Oga/ego 13 caste/án

Gt"áfico 3.11

Língua inicial por grupos de ida de no sector de Lugo-2 (monolingües)

+65

56-65

46-55

36-45

26-35

21-25

16-20

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% 100%

Oga/ego 13 castelán

60 Lingua Inicial

Gráfico 3.12

Lingua inicial por grupos de idade no sector de Lugo-5 (monolingües)

+65 92%

56-65

46-55 90,5%

36-45

26-35

21-25 18,6%

16-20

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% lOO%

Ogalego 0 castelán

Gráfico 3.13

Lingua inicial por grupos de idade no sector de Ourense-4 (monolingües)

56-65 86,1%

46-55

36-45

26-35

21-25

16-20

100% 80% 60% 40% 20% 0% 20% 40% 60% 80% 100%

Ogalego 0castelán

Lingua Inicial e Competencia Lingüística en Galicia 61

Lugo-5 e Ourense-4 son os únicos sectores nos que o
monolingüismo inicial en galego é superior ó castelán en tódolos grupos
de idade, mesmo nos máis novos (menores de 20 anos). Lugo-5 ten un
69.1% de falantes que aprenderon inicialmente só o galego entre os
menores de 20 anos. A presencia do castelán a penas é significativa nos
maiores de 45 anos en calquera dos dous sectores. Isto parece mostrar
que a medida que o sector perde características urbanas, o galego é a
opción dominante nos entrevistados de menor idade.

A tendencia xeral de aumento do castelán a medida que
descendemos na idade aparece en tódolos sectores, pero, como xa
dixemos, dunha maneira particular nalgúns deles. De feíto, repasando
os gráficos anteriores queda claro que a progresión máis relevante é a
de Pontevedra e a de Lugo-2, onde despois de manterse unha caída
relaxada, aparecen cambios bruscos nos menores de 36 anos.

N o cadro 3.12 pódese ve-la distribución dos bilingües iniciais
en cada sector por grupos de idade. Agás en Lugo-5 e Pontevedra, o
grupo de idade onde aparecen máis bilingües iniciais é o de 16 a 20 anos,
que acada o 29% en Lugo-2, o 27% en Ourense-4, o 25.5% na cidade da
Coruña e o 24.5% en Santiago. Nos outros dous sectores, Lugo-5 e
Pontevedra, o grupo de idade que abrangue ós de 21 a 25 anos é o que
contén máis bilingües iniciais, cun 21 o/o tanto en Pontevedra coma en
Lugo-5. Nos grupos de maior idade a presencia de bilingües iniciais é
menos habitual, sen que, neste caso, poida falarse de diferencias impor­
tantes entre os sectores.

Cadro 3.12. Bilingües iniciais en cada un dos seis sectores por
grupos de idade

A Coruña Santiago Pontevedra Lugo-2 Ourense-4 Lugo-5

16-20 18,9% 24,2% 19,0% 10,6% 26,5% 23,3%

21-25 11,4% 16,8% 22,0% 11,4% 23,6% 21,2%

26-35 13,3% 16,3% 16,3% 7,4% 13,3% 13,2%

36-45 9,2% 12,4% 17,4% 8,7% 12,8% 5,5%

46-55 8,9% 11,2% 13,5% 5,0% 10,0% 8,1 o/o

56-65 4,3% 9,7% 11,0% 7,5% 7,2% 6,0%

+65 8,0% 8,3% 6,6% 4, 7% 5,0% 4,0%

62 Lingua Inicial

O ritmo de desgaleguización en cada un dos sectores é diferen­
te. No mapa nº4 pode verse que a caída interxeracional do galego como
lingua materna é moi f01te en 8 dos 34 sectores, acadando porcentaxes,
nalgún caso, de máis de 75 puntos de diferencia entre a xeración máis vella
e máis nova. Este mapa reflicte claramente que este fenómeno é máis
acentuado nos sectores da provincia de Pontevedra (e tamén na Comña,
aínda que en menor medida) ca no resto. O complexo proceso de
desgaleguización está relacionado con factores como a urbanización a

' industrialización e outros aspectos pettinentes para a modernización dunha
sociedade. As provincias de Lugo e Ourense, como é ben sabido, son as
menos dinámicas (máis deprimidas) ademais de se-las que máis efectivos
perden debido, sobre todo, á emigración cara ás zonas economicamente
máis poderosas do pais.

Nos cadros 3.13 e 3.14 presentámo-los datos referidos á diferen­
cia intergrupal p_ara cada un dos seis sectores estudiados. As puntuacións
indican as diferencias de galegofalantes iniciais entre un gmpo de idade e
o inmediatamente anterior. Por exemplo, os 6.7 puntos que aparecen no
cmzamento entre a columna '56-65' e a fila correspondente ó sector 'Comña'
no cadro 3.13, representan a perda de galego entre o gmpo de 56 a 65 anos
respecto do grupo inmediatamente superior (o de máis de 65 anos) no caso
da cidade da Comña. A puntuación total reflicte a diferencia das porcentaxes
entre os dous grupos extremos. Pola contra, no cadro 3.14 as puntuacións
indican o aumento do castelán a medida que diminuímos na idade. Así, no
gmpo dos máis novos na cidade de Santiago hai 0.9 puntos máis de
castelanfalantes iniciais ca na xeración anterior.

Cadro 3.13. Perda do galego por grupos de idade

Sector 56-65 46-55 36-45 26-35 21-25 16-20 Total

Coruña 6,7 19,3 3,3 8,2 12,4 5,6 55,5
Santiago 4,1 6,4 13,6 10,4 12,6 7,4 54,5
Lugo-2 2,6 9,9 0,0 25,3 19,7 2,8 60,3
Lugo-58 3,7 0,0 8,4 3,9 8,9 0,2 22,9
Ourense-4 2,5 7,6 5,9 9,3 6,0 10,3 41,6
Pontevedra 1,3 6,0 14,9 11,4 13,1 5,2 51,9

8 O valor da columna "46-55" que !le corresponde a Lugo-5 non é O realmente, senón -2,2. O signo
(-)tanto nos datos deste cadro como nos do seguinte, hai que inte1pretalo como o fenómeno inverso.
Neste caso non como perda intergrupal senón como aumento.

Lingua Inicial e Competencia Lingüística en Galicia 63

Cadt·o 3.14. Aumento do cástelán por grupos de idade 9

Sector 56-65 46-55 36-45 26-35 21-25 16-20 Total

Coruña 10,5 14,7 2,5 3,2 14,7 0,0 43,9
Santiago 4,0 3,6 11,1 7,9 12,4 0,9 39,9
Lugo-2 0,6 7,1 3,3 16,4 10,6 1,9 39,9
Lugo-5 1,1 0,3 4,2 4,9 5,0 1,7 17,2
Ourense-4 0,7 2,5 1,1 7,0 0,0 7,2 18,1
Pontevedra 3,1 4,1 9,8 12,9 7,3 8,4 39,4

Se nos detemos na última columna de cada un dos cadros, pode
verse o diferente comportamento das cidades fronte, por exemplo, a Lugo-
5 . Sen embargo, segundo os totais do cadro superior, o sector que sufriu
un proceso de desgaleguización máis fotte foi Lugo-2, cun índice do 60.3
de perda de galegofalantes iniciais entre o grupo dos máis novos e o dos máis
vellos. Á súa vez, en Lugo-5 o ritmo de desgaleguización é moito máis lento,
non só respecto de Lugo-2 serrón tamén de tódolos demais sectores. Non
hai que esquecer que Lugo-5 é un sector no que predomina o hábitat mral.
Este fenómeno confírmase no cadro 3.14 que, como se pode ver, presenta
información complementaria. Á patte das tendencias observadas anterior­
mente, chama a atención o caso de Ourense-4, xa que presentaba unha
perda considerable de galegofalantes iniciais (cadro 3.13) pero á súa vez non
implica un aumento proporcional de castelanfalantes (índice do 18.1). A
explicación hai que buscala unha vez máis no aumento do número de
bilingües iniciais a medida que diminúe a idade. Anteriormente xa quedou
sinalado que este sector é un dos que presentan maior bilingüismo inicial
nos grupos de idade máis novos.

Nas cidades os procesos de desgaleguización son bastante
semellantes, aínda que na Comña é onde máis aumentou a presencia da
lingua castelá.

Por gmpos de idade, pese a darse unha perda progresiva do
galego como lingua inicial (agás cando a puntuación é O), parece ser no
grupo de 21-25 onde estes procesos de perda do galego e aumento do

9 Neste cadro hai dous cruzamentós con valor negativo: CoruFía/16-20 que presenta un valor real
de -1, 7e Ourense-4/21-25, cun-0,4.

64 Lingua Inicial

castelán son máis acusados. En calquera dos seis sectores os índices que
aparecen na columna 21-25 son dos máis elevados, tanto mm cadro coma
noutro (agás Ourense-4).

Xa vímo-las correlacións entre a lingua inicial e o lugar de
nacemento. Tamén para o caso dos sectores, hai unha tendencia xeral
a que o galego sexa ·menos frecuente como lingua inicial canto máis
urbano é o lugar de nacemento do entrevistado, de modo que entre os
nadas no rural as porcentaxes de galegofalilntes iniciais son moito máis
elevadas ca entre os que naceron nas vilas e no urbano, tal como se
aprecia se comparamos entre si os datos que aparecen no gráfico 3.14.

Gráfico 3.14

Monolingües iniciais en galego segundo o hábitat de nacemento

100%

80%

60%

40%

20%

A procedencia dos monolingües iniciais en galego é rural na
maioría dos sectores, agás en Pontevedra e en Santiago.

Tan só un 15% dos entrevistados galegofalantes iniciais que
vivían na cidade da Coruña no momento de pasa-las enquisas nacera no
medio urbano. A porcentaxe de nados nas vilas é moi similar (16.2%).
Esta tendencia reflíctese con maior claridade en Ourense-4, Lugo-5 e
Lugo-2, aínda que neste último sector aumenta considerablemente a

Lingua Inicial e Competencia Lingüística en Galicia 65

porcentaxe dos nacidos nas vilas, o que é loxico por tratarse dun sector
constituído pala agrupación de vilas. Non debe .esquecerse que moitos
entrevistados naceron no mesmo lugar, ou polo menos no mesmo sector,
no que vivían cando se realizaron as enquisas. Polo que respecta ás
cidades de Santiago e Pontevedra, hai que sinalar que a elevada porcentaxe
de entrevistados con galego como lingua inicial que proceden do urbano
débese a que nesa categoría agrupamos tamén os casos de periurbano.
O 51.1% de monolingües iniciais en galego do concello de Santiago,
categorizados como urbanos, desglósase nun 20.2% de procedencia
urbana e un 30.9 de procedencia periurbana. No caso de Pontevedra, o
68% desta mesma categoría é o resultado da suma dun 11.4% de urbano
e un 56.6% de periurbano. Cómpre engadir, ademais, que no gráfico 3.14
se prescindiu da categoría 'fóra de Galicia' dada a baixa frecuencia de
individuos nadas fóra que falaron inicialmente galego.

Se ternos en canta os movementos poboacionais habidos no
interior de Galicia, e tendo presente a relación entre lingua inicial e
hábitat de nacemento, podemos atopar sentido a estes feitos. Así, dos
entrevistados da cidade da Coruña, a metade provén de fóra da mesma,
mentres que no caso de Pontevedra un 67.1% naceu nun espacio urbano
(probablemente na propia cidade). Deste 67.1%, un 59.2% provén do
periurbano.

Con respecto á distribución do castelán, apréciase unha no­
toria relación entre o carácter urbano do hábitat de nacemento e o maior
índice de monolingües iniciais neste idioma, tal como se pode apreciar
na Coruña, Pontevedra e Santiago, aínda que convén ter presente a
diferencia de case 9 puntos entre os sectores da Coruña e Santiago.

66 Lingua Inicial

Gt"áfico 3.15

Monolingües iniciais en castelán segundo o bábitat de nace mento

100%

80%

60%

40%

20%

A Coruña Pontevedra Santiago Lugo~2 Ourense-4 Lugo-5

urbano o 67,6% 68,5% 58,8% 6,6% JO% 9,1%

vi las I2J 6,4% 7,4% 9,7% 58,8% 27,3% 7%

rural o 7,5% 6,8% 10,8% 9,2% 21,8% 47,6%

fóra de G"licia fZ1 18,4% 17,3% 20,7% 25,4% 40,9% 36,4%

N os outros tres sectores a porcentaxe de entrevistados mo­
nolingües inici~ds en castelán queda reducida a un 21.3% en Lugo-2, 11.4
en Ourense-4 e a un 8.1% en Lugo-5. Ademais, cómpre engadi-la escasa
contribución de poboación de orixe urbana que vive nestes tres sectores,
polo que parece razoable que as maiores porcentaxes de monolingües
iniciais en castelán se correspondan co hábitat dominante en cada sector.

Por último, no gráfico 3.16 relativo á procedencia dos bilin­
gües iniciais, atopamos unha forte similitude entre os sectores da Coruña,
Pontevedra e Santiago, onde destaca considerablemente a relación entre
orixe urbana e bilingüismo inicial. Por outra banda, igual que acontecía
no gráfico 3.14 nos sectores non urbanos, volvemos atopar unha forte
afinidade co carácter do sector, é dicir, desde unhas elevadas porcentaxes
de bilingües iniciais, 61.8%, de procedencia vilega en Lugo-2, ata un
83.3% de procedencia rural en Lugo-5.

Lingua Inicial e Competencia Lingüística en Galicia 67

Gráfico 3.16

Bilingües iniciais segundo o bábitat de nace mento

A Coruña Pontevcdra Santingo Lugo-2 Ourcnse-4 Lugo-5

urbano o 63,3% 63,7% 64% 7,8% 6,1% 7,1%

vil as I2J 9,2% 12,3% 7,5% 61,8% 28,7% 4,8%

rural o 23,3% 22,2% 24,2% 23,5% 58,3% 83,3%

róra de Galicia fZI 4,2% 1,8% 4,3% 6,9% 7% 4,8%

A continuación introducímo-los resultados obtidos despois
da recodificación do hábitat de nacemento nos seis sectores analizados

(véxase nota 1):

68 Lingua Inicial

lingua inicial

galego castelán as dúas out ras N

A Coruña

Total sector 39.1% 49.9% 11.0% 1041
HÁBITAT
urbano 10.8% 75.8% 13.4% 567
vil as 55.9% 34.7% 9.3% 118
rural 78.7% 13.5% 7.9% 356

Santiago

Total sector 56.5% 28.8% 14.7% .1% 1050
HÁBITAT
urbano 48.3% 35.4% 16.3% 633
vil as 31.0% 52.1% 16.9% 71
rural 76.6% 11.8% 11.3% .3% 346

Lugo-2

Total sector 73.1% 17.3% 9.6% 985
HÁBITAT
urbano 50.0% 32.6% 17.4% 46
vil as 50.6% 33.6% 15.8% 399
rural 91.7% 3.9% 4.4% 540

Lugo-5

Total sector 87.5% 5.4% 7.1% 1688
HÁBITAT
urbano 46.3% 31.7% 22.0% 41
vil as 59.0% 25.6% 15.4% 39
rural 89.2% 4.2% 6.5% 1608

Ourense-4

Total sector 80.2% 7.4% 12.1% .2% 881
HÁBITAT
urbano 64.7% 21.6% 13.7% 51
vil as 62.4% 17.6% 19.4% .6% 170
rural 86.1% 3.6% 10.2% .2% 660

Pontevedra

Total sector 44.1% 39.7% 16.1% .1% 1045
HÁBITAT
urbano 41.1% 44.7% 14.2% 769
vil as 38.3% 39.4% 22.3% 94
rural 59.9% 18.7% 20.9% .5% 182

3.3. Síntese.

Como se pretendeu mostrar nas páxinas precedentes, a dis-
tribución das linguas que se falan en Galicia é parcialmente distinta. Por
unha banda, o galego aparece como a lingua inicial da maior parte da
poboación de máis de 26 anos, chegando a índices moi superiores ós do

Lingua Inicial e Competencia Lingüística en Galicia 69

castelán a partir dos 40 anos. Por outro lado, o castelán é a lingua inicial
que predomina nas xeracións dos máis novos. Aínda que é necesario
contrastar estes datos cos usos lingüísticos, a presencia do castelán no
grupo de menor idade é indicio dun proceso de desgaleguización que
en apariencia leva camiño de incrementarse. É dicir, parece que estamos
ante unha ruptura no proceso de transmisión interxeracional do galego.

Se isto é certo para a totalidade de Galicia, o proceso aparece
máis acentuado nos sectores propiamente urbanos, sobre todo en cidades
como A Coruña ou Pontevedra, onde dúas de cada tres persoas de entre
16 e 20 anos adquiriron en primeiro lugar a lingua castelá.

No caso dos sectores formados por concellos nos que son
predominantes as vilas como tipo de hábitat, obsérvase unha lixeira
diminución do galego como lingua inicial segundo o tamaño das vilas
que forman es tes sectores. Así, m entres Lugo-2, formado por vilas grandes
-Viveiro e Monforte-, ten porcentaxes de castelanfalantes iniciais similares
ás da mostra de Galicia, cun 21.3% de monolingüismo inicial en castelán
(fronte ó 25.6% do total de Galicia, véxase o gráfico 3.1), Ourense-4, que
comprende vilas de menor tamaño, as porcentaxes baixan ata o 11.4%.

Os bilingües iniciais parecen proceder fundamentalmente
dos sectores menos rurais. Debido ó frecuente proceso de desprazamento
campo-cidade que a topamos en Galicia, non resulta estraño que sexa nas
cidades ondeas porcentaxes de bilingüismo inicial resulten máis eleva­
das. Dentro dos espacios urbanos, é nas clases máis desfavorecidas onde
o bilingüismo inicial está máis presente. Entre os bilingües iniciais que
naceron neste hábitat hai un 25.3% na clase baixa, un 17.9% na clase
media-baixa, 17.4% na clase media e un 12.4% na clase media-alta.

En Galicia non semella apropiado falar de abandono total da.
lingua materna. Dadas as características socio lingüísticas desta comunidade
non se sente a necesidade de abandonar a lingua na que un aprendeu
a falar. A presencia do galego en novos dominios10 o u institucións sociais
cabe esperar que repercuta na súa extensión, chegando a converterse ·
nunha lingua de amplo recoñecemento social.

10 En Socioloxía, enténdese por dominio un subsistema dunba comunidade ou dunha sociedade
con estmcturas efuncións propias. Subsistema quexera as stías propias interaccións, establecidas
a pm1ir ele certos factores sociais como son a relación entre os pm1icípantes, o lugar e o tema da
interacción etc. Entre os dominios que se recoJiecen habitualmente están a igre.Ya, a familia, a
escala, o traballo, etc.

71

Táboa 3.1. Lingua inicial.Galícia

lingua inicial

galego castelán as dúas outras

TOTAL GALIC/A 62,4% 25,6% 11,4% ,6%

IDADE

16 a 25 anos 38,9% 43,5% 16,7% ,9%
26 a 40 anos 53,4% 33,0% 12,8% ,9%
41 a 65 anos 71,6% 18,0% 9,9% ,4%
máis de 65 anos 81,8% 11,3% 6,6% ,3%

ESTUDIOS

ningún 93,1% 2,8% 3,9% ,3%
primarios incompletos 82,6% 9,4% 7,7% ,4%
primarios completos 63,8% 22,7% 12,8% ,7%
formación profesional 43,5% 38,9% 16,8% ,7%
bacharelato 30,8% 52,0% 16,5% ,8%
carreira de grao medio 30,1% 52,5% 16,2% 1,1%
carreira de grao superior 20,4% 62,9% 15,4% 1,2%
outros estudios 52,9% 39,0% 7,6% ,5%

CLASE SOCIAL

baixa 76,9% 12,6% 9,7% ,8%
media-baixa 72,6% 17,0% 9,8% ,6%
media 52,1% 33,8% 13,5% ,6%
media-alta 29,6% 58,3% 11,4% ,7%

PROFESIÓN

empresarios 68,0% 19,9% 11,4% ,8%
titulación superior ou media 20,8% 64,5% 14,4% ,3%
profesionais liberais 15,3% 71,8% 10,7% 2,2%
docentes 35,2% 49,7% 14,0% 1,1%
!orzas armadas 49,4% 33,5% 17,1%
administración subalterno 46,3% 40,0% 13,1% ,6%
persoal seiVicios 49,0% 37,1% 12,9% 1,0%
autónomos 71,7% 16,6% 11,1% ,6%
labradores 96,0% 1,0% 2,9% ,1%
mariñeiros 84,1% 8,0% 7,5% ,5%
obre iros 65,7% 20,0% 13,6% ,6%
estudiantes 27,4% 53,4% 18,3% ,9%
amas de casa 68,7% 20,6% 10,0% ,7%
persoal sen primeiro emprego 44,3% 40,3% 14,4% 1,0%

SEXO

heme 62,5% 24,6% 12,3% ,6%
muller 62,3% 26,5% 10,6% ,6%

HÁBITAT DE NACEMENTO

urbano 17,1% 65,3% 17,5% ,1%
periurbano 61,3% 21,1% 17,5% ,1%
vil as 51,7% 32,1% 16,2% ,0%
rural-1 67,3% 18,8% 13,8% ,1%
rural-2 86,5% 5,6% 7,8% ,1%
nacidos fóra de Galicia 12,3% 72,5% 7,4% 7,9%

72 73

Táboa 3.2. Lingua inicial. A Corufía Táboa 3.4. Lingua inicial. Lugo-2

lingua inicial lingua inicial

galego castelán as dúas o u tras N galego castelán as dúas outras N

TOTAL SECTOR 34,9% 54,4% 10,3% ,5% 1170 TOTAL SECTOR 68,5% 21,3% 9,6% ,6% 1068

IDADE IDADE

16 a 25 anos 9,3% 74,3% 15,6% ,8% 237 16 a 25 anos 29,1% 46,9% 22,3% 1,7% 175

26 a 40 anos 26,5% 59,0% 13,3% 1,2% 324 26 a 40 anos 58,1% 30,8% 10,3% ,8% 253

41 a 65 anos 44,5% 49,4% 6,0% 447 41 a 65 anos 80,9% 12,1% 6,8% ,2% 413

máis de 65 anos 62,3% 29,6% 8,0% 162 máis de 65 anos 88,1% 7,9% 4,0% 227

SEXO HÁBITAT DE NACEMENTO
home 34,6% 55,2% 10,0% ,2% 538 urbano 46,5% 34,9% 18,6% 43
muller 35,1% 53,6% 10,4% ,8% 632 periurbano 100,0% 3

HÁBITAT DE NACEMENTO vil as 50,6% 33,6% 15,8% 399

urbano 9,4% 77,2% 13,4% 552
rural-1 89,1% 5,9% 5,0% 101

periurbano 60,0% 26,7% 13,3% 15
rural-2 92,3% 3,4% 4,3% 439

vil as 55,9% 34,7% 9,3% 118
nacidos fóra de Galicia 14,5% 69,9% 8,4% 7,2% 83

rural-1 66,3% 20,7% 13,0% 92 HÁBITAT DE RESIDENCIA
rural-2 83,0% 11,0% 6,1% 264 vil as 61,5% 26,7% 11,0% ,8% 720
nacidos fóra de Galicia ,8% 90,7% 3,9% 4,7% 129 rural-2 83,0% 10,3% 6,6% 348

HÁBITAT DE RESIDENCIA

urbano 34,5% 54,7% 10,3% ,5% 1156
periurbano 64,3% 28,6% 7,1% 14

Táboa 3.3. Lingua inicial. Santiago
Táboa 3.5. Lingua inicial. Lugo-5

lingua inicial
lingua inicial

galego castelán as dúas outras N
galego castelán as dúas outras N

TOTAL SECTOR 51,9% 33,0% 14,0% 1,1% 1153
TOTAL SECTOR 84,6% 8,1% 7,1% ,3% 1775

IDADE
IDADE

16 a 25 anos 25,3% 53,6% 20,7% ,4% 237
16 a 25 anos 69,2% 19,4% 11,0% ,4% 263

26 a 40 anos 43,5% 39,0% 15,6% 1,9% 372
26 a 40 anos 79,0% 12,4% 7,8% ,9% 347

41 a 65 anos 66,2% 22,4% 10,6% ,8% 388
41 a 65 anos 88,2% 4,9% 6,9% 714

máis de 65 anos 76,3% 14,1% 8,3% 1,3% 156
máis de 65 anos 92,0% 3,1% 4,7% ,2% 451

SEXO
SEXO

home 52,1% 31,7% 14,8% 1,3% 520
home 86,2% 6,5% 6,9% ,5% 874

muller 51,7% 34,1% 13,3% ,9% 633
muller 83,0% 9,5% 7,3% ,1% 901

HÁBITAT DE NACEMENTO
HÁBITAT DE NACEMENTO

urbano 28,8% 50,7% 20,5% 420
urbano 36,4% 39,4% 24,2% 33

periurbano 86,9% 5,2% 8,0% 213
periurbano 87,5% 12,5% 8

vi las 31,0% 52,1% 16,9% 71
vil as 59,0% 25,6% 15,4% 39

rural-1 67,1% 19,2% 12,3% 1,4% 73
rural-1 78,2% 12,7% 9,2% 316

rural-2 79,1% 9,9% 11,0% 273
rural-2 92,0% 2,2% 5,9% 1292

nacidos fóra de Galicia 4,9% 76,7% 6,8% 11,7% 103
nacidos fóra de Galicia 27,6% 59,8% 6,9% 5,7% 87

HÁBITAT DE RESIDENCIA
HÁBITAT DE RESIDENCIA

urbano 40,3% 41,8% 16,8% 1,1% 819
rural-1 77,5% 13,6% 8,6% ,3% 671

periurbano 80,2% 11,7% 6,9% 1,2% 334
rural-2 88,9% 4,7% 6,2% ,3% 1104

74

Táboa 3.6. Lingua inicial. Ourense-4

lingua inicial

galego castelán as dúas outras N

TOTAL SECTOR 74,4% 11,4% 11,9% 2,3% 964

IDADE

16 a 25 anos 52,3% 20,3% 25,0% 2,3% 172
26 a 40 anos 65,1% 15,3% 14,4% 5,1% 215
41 a 65 anos 82,2% 8,0% 8,2% 1,6% 376
máis de 65 anos 88,6% 6,0% 5,0% ,5% 201

SEXO

home 73,8% 11,1% 13,0% 2,1% 470
muller 74,9% 11,7% 10,9% 2,4% 494

HÁBITAT DE NACEMENTO

urbano 61,4% 25,0% 13,6% 44
periurbano 85,7% 14,3% 7
vil as 62,4% 17,6% 19,4% ,6% 170
rural-1 83,6% 2,6% 13,8% 116
rural-2 86,6% 3,9% 9,4% ,2% 544
nacidos fóra de Galicia 12,0% 54,2% 9,6% 24,1% 83

HÁBITAT DE RESIDENCIA

vi las 63,4% 17,0% 15,8% 3,8% 317
rural-1 75,8% 10,8% 13,3% 120
rural-2 80,6% 8,2% 9,3% 1,9% 527

Táboa 3.7. Lingua inicial. Pontevedra

lingua inicial

galego castelán as dúas outras N

TOTAL SECTOR 40,6% 43,8% 14,9% ,7% 1146

IDADE

16 a 25 anos 13,5% 65,3% 20,3% ,8% 251
26 a 40 anos 32,2% 50,0% 17,2% ,6% 338
41 a 65 anos 55,8% 30,6% 12,8% ,7% 405
máis de 65 anos . 63,2% 29,6% 6,6% ,7% 152

SEXO

home 41,2% 40,6% 17,6% ,6% 512
muller 40,1% 46,4% 12,8% ,8% 634

HÁBITAT DE NACEMENTO

urbano 14,7% 70,6% 14,7% 361
periurbano 64,5% 21,8% 13,7% 408
vi las 38,3% 39,4% 22,3% 94
rural-1 50,0% 24,1% 25,9% 58
rural-2 64,5% 16,1% 18,5% ,8% 124
nacidos fóra de Galicia 4,0% 86,1% 3,0% 6,9% 101

HÁBITAT DE RESIDENCIA

urbano 24,0% 59,3% 15,9% ,9% 555
periurbano 56,2% 29,3% 14,0% ,5% 591

4
A COMPETENCIA liNGÜÍSTICA

4.1. A competencia lingüística en Galicia.

4.1.1. Caracterización xeral das catro destrezas.

N este capítulo presentámo-la información referente á compe­
tencia dos entrevistados, tanto no nivel oral coma no escrito. Aínda que
nas táboas os datos aparecen desglosados en catro categorías, tal como
foron recollidos, na maior parte das análises referirémonos a unha
agrupación dos mesmos que tratará de simplifica-los cruzamentos e de
facilita-los cálculos da súa significatividade estatística. Unha análise por
separado de cada un dos catro valores da variable levaríanos en primeiro
termo a interpretar diferencias na seguridade con que se emite a resposta
(contestar bastanteen vez de moito) como indicadoras dun superior grao
de competencia, interpretación que non consideramos acertada1. Por

1 Véxase, por exemplo, como na Coruiía;paradoxalmente, a porcentaxe máis alta de persoas que
afirman entender 'moito' ogalego non está nos monolingües en galego (65.9%), senón1ws que jalan
'máis galego ca castelán' (73.3%), ou como en Lugo-5 esta mesma porcentaxe nos galegofalantes
iniciais é do 60.2%, m entres que nos que aprenderon a jalar en castelán cbega ó 65. 7%. Sen
embargo, se sumámo-/as puntuacións dos valores basta11te e moito o efecto desaparece: no
primeiro dos casos anteriores, só galego 100% emáis galego 99%, e no segundo galegofalantes
iniciais 99.6%, castelanfalantes iniciais 97.8%.

76 Competencia Lingüística

outra banda, unha análise que partise deste grao de discriminación
podería facernos perde-la perspectiva xeral, diminuíndo a eficacia da
comparación entre as diferentes competencias. Por iso decidimos incluí­
las opcións de resposta bastante e moito de cada variable na mesma
categoría, que nós denominaremos «dominio efectivo", e que reflicte unha
competencia elevada nesta destreza. Por «dominio mínimo", pola súa
banda, entendemos unha competencia elemental (valorpouconos nosos
datos), e utilizarémola naqueles ctuzamentos en que ofrece particulares
posibilidades de análise. Ó analizármo-la comprensión do galego
utilizarémo-lo termo «dominio real" para referirnos ó grao de competencia
que resulta do contraste desta variable con diferentes indicadores de uso,
dadas as incoherencias que aparecen na avaliación da mesma. Como é
lóxico, «dominio/competencia nulo/a" é a ausencia de competencia nesa
destreza.

Gdfico 4.1

Dominio efectivo das catro destrezas en Galicia

97,1%'

100%

80%

60%

40%

20%

0%
entender ralur ler escribir

•Dominio rcal=99,9%

Por competencia oral pasiva, a primeira das destrezas que
analizaremos, entendémo-lo dominio da variedade oral da lingua no que
á recepción se refire; é dicir, o grao de comprensión da mesma. Cando
dúas linguas que conviven na mesma comunidade son moi diferentes

Lingua Inicial e Competencia Lingüística en Galicia 77

entre si, existe a posibilidade de que os falantes dunha delas teüan
problemas para comprende-la outra. Cando isto non acontece e as
afinidades son moitas, se exceptuámo-los individuos recén chegados á
comunidade cunha lingua distinta, declarar que non se en ten de esa lingua
pode estar relacionado cunha actitude de non-identificación ou rechazo
cara á mesma. Con todo, en Galicia a capacidade para entende-la nosa
lingua ronda o 100% dos casos.

Sexa como for, é necesario investigar máis polo miúdo ese
2.9% que manifesta entender 'pouco' ou 'nada' o galego, contrastando
tales afirmacións con outras realizadas por eles durante a entrevista. O
primeiro dato contradictorio coa súa estimación é que moitos aprenderon
a falar ou falan en galego, o que impide consideralos, en rigor, alleos á
comprensión desta lingua, mesmo respondendo negativamente á cues­
tión. Pero, levando a pescuda _máis aló, cómpre saber se as persoas
restantes que negan ter comprensión efectiva do galego non utilizan esta
lingua en ningún contexto particular, se non existen persoas próximas no
seu medio que a falen con regularidade ou mesmo outras canles polas que
recibir dunha forma cotiá a mesma. E, efectivamente, logo de aproveita­
las enormes posibilidades de contraste do banco de datos do MSG,
quedamos cun escaso 0.04% da poboación que non cumpre ningunha
destas condicións, e por tanto non entende o galego en sentido estricto.
É dicir, a comprensión que conviñemos en denominar «efectiva" do galego
é do 97.1%, pero o nivel de comprensión «realn supera o 99.9%. Era moi
estraño que, dada a cativa presencia de persoas procedentes de fóra de
Galicia na nosa comunidadeZ, e en vista da alta comprensibilidade do
galego para un castelanfalante, existise sequera esa porcentaxe. Probable­
mente, a distancia coa que ven o galego que parecen percibir como
estándar ou a dificultade dalgunha variedade diatópica que coüecen, así
como o u tras cuestións de tipo actitudinal variadas, explican esa avaliación
para a que non encontramos sustento no contraste co resto dos datos.

No gráfico 4.1, referido ós niveis de dominio efectivo destas
catro destrezas, pode verse, ademais, como fronte a este 97.1% que o

2 Os nacidosfóra de Galicia son no total da mostra un 7.1%. Non temas datos de cantos des/es son
de país galegos e cantos non, pero si sabemos que o 3% dos entrevistados non ava/iou a competencia
en galego de stía nai, ben porque efectivamente esta non era galega ben porque non a co1/eceron
ou non !les acordaba. En ca/quera caso, non coinciden en absoluto as cifras de nacidosjóra e as
de non-comprensión do galego.

78 Competencia Lingüística

entenden ben, os que o saben falar na mesma medida acadan un 86.4o/o,
cunha diferencia, por tanto, de máis de 10 puntos entre ambos. Pero é nas
destrezas escritas onde se aprecian as diminucións máis importantes:
tomando como referencia o grao de comprensión, a diferencia é de máis
de 50 puntos no caso da lectura e de 70 no da escritura. Para entender este
feito débese ter en conta que se trata de destrezas cualitativamente
distintas, ó non adquirírense de xeito espontáneo, serrón como resultado
dunha apre.ndizaxe programada. E tal aprendizaxe, como é sabido, non
se puido realizar en galego ata hai moi pouco tempo. Como veremos máis
adiante, nos sectores de poboación que tiveron acceso ó texto escrito en
galego, as porcentaxes aumentan considerablemente.

Partindo dunha distinción oral/escrito, a lectura forma parte
das destrezas relacionadas co segundo termo da mesma. Á súa vez, en
cada un dos elementos desta dicotomía podemos distinguir entre o
carácter pasivo e o activo, co último dos cales se relaciona a escritura. As
capacidades para ler e para escribir unha lingua estarán, polo tanto,
intimamente relacionadas. En principio parece normal que todo aquel
que saiba escribir nunha lingua poderá lela sen excesiva dificultad e. En
cambio, non parece tan obvio que a persoa que sabe ler posúa a mesma
capacidade para escribir, polo carácter [+ activo] que caracteriza a
escritura. En rigor, tanto unha coma a outra son dúas actividades distintas.
Sen embargo, o que pretende constatar esta diferencia é que a lectura é
un acto receptivo, máis espontáneo e, se cadra, máis mecánico, menos
creativo, mentres a escritura é o elemento dinámico, expresivo (algo
parecido pode dicirse das destrezas orais: a comprensión é membro
receptivo e a fala o expresivo).

Como veremos a continuación, hai individuos que teñen
dificultade para ler en galego; incluso hai un número considerable de
persoas que declaran non poder ler nada. En situacións de linguas en
contacto as dificultades poden derivarse da existencia de dous sistemas
de escritura diferentes ou da escasez de textos escritos nunha das linguas.
No noso caso cómpre salientar que, pese a que nos últimos anos a
presencia de textos escritos en galego aumentou considerablemente, este
feito non repercutiu en boa patte da poboación, xa que eses textos -ata
hai moi pouco reducidos ó ámbito literario- non chegaron a formar parte
da vida cotiá do individuo.

Por outro lado, a presencia do galego no ensino fixo posible

Lingua Inicial e Competencia Lingüística en Galicia 79

que os individuos en idade escolar recibisen formación de lingua galega,
o que debería supoñer un considerable aumento destas destrezas. Non
obstante, en Galicia hai varios obstáculos adicionais: en primeiro lugar,
dado que o castelán acapara a maior parte do texto escrito, poida que non
se sinta a necesidade de aprender a ler en galego ó non ser imprescindible
para desenvolver con normalidade a vida diaria do individuo. E, en
segundo, débense ter en conta as limitacións que xorden da aínda recente
extensión da variedade escrita do galego.

4.1.2. Factores condicionantes.

A lingua inicial é unha das variables máis relacionadas coas
competencias en lingua galega. No gráfico 4.2, que reflicte a relación entre
esta e mailo dominio das catro destrezas, observamos, respecto á
capacidade para falar, unha diferencia de case 40 puntos entre castelán
e galegofalantes 97.9o/o e 58.7o/o respectivamente mentres a diferencia cos
bilingues é de só 10.6 puntos.

Gráfico 4.2

Dominio efectivo das catro destrezas segundo a lingua inicial en Ca licia

99,4%
97_3%

87,3%

100 \{ -
91,7%

97,9o/o' ·

+
80%-

. 58,7%
60%- -- ~* ~--- ---------*

56,1% 53,7%

40%- 34,4%
.fll···

36,3%
....... ···fil

•' .. ·

20%-

O%_L------~--------------,---------------,-----~

galego tastelün as dúas

~entender +Calar * ler ·fil· escribir

80 Competencia Lingüística

No que se refire ás destrezas escritas, paradoxalmente, os que
aprenderon a falar en galego son os que menos dominan a lectura e
escritura nesta lingua, probablemente como consecuencia de teren sido
tamén os que, por razóns socioculturais, menos oportunidades tiveron de
acceder a elas.

Gt·áfico 4.3

Dominio efectivo das catro destrezas segundo a lingua babitual en Galicia

100%

80%

60%

40%

20%-

98 6%
95,8%

.. . 71,6%

+
59,2%"·

--'*-

83,3%

50,1% ----­
- -l!<--- -- _4:;f''

36~'7~ - - - - 38,8%

28,1% ~ 3~~%
21~~ ~%

0%-L----,----------,----------,---------~--~
só gul~go múis gal~go máis castel:in só custehin

-tE entender +faJar * Jer • escribir

Outro criterio que cómpre controlar na análise das competen­
cias é a lingua habitual. Como se aprecia no gráfico 4.3, a competencia
oral activa está fortemente asociada coa lingua que se usa habitualmente
sendo sensiblemente máis alta cando a lingua habitual predominante 0~
única é o galego. Así, a porcentaxe, aínda nos que falan 'máis castelán'
,... '
e supenor o 70%, e só nos monolingües en castelán fica no 30.4%. A
tendencia nas variables de lectura e escritura é bastante diferente: canto
menos uso do galego maior competencia, salvo nos monolingües en
castelán, nos que esta diminúe con respecto ós dous grupos de bilingües
pero é sempre superior á dos monolingües en galego. Por outra banda,
nos monolingües en castelán a porcentaxe dos que dominan de xeito
efectivo a lectura en galego é superior á dos que o saben falar.

Lingua Inicial e Competencia Lingüística en c¡alicia 81

Gt·áfico 4.4

Dominio efectivo das catro destrezas segundo a clase social en Galícia

100% 97,2% 97,2% 97,1%
~-----~~----~

95,9%

90,4% 89,9%
+ + 83~%

80%

60%

40%

20%

haixa media~buixa media

.....,.__entender +faJar * ler escribir

Ó termos en conta a clase social, observamos dous fenóme­
nos complementarios: porunha banda, canto máis elevada é a clase social
menor é a capacidade para falar galego, sobre todo nas dúas clases máis
elevadas do espectro. Con todo, as diferencias non superan os 20 puntos
mesmo tomando como referencia os dous extremos, e a porcentaxe no
grupo con menor competencia (clase media-alta) non baixa do 70%. Polo
contrario, canto máis elevado é o estatus social ó que pertence o
entrevistado máis alta é a estimación da súa capacidade para ler e escribir
en galego (véxase gráfico 4.4). Nestas dúas destrezas, as diferencias
denÚo de cada clase tamén seguen ce1ta progresión; é dicir, os individuos
de clase social baixa estiman en 14.8 puntos máis a súa capacidade de
lectura cá de escritura en galego, os da clase media-baixa 17.3 puntos, os
da media 20.4 puntos e os da media-alta 24.6 puntos, sempre a favor da
lectura. No gráfico 4.4 poden apreciarse con claridade as diferencias entre
as dúas destrezas en cada clase social, xa que, por exemplo na clase social
baixa, as porcentaxes sitúanse nos extremos do gráfico, quedando a zona
intermedia baleira, o que supón un indicio evidente da debilidade da
cultura escrita entre as clases socialmente menos favorecidas. A medida
que aumenta a clase social, a tendencia é ocupar estes espacios

82 Competencia Lingüística

intermedios, debido á proximidade entre o dominio das catro destrezas.
Ou, visto doutro xeito, entre os individuos da clase social baixa a
porcentaxe dos que teüen un dominio efectivo das catro destrezas é do
13%, aumentando conforme o fai esta o dominio conxunto das compe­
tencias: 19.3% na clase media-baixa, 29.5% na clase social media e

' finalmente un 39.1 o/o na. clase Jnedia-alta, variacións que se deben sobre
todo ás importantes diferencias que xorden nas destrezas escritas.

Gt·áfico 4.5

Dominio efectivo das catro destrezas segundo a idade en Galicia

100% 97,5% 96,7% 97,1% 97,5%

89,6% + %

.. +·····
80,3% ... 82f%· .. • •.

80% n}%·
*-64,1%',

60%
' -5·1,1%

'*-
40% ' _,v:

,3%

- -- _23,4%
20% '* 3,7%

0%

16 u 25 26 a 40 41 a 65 máis de 65

--a-- enlendcr + falar * ler • escribir

Polo que respecta á idade, as diferencias son moi escasas nas
destrezas orais, xa que en calquera dos grupos máis do 96% entende 0

galego e máis do 80% sabe falalo. Nesta última observamos que a maior
idade maior competencia, chegándose a unha diferencia de 12.1 puntos

1

entre os máis novas e os que teüen máis de 65 anos (véxase gráfico 4.5),
dato baixo o que probablemente se agacha a interrelación entre lingua
habitual e idade. A tendencia invértese na competencia escrita: tanto na
pasiva coma na activa pode apreciarse un notable descenso en función
do aumento da idade. Mentres que case tres cuartas partes dos menores
de 25 anos poden le-lo galego, tan só un de cada catro domina esta
destreza nos maiores de 65 anos. As diferencias son máis fortes na
capacidade para escribir, ande pasamos do 64.1 o/o no grupo que vai de

Lingua Inicial e Competencia Lingüística en Galicia 83

16 a 25 anos a un 7.3% nos que superan os 65. Ademais, nos grupos
intermedios as porcentaxes están moi por debaixo das da variable que
mide a lectura. O gráfico 4.5 tamén mostra que as diferencias dentro de
cada gmpo de idade son de só 33.4 puntos no dos máis novas, mentres
que, en cambio, superan os 90 puntos entre os que teüen 66 ou máis anos.

Nas táboas da serie 4 pode verse que as diferencias por hábitat
non son tan amplas. Con todo, a tendencia confirma o que vimos dicindo:
hai que partir dunha diferenciación entre as destrezas orais e as destrezas
escritas, xa que mentres que no rural dominan as primeiras, nos espacios
urbanos predominan as últimas.

Gráfico 4.6

Dominio efectivo das catro destrezas segundo os estudios en Galicia

lOO%

SO%

60%

40%

20%

90'/o

56,1%
51,311~

"~/
16oj)

8% ~
o,Íy~

0% -'-----¡ ,-----,--·
ningúns primarios m~ dios universitarius

.....,_ escrihir + lcr *faJar enh.'rtdl'r

A diferencia do que sucede coa capacidade para falar galego,
fortemente asociada coa lingua habitual do individuo, a variación que
encontramos nas destrezas escritas está relacidnada co nivel de estudios
dos individuos. As porcentaxes de dominio efectivo (véxase gráfico 4.6)
non deixan lugar a dúbidas: os universitarios superan en case 70 puntos
á xente sen estudios na lectura e en máis de 55 na escritura, manténdose
a progresión nas categorías intermedias. Con todo, o gran salto no
aumento da competencia dáse entre as persoas con estudios primarios e

84 Competencia Lingüística

os de estudios medios, probablemente porque é a partir deste último nivel
de estudios cando o individuo está máis familiarizado co texto escrito, e
isto lévao a unha mellar avaliación da súa competencia. Esta explicación,
válida para as dúas destrezas escritas, é máis evidente na escritura
(estudios primarios= 16.4%, diferencia con estudios medios= 34.9 pun­
tos), habilidade que unha persoa con estudios primarios polo xeral tivo
pouca necesidade de exercitar (en galego) e na que por tanto ten menor
seguridade.

4.2. Análise por sectores.

A continuación analizarémo-los datos relacionados coas
competencias en cada un dos sectores.

4.2.1. Competencia oral pasiva.

A práctica comprensión total do galego fai inútil a análise por
sectores3. Para máis detalles, véxase o dito a propósito desta variable para
o conxunto de Galicia na sección 4.1.1.

4.2.2. Competencia oral activa.

A segunda competencia lingüística obxecto de análise é a oral
activa, é dicir, a capacidade dos entrevistados para falar galego. Se
observámo-lo mapa 7 podemos apreciar que o dominio oral do galego é
moi elevado na maior parte dos sectores: non existen en ningún caso
sectores con menos do 65% de persoas que saben falar ben esta lingua.
Aínda máis, na maior parte dos casos (29 dos 34 sectores) a porcentaxe
é superior ó 80%, e en quince está por riba do 90%.

3 Como se aprecia no mapa 5, en 19 dos 34 sectores o dominio efectivo é superior ó 98%, ó lempo
que a comprensión nula (mapa 6) en ningún caso supera o 0.5%.

Lingua Inicial e Competencia Lingüística en Galicla 85

Gráfico 4.7

Dominio oral efectivo en galego segundo a língua inicial por sectores

100%

80%

60%

40%

20%

O% A Coruña Pontevedra Santiago Lugo~2 Ourense-4 Lugo-5

O caslelán 1::::1 as dúas O galego

o cruzamento coa lingua inicial dos entrevistados revela que
só unha pequena parte dos que tiveron o castelán como lingua inicial
considera nula a súa capacidade para falar en galego. Como pode verse
nas táboas 4.11 a 4.16, as porcentaxes nos seis sectores analizados varían
entre 0 4.9% de Lugo-5 e o lOo/o de Pontevedra. Non hai ningún
galegofalante nin bilingüe inicial que se declare completamente i~co~­
petente para fala-lo galego, e só os que tiveron o castelán como pnme1ra
lingua presentan un dominio efectivo inferior ó 7ü<W. Por outr~ ~anda,
obsérvense no gráfico 4.7 as baixas porcentaxes de domm1o dos
castelanfalantes iniciais nas vilas, que no caso de Lugo-2 é inferior mesmo

Pontevedra detrás do cal podería haber cuestións actitudinais diversas.
a ' r
Nótese ademais que nese sector vilego é tamén onde peor se ava 1an os

bilingües iniciais.

4 Coma noutras análises,prescindimos dos que aprenderon a fa lar noutras linguas porpresentaren
frecuencias que non permiten tirar conclusións estatisticamentefiables por sectores.

86 Competencia Lingüística

Gráfico 4.8

Dominio oral efectivo en ga!ego segundo a lingua habitual por sectores

Os6 castehín Dnuíis castehin Omtíis ~niego ~sú galc~!O
•n,.lJ;••rp=20

Polo que atinxe á relación coa lingua habitual (gráfico 4.8),
só os monolingües en castelán amosan porcentaxes apreciables de
ausencia de dominio efectivo desta destreza5. Entre os que falan só o u
fundamentalmente galego as porcentaxes rondan o 100% das respostas,
mentres os que usan máis castelán presentan resultados sempre por riba
do 50%, chegando a acada-lo 82.7% no caso da cidade da Coruña. Con
todo (véxanse as táboas 4.11 a 4. 16), as porcentaxes de competencia nula
confírmanse, igual ca no conxunto de Galicia, como moi baixas e
irrelevantes.

5
As porcentaxes de Ourense-4 e Lugo-5 da opción 'só castelán' (8. 7% e 20% respectivamente) non

poden tomarse como representativas, dado que o número de persoas que jalan unicamente esa
lingua neses sectores é moi reducido.

Lingua Inicial e Competencia Lingüística en Galicia 87

Gt·áfico 4.9

Dominio oral efectivo en galego segundo a idade por sectores

100%

80%

60%

40%

20%

O% A Coruña Pontevedra Santiago Lugow2 Ourcnsc-4 Lugu-5

016 a 25 CJ26 a 40 041 a 65 ~máis de 65

ó realizarmos unha distribución por idade como a que se
recolle no gráfico 4.9, encontramos que o dominio efectivo desta destreza
aumenta conforme o fai a idade, sendo a progresión máis pronunciada
nos sectores urbanos, onde as porcentaxes dos grupos de menor idade
son máis baixas ca nos máis 11.1rais. O caso máis salientable é de novo
Lugo-2, no que mentres a porcentaxe dos menores de 26 que din falar ben
o galego é do 68%, no gmpo de maiores de 65 supera o 94%, cunha
diferencia por tanto de máis de 26 puntos, mentres que en Lugo-5 esta
mesma diferencia entre os máis novos e os máis vellos acada só os 5.5
puntos. Análises máis polo miúdo realizadas con este propósito para o
MSG confirman que esta tendencia das vilas grandes a unha avaliación
negativa das competencias, mm nivel tamén equivalente ou inferior ás
cidades, pode rastrexarse noutros sectores do mesmo tipo.

Obsérvese, así mesmo, no gráfico 4.8 que canto máis rural é
o sector máis afirman domina-lo galego falado os maiores de 65 anos. O
único sector en que o gmpo de máis idade afirma poder falar menos o
galego cós grupos máis novos é Pontevedra, onde pasamos dun 81.2% nas
persoas entre 41 e 65 anos a un 74.3% nos que superan esta idade. Baixo

88 Competencia Lingüística

este dato aparentemente estraño, agáchase sobre todo unha distinta
procedencia no hábitat de nacemento neste gmpo de maior idade. Así,
mentres o 63.2% dos entrevistados maiores de 65 anos de Pontevedra
naceu en hábitat urbano ou periurbano, na Coruña esta cifra acada só o
24.7%, e, mentres o 53% dos coruñeses maiores de 65 naceron no medio
mral, en Pontevedra só.o 15.8% teñen esta procedencia6.

Polo que se refire á relación entre capacidade para fala-lo
galego e nivel de estudios, hai unha clara tendencia a que aquela diminúa
a medida que aumentan estes. Así, fronte ó 16% de individuos sen
competencia efectiva para falar galego no conxunto de Lugo-2, tan só o
6.7% dos que non teñen estudios se manifesta neste sentido, pero a
porcentaxe sobe ata o 27% nos universitarios. Na maior parte dos sectores
non hai individuos sen estudios con competencia nula para falar en
galego. Estas diferencias, sen embargo, neutralízanse no rural (Lugo-5),
onde os estudios non introducen case diferencias. Para unha visión máis
pormenorizada, véxanse as táboas que seguen (nas que os estudios
aparecen recollidos en cinco grupos).

6 Con todo, debe terse en canta ajarte asociación entre a competencia oral activa e outras variables.
A que explica maiorcantidade de varianza é a lingua babitual do entrevistado (/émbrense os datos
do gráfico 4. 7). Así mes m o, a maior interacción dáse coa lingua babitual e coa idade.

Lingua Inicial e Competencia Lingüística en Galicia

A Coruña
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Santiago
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
outros

Lugo-2
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Lugo-5
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
o u tras

Ourense-4
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Pontevedra
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
outros

nada

4,5%

1,7%
4,4%
3,7%
5,9%
9,1%

1,9%

1,7%
2,7%
2,0%

2,1%

1,2%
4,7%
4,5%

,4%

,2%
1,3%
1,9%

,9%

,8%
1,1%
,8%

4,4%

3,3%
5,6%
6,4%

pouco

18,7%

16,6%
24,1%
21,8%
18,2%

12,7%

1,6%
4,2%

19,4%
21,8%

13,9%

6,7%
8,9%

30,7%
22,5%

3,2%

2,3%
2,3%
6,7%
7,6%

6,5%

2,4%
4,3%

17,8%
15,3%

21,5%

13,9%
30,8%
32,9%
20,0%

sabe !ala-lo galego

bastante

32,1%

44,1%
34,3%
31,1%
26,9%
22,7%

31,1%

44,4%
30,0%
32,3%
29,4%
33,3%

48,0%

50,0%
50,5%
40,1%
41,6%
83,3%

33,7%

51,9%
35,1%
23,5%
16,2%
40,0%

51,0%

84,6%
46,2%
48,8%
35,6%

100,0%

45,6%

56,5%
53,0%
39,8%
32,9%
20,0%

moito

44,6%

54,2%
44,7%
41,1%
45,4%
50,0%

54,2%

54,0%
64,1%
45,6%
46,8%
66,7%

36,0%

43,3%
39,4%
24,5%
31,5%
16,7%

62,7%

45,9%
62,5%
68,5%
74,3%
60,0%

41,5%

12,2%
48,4%
32,6%
49,2%

28,5%

43,5%
29,9%
23,7%
27,8%
60,0%

N

1170

59
548
270
271

22

1153

63
474
263
344

9

1068

30
751
192
89
6

1775

133
1289
238
105
10

964

123
649
129
59
4

1146

23
613
266
234

10

89

90 Competencia Lingüística

O cruzamento por clase social, como se observa no gráfico
4.10, presenta tendencias distintas dependendo, fundamentalmente, da
tipoloxía do hábitat do sector. Así, no máis rural o dominio efectivo é moi
semellante en calquera clase social. En efecto, en Lugo-5 as porcentaxes
están sempre arredor do 95%, sen que se aprecien diferencias entre elas7.

Nos sectores formados por vilas o dominio efectivo é moi semellante nas
tres clases máis altas do espectro: as diferencias rondan os dez puntos en
Lugo-2 e os cinco en Ourense-4; entrementres, a diminución na media­
alta é de 25 puntos no primeiro caso e de máis de 13 no segundo.

Gt•áfico 4.10

Dominio oral efectivo do galego segundo a clase social por sectores

100%

80%

60%

40%

20%

0%~====~====~==~~==~~==~~==~
A CoruñaPontevedra Santiugo Lugow2 0ul'l'nse~4 Lugo-5

(• n=l3)

Omedia·alta []media D media-baixu tillbaixa

Entre as cidades, as que presentan comportamentos ma1s
homoxéneos nas catro clases sociais son A Coruña e Santiago (diferencias
de só 13 puntos entre a baixa e a media-alta), pero as porcentaxes son
sempre inferiores na Coruña, onde ademais a diminución na media-alta
é máis pronunciada. En Pontevedra prodúcese unha polarización entre a

7 Só cómpre sinalar que na clase niedia-baixa e na media as porcentaxes do valor 'moito' se reducen
en beneficio de 'bastante', o que parece indicar unba menorseguridade na resposta ca na clase baixa
e na alta (aínda que neste tí/tima debe terse en coma que on sobre o que se calculan as porcenta:xes
é unicamente de 60).

Lingua Inicial e Competencia Lingüística en Galicia 91

clase media e a media-alta por unha banda, e a media-baixa e a baixa po­
la outra, xa que nestas últimas dúas as porcentaxes de dominio efectivo
son bastante superiores8

.

A Coruila

Ponteveclra

Santiago

Lugo-2

Ourense-4

Lugo-5

Cadro 4.1. Dominio oral efectivo segundo o bábitat de
residencia por sectores

urbano periurbano

76,6% 85,7%J Cn=l4)

59,6% 87,9%

82,2%1 93,1%

vil as

79,7%

88,0%1

rural-1

95,0%

rural-2

93,llYci

94,7%

94,1% 97,8%

O cruzamento co hábitat de residencia nestes seis sectores
(cadro 4.1) revela que nas cidades o periurbano presenta unhas porcentaxes
máis favorables para o galego có urbano. Este fenómeno é máis acusado
en Pontevedra, ondea competencia en galego é sensiblemente máis baixa
no urbano, o que a define como cidade de fortes contrastes, como xa se
apreciaba na análise por clase social. Santiago é a que globalmente amosa
mellares resultados nos dous tipos de hábitat: o urbano sitúase á altura
do hábitat vilego e o periurbano no mesmo nivel có rural. Salvo neste
caso, pódese falar dunha mellor estimación do dominio efectivo a medida
que o hábitat se vai facendo máis rural. Entre os dous tipos de hábitat
rurais as diferencias non son notables. Nas vilas, sobre todo nas grandes
(Lugo-2), existe un notable descenso da porcentaxe de individuos que
declaran saber fala-lo galego, ata tal punto que as súas porcentaxes
chegan a ser inferiores ás das cidades.

4.2.3. Competencia de lectura.

Como se observa no mapa 8, só 9 sectores presentan un
dominio efectivo da lectura en galego do 50% ou máis. Con todo, en
calquera deles a porcentaxe é de alomenos un 25%.

8 Téiiase en canta que o número de casos sobre o que está calculado o 100% da clase bab:a de
Pontevedra é unicamente de 13, polo que debemos ser prudentes e non concederlle importancia á
diferencia respecto á media-bai:xa.

92 Competencia Lingüística

Polo que se refire ás variables independentes, en primeiro
lugar verémo-la relación entre o dominio da lectura e a idade do
entrevistado. Como pode observarse no gráfico 4.11, canto máis novos
son os individuos maior é a competencia. En efecto, en calquera dos seis
sectores obxecto de análise son os máis novos os que mellar dominan a
lectura en galego, tanto no hábitat urbano coma nas vilas ou no rural. Así,
en Santiago as porcentaxes de dominio efectivo da lectura pasan do 29%
nos maiores de 65 anos ó 78.9% no grupo de 16-25 anos. Obsérvese que
o aumento é progresivo a medida que diminúe a idade. Aínda que esta
pauta é común a tódolos sectores, existe outro criterio complementario
que produce un aumento da competencia cando a idade é a variable de
control: o carácter urbano do hábitat; canto máis pronunciado é este
carácter no sector, máis dominio da lectura existe. Nos entrevistados máis
novos, as diferencias entre os sectores urbanos e os vilegos son de catorce
puntos ou máis (Santiago 78.9%, Lugo-2 60.5%). No rural estes volven a
avalia-la súa capacidade para ler ó nivel das cidades9 (76% nos máis novos
de Lugo-5), pero a competencia descende bruscamente ó 40.3% no grupo
de 41 a 65 anos. Con todo, supera de novo a estimación dese mesmo
grupo nos sectores vilegos, colocándose á altura de Pontevedra. Isto pode
querer dicir que na percepción da competencia de lectura, pode estar
influíndo, ademais do nivel de contacto habitual co texto escrito, a
proximidade e/ou identificación co galego, especialmente na xente nova
do rural. As vilas, de por parte, continúan sendo as que presentan as
avaliacións máis baixas da competencia.

9 O fenómeno non afecta unicamente a Lugo-5. En exploracións máis amplas realizadas na
elaboración do 1l1SG puidemos comprobar que os sectores de carácter eminentemente rural
presentan sempre avaliacións das competencias escritas superiores ós vilegos, situándose con
ji·ecuencia moi próximos ou mes m o por riba das cidades. Nos cruzamentos coa ida de e os estudios
é ondese aprecia máis nítidamente, sobre todo nos universitarios e menores de 25 anos, aínda que
sen deixar de afectar ós demais grupos e demais variables.

Lingua Inicial e Competencia Lingüística en Galicia 93

Gt·áfico 4.11

Dominio efectivo da lectura en galego segundo a idade por sectores

100%

80%

60%

40%

20%

O% A Coruña Santiago Pontcvedra Lugo~2 Ourense~4 Lugo-5

Dmáis de 65 E'lde 41 u 65 O de 26 u 40 lli'lde 16 a 25

En conxunto, parece claro que a competencia na lectura en
galego está moito máis estendida entre os menores de 41 anos. É
interesante salientar, por outra banda, que no grupo de 16 a 25 anos
aparezan porcentaxes tan importantes de individuos que afirman non ter
dominio efectivo da lectura en galego (12.2% na Coruña, 24% en Lugo-
5, 39.6% en Ourense-4), cando ese grupo de idade recibiu xa ensino de
galego durante boa parte da súa formación escolar.

Por outro lado, as porcentaxes de entrevistados con dominio
nulo da lectura (véxase nas táboas o valor 'nada') aumentan considera­
blemente a medida que o fai a idade. Aínda que este efecto aparece en
tódolos sectores, as diferencias tenden a ser máis débiles nas cidades.
Mesmo así, na maior parte dos sectores dous tercios da poboación de
calquera grupo de idade ten alomenos un dominio mínimo desta detreza.

94 Competencia Lingüística

Gt·áfico 4.12

Dominio efectivo da lectura en galego segundo os estudios por sectores

Oningún CJprimarios O medios ~Slluniversilurios

Polo que respecta ós estudios, conforme aumenta o seu nivel
increméntase tamén a capacidade de lectura (véxase gráfico 4.12). Igual
que sucedía na variable anterior, o aumento da competencia lectora
conforme o grao de estudios ten unha diferente progresión segundo o
tipo de hábitat do sector. Así, se ternos en conta conxuntamente ·os
estudios e o hábitat, observamos que na Coruña un 84.5% dos universi­
tarios afirman posuír un alto dominio efectivo desta destreza, porcentaxe
que decae ata o 60,7% enLugo-2 (vilas) evolve a aumentar no rural (Lugo-
5) mesmo por riba dos sectores urbanos. Hai que ter en conta, para
entender apropiadamente ese dato que, por unha banda, as persoas con
estudios medios e universitarios de Lugo-5 teñen uns índices de uso do
galego moi superiores ós de espacios urbanos coma A Coruña. Por outra,

Lingua Inicial e Competencia Lingüística en Galicia 95

se observámo-las actitudes lingüísticas destes grupos de poboación,
comprobamos que son máis favorables no rural ca nas cidades: mentres
na Coruña o 56.1% das persoas con estudios medios ou universitarios ven
máis axeitado o uso do galego nos concellos ou na Xunta có do castelán,
enLugo-5 esta porcentaxe sobe ata o 67.7%. Mentres en Santiago o 60.1%
ere que o galego debería se-la lingua da escala, en Lugo-5 a porcentaxe
é do 66.2%. Mentres que na Coruña o 83.3% deste grupo ere que tódolos
galegos deberían coñece-lo galego, en Lugo-5 creo un 94.5%.

Hai que destacar ademais que é nos espacios urbanos onde
máis débil se mostra a diferencia entre as persoas con estudios medios e
estudios universitarios no dominio desta destreza: mentres o dominio
efectivo dos primeiros só é superior en cinco puntos ó dos segundos nas
cidades e en Lugo-2, no rural e en Ourense-4 a diferencia ronda os 15
puntos. A diminución máis fo1te dáse nas persoas con estudios primarios,
con diferencias en ningún caso inferiores ós 20 puntos respecto ós que
cursaron estudios medios.

Así mesmo, nos sectores urbanos atopamos entrevistados
que, sen teren estudios, recoñecen ce1ta capacidade para ler en galego
(un de cada catro na Coruña). Isto pode deberse, se cadra, a que no medio
urbano existe un maior contacto coa escritura ca no 1ural, ou ben a que
estes individuos valoran a súa competencia na lectura en galego tomando
como referencia a que teñen en castelán. Estes datos amasan unha
relación entre o carácter[+/- urbano] do sector e a conciencia de dominio
da lectura en galego. Neste mesmo sentido, vemos que os individuos de
espacios urbanos como A Coruña ou Santiago con estudios primarios
considéranse máis capacitados para ler en galego cós habitantes do rural
co mesmo nivel de formación. A incidencia da competencia lectora en
castelán pode ser diverxente: nalgúns entrevistados este dominio quizais
non inflúa na estimación da súa competencia en galego; noutros pode
producirse o efecto contrario: crer que se posúen ce1ta competencia en
castelán, dada a proximidade das dúas linguas, poden tela tamén en
galego.

As táboas que aparecen a continuación presentan o cruzamento
coa variable estudios tal como se tratou neste capítulo:

96

A Coruña
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Santiago
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Lugo-2
Total sector

ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Lugo-5
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
o u tras

Ourense-4
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
outros

Pontevedra
Total sector

ESTUDIOS
ningún
primarios
medios
universitarios
outros

nada

6,2%

15,9%
8,8%
2,2%
3,3%
9,1%

8,2%

32,0%
12,5%
3,8%
3,8%
11,1%

14,6%

50,0%
16,1%
9,4%
6,7%
33,3%

7,2%

10,0%
8,2%
2,9%
1,9%

24,3%

20,0%
30,8%
6,2%
1,7%

14,9%

50,0%
19,8%
8,3%
9,0%

pouco

25,6%

59,1%
34,1%
17,8%
12,2%
9,1%

30,2%

64,0%
43,8%
21,3%
16,3%
11,1%

45,0%

42,9%
49,3%
34,4%
32,6%
50,0%

45,8%

80,0%
51,2%
19,3%
6,7%

50,0%

46,5%

80,0%
45,4%
38,0%
28,8%
50,0%

33,6%

50,0%
42,0%
26,3%
20,1%
20,0%

Competencia Lingüística

sabe le-lo galego

bastante

35,9%

22,7%
38,7%
37,0%
31,0%
40,9%

30,8%

4,0%
28,8%
33,8%
33,1%
33,3%

34,2%

7,1%
30,7%
46,9%
41,6%
16,7%

30,8%

9,0%
32,3%
33,6%
24,8%
40,0%

23,0%

20,1%
40,3%
47,5%
50,0%

33,8%

30,3%
39,1%
38,0%
30,0%

moito

32,2%

2,3%
18,4%
43,0%
53,5%
40,9%

30,9%

15,0%
41,1%
46,8%
44,4%

6,1%

3,9%
9,4%
19,1%

16,3%

1,0%
8,2%
44,1%
66,7%
10,0%

6,1%

3,6%
15,5%
22,0%

17,7%

7,9%
26,3%
32,9%
50,0%

N

1155

44
548
270
271
22

1114

25
473
263
344
9

1046

14
745
192
89
6

1739

100
1286
238
105
10

913

85
636
129
59
4

1128

8
610
266
234
10

Lingua Inicial e Competencia Lingüística en Galicia 97

Polo que se refire á clase social, os índices de competencia
máis elevados aparecen nas clases media e media-alta (véxase gráfico
4.13). Sen embargo, pode apreciarse tamén que as maiores diferencias
xorden entre a clase media-baixa e a media, agás na Coruña ande estas
son cativas (17.6 puntos entre a clase máis baixa e amáis alta, fronte ós
37 de Ourense-4 ou os 33.4 de Santiago). Na clase media alta dos sectores
vilegos ronda o 50%, e nos demais supera o 60o/o. Para os casos de Lugo-
2 e Pontevedra, téñase en canta que o número de persoas que se inclúen
nas clases baixa e media-alta é moi reducido, polo que probablemente as
cifras que rompen a tendencia á suba progresiva conforme aumenta a
clase social respondan máis a ese feito ca a un comportamento diferencial.
Hai que reparar tamén no caso de Santiago, pala diferencia tan ampla
entre, por unha banda, as clases baixa e media baixa, e por m1tra a media
e media-alta. Sen embargo, débese ter en canta que o nivel de estudios
e a idade dos individuos de cada clase é moi distinto: mentres nas clases
media e media-alta o 65.4% ten estudios medios e universitarios e o 60.4%
menos de 41 anos, na baixa e media-baixa as porcentaxes son, respecti­
vamente, o 29o/o e o 32o/o. Se temas en canta a forte asociación do dominio
da lectura en galego coa idade e os estudios probablemente comprenda­
mos esta particularidade de Santiago.

Gt"áfico 4.13

Dominio efectivo da lectura en galego segundo a clase social por sectores

100% -,--------------------------,

iJaixa
nedia~baixa

nedia
nedia-alta

59,4%
64%

69,6%
77%

66,7%
43,2%
59%

64,7%

39,2%
42%

67,5%
72,6%

40,4%
36,4%
52,4%
47,6%

6,4%
23,6%
36,5%
43,4%

Obnixa Edmedin-huixa O media ~media-alta

36,5%
46%

50,1%
61,1%

98 Competencia Lingüística

Segundo a actividade profesional, son os docentes, estudian­
tes e titulados superiores e medios os que afirman ter unha maior
competencia lectora, mentres os que menos dominan esta destreza son
os labregos, obreiros, autónomos, empresarios e amas de casa. Ademais,
todos eles declaran ter máis competencia na lectura ca na escritura.

Gt·áfico 4.14

Dominio efectivo da lectura en galego segundo o sexo por sectores

100% ~-----------------------,

80%

60%

40%

20%

-4,9,2'7<,

66, 7~~

57,3%

Coruña Puntevedra Santiago

,79e

·.B,6'7c
D. 2,5"'

.... . 2_5,9Jt .. .,

50,1 'X

4\\
.m

Lugo~2 Ourense-4 Lugo-5

-o- home ·El- muller

Malia a non se-lo sexo unha variable que presente habitual­
mente asociacións significativas coas destrezas lingüísticas, nesta compe­
tencia constatamos que os homes se estiman máis competentes para ler
en galego cás mulleres en tódolos sectores -véxase gráfico 4.14. Esta
mellar avaliación pode ser consecuencia tanto das distintas oportunida­
des que homes e mulleres tiveron tradicionalmente para accederen á
cultura como das diferentes pautas de valoración duns e doutras. Os
índices de lectura máis baixos aparecen nas vilas, tanto nas mulleres coma
nos homes, con diferencia clara sobre todo respecto ás cidades pero
tamén en relación ó rural. Observando o gráfico 4.14 ou as táboas da serie
4 pode verse, en efecto, que nos sectores vilegos a competencia efectiva
na lectura é menor ca nos demais, mentres que no rural Lugo-5 volve a
aumentar, como acontecía ó realiza-lo contraste coas variables preceden-

Lingua Inicial e Competencia Lingüística en Galicia 99

tes. Polo que respecta ás cidades, mentres que na Coruña a lectura efectiva
en galego dos homes é 12.4 puntos superior á das mulleres, en Pontevedra
esta diferencia non supera os 5.2 puntos.

Gt"áfico 4.15

Dominio efectivo da lectura en galego segundo a lingua inicial por sectores

100% ~-------------------------,

80%

60%-

40%

20%

/
/
/
/

/

-
,=/

/
/
/

-:::
/

~ 18:

~
--:
~
/

~
/

/ /
/ /

/

/ 0%~L_~J__L~~l_L_L"dJ_L_~~~--L"Ll_L_~~
Coruña Puntevedra Suntiagn

galego 61,4%
t:astelán 70,3%
bilinglies iniciais 79%

43,8%
55,8%
59,6%

55%
67,8%
70,8%

Lugo-2

39,6%
40,5%
45,1%

O galego EJ castelán O bilingües iniciais

ÜUft'llSC-4 Lugo-5

28,3% 44,4%
37,9% 67,2%
25,6% 54,1%

No tocante á lingua inicial (véxase gráfico 4.15), son normal­
mente os bilingües quen se senten mellar capacitados para ler en galego
(sirva como exemplo a cidade da Coruña, ande só un 21% deste grupo di ter
unha escasa competencia na lectura), coas excepcións de Ourense-410 e
Lugo-5. Estas excepcións teñen sen dfibida moito que ver co feito de que
nestes dous sectores, os menos urbanos dos seis, os que aprenderon a
falar nas dúas linguas presentan porcentaxes de estudios medios ou
universitarios sensiblemente máis baixas ca nos demais. Obsérvese,
comparando o gráfico 4.15 co cadro 4.2, que a competencia de lectura de
cada grupo de bilingües aumenta a medida que neste grupo hai máis
persoas con estudios medios ou universitarios. Como contrapartida, en
Ourense-4 e Lugo-5 aumenta substancialmente a porcentaxe de

10 Neste secto1; ademais, a lingua inicia/non implica u nba distribución estatisticamente significa­
tiva. Por outra banda, en Lugo-2 só é significativa na medida en que os monolingües iniciais en
castelán sen dominio efectivo da lectura en galego son máis tal/antes nas stías respostas, inclinán­
dose en maior medida a declarar que non saben ler 'nada' nesta lingua.

100 Competencia Lingüística

castelanfalantes iniciais que teñen estudios medios ou universitarios, e
con ela o seu dominio da lectura.

Cadro 4.2. Índices de estudios medios ou universitarios segundo
a lingua inicial

Lingua inicial castelán as clúas

A Coruí1a 18,1% 62,3% 63,3%
Santiago 27,4% 85,5% 68,0%
Ponteveclra 13,6% 70,0% 50,9%
Lugo-2 13,4% 58,1% 49,1%
Ourense-4 13,1% 49,6% 30,4%

Lugo-5 14,1% 60,9% 33,9%

Acabamos de ver que o paradoxo de serenos que aprenderon
a falar en galego quen menos dominan a lectura nesta lingua está
fortemente asociado a seren tamén quen realizaron menos estudios.
Tratemos, por tanto, de minimizar este factor distorsionador traballando
só con individuos que, en principio, tiveron oportunidade de estudiar.
Para iso analizámo-lo cruzamento nos menores de 26 anos (que, ademais,
tiveron que recibir ensino de galego na escola). En efecto, ó quedarnos
con este grupo de idade (cadro 4.3) son os galegofalantes iniciais quen
estiman ter un maior dominio efectivo da lectura en galego e non os
castelanfalantes iniciais nin os bilingües das mesmas idades. Vexámo-los
datos concretos en cada sector:

Cadro 4.3. Dominio efectivo da lectura en galego nos menores
de 26 anos segundo a lingua inicial

Lingua inicial castelán as clúas

A Coruí1a 95,5% 86,4% 89,2%
Santiago 83,3% 78,7% 73,5%
Lugo-2 70,6% 53,7% 61,5%
Lugo-5 77,5% 72,5% 72,4%
Ourense-4 65,5% 60,0% 51,2%

Ponteveclra 79,4% 72,0% 82,4%

As superiores porcentaxes neste grupo de idade dos
galegofalantes iniciais probablemente causen xa menos estrañeza. Efec­
tivamente, como suxerimos máis arriba, no momento en que os
galegofalantes teñen oportunidade de estudiar presentan ni veis de lectura
superiores ós que aprenderon a falar en castelán.

Lingua Inicial e Competencia Lingüística en Galicia 101

Con todo, segue manténdose -coma noutras variables- a
tendencia a que, canto máis urbano é o hábitat do sector, mellor avalíen
o seu dominio, o que reflicte o carácter actitudinal da estimación da
competencia. Canto máis urbano é o hábitat máis seguro se encontra o
individuo das destrezas que tanto necesita para moverse no medio en que
vive, inevitablemente cheo de información visual e gráfica, que un
individuo rural, aínda con estudios, non necesita nin -como estamos
vendo- valora na mesma medida.

4.2.4. Competencia escrita.

A escritura en galego é a destreza que menos domina a
poboación donoso país. En ningún dos 6 sectores que analizamos (ou
en calquera dos 34 de toda Galicia, como se aprecia no mapa 9) os que
dominan ben esta destreza superan o 40%. Con todo, o grao de ruralidade
do sector fai de novo que diminúa o dominio efectivo, como acontecía
no caso da lectura. Como se observa no cadro 4.4, Lugo-5 volve a racha­
la tendencia descendente, situándose lixeiramente por riba dos sectores
vilegos (cfr. nota 9).

Cadro 4.4. Dominio efectivo da escritura en galego por secto­
res

A Coruií.a
Santiago
Lugo-2
Lugo-5
Ourense-4

Ponteveclra

35,4%
36,6%
26,6%
26,2%
15,8%

29,9%

Os galegofalantes iniciais (gráfico 4.16) son os que presentan
as porcentaxes máis baixas, salvo en Lugo-2, onde un 25.3% dos
galegofalantes iniciais afirma ter un bo dominio da escrita, contra un
24.7% nos que tiveron o castelán como primeira lingua. O sector Ourense-
4 destaca por presenta -las porcentaxes máis baixas entre os galegofalantes
iniciais, xa que é o único que a penas chega ó 15% de dominio efectivo.
Os bilingües iniciais son, igual que acontecía coa lectura en galego, os que
presentan as porcentaxes máis altas no dominio da escritura, aínda que
nos sectores menos urbanos (Ourense-4 e Lugo-2) este posto é ocupado
polos castelanfalantes iniciais. Non irnos repeti-lo dito para a lectura a

102 Competencia Lingüística

propósito do acceso ós estudios de cada grupo de lingua inicial, pero é
evidente que os que tiveron a posibilidade de realizar estudios medios ou
universitarios son de novo os que presentan un maior dominio efectivo.
Os castelanfalantes iniciais, pola súa banda, presentan porcentaxes máis
altas deste tipo de dominio na maior parte dos sectores, oscilando entre
o 24.7% de Lugo-2 e o 43.3% de Santiago.

Gt·áfico 4.16

Dominio efectivo da escritura en galego segundo a lingua inicial por sectores

60% --,------------------------,

50%-

40%

30%-

20%-

JO%-

r
:0
~· ::;::

/
/
/
/
/
/
/
/

/
/

J]
/

/
/
/

/
/
/

/

-

-7
/
/
/

/
/
/
/
/

/
/

/
/
/

/
/
/

o% _.l._.L___l·::_·Ll___jL_.Li_j___L_JLi_..L___L,__Jé_/LJ.__':-...L-.<--':---'-:--.LLL:-'--'

Pontevcdra Lugo~2 Ourense-4 Lugo-5

galego
castel;_in
as dúas

A Coruña

25,1%
38,8%
51,2%

Santiago

28%
43,3%
51,6%

22,1%
34,6%
36,2%

25,3% 13,6% 23,9%
24,7% 25% •11,3%
39,2% 21,3% 35,5%

Oga1e[40 Ocaste1(!n Das dúas

Nos gráficos 4. 17, 4.18 e 4.19 compárase o dominio da lectura
e da escritura dos monolingües iniciais en galego, en castelán e dos
bilingües iniciais. Como pode verse, as diferencias entre o dominio da
lectura e da escritura son maiores nas cidades e diminúen nas vilas para
despois volver a aumentar, aínda que sen situárense ó nivel das cidades,
no hábitat máis rural. Este efecto, que aparece en calquera dos grupos de
lingua inicial (cfr. cadro 4.4), pode apreciarse nos monolingües en galego
na transición entre os 36.3 puntos de diferencia da Coruña (dominio da
lectura/dominio da escritura) ós 14.3 puntos en Lugo-2 e a nova subida
en Lugo-5 ata os 20.5 puntos (cfr. de novo nota 9).

Lingua Inicial e Competencia Lingüística en Galicia 103

galego

Cadro 4.4. Diferencias (en puntos) entre as porcentaxes de
dominio tfectivo da lectura e escritura segundo a
lingua inicial

A Coruüa Pontevedra Santiago Lugo-2 Ourense-4 Lugo-5

36,3 21,7 27,0 14,3 14,7 20,5

castelán 31,5 21,2 24,5 15,8 22,9 25,9

as dúas 27,8 23,4 19,2 5,9 4,3 18,6

Gráfico 4.17

Dominio efectivo das destrezas de escritura nos monolingües iniciaís en
galego por sectores

100%-,-----------------------¡

80%

60%

40%

20%

61,4%

~~
25,1% ...

55%

,6%

28% 8,3
.. g. . . . 25,3%

·····m 23,9%

··"

A Coruña Pontevcdra Suntiago Lugo-2 Ourense-4 Lugo-5

--- ler ·llll· escribir

104 Competencia Lingüística

Gt·áfico 4.18

Dominio efectivo das destrezas de escritura nos monolingües inicíaís en
castelán

80%,---~

60%

40%

20%

70,3%

~-8%

38,8%

"· 34,6%
·.m·

67,8%

43,3%

·"

A Coruña Pontevedra Santiago

4 5%
37,9 "

24.,7% 25% .
00 · • B

Lugo-2 Ourcn.se-4

Gráfico 4.19

67,2%

41,3%

·"

Lugu-5

Dominio efectivo das catro destrezas de escritura nos bilingües iniciais por
sectores

100%,---~

80%

60%

40%

20%

79%

51,2%

"·

,6%

'36~%'

70,8%

51,6%

A Coruña Pontevedru Santiago

54,1%

. ,1% /

'
3

\~··... /35~%
. . ,6 o .•.

21 .. %' ,.

Lugo-2 Ourense-4

-G-fcr ·ll· escribir

Lingua Inicial e Competencia Lingüística en Galicia 105

Se cruzámo-la competencia escrita coa lingua habitual do
entrevistado, observamos que os que manifestan ter unha mellor compe­
tencia escrita son, polo xeral, os individuos que falan máis en castelán ca
en galego. O grupo que fala unicamente en galego adoita presenta-las
porcentaxes de dominio efectivo máis baixas, excepto nos casos xa
comentados, e os que falan só castelán amosan os índices máis baixos de
todos en sectores constituídos por vilas grandes e en Santiago e
Pontevedra.

106 Competencia Lingüística

Gráfico 4.20

Dominio efectivo da escritura en galego segundo a ida de por sectores

lOO%

80%

60%

40%

A Coruña Sanliagn Pontevcdra Lugo-2 Ourense-4 Lugo-5

Onulis de 65 la4I a 65 026 a 40 ~16 a 25

A medida que diminúe a idade prodúcese un aumento
progresivo da capacidade para escribir en galego. A tipoloxía do sector
(rural, vilas ou urbano) ten importancia, na medida que as diferencias
entre tramos de idade adoitan ser máis pronunciadas nos rurais (gráfico
4.20). Por tanto, parece claro que, fronte a maiores índices de competen­
cia oral nos individuos que viven en espacios rurais ou a medida que a
idade vai aumentando, a competencia escrita en galego presenta unha
distribución completamente inversa.

Lingua Inicial e Competencia Lingüística en Galicia 107

Gt"áfico 4.21

Dominio efectivo da escritura en galego segundo o grao de estudios por sectores

O ningún O primarios O medios ~universitarios

O gráfico 4.21 reflicte o dominio efectivo da escritura
segundo o grao de estudios dos entrevistados nos diferentes sectores. N el
pode verse como, por unha banda, igual que acontecía no caso da lectura,
existe unha diferencia cualitativamente importante entre o dominio da
destreza das persoas con estudios medios ou universitarios e o dos que
non teñen ningún estudio ou só ·estudios primarios. Por outra, as
porcentaxes de dominio efectivo da escritura en galego nas persoas sen
estudios nunca acadan o 3%, a diferencia do que acorría coa lectura en
sectores como A Coruña, onde chegaba ó 25%. Ademais, as porcentaxes
dos que teñen estudios medios e universitarios son certamente moi
parellas, coincidindo parcial ou totalmente en sectores como A Coruña ou

Pontevedra.

A seguinte táboa m ostra o cruzamento da competencia escrita
cos estudios recodificados segundo a agrupación estándar:

108

A Coruña
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
outros

Santiago
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Lugo-2
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
outros

Lugo-5
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
out ros

Ourense-4
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
outros

Pontevedra
Total sector
ESTUDIOS
ningún
primarios
medios
universitarios
outros

nada

26,9%

48,9%
36,1%
14,8%
16,2%
31,8%

26,7%

69,6%
40,6%
14,1%
14,5%
22,2%

30,9%

71,4%
33,9%
19,3%
23,6%
50,0%

26,5%

14,1%
32,2%
9,7%
8,6%

10,0%

46,3%

65,9%
53,2%
18,6%
6,8%

25,0%

38,8%

75,0%
52,3%
22,2%
23,1%

sabe escribi·lo galego

pouco bastante

37,6% 19,7%

48,9% 2,2%
4.7,1% 13,5%
27,4% 31,9%
27,3% 23,2%
31,8% 18,2%

36,8%

30,4%
44,6%
35,4%
27,9%
22,2%

42,6%

28,6%
45,0%
39,6%
31,5%
33,3%

47,2%

84,8%
50,0%
29,4%
16,2%
70,0%

37,9%

34,1%
38,0%
37,2%
40,7%
75,0%

31,3%

25,0%
31,6%
31,2%
30,3%
50,0%

19,4%

12,1%
26,2%
25,0%
33,3%

21,9%

18,5%
32,3%
31,5%
16,7%

16,0%

1,0%
14,3%
27,3%
24,8%
20,0%

10,8%

5,9%
30,2%
37,3%

18,5%

12,7%
27,4%
24,8%

moito

15,7%

3,3%
25,9%
33,2%
18,2%

17,2%

2,8%
24,3%
32,6%
22,'2%

4,7%

2,7%
8,9%

13,5%

10,2%

3,5%
33,6%
50,5%

5,0%

2,9%
14,0%
15,3%

11,4%

3,5%
19,2%
21,8%
50,0%

Competencia Lingüística

N

1156

45
548
270
271

22

1110

23
471
263
344

9

1048

14
747
192
89
6

1738

99
1286
238
105
10

905

82
631
129
59
4

1126

8
608
266
234

10

Lingua Inicial e Competencia Lingüística en Galicia 109

A estimación da competencia escrita tamén mellara a medida
que aumenta a clase social. Como pode verse no gráfico 4.22, na clase media­
alta o dominio efectivo ronda o 50% salvo nos sectores vilegos, nos que non
chega ó 35%. Só nas cidades de Santiago e Pontevedra se rompe a
sistematicidade da progresión, con leves caídas entre a clase baixa e a media­
baixa. Cómpre salientar o cativo dominio efectivo da clase baixa en Ourense-
4 (4.5%), así como a grande diferencia entre a media-baixa e a media en
Santiago (20.5 puntos)11 e entre a media e media-alta enLugo-5 (18.5 puntos).

Gt·áfico 4.22

Dominio efectivo da escritura en galego segundo a clase social por sectores

O baixa c:Jmedia-baixa O media ~media-alta

En canto ó habitat de residencia, o cmzamento non é significa­
tivo en dúas das cidades (A Comña e Pontevedra), mentres que a maior
relevancia se produce nos sectores clasificados como vilas. Os habitantes do
rural, polo xeral, manifestan ter máis competencia para escribir en galego cós
das vilas, e os do urbano máis cós do periurbanol2

•

11 Lémbrese o comentado en relación con este mesmo efecto para a lectura en 4.2.3.
12 O se,vo do entrevistado non introduce variabilidade na competencia escrita en galego. En tódolos
sectores, os !James presentan porcentaxes máis altas de dominio do galego cás mulleres, probablemente
como consecuencia dunba realidade social subxacente, igual ca no caso da competencia na lectura,
de maior oportunidade de acceso á cultura nas mulleres, pero que en calque/Y/ caso non postíe a
suficiente sign ifícatividade estatística.

110 Competencia Lingüística

4.3. Síntese.

O grao de comprensión do galego é practicamente total en
Galicia. O dominio efectivo desta destreza supera o 97o/o dos casos e o
real o 99o/o.

Declaran saber falar galego máis do 85o/o da poboación. Aínda
que loxicamente esta capacidade está moi relacionada coa lingua que se
usa habitualmente, as porcentaxes son moi elevadas, salvo cando esta é
exclusivamente o castelán.

O dominio da lectura e da escritura é moito menor có das
destrezas orais. Con todo, nas xeracións máis novas apréciase unha
recuperación moi importante destas capacidades, efecto parella ó que se
produce nas persoas con estudios medios ou universitarios.

Mentres nas destrezas orais (comprensión e capacidade para
falar) as asociacións máis importantes prodúcense coa lingua inicial e a
habitual, nas destrezas escritas as variables que cumpren esta función son
a idade, os estudios e, en menor medida, a clase social.

111

Táboa 4.1. Dominio da comprensión do galego. Galicia

entende o galego

nada pouco bastante moito

TOTAL GALICIA ,1% 2,8% 48,4% 48,7%
LINGUA INICIAL
galego ,6%. 49,6% 49,7%
castelán ,4% 7,9% 44,7% 47,0%
as dúas 2,7% 49,8% 47,5%
outras 7,8% 50,6% 41,6%
LINGUA HABITUAL
só castelán 1,0% 15,5% 44,2% 39,3%
máis castelán 4,2% 45,7% 50,1%
máis galego 1,4% 49,5% 49,1%
só galego ,1% 49,9% 50,0%
IDADE
16 a 25 anos ,0% 2,5% 44,5% 53,0%
26 a 40 anos ,2% 3,1% 47,3% 49,4%
41 a 65 anos ,1% 2,8% 49,2% 47,9%
máis de 65 anos ,0% 2,5% 52,6% 44,9%
ESTUDIOS
ningún 1,5% 60,8% 37,7%
primarios incompletos ,1% 2,4% 51,9% 45,7%
primarios completos ,2% 3,2% 50,9% 45,7%
formación profesional ,1% 2,6% 45,6% 51,7%
bacharelato ,1% 3,5% 43,2% 53,2%
carreira de grao medio ,2% 2,7% 33,0% 64,1%
carreira de grao superior ,0% 3,3% 30,8% 65,9%
outros estudios 3,7% 44,0% 52,3%
CLASE SOCIAL
baixa 2,8% 51,6% 45,6%
media-baixa ,1% 2,7% 55,1% 42,1%
media ,2% 2,7% 41,8% 55,3%
media-alta ,1% 4,0% 34,2% 61,7%
PROFESIÓN
empresarios ,0% 2,8% 46,4% 50,8%
titulados superior ou media 3,3% 34,5% 62,2%
profesionais liberais 7,3% 33,4% 59,3%
docentes ,1% 2,6% 25,8% 71,4%
lorzas armadas ,4% 5,4% 41,6% 52,6%
administración subalternos ,2% 3,4% 44,3% 52,1%
persoal servicios ,2% 4,8% 50,1% 45,0%
autónomos 2,6% 51,3% 46,1%
labradores ,2% 54,1% 45,7%
mariñeiros ,1% 1,2% 56,6% 42,1%
obreiros ,1% 2,9% 51,3% 45,8%
estudiantes ,0% 1,9% 40,4% 57,7%
amas de casa ,2% 3,9% 52,5% 43,4%
persoas sen primeiro emprego 5,4% 40,3% 54,3%
SEXO
home ,1% 2,0% 47,2% 50,7%
muller ,1% 3,4% 49,5% 47,0%
HÁBITAT DE RESIDENCIA
urbano ,3% 5,5% 41,5% 52,7%
periurbano ,0% 4,5% 49,3% 46,2%
vil as ,1% 3,1% 48,3% 48,5%
rural-1 ,1% 2,0% 49,7% 48,2%
rural-2 ,0% 1,0% 52,1% 46,9%

112
113

Táboa 4.2. Dominio do galego jalado . Galicia Táboa 4.3. Dominio da lectura en galego .Galicia
sabe !ala-lo galego sabe le-lo galego

nada pouco bastante moito nada pouco bastante moito
TOTAL GALIC/A 2,1% 11,4% 45,1% 41,3% TOTAL GALICIA 11,8% 42,4% 31,1% 14,8%
LINGUA INICIAL

LINGUA INICIAL galego 2,1% 48,6% 49,3% galego 12,5% 47,5% 29,0% 11,1% castelán 8,1% 33,1% 35,0% 23,7% castelán 12,0% 31,9% 34,9% 21,2% as dúas 12,7% 49,4% 37,9% as dúas 7,3% 39,1% 33,5% 20,2% o u tras 6,8% 25,1% 42,4% 25,6% outras 12,6% 40,4% 32,3% 14,7% LINGUA HABITUAL
LINGUA HABITUAL

só castelán 21,5% 48,1% 19,9% 10,5% só castelán 19,2% 35,7% 28,6% 16,5% máis castelán 28,4% 43,3% 28,3% máis castelán 8,0% 32,8% 36,6% 22,6% máis galego 2,2% 52,1% 45,7% máis galego 8,1% 41,8% 34,7% 15,4% só galego 1,2% 47,1% 51,7% só galego 14,5% 49,3% 26,2% 10,0% IDADE
IDADE

16 a 25 anos 1,5% 18,2% 40,3% 40,0% 16 a 25 anos 3,0% 24,1% 42,7% 30,2%
26 a 40 anos 3,0% 14,5% 43,2% 39,3% 26 a 40 anos 7,6% 38,3% 36,2% 17,9%
41 a 65 anos 2,1% 8,3% 47,1% 42,5% 41 a 65 anos 14,2% 50,4% 26,5% 8,9%
máis de 65 anos 1,6% 6,0% 49,2% 43,2% máis de 65 anos 23,8% 52,8% 18,9% 4,5% ESTUDIOS

ESTUDIOS ningún ,3% 3,3% 57,6% 38,8% ningún 30,5% 61,5% 7,2% ,8%
primarios incompletos 1,1% 6,2% 48,4% 44,2% primarios incompletos 17,8% 56,1% 22,1% 3,9%
primarios completos 2,3% 10,9% 47,0% 39,8% primarios completos 8,8% 42,7% 37,0% 11,4%
formación profesional 2,3% 16,5% 40,2% 40,9% formación profesional 3,7% 27,6% 41,6% 27,1% bacharelato 3,4% 20,5% 39,2% 36,8% bacharelato 4,7% 26,7% 41,4% 27,3%
carreira de grao medio 3,9% 19,3% 33,5% 43,3% carreira de grao medio 4,5% 19,3% 39,2% 37,0% carreira de grao superior 4,2% 21,2% 31,4% 43,1% carreira de grao superior 3,9% 19,3% 35,2% 41,5% outros estudios 5,7% 14,8% 38,6% 40,9% outros estudios 8,6% 33,4% 39,4% 18,6% CLASE SOCIAL

CLASE SOCIAL
baixa 1,2% 8,3% 49,6% 40,8% baixa 19,1% 50,0% 23,5% 7,4%
media-baixa 1,2% 8,9% 51,0% 38,9% media-baixa 13,5% 47,6% 29,9% 9,0% media 3,0% 13,6% 39,4% 44,1% media 9,4% 37,5% 32,9% 20,2%
media-alta 5,2% 23,0% 30,1% 41,7% media-alta 7,0% 24,9% 34,8% 33,3%
PROFESIÓN

PROFESIÓN
empresarios 1,6% 8,2% 44,2% 46,0% empresarios 11,0% 46,9% 31,3% 10,8% titulados superior ou media 4,3% 24,5% 34,6% 36,6% titulados superior ou media 4,6% 25,6% 35,1% 34,7% profesionais liberais 7,0% 27,1% 27,9% 38,1% profesionais liberais 6,6% 27,3% 40,9% 25,2%
docentes 2,9% 16,5% 29,6% 50,9% docentes 2,5% 14,7% 36,1% 46,7% lorzas armadas 6,1% 15,4% 39,2% 39,4% lorzas armadas 12,4% 37,6% 33,2% 16,8%
administración subalternos 3,0% 15,0% 41,7% 40,3% administración subalternos 7,3% 35,3% 37,3% 20,0%
persoal servicios 3,1% 18,4% 43,3% 35,3% persoal servicios 11,7% 36,5% 35,3% 16,5% autónomos 1,7% 9,0% 47,3% 42,0% autónomos 11,8% 49,1% 30,1% 9,0%
labradores ,1% 2,3% 50,0% 47,7% labradores 20,3% 58,2% 18,8% 2,8%
mariñeiros ,3% 2,8% 54,7% 42,2% mariñeiros 10,8% 49,1% 31,7% 8,4%
obreiros 1,6% 8,8% 49,2% 40,4% obre iros 10,2% 45,5% 32,7% 11,6%
estudiantes 1,4% 21,9% 36,6% 40,2% estudiantes 1,9% 19,0% 43,3% 35,8%
amas de casa 3,4% 11,0% 47,9% 37,7% amas de casa 17,6% 49,7% 25,9% 6,8%
persoas sen primeiro emprego 3,3% 17,4% 36,9% 42,5% persoas sen primeiro emprego 6,1% 30,1% 36,2% 27,6% SEXO

SEXO home 1,4% 9,2% 45,5% 43,8% home 8,6% 40,5% 33,9% 17,0% muller 2,8% 13,4% 44,8% 39,1% muller 14,6% 44,1% 28,5% 12,8%
HÁBITAT DE RESIDENCIA HÁBITAT DE RESIDENCIA
urbano 4,8% 22,0% 39,1% 34,1% urbano 9,2% 32,8% 35,3% 22,7%
periurbano 1,4% 13,3% 47,4% 37,9% periurbano 10,9% 41,5% 32,9% 14,7%
vil as 2,6% 13,9% 45,2% 38,4% vil as 14,1% 41,1% 30,6% 14,3%
rural-1 1,2% 8,7% 44,5% 45,6% rural-1 10,2% 45,1% 30,7% 13,9% rural-2 ,7% 4,7% 48,7% 45,9% rural-2 13,1% 48,0% 28,5% 10,4%

114 115

Táboa 4.4. Dominio da escritura en galego .Galicia Táboa 4.5. Capacidade para entende-lo galego. A Corw1a

sabe escribi-lo galego entende o galego

nada pouco bastante moito nada pouco bastante moito N

TOTAL GAL/CIA 32,6% 40,3% 17,8% 9,3% TOTAL SECTOR ,3% 4,5% 29,6% 65,6% 1170
LINGUA INICIAL LINGUA INICIAL
galego 33,8% 44,0% 15,2% 7,0% galego 1,0% 28,2% 70,8% 408
castelán 33,3% 32,3% 21,5% 12,9% castelán ,5% 7,7% 29,6% 62,3% 636
as dúas 24,8% 38,8% 23,0% 13,3% as dúas 33,3% 66,7% 120
o u tras 34,1% 37,1% 19,1% 9,8% o u tras 50,0% 50,0% 6
LINGUA HABITUAL LINGUA HABITUAL
só castelán 48,0% 27,7% 15,4% 8,9% só castelán ,9% 10,6% 36,9% 51,7% 331
máis castelán 25,6% 35,6% 24,8% 14,0% máis castelán 3,5% 25,2% 71,3% 428
máis galego 29,2% 42,7% 18,7% 9,4% máis galego 1,0% 25,7% 73,3% 288
só galego 34,9% 44,0% 14,2% 6,9% só galego 34,1% 65,9% 123
IDA DE IDADE
16 a 25 anos 6,5% 29,5% 38,7% 25,4% 16 a 25 anos 4,2% 26,6% 69,2% 237
26 a 40 anos 25,5% 44,2% 20,4% 9,9% 26 a 40 anos ,6% 3,4% 36,1% 59,9% 324
41 a 65 anos 41,8% 44,5% 10,1% 3,6% 41 a 65 anos ,2% 6,0% 25,1% 68,7% 447
máis de 65 anos 55,3% 37,4% 5,7% 1,6% máis de 65 anos 3,1% 33,3% 63,6% 162
ESTUDIOS ESTUDIOS
ningún 55,5% 43,4% 1,1% ,1% ningún 1,7% 47,5% 50,8% 59
primarios incompletos 47,3% 43,6% 7,7% 1,5% primarios incompletos ,4% 4,0% 25,8% 69,8% 248
primarios completos 29,4% 45,9% 19,2% 5,6% primarios completos ,7% 7,7% 36,3% 55,3% 300
formación profesional 12,2% 35,1% 33,5% 19,2% formación profesional 2,4% 34,5% 63,1% 84
bacharelato 17,2% 32,2% 30,7% 19,9% bacharelato 4,3% 27,4% 68,3% 186
carreira de grao medio 15,7% 29,1% 29,7% 25,4% carreira de grao medio 3,3% 25,0% 71,7% 120
carreira de grao superior 16,2% 26,9% 28,0% 29,0% carreira de grao superior 2,6% 19,9% 77,5% 151
outros estudios 31,8% 37,8% 20,5% 9,9% outros estudios 4,5% 22,7% 72,7% 22
CLASE SOCIAL CLASE SOCIAL
baixa 43,1% 40,8% 12,6% 3,5% baixa 8,1% 17,6% 74,3% 74
media-baixa 35,2% 43,2% 16,0% 5,6% media-baixa 5,2% 31,0% 63,8% 326
media 29,5% 37,8% 19,8% 12,9% media ,5% 3,8% 30,7% 65,0% 657
media-alta 23,7% 32,8% 23,2% 20,3% media-alta 4,4% 26,5% 69,0% 113
PROFESIÓN PROFESIÓN
empresarios 37,6% 44,8% 12,6% 5,0% empresarios 4,3% 27,7% 68,1% 47
titulados superior ou media 23,4% 36,4% 22,5% 17,7% titulados superior ou media 1,9% 27,8% 70,4% 54
profesionais liberais 30,4% 35,1% 22,2% 12,2% profesionais liberais 100,0% 10
docentes 11,9% 23,4% 31,0% 33,8% docentes 3,5% 26,3% 70,2% 57
lorzas armadas 36,2% 44,0% 13,1% 6,6% lorzas armadas 30,0% 70,0% 20
administración subalternos 27,6% 40,5% 20,9% 11,0% administración subalternos 4,5% 29,0% 66,5% 155
persoal servicios 30,9% 40,9% 20,4% 7,9% persoal servicios 4,7% 31,3% 64,1% 64
autónomos 37,7% 42,2% 15,7% 4,4% autónomos 3,3% 35,0% 61,7% 60
labradores 45,3% 46,1% 7,2% 1,4% labradores 45,5% 54,5% 11
mariñeiros 33,2% 45,5% 17,5% 3,9% mariñeiros 5,0% 20,0% 75,0% 20
obre iros 32,2% 44,9% 17,0% 5,8% obreiros 5,9% 27,3% 66,8% 205
estudiantes 4,3% 23,5% 41,2% 31,0% estudiantes 2,7% 21,9% 75,4% 187
amas de casa 44,6% 42,3% 10,1% 3,0% amas de casa 1,1% 5,9% 37,9% 55,0% 269
persoas sen primeiro emprego 12,6% 35,8% 29,8% 21,9% persoas sen primeiro emprego 18,2% 27,3% 54,5% 11
SEXO SEXO
home 27,6% 41,6% 20,2% 10,6% home 3,5% 24,0% 72,5% 538
muller 37,2% 39,0% 15,6% 8,1% muller ,5% 5,4% 34,3% 59,8% 632
HÁBITAT DE RESIDENCIA HÁBITAT DE RESIDENCIA
urbano 32,4% 35,9% 19,6% 12,1% urbano ,3% 4,6% 29,9% 65,2% 1156
periurbano 34,4% 37,7% 19,1% 8,8% periurbano 100,0% 14
vi las 34,9% 36,1% 19,5% 9,4%
rural-1 31,8% 41,9% 17,2% 9,1%
rural-2 31,9% 44,4% 16,0% 7,6%

116 117

Táboas 4.6. Capacidade para entende-lo galego. Santiago Táboa 4.7. Capacidade para entende-lo galego. Lugo-2
entande o galego entende o galego

nada pouco bastante moito N nada pouco bastante moito N
TOTAL SECTOR ,2% 2,3% 27,1% 70,4% 1153 TOTAL SECTOR ,1% 2,6% 48,1% 49,2% 1068 LINGUA INICIAL

LINGUA INICIAL galego 26,3% 73,7% 598 galego ,3% 48,8% 51,0% 732 castelán ,5% 5,5% 27,6% 66,4% 381 castelán ,4% 10,5% 52,2% 36,8% 228 as dúas 1,9% 29,2% 68,9% 161 as dúas 2,0% 34,3% 63,7% 102 o u tras 23,1% 23,1% 53,8% 13 out ras 50,0% 50,0% 6 LINGUA HABITUAL
LINGUA HABITUAL só castelán 1,5% 13,1% 30,8% 54,6% 130 só castelán 1,2% 20,9% 46,5% 31,4% 86 máis castelán 2,1% 27,3% 70,6% 326 máis castelán 3,7% 53,2% 43,1% 188 máis galego ,8% 29,4% 69,7% 357 máis galego ,9% 44,7% 54,4% 338 só galego 22,9% 77,1% 340 só galego 48,9% 51,1% 456 IDADE
IDADE 16 a 25 anos 3,4% 27,4% 69,2% 237 16 a 25 anos 4,0% 45,7% 50,3% 175 26 a 40 anos 2,4% 25,0% 72,6% 372 26 a 40 anos ,4% 5,5% 45,1% 49,0% 253 41 a 65 anos ,5% 2,1% 27,1% 70,4% 388 41 a 65 anos 1,0% 48,4% 50,6% 413 máis de 65 anos 1,3% 31,4% 67,3% 156 máis de 65 anos 1,3% 52,9% 45,8% 227 ESTUDIOS
ESTUDIOS ningún 39,7% 60,3% 63 ningún 46,7% 53,3% 30 primarios incompletos ,5% 25,7% 73,9% 222 primarios incompletos 1,1% 46,9% 51,9% 360 primarios completos ,8% 3,2% 31,0% 65,1% 252 primarios completos ,3% 1,5% 50,4% 47,8% 391 formación profesional 3,8% 25,6% 70,5% 78 formación profesional 6,6% 40,8% 52,6% 76 bacharelato 3,8% 29,2% 67,0% 185 bacharelato 6,9% 52,6% 40,5% 116 carreira de grao medio 1,7% 25,9% 72,4% 116 carreira de grao medio 5,7% 43,4% 50,9% 53 carreira de grao superior 2,6% 21,1% 76,3% 228 carreira de grao superior 5,6% 41,7% 52,8% 36 outros estudios 100,0% 9 outros estudios 66,7% 33,3% 6 CLASE SOCIAL
CLASE SOCIAL baixa 1,8% 14,5% 83,6% 55 baixa 1,8% 56,1% 42,1% 57 media-baixa 3,6% 38,6% 57,8% 251 media-baixa ,1% 2,5% 49,1% 48,3% 758 media ,3% 2,0% 23,7% 74,0% 712 media 3,0% 43,5% 53,4% 232 media-alta 2,2% 28,1% 69,6% 135 media-alta 4,8% 42,9% 52,4% 21 PROFESIÓN
PROFESIÓN empresarios 1,7% 29,3% 69,0% 58 empresarios 1,3% 74,7% 24,1% 79 titulados superior ou media 2,6% 20,5% 76,9% 78 titulados superior ou media 7,1% 21,4% 71,4% 14 profesionais libarais 6,3% 93,8% 16 profesionais libarais 100,0% 2 docentes 2,2% 15,2% 82,6% 92 docentes 31,3% 68,8% 32 forzas armadas 100,0% 12 forzas armadas 62,5% 37,5% 16 administración subalternos ,9% 2,7% 23,6% 72,7% 110 administración subalternos 5,4% 43,2% 51,4% 111 persoal servicios 4,0% 36,0% 60,0% 50 persoal servicios 8,3% 58,3% 33,3% 24 autónomos 1,9% 26,9% 71,2% 52 autónomos 8,5% 47,5% 44,1% 59 labradores 39,6% 60,4% 53 labradores 51,7% 48,3% 89 mariñeiros 100,0% 4 mariñeiros 52,2% 47,8% 23 obre iros 1,9% 28,1% 70,0% 160 obreiros ,7% 1,4% 42,3% 55,6% 142 estudiantes 2,6% 29,1% 68,3% 189 estudiantes 2,9% 43,7% 53,4% 103 amas de casa ,4% 2,4% 29,8% 67,5% 255 amas de casa 2,0% 46,5% 51,6% 353 persoas sen primeiro emprego 8,3% 37,5% 54,2% 24 persoas sen primeiro emprego 4,8% 61,9% 33,3% 21 SEXO
SEXO home ,2% 1,9% 27,1% 70,8% 520 home ,2% 2,0% 51,9% 45,8% 493 muller ,2% 2,7% 27,0% 70,1% 633 muller 3,1% 44,9% 52,0% 575 HÁBITAT DE RESIDENCIA
HÁBITAT DE RESIDENCIA urbano ,2% 2,6% 26,4% 70,8% 819 vil as ,1% 3,3% 48,1% 48,5% 720 periurbano 1,8% 28,7% 69,5% 334 rural-2 1,1% 48,3% 50,6% 348

118
119

Táboa 4.8. Capacidade para entende-lo galego. Lugo-5 Táboa 4.9. Capacidade para entende-lo galego. Ourense-4

entende o galego entende o galego

nada pouco bastante moilo N nada pouco bastante moito N

TOTAL SECTOR ,9% 39,3% 59,8% 1775 TOTAL SECTOR 1,6% 54,5% 44,0% 964

UNGUA INICIAL LINGUA INICIAL
galego ,4% 39,4% 60,2% 1501 galego 50,3% 49,7% 717

castelán 2,8% 31,5% 65,7% 143 castelán 8,2% 70,0% 21,8% 110

as dúas 4,8% 48,4% 46,8% 126 as dúas 3,5% 63,5% 33,0% 115

o u tras 20,0% 80,0% 5 o u tras 9,1% 63,6% 27,3% 22

UNGUA HABITUAL LINGUA HABITUAL
só castelán 10,0% 30,0% 60,0% 20 só castelán 17,4% 60,9% 21,7% 23

máis castelán 6,4% 33,0% 60,6% 94 máis castelán 4,7% 67,9% 27,4% 106

máis galego 1,4% 50,8% 47,9% 583 máis galego 1,6% 55,5% 42,9% 380

só galego 33,9% 66,1% 1078 só galego 50,1% 49,9% 455

IDA DE IDADE
16 a 25 anos ,4% 28,5% 71,1% 263 16 a 25 anos 1,7% 54,7% 43,6% 172

26 a 40 anos ,9% 34,6% 64,6% 347 26 a 40 anos 2,8% 48,8% 48,4% 215

41 a 65 anos 1,3% 42,9% 55,9% 714 41 a 65 anos ,5% 56,4% 43,1% 376

máis de 65 anos ,7% 43,7% 55,7% 451 máis de 65 anos 2,0% 56,7% 41,3% 201

ESTUDIOS ESTUDIOS

ningún 2,3% 75,9% 21,8% 133 ningún 3,3% 86,2% 10,6% 123

primarios incompletos ,9% 42,2% 57,0% 816 primarios incompletos ,3% 49,4% 50,3% 340

primarios completos ,6% 36,2% 63,2% 473 primarios completos 1,9% 50,2% 47,9% 309

formación profesional 23,2% 76,8% 82 formación profesional 1,6% 50,0% 48,4% 64

bacharelato 1,3% 26,9% 71,8% 156 bacharelato 1,5% 55,4% 43,1% 65

carreira de grao medio 1,8% 14,5% 83,6% 55 carreira de grao medio 6,1% 42,4% 51,5% 33

carreira de grao superior 16,0% 84,0% 50 carreira de grao superior 38,5% 61,5% 26

outros estudios 50,0% 50,0% 10 outros estudios 100,0% 4

CLASE SOCIAL CLASE SOCIAL

baixa ,7% 17,5% 81,8% 137 baixa 3,9% 70,6% 25,5% 51

media-baixa ,8% 36,8% 62,5% 1060 media-baixa 1,7% 68,9% 29,4% 469

media 1,4% 51,5% 47,1% 518 media ,5% 38,2% 61,3% 421

media-alta 28,3% 71,7% 60 media-alta 13,0% 21,7% 65,2% 23

PROFESIÓN PROFESIÓN

empresarios ,6% 37,7% 61,7% 175 empresarios 43,9% 56,1% 41

titulados superior ou media 6,3% 12,5% 81,3% 16 titulados superior ou media 42,9% 57,1% 7

profesionais liberais 15,4% 84,6% 13 profesionais libarais 100,0% 3

docentes 3,4% 13,8% 82,8% 29 docentes 41,7% 58,3% 12

lorzas armadas 4,5% 40,9% 54,5% 22 lorzas armadas 100,0% 2

administración subalternos 1,0% 34,0% 65,0% 100 administración subalternos 2,0% 34,7% 63,3% 49

persoal servicios 2,2% 33,3% 64,4% 45 persoal servicios 43,8% 56,3% 16

autónomos 36,7% 63,3% 90 autónomos 59,5% 40,5% 42

labradores ,6% 48,6% 50,9% 690 labradores 50,0% 50,0% 160

mariñeiros 100,0% 11 obreiros 1,5% 56,7% 41,9% 203

obre iros 1,2% 38,8% 60,0% 170 estudiantes 1,1% 52,8% 46,1% 89

estudiantes ,8% 19,7% 79,5% 122 amas de casa 2,8% 62,8% 34,4% 317

amas de casa ,7% 38,6% 60,7% 267 persoas sen primeiro emprego 4,3% 39,1% 56,5% 23

persoas sen primeiro emprego 4,0% 20,0% 76,0% 25 SEXO
SEXO home ,6% 51,7% 47,7% 470

home ,6% 37,2% 62,2% 874 muller 2,4% 57,1% 40,5% 494

muller 1,2% 41,4% 57,4% 901 HÁBITAT DE RESIDENCIA

HÁBITAT DE RESIDENCIA vilas 2,8% 61,8% 35,3% 317

rural-1 1,3% 39,8% 58,9% 671 rural-1 2,5% 65,0% 32,5% 120

rural-2 ,6% 39,0% 60,3% 1104 rural-2 ,6% 47,6% 51,8% 527

120
121

Táboa 4.10. Capacidade para entende-lo ga!ego. Pontevedra Táboa 4.11. Capacidade para jala-lo galego A Coruiia
entende o galego sabe fala·lo galego

nada pouco bastante moito N nada pouco bastante moito N
TOTAL SECTOR ,2% 3,9% 52,5% 43,4% 1146 TOTAL SECTOR 4,5% 18,7% 32,1% 44,6% 1170 LINGUA INICIAL

LINGUA INICIAL galego ,2% 51,0% 48,8% 465 galego 2,2% 35,8% 62,0% 408 castelán ·.4% 7,6% 53,6% 38,4% 502 castelán 8,2% 30,8% 29,7% 31,3% 636 as dúas 2,3% 56,1% 41,5% 171 as dúas 10,0% 32,5% 57,5% 120 o u tras 25,0% 75,0% 8 out ras 16,7% 33,3% 33,3% 16.7% 6 LINGUA HABITUAL
LINGUA HABITUAL só castelán ,6% 9,9% 52,8% 36,6% 322 só castelán 16,0% 42,6% 23,0% 18,4% 331 máis castelán 3,5% 53,3% 43,3% 289 máis castelán 17,3% 35,0% 47,7% 428 máis galego 1,1% 52,1% 46,8% 280 máis galego 1,4% 36,8% 61,8% 288 só galego 51,8% 48,2% 255 só galego 35,8% 64,2% 123 IDADE
IDADE 16 a 25 anos 5,2% 49,4% 45,4% 251 16 a 25 anos 1,3% 20,7% 33,8% 44,3% 237 26 a 40 anos ,3% 3,8% 53,0% 42,9% 338 26 a 40 anos 5,9% 24,1% 33,3% 36,7% 324 41 a 65 anos ,2% 3,2% 52,8% 43,7% 405 41 a 65 anos 6,0% 16,6% 29,3% 48,1% 447 máis de 65 anos 3,9% 55,9% 40,1% 152 máis de 65 anos 2,5% 11,1% 35,2% 51,2% 162 ESTUDIOS
ESTUDIOS ningún 52,2% 47,8% 23 ningún 1,7% 44,1% 54,2% 59 primarios incompletos 3,1% 53,1% 43,8% 256 primarios incompletos 2,8% 11,3% 29,4% 56,5% 248 primarios completos 4,8% 58,5% 36,7% 357 primarios completos 5,7% 21,0% 38,3% 35,0% 300 formación profesional 6,8% 46,6% 46,6% 88 formación profesional 2,4% 15,5% 38,1% 44,0% 84 bacharelato 1,1% 5,1% 54,5% 39,3% 178 bacharelato 4,3% 28,0% 28,0% 39,8% 186 carreira de grao medio 2,4% 46,0% 51,6% 124 carreira de grao medio 7,5% 20,0% 25,0% 47,5% 120 carreira de grao superior 1,8% 41,8% 56,4% 110 carreira de grao superior 4,6% 23,2% 28,5% 43,7% 151 outros estudios 40,0% 60,0% 10 outros estudios 9,1% 18,2% 22,7% 50,0% 22 CLASE SOCIAL
CLASE SOCIAL baixa 30,8% 69,2% 13 baixa 2,7% 14,9% 40,5% 41,9% 74 media-baixa 3,7% 56,0% 40,2% 562 media-baixa 1,5% 16,0% 37,1% 45,4% 326 media ,4% 4,3% 50,0% 45,3% 554 media 5,2% 18,6% 30,7% 45,5% 657 media-alta 35,3% 64,7% 17 media-alta 10,6% 30,1% 20,4% 38,9% 113 PROFESIÓN
PROFESIÓN empresarios 3,7% 57,4% 38,9% 54 empresarios 6,4% 23,4% 21,3% 48,9% 47 titulados superior ou media 4,4% 53,3% 42,2% 45 titulados superior ou media 11,1% 20,4% 33,3% 35,2% 54 profesionais liberais 57,1% 42,9% 14 profesionais liberais 20,0% 10,0% 70,0% 10 docentes 1,4% 36,1% 62,5% 72 docentes 3,5% 28,1% 26,3% 42,1% 57 lorzas armadas 5,9% 58,8% 35,3% 17 lorzas armadas 5,0% 10,0% 35,0% 50,0% 20 administración subalternos ,9% ,9% 52,3% 45,9% 111 administración subalternos 2,6% 21,3% 32,3% 43,9% 155 persoal servicios 2,7% 59,5% 37,8% 37 persoal servicios 6,3% 26,6% 28,1% 39,1% 64 autónomos 7,9% 50,8% 41,3% 63 autónomos 6,7% 15,0% 31,7% 46,7% 60 labradores 65,6% 34,4% 61 labradores 9,1% 36,4% 54,5% 11 mariñeiros 5,9% 64,7% 29,4% 17 mariñeiros 5,0% 25,0% 70,0% 20 obreiros 4,1% 52,0% 43,9% 221 obreiros 2,9% 10,7% 34,1% 52,2% 205 estudiantes 3,6% 53,0% 43,5% 168 estudiantes ,5% 20,9% 30,5% 48,1% 187 amas de casa ,4% 6,3% 52,0% 41,3% 252 amas de casa 7,4% 19,7% 36,1% 36,8% 269 persoas sen primeiro emprego 35,7% 64,3% 14 persoas sen primeiro emprego 18,2% 18,2% 45,5% 18,2% 11 SEXO
SEXO home 3,3% 54,3% 42,4% 512 home 2,4% 13,9% 31,2% 52,4% 538 muller ,3% 4,4% 51,1% 44,2% 634 muller 6,3% 22,8% 32,9% 38,0% 632 HÁBITAT DE RESIDENCIA
HÁBITAT DE RESIDENCIA urbano ,4% 4,5% 50,3% 44,9% 555 urbano 4,6% 18,8% 32,4% 44,2% 1156 periurbano 3,4% 54,7% 42,0% 591 periurbano 14,3% 7,1% 78,6% 14

122
123

Táboa 4.12. Capacidade para jala-lo ga!ego. Santiago Táboa 4.13. Capacidade para jala-lo galego. Lugo-2

sabe fala·lo galego sabe fala-lo galego
nada pouco bastante moito N

nada pouco bastante moito N 1068
TOTAL SECTOR 2,1% 13,9% 48,0% 36,0%

TOTAL SECTOR 1,9% 12,7% 31,1% 54,2% 1153 LINGUA INICIAL
LINGUA INICIAL galego 1,4% 53,0% 45,6% 732

galego ,8% 30,1% 69,1% 598 castelán 9,6% 47,4% 30,7% 12,3% 228

castelán 5,5% 32,5% 29,7% 32,3% 381 as dúas 26,5% 51,0% 22,5% 102

as dúas 8,1% 39,8% 52,2% 161 o u tras 50,0% 50,0% 6

outras 7,7% 38,5% 15,4% 38,5% 13 LINGUA HABITUAL
LINGUA HABITUAL só castelán 25,6% 57,0% 15,1% 2,3% 86

só castelán 16,9% 50,8% 19,2% 13,1% 130 máis castelán 48,9% 39,4% 11,7% 188

máis castelán 23,6% 39,9% 36,5% 326 máis galego 1,8% 59,2% 39,1% 338

,2% 49,6% 50,2% 456
máis galego 1,1% 34,7% 64,1% 357 só galego

só galego 23,5% 76,5% 340 IDADE 175
IDADE

16 a 25 anos 1,1% 30,9% 42,3% 25,7%

4,7% 19,8% 43,1% 32,4% 253
16 a 25 anos 1,3% 21,5% 31,6% 45,6% 237

26 a 40 anos
41 a 65 anos 1,5% 8,0% 50,1% 40,4% 413

26 a 40 anos 2,4% 14,5% 30,1% 53,0% 372 máis de 65 anos ,9% 4,8% 54,2% 40,1% 227

41 a 65 anos 2,1% 8,2% 30,9% 58,8% 388 ESTUDIOS
máis de 65 anos 1,3% 6,4% 33,3% 59,0% 156 ningún 6,7% 50,0% 43,3% 30

ESTUDIOS primarios incompletos 1,4% 6,7% 51,4% 40,6% 360

ningún 1,6% 44,4% 54,0% 63 primarios completos 1,0% 11,0% 49,6% 38,4% 391

primarios incompletos ,5% 2,7% 27,0% 69,8% 222 formación profesional 5,3% 27,6% 36,8% 30,3% 76

primarios completos 2,8% 5,6% 32,5% 59,1% 252 bacharelato 4,3% 32,8% 42,2% 20,7% 116

formación profesional 2,6% 16,7% 21,8% 59,0% 78 carreira de grao medio 5,7% 20,8% 39,6% 34,0% 53

bacharelato 2,7% 20,5% 36,8% 40,0% 185 carreira de grao superior 2,8% 25,0% 44,4% 27,8% 36

carreira de grao medio ,9% 17,2% 35,3% 46,6% 116 outros estudios 83,3% 16,7% 6

carreira de grao superior 2,6% 24,1% 26,3% 46,9% 228 CLASE SOCIAL 57
outros estudios 33,3% 66,7% 9 baixa 8,8% 50,9% 40,4%

CLASE SOCIAL media-baixa 2,1% 12,1% 50,0% 35,8% 758

baixa
media 1,7% 18,5% 43,5% 36,2% 232

3,6% 16,4% 80,0% 55 media-alta 9,5% 38,1% 19,0% 33,3% 21
media-baixa 1,6% 8,0% 39,8% 50,6% 251 PROFESIÓN
media 2,2% 12,8% 29,8% 55,2% 712 empresarios 1,3% 15,2% 67,1% 16,5% 79

media-alta 1,5% 25,2% 28,1% 45,2% 135 titulados superior ou media 7,1% 35,7% 21,4% 35,7% 14

PROFESIÓN profesionais liberais 100,0% 2

empresarios 6,9% 31,0% 62,1% 58 docentes 3,1% 9,4% 43,8% 43,8% 32

titulados superior ou media 3,8% 21,8% 29,5% 44,9% 78 lorzas armadas 6,3% 62,5% 31,3% 16

profesionais liberais 25,0% 75,0% 16 administración subalternos 1,8% 18,0% 47,7% 32,4% 111

docentes 2,2% 15,2% 31,5% 51,1% 92 persoal servicios 4,2% 25,0% 58,3% 12,5% 24

lorzas armadas 16,7% 83,3% 12 autónomos 1,7% 11,9% 54,2% 32,2% 59

administración subalternos 2,7% 10,0% 33,6% 53,6% 110 labradores 1,1% 51,7% 47,2% 89

persoal servicios 2,0% 18,0% 32,0% 48,0% 50 mariñeiros 56,5% 43,5% 23

autónomos 17,3% 32,7% 50,0% 52 obre iros 1,4% 7,7% 47,2% 43,7% 142

labradores 43,4% 56,6% estudiantes 1,9% 32,0% 38,8% 27,2% 103
53 44,5% 41,4% 353

mariñeiros 100,0% 4 amas de casa 2,5% 11,6%
persoas sen primeiro emprego 4,8% 42,9% 42,9% 9,5% 21

obreiros 1,9% 6,3% 28,8% 63,1% 160
estudiantes 1,6% 22,8% 34,4% 41,3% 189

SEXO 493 1,2% 13,0% 51,9% 33,9%
amas de casa 2,0% 7,5% 30,2% 60,4% 255

home
muller 2,8% 14,6% 44,7% 37,9% 575

persoas sen primeiro emprego 8,3% 29,2% 25,0% 37,5% 24 HÁBITAT DE RESIDENCIA
SEXO vil as 3,1% 17,2% 47,5% 32,2% 720

home 1,2% 10,4% 32,5% 56,0% 520 rural-2 6,9% 49,1% 44,0% 348

muller 2,5% 14,7% 30,0% 52,8% 633
HÁBITAT DE RESIDENCIA
urbano 2,3% 15,5% 31,4% 50,8% 819
periurbano ,9% 6,0% 30,5% 62,6% 334

124 125

Táboa 4.14. Capacidade para falCf-lo galego. Lugo-5 Táboa 4.15. Capacidade para jala-lo galego. Ourense-4

sabe tala-lo galego sabe tala-lo galego

nada pouco bastante moito N nada pouco bastante moito N
TOTAL SECTOR ,4% 3,2% 33,7% 62,7% 1775 TOTAL SECTOR ,9% 6,5% 51,0% 41,5% 964
LINGUA INICIAL LINGUA INICIAL
galego 1,1% 34,0% 64,9% 1501 galego ,7% 49,4% 49,9% 717
castelán 4,9% 23,1% 22,4% 49,7% 143 castelán 8,2% 40,0% 41,8% 10,0% 110
as dúas 4,8% 42,9% 52,4% 126 as dúas 7,0% 69,6% 23,5% 115
o u tras 20,0% 40,0% 40,0% 5 outras 27,3% 54,5% 18,2% 22
LINGUA HABITUAL LINGUA HABITUAL
só castelán 35,0% 45,0% 20,0% 20 só castelán 39,1% 52,2% 8,7% 23
máis castelán 27,7% 34,0% 38,3% 94 máis castelán 40,6% 48,1% 11,3% 106
máis galego 1,4% 43,2% 55,4% 583 máis galego 1,8% 56,8% 41,3% 380
só galego 1,3% 29,1% 69,6% 1078 só galego ,2% 49,0% 50,8% 455
IDADE IDADE
16 a 25 anos 1,5% 6,5% 24,0% 68,1% 263 16 a 25 anos 13,4% 48,8% 37,8% 172
26 a 40 anos ,3% 3,5% 29,4% 66,9% 347 26 a 40 anos 1,4% 9,3% 45,6% 43,7% 215
41 a 65 anos ,3% 2,4% 36,8% 60,5% 714 41 a 65 anos ,5% 4,5% 52,4% 42,6% 376
máis de 65 anos 2,4% 37,7% 59,9% 451 máis de 65 anos 2,0% 1,5% 56,2% 40,3% 201
ESTUDIOS ESTUDIOS
ningún 2,3% 51,9% 45,9% 133 ningún ,8% 2,4% 84,6% 12,2% 123
primarios incompletos 2,1% 38,1% 59,8% 816 primarios incompletos ,9% 2,1% 46,8% 50,3% 340
primarios completos ,4% 2,7% 29,8% 67,0% 473 primarios completos 1,3% 6,8% 45,6% 46,3% 309
formación profesional 1,2% 8,5% 18,3% 72,0% 82 formación profesional 1,6% 15,6% 42,2% 40,6% 64
bacharelato 1,3% 5,8% 26,3% 66,7% 156 bacharelato 20,0% 55,4% 24,6% 65
carreira de grao medio 3,6% 12,7% 10,9% 72,7% 55 carreira de grao medio 18,2% 39,4% 42,4% 33
carreira de grao superior 2,0% 22,0% 76,0% 50 carreira de grao superior 11,5% 30,8% 57,7% 26
outros estudios 40,0% 60,0% 10 outros estudios 100,0% 4
CLASE SOCIAL CLASE SOCIAL
baixa 4,4% 13,1% 82,5% 137 baixa 2,0% 2,0% 74,5% 21,6% 51
media·baixa ,2% 2,5% 29,2% 68,1% 1060 media-baixa ,6% 5,8% 64,6% 29,0% 469
media ,8% 4,4% 50,4% 44,4% 518 media ,7% 7,6% 34,0% 57,7% 421
media-alta 1,7% 1,7% 16,7% 80,0% 60 media-alta 8,7% 13,0% 34,8% 43,5% 23
PROFESIÓN PROFESIÓN
empresarios 1,1% 29,7% 69,1% 175 empresarios 4,9% 43,9% 51,2% 41
titulados superior ou media 25,0% 75,0% 16 titulados superior ou media 28,6% 71,4% 7
profesionais liberais 7,7% 7,7% 84,6% 13 profesionais liberais 33,3% 66,7% 3
docentes 6,9% 17,2% 75,9% 29 docentes 16,7% 33,3% 50,0% 12
lorzas armadas 4,5% 31,8% 63,6% 22 lorzas armadas 50,0% 50,0% 2
administración subalternos 3,0% 26,0% 71,0% 100 administración subalternos 4,1% 6,1% 36,7% 53,1% 49
persoal servicios 6,7% 26,7% 66,7% 45 persoal servicios 6,3% 50,0% 43,8% 16
autónomos 1,1% 7,8% 31,1% 60,0% 90 autónomos 7,1% 57,1% 35,7% 42
labradores 1,3% 41,2% 57,5% 690 labradores 1,3% 48,1% 50,6% 160
mariñeiros 9,1% 90,9% 11 obreiros ,5% 4,4% 54,2% 40,9% 203
obre iros 2,9% 38,8% 58,2% 170 estudiantes 16,9% 46,1% 37,1% 89
estudiantes 3,3% 9,8% 17,2% 69,7% ... 122 amas de casa 1,9% 6,0% 58,4% 33,8% 317
amas de casa ,7% 3,7% 31,5% 64,0% 267 persoas sen primeiro emprego 21,7% 21,7% 56,5% 23
persoas sen primeiro emprego 8,0% 28,0% 64,0% 25 SEXO
SEXO home ,6% 5,3% 48,9% 45,1% 470
home ,2% 2,7% 33,2% 63,8% 874 muller 1,2% 7,7% 53,0% 38,1% 494
muller ,6% 3,7% 34,2% 61,6% 901 HÁBITAT DE RESIDENCIA
HÁBITAT DE RESIDENCIA vil as 1,6% 10,4% 57,4% 30,6% 317
rural-1 1,0% 4,9% 34,0% 60,1% 671 rural-1 2,5% 2,5% 61,7% 33,3% 120
rural-2 2,2% 33,5% 64,3% 1104 rural-2 ,2% 5,1% 44,8% 49,9% 527

126 127

Táboa 4.16. Capacidade para jala-lo galego. Pontevedra Táboa 4.17. Dmninio da lectura en galego. A CoruJia

sabe tala-lo galego sabe le-lo galego

nada pouco bastante moito N nada pouco bastante moito N

TOTAL SECTOR 4,4% 21,5% 45,6% 28,5% 1146 TOTAL SECTOR 6,2% 25,6% 35,9% 32,2% 1155
LINGUA INICIAL LINGUA INICIAL
galego 3,9% 54,0% 42,2% 465 galego 4,8% 33,8% 37,8% 23,6% 394
castelán .10,0% 39,6% 33,3% 17,1% 502 castelán 8,2% 21,5% 35,2% 35,1% 636
as dúas 14,6% 59,6% 25,7% 171 as dúas ,8% 20,2% 33,6% 45,4% 119
outras 50,0% 37,5% 12,5% 8 out ras 33,3% 33,3% 33,3% 6
LINGUA HABITUAL LINGUA HABITUAL
só castelán 15,5% 46,9% 24,5% 13,0% 322 só castelán 12,1% 27,8% 32,3% 27,8% 331
máis castelán 25,6% 51,6% 22,8% 289 máis castelán 3,7% 19,4% 35,7% 41,1% 428
máis galego 5,0% 56,8% 38,2% 280 máis galego 3,2% 29,8% 40,1% 27,0% 282
só galego 2,7% 53,3% 43,9% 255 só galego 6,1% 32,5% 36,8% 24,6% 114
IDADE IDADE
16 a 25 anos 1,6% 31,5% 36,7% 30,3% 251 16 a 25 anos ,8% 11,4% 34,6% 53,2% 237
26 a 40 anos 4,4% 24,6% 46,4% 24,6% 338 26 a 40 anos 4,3% 25,0% 36,4% 34,3% 324
41 a 65 anos 4,2% 14,6% 50,1% 31,1% 405 41 a 65 anos 8,6% 29,6% 36,0% 25,8% 442
máis de 65 anos 9,2% 16,4% 46,7% 27,6% 152 máis de 65 anos 11,8% 37,5% 36,8% 13,8% 152
ESTUDIOS ESTUDIOS
ningún 56,5% 43,5% 23 ningún 15,9% 59,1% 22,7% 2,3% 44
primarios incompletos 4,7% 12,1% 48,4% 34,8% 256 primarios incompletos 9,7% 37,1% 40,3% 12,9% 248
primarios completos 2,2% 15,1% 56,3% 26,3% 357 primarios completos 8,0% 31,7% 37,3% 23,0% 300
formación profesional 9,1% 30,7% 33,0% 27,3% 88 formación profesional 2,4% 13,1% 42,9% 41,7% 84
bacharelato 3,9% 30,9% 43,3% 21,9% 178 bacharelato 2,2% 19,9% 34,4% 43,5% 186
carreira de grao medio 7,3% 33,1% 37,9% 21,8% 124 carreira de grao medio 4,2% 10,0% 38,3% 47,5% 120
carreira de grao superior 5,5% 32,7% 27,3% 34,5% 110 carreira de grao superior 2,6% 13,9% 25,2% 58,3% 151
outros estudios 20,0% 20,0% 60,0% 10 outros estudios 9,1% 9,1% 40,9% 40,9% 22
CLASE SOCIAL CLASE SOCIAL
baixa 38,5% 61,5% 13 baixa 5,8% 34,8% 39,1% 20,3% 69
media-baixa 2,0% 15,8% 52,7% 29,5% 562 media-baixa 7,6% 28,5% 35,8% 28,2% 316
media 6,5% 27,6% 38,6% 27,3% 554 media 5,2% 25,3% 36,4% 33,2% 657
media-alta 17,6% 23,5% 47,1% 11,8% 17 media-alta 8,8% 14,2% 31,9% 45,1% 113
PROFESIÓN PROFESIÓN
empresarios 16,7% 66,7% 16,7% 54 empresarios 10,6% 25,5% 34,0% 29,8% 47
titulados superior ou media 6,7% 42,2% 35,6% 15,6% 45 titulados superior ou media 5,6% 18,5% 29,6% 46,3% 54
profesionais liberais 7,1% 50,0% 28,6% 14,3% 14 profesionais liberais 10,0% 10,0% 40,0% 40,0% 10
docentes 12,5% 22,2% 29,2% 36,1% 72 docentes 1,8% 14,0% 29,8% 54,4% 57
lorzas armadas 47,1% 52,9% 17 lorzas armadas 10,0% 10,0% 55,0% 25,0% 20
administración subalternos 6,3% 25,2% 40,5% 27,9% 111 administración subalternos 1,9% 22,6% 40,0% 35,5% 155
persoal servicios 2,7% 8,1% 59,5% 29,7% 37 persoal servicios 7,8% 26,6% 32,8% 32,8% 64
autónomos 1,6% 17,5% 46,0% 34,9% 63 autónomos 10,3% 44,8% 32,8% 12,1% 58
labradores 1,6% 1,6% 68,9% 27,9% 61 labradores 12,5% 37,5% 37,5% 12,5% 8
mariñeiros 5,9% 5,9% 58,8% 29,4% 17 mariñeiros 35,0% 35,0% 30,0% 20
obreiros 1,8% 14,5% 46,2% 37,6% 221 obreiros 6,0% 28,4% 38,3% 27,4% 201
estudiantes 1,8% 33,3% 37,5% 27,4% 168 estudiantes ,5% 9,6% 32,1% 57,8% 187
amas de casa 7,5% 20,6% 46,8% 25,0% 252 amas de casa 11,7% 37,1% 37,5% 13,6% 264
persoas sen primeiro emprego 21,4% 42,9% 35,7% 14 persoas sen primeiro emprego 10,0% 20,0% 30,0% 40,0% 10
SEXO SEXO
heme 2,5% 19,1% 48,0% 30,3% 512 home 5,0% 20,2% 35,7% 39,1% 535
muller 5,8% 23,3% 43,7% 27,1% 634 muller 7,3% 30,3% 36,1% 26,3% 620
HÁBITAT DE RESIDENCIA HÁBITAT DE RESIDENCIA
urbano 7,6% 32,8% 37,8% 21,8% 555 urbano 6,3% 25,9% 35,7% 32,2% 1141
periurbano 1,4% 10,8% 53,0% 34,9% 591 periurbano 7,1% 57,1% 35,7% 14

128 129

Táboa 4.18. Dominio da lectura en galego. Santiago Táboa 4.19. Dominio da lectura en galego. Lugo-2
sabe le-lo galego sabe le·lo galego

nada pouco bastante moito N

TOTAL SECTOR
nada pouco bastante moito N

8,2% 30,2% 30,8% 30,9% 1114
LINGUA INICIAL TOTAL SECTOR 14,6% 45,0% 34,2% 6,1% 1046
galego 9,4% 35,6% 28,1% 26,9% 562 LINGUA INICIAL
castelán 7,9% 24,3% 33,2% 34,6% 379 galego 11,8% 48,6% 34,1% 5,5% 712
as dúas 3,7% 25,5% 34,2% 36,6% 161 castelán 25,1% 34,4% 33,0% 7,5% 227
outras 16,7% 25,0% 33,3% 25,0% 12 as dúas 10,8% 44,1% 38,2% 6,9% 102
LINGUA HABITUAL o u tras 20,0% 40,0% 20,0% 20,0% 5
só castelán 16,9% 31,5% 33,1% 18,5% 130 LINGUA HABITUAL
máis castelán 4,9% 25,9% 36,4% 32,7% 324 só castelán 38,4% 32,6% 24,4% 4,7% 86
máis galego 5,7% 28,1% 31,0% 35,2% 352 máis castelán 16,6% 39,6% 37,4% 6,4% 187
só galego 10,7% 36,4% 23,7% 29,2% 308 máis galego 16,2% 44,4% 33,0% 6,3% 333
IDADE só galego 8,0% 50,2% 35,7% 6,1% 440
16 a 25 anos 3,4% 17,7% 32,9% 46,0% 237 IDADE
26 a 40 anos 5,6% 22,3% 34,7% 37,4% 372 16 a 25 anos 5,7% 33,7% 47,4% 13,1% 175
41 a 65 anos 9,9% 38,2% 27,5% 24,3% 374 26 a 40 anos 13,0% 41,9% 37,9% 7,1% 253
máis de 65 anos 19,1% 51,9% 25,2% 3,8% 131 41 a 65 anos 15,2% 48,2% 31,7% 4,9% 407
ESTUDIOS máis de 65 anos 22,7% 52,1% 23,7% 1,4% 211
ningún 32,0% 64,0% 4,0% 25 ESTUDIOS
primarios incompletos 17,2% 49,8% 23,1% 10,0% 221 ningún 50,0% 42,9% 7,1% 14
primarios completos 8,3% 38,5% 33,7% 19,4% 252 primarios incompletos 25,4% 52,5% 21,2% ,8% 354
formación profesional 2,6% 17,9% 29,5% 50,0% 78 primarios completos 7,7% 46,3% 39,4% 6,6% 391
bacharelato 4,3% 22,7% 35,7% 37,3% 185 formación profesional 6,6% 42,1% 44,7% 6,6% 76
carreira de grao medio 4,3% 15,5% 36,2% 44,0% 116 bacharelato 11,2% 29,3% 48,3% 11,2% 116
carreira de grao superior 3,5% 16,7% 31,6% 48,2% 228 carreira de grao medio 9,4% 39,6% 32,1% 18,9% 53
cutres estudios 11,1% 11,1% 33,3% 44,4% 9 carreira de grao superior 2,8% 22,2% 55,6% 19,4% 36
CLASE SOCIAL cutres estudios 33,3% 50,0% 16,7% 6
baixa 21,7% 39,1% 19,6% 19,6% 46 CLASE SOCIAL
media-baixa 15,6% 42,4% 28,1% 13,9% 231 baixa 21,3% 38,3% 40,4% 47
media 5,6% 26,9% 32,6% 34,9% 702 media-baixa 14,3% 49,3% 32,7% 3,7% 747
media-alta 4,4% 23,0% 29,6% 43,0% 135 media 13,4% 34,2% 38,1% 14,3% 231
PROFESIÓN media-alta 23,8% 28,6% 33,3% 14,3% 21
empresarios 10,5% 45,6% 28,1% 15,8% 57 PROFESIÓN
titulados superior ou media 6,4% 19,2% 32,1% 42,3% 78 empresarios 20,8% 46,8% 32,5% 77
profesionais liberais 6,3% 6,3% 31,3% 56,3% 16 titulados superior ou media 28,6% 42,9% 28,6% 14
docentes 3,3% 16,3% 29,3% 51,1% 92 profesionais liberais 100,0% 2
lorzas armadas 50,0% 16,7% 33,3% 12 docentes 31,3% 46,9% 21,9% 32
administración subalternos 4,5% 26,4% 37,3% 31,8% 110 lorzas armadas 18,8% 43,8% 37,5% 16
persoal servicios 12,5% 37,5% 25,0% 25,0% 48 administración subalternos 16,2% 39,6% 35,1% 9,0% 111
autónomos 4,2% 41,7% 29,2% 25,0% 48 persoal servicios 16,7% 58,3% 25,0% 24
labradores 15,0% 60,0% 20,0% 5,0% 40 autónomos 22,4% 46,6% 29,3% 1,7% 58
mariñeiros 25,0% 25,0% 50,0% 4 labradores 7,1% 67,9% 25,0% 84
obreiros 7,7% 33,5% 34,2% 24,5% 155 mariñeiros 13,0% 21,7% 60,9% 4,3% 23
estudiantes 2,1% 15,9% 33,9% 48,1% 189 obre iros 10,7% 44,3% 36,4% 8,6% 140
amas de casa 15,8% 39,4% 27,4% 17,4% 241 estudiantes 2,9% 35,0% 46,6% 15,5% 103
persoas sen primeiro emprego 12,5% 16,7% 37,5% 33,3% 24 amas de casa 19,9% 48,7% 27,6% 3,8% 341
SEXO persoas sen primeiro emprego 19,0% 14,3% 66,7% 21
heme 5,3% 28,0% 34,2% 32,5% 514 SEXO
muller 10,7% 32,0% 27,8% 29,5% 600 heme 10,4% 43,9% 38,8% 6,9% 490
HÁBITAT DE RESIDENCIA muller 18,3% 46,0% 30,2% 5,4% 556
urbano 8,3% 27,4% 30,2% 34,2% 808 HÁBITAT DE RESIDENCIA
periurbano 7,8% 37,6% 32,4% 22,2% 306 vil as 20,2% 42,2% 31,1% 6,6% 702

rural-2 3,2% 50,9% 40,7% 5,2% 344

130 131

Táboa 4.20. Dominio da lectura en galego. Lugo-5 Táboa 4.21. Dominio da lectura en galego. Ourense-4
sabe le-lo galego sabe le-lo galego

nada pouco bastante moito N nada pouco bastante moito N

TOTAL SECTOR 7,2% 45,8% 30,8% 16,3% 1739
LINGUA INICIAL

TOTAL SECTOR 24,3% 46,5% 23,0% 6,1% 913

LINGUA INICIAL
galego 7,4% 48,2% 29,9% 14,5% 1468
castelán . 7,0% 25,9% 36,4% 30,8% 143

galego 23,4% 48,2% 21,5% 6,8% 674

as dúas 4,8% 41,1% 34,7% 19,4% 124
castelán 26,9% 35,2% 33,3% 4,6% 108

out ras 25,0% 25,0% 50,0% 4
as dúas 25,7% 48,7% 21,2% 4,4% 113

LINGUA HABITUAL
out ras 33,3% 38,9% 27,8% 18

só castelán 25,0% 10,0% 40,0% 25,0% 20
LINGUA HABITUAL

máis castelán 6,4% 37,2% 28,7% 27,7% 94
só castelán 39,1% 39,1% 21,7% 23

máis galego 4,4% 40,4% 34,4% 20,8% 572
máis castelán 24,0% 40,4% 30,8% 4,8% 104

só galego 8,5% 50,1% 28,8% 12,6% 1053
máis galego 26,0% 46,4% 19,8% 7,8% 373

IDADE
só galego 22,0% 48,7% 24,0% 5,3% 413

16 a 25 anos 1,1% 22,8% 30,0% 46,0% 263
IDADE

26 a 40 anos 2,3% 30,5% 42,9% 24,2% 347
16 a 25 anos 5,2% 34,3% 42,4% 18,0% 172

41 a 65 anos 8,7% 51,1% 32,0% 8,3% 701
26 a 40 anos 15,4% 51,9% 26,2% 6,5% 214

máis de 65 anos 12,4% 63,6% 19,4% 4,7% 428
41 a 65 anos 30,8% 51,4% 15,1% 2,7% 364

máis de 65 anos 41,7% 41,7% 16,0% ,6% 163
ESTUDIOS
ningún 10,0% 80,0% 9,0% 1,0% 100

ESTUDIOS

primarios incompletos 11,1% 58,8% 27,2% 3,0% 813
ningún 20,0% 80,0% 85

primarios completos 3,4% 38,1% 41,2% 17,3% 473
primarios incompletos 32,3% 49,4% 16,2% 2,1% 328

formación profesional 2,4% 19,5% 35,4% 42,7% 82
primarios completos 29,2% 41,2% 24,4% 5,2% 308

bacharelato 3,2% 19,2% 32,7% 44,9% 156
formación profesional 4,7% 35,9% 40,6% 18,8% 64

carreira de grao medio 3,6% 9;1% 25,5% 61,8% 55
bacharelato 7,7% 40,0% 40,0% 12,3% 65

carreira de grao superior 4,0% 24,0% 72,0% 50
carreira de grao medio 3,0% 39,4% 42,4% 15,2% 33

outros estudios 50,0% 40,0% 10,0% 10
carreira de grao superior 15,4% 53,8% 30,8% 26

CLASE SOCIAL
outros estudios 50,0% 50,0% 4

baixa 17,1% 46,5% 26,4% 10,1% 129
CLASE SOCIAL

media-baixa 6,2% 47,8% 32,4% 13,6% 1037
baixa 23,4% 70,2% 6,4% 47

media 7,4% 42,5% 30,2% 19,9% 513
media-baixa 19,1% 57,3% 20,5% 3,1% 424

media-alta 1,7% 36,7% 16,7% 45,0% 60
media 30,1% 33,4% 27,4% 9,1% 419

PROFESIÓN
media-alta 17,4% 39,1% 21,7% 21,7% 23

PROFESIÓN
empresarios 4,0% 44,0% 38,3% 13,7% 175
titulados superior ou media 6,3% 25,0% 18,8% 50,0% 16

empresarios 24,4% 53,7% 22,0% 41

profesionais liberais 7,7% 23,1% 69,2% 13
titulados superior ou media 28,6% 42,9% 28,6% 7

docentes 31,0% 69,0% 29
profesionais liberais 66,7% 33,3% 3

lorzas armadas 27,3% 50,0% 22,7% 22
docentes 16,7% 8,3% 41,7% 33,3% 12

administración subalternos 8,0% 29,0% 30,0% 33,0% 100
lorzas armadas 50,0% 50,0% 2

persoal servicios 4,4% 33,3% 42,2% 20,0% 45
administración subalternos 18,4% 46,9% 22,4% 12,2% 49

autónomos 4,4% 43,3% 36,7% 15,6% 90
persoal servicios 18,8% 37,5% 25,0% 18,8% 16

labradores 11,2% 59,2% 25,8% 3,8% 659
autónomos 31,7% 51,2% 14,6% 2,4% 41

mariñeiros 36,4% 45,5% 18,2% 11
labradores 30,0% 48,7% 18,7% 2,7% 150

obre iros 7,2% 50,9% 31,7% 10,2% 167
obreiros 18,9% 51,5% 23,5% 6,1% 196

estudiantes 1,6% 10,7% 25,4% 62,3% 122
estudiantes 28,1% 52,8% 19,1% 89

amas de casa 5,7% 47,2% 35,1% 12,1% 265
amas de casa 35,6% 50,7% 12,3% 1,4% 284

persoas sen primeiro emprego 32,0% 32,0% 36,0% 25
persoas sen primeiro emprego 8,7% 30,4% 56,5% 4,3% 23

SEXO
SEXO home 21,1% 46,5% 25,7% 6,8% 456
home 5,7% 44,2% 31,5% 18,6% 864
muller 8,7% 47,3% 30,1% 13,9% 875

muller 27,6% 46,6% 20,4% 5,5% 457

HÁBITAT DE RESIDENCIA
HÁBITAT DE RESIDENCIA

rural-1 5,6% 41,2% 29,6% 23,7% 663
vi las 31,4% 49,5% 17,2% 2,0% 303

rural-2 8,2% 48,6% 31,5% 11,7% 1076
rural-1 17,1% 70,3% 11,7% ,9% 111

rural-2 21,6% 39,5% 29,1% 9,8% 499

132 133

Táboa 4.22. Dominio da lectura en galego. Pontevedra Táboa 4.23. Capacidade para escribi-lo ealego. A Condia
sabe le-lo galego sabe escribi-lo galego

nada pouco bastante moito N nada pouco bastante moito N
TOTAL SECTOR 14,9% 33,6% 33,8% 17,7% 1128 TOTAL SECTOR 26,9% 37,6% 19,7% 15,7% 1156
LINGUA INICIAL LINGUA INICIAL
galego 15,9% 40,3% 30,4% 13,4% 447 galego 26,1% 48,9% 16,2% 8,9% 395
castelán 16,3% 27,9% 35,5% 20,3% 502 castelán 29,9% 31,3% 21,2% 17,6% 636
as dúas 7,6% 32,7% 37,4% 22,2% 171 as dúas 13,4% 35,3% 23,5%- 27,7% 119
outras 25,0% 37,5% 37,5% 8 outras 33,3% 16,7% 16,7% 33,3% 6
LINGUA HABITUAL LINGUA HABITUAL
só castelán 19,6% 28,6% 33,9% 18,0% 322 só castelán 39,6% 28,4% 16,0% 16,0% 331
máis castelán 8,3% 29,8% 35,3% 26,6% 289 máis castelán 19,6% 33,9% 24,5% 22,0% 428
máis galego 11,2% 37,5% 35,0% 16,2% 277 máis galego 25,5% 47,2% 19,9% 7,4% 282
só galego 20,8% 40,4% 30,4% 8,3% 240 só galego 20,9% 54,8% 12,2% 12,2% 115
IDADE IDADE
16 a 25 anos 2,8% 22,3% 40,2% 34,7% 251 16 a 25 anos 3,4% 16,0% 35,4% 45,1% 237
26 a 40 anos 12,1% 31,1% 40,2% 16,6% 338 26 a 40 anos 20,7% 39,8% 25,3% 14,2% 324
41 a 65 anos 20,7% 40,6% 27,2% 11,6% 397 41 a 65 anos 36,9% 45,9% 11,1% 6,1% 442
máis de 65 anos 26,8% 40,1% 25,4% 7,7% 142 máis de 65 anos 47,7% 42,5% 8,5% 1,3% 153
ESTUDIOS ESTUDIOS
ningún 50,0% 50,0% 8 ningún 48,9% 48,9% 2,2% 45
primarios incompletos 22,8% 49,6% 21,7% 5,9% 254 primarios incompletos 41,9% 48,0% 8,1% 2,0% 248
primarios completos 17,7% 36,5% 36,5% 9,3% 356 primarios completos 31,3% 46,3% 18,0% 4,3% 300
formación profesional 10,2% 33,0% 28,4% 28,4% 88 formación profesional 7,1% 31,0% 40,5% 21,4% 84
bacharelato 7,3% 23,0% 44,4% 25,3% 178 bacharelato 18,3% 25,8% 28,0% 28,0% 186
carreira de grao medio 11,3% 20,2% 41,1% 27,4% 124 carreira de grao medio 16,7% 33,3% 21,7% 28,3% 120
carreira de grao superior 6,4% 20,0% 34,5% 39,1% 110 carreira de grao superior 15,9% 22,5% 24,5% 37,1% 151
outros estudios 20,0% 30,0% 50,0% 10 outros estudios 31,8% 31,8% 18,2% 18,2% 22
CLASE SOCIAL CLASE SOCIAL
baixa 8,3% 25,0% 41,7% 25,0% 12 baixa 24,3% 51,4% 17,1% 7,1% 70
media-baixa 18,3% 38,5% 32,8% 10,4% 546 media-baixa 26,6% 44,3% 18,4% 10,8% 316
media 11,4% 29,7% 34,4% 24,6% 553 media 27,4% 34,6% 19,9% 18,1% 657
media-alta 23,5% 11,8% 41,2% 23,5% 17 media-alta 26,5% 28,3% 23,9% 21,2% 113

PROFESIÓN
PROFESIÓN empresarios 34,0% 46,8% 17,0% 2,1% 47
empresarios 14,8% 37,0% 44,4% 3,7% 54 titulados superior ou media 25,9% 37,0% 18,5% 18,5% 54
titulados superior ou media 4,4% 26,7% 44,4% 24,4% 45 profesionais liberais 40,0% 10,0% 40,0% 10,0% 10
profesionais liberais 7,1% 35,7% 42,9% 14,3% 14 docentes 14,0% 26,3% 35,1% 24,6% 57
docentes 9,7% 15,3% 31,9% 43,1% 72 lorzas armadas 25,0% 60,0% 10,0% 5,0% 20
lorzas armadas 11,8% 29,4% 47,1% 11,8% 17 administración subalternos 23,2% 39,4% 23,2% 14,2% 155
administración subalternos 14,4% 30,6% 33,3% 21,6% 111 persoal servicios 26,6% 35,9% 25,0% 12,5% 64
persoal servicios 5,9% 38,2% 29,4% 26,5% 34 autónomos 43,1% 39,7% 10,3% 6,9% 58
autónomos 19,0% 34,9% 33,3% 12,7% 63 labradores 37,5% 62,5% 8
labradores 35,7% 50,0% 12,5% 1,8% 56 mariñeiros 15,0% 55,0% 25,0% 5,0% 20
mariñeiros 31,3% 50,0% 12,5% 6,3% 16 obreiros 26,7% 50,0% 15,3% 7,9% 202
obreiros 13,3% 40,4% 33,5% 12,8% 218 estudiantes 3,7% 13,4% 31,6% 51,3% 187
estudiantes 3,0% 19,6% 44,0% 33,3% 168 amas de casa 43,6% 43,2% 11,0% 2,3% 264
amas de casa - 24,0% 39,4% 28,5% 8,1% 246 persoas sen primeiro emprego 40,0% 2Q,O% 20,0% 20,0% 10
persoas sen primeiro emprego 21,4% 42,9% 35,7% 14 SEXO
SEXO

home 20,1% 38,8% 22,8% 18,3% 536
home 12,2% 33,4% 37,3% 17,1% 509 muller 32,7% 36,6% 17,1% 13,5% 620
muller 17,1% 33,8% 30,9% 18,3% 619 HÁBITAT DE RESIDENCIA
HÁBITAT DE RESIDENCIA urbano 26,8% 37,7% 19,7% 15,8% 1142
urbano 12,5% 36,6% 30,3% 20,7% 552 periurbano 35,7% 28,6% 21,4% 14,3% 14
periurbano 17,2% 30,7% 37,2% 14,9% 576

134 135

Táboa 4.24. Capacidade para escribí-lo galego. Santiago Táboa 4.25. Capacidade para escribí-lo galego. Lugo-2

sabe escribi-io galego sabe escribi·lo gaiego

nada pouco bastante moito N nada pouco bastante moito N

TOTAL SECTOR 26.7% 36,8% 19,4% 17,2% 1110 TOTAL SECTOR 30,9% 42,6% 21,9% 4.7% 1048

LINGUA INICIAL LINGUA INICIAL
galego 31,2% 40,9% 14,9% 13,1% 558 gaiego 29,3% 45,3% 21,7% 3,6% 713

castelán 2(3,7% 33,0% 22,2% 21,1% 379 castelán 40,1% 35,2% 18,5% 6,2% 227

as dúas 16,1% 32,3% 28,6% 23,0% 161 as dúas 22,5% 38,2% 30,4% 8,8% 102

out ras 50,0% 25,0% 16,7% 8,3% 12 outras 16,7% 66,7% 16,7% 6

LINGUA HABITUAL LINGUA HABITUAL
só casteián 43,1% 36,2% 14,6% 6,2% 130 só castelán 60,5% 25,6% 1).6% 2,3% 86

máis casteián 17,3% 35,8% 28,4% 18,5% 324 máis castelán 29,4% 37,4% 27,3% 5,9% 187

máis galego 27,3% 35,8% 15,9% 21,0% 352 máis galego 34,5% 40,8% 20,1% 4,5% 333

só galego 28,9% 39,1% 15,8% 16,1% 304 só galego 23,1% 49,3% 22,9% 4,8% 442

IDADE IDADE
16 a 25 anos 5,5% 25,3% 33,3% 35,9% 237 16 a 25 anos 12,0% 37,1% 40,6% 10,3% 175

26 a 40 anos 22,0% 36,8% 21,5% 19,6% 372 26 a 40 anos 25,7% 43,9% 23,7% 6,7% 253

41 a 65 anos 34,9% 43,3% 13,4% 8,3% 372 41 a 65 anos 35,5% 44,4% 17,2% 2,9% 408

máis de 65 anos 55,0% 38,8% 4,7% 1,6% 129 máis de 65 anos 43,9% 42,0% 13,2% ,9% 212

ESTUDIOS ESTUDIOS
ningún 69,6% 30,4% 23 ningún 71,4% 28,6% 14

primarios incompletos 43,8% 49,3% 6,4% ,5% 219 primarios incompletos 48,3% 38,5% 11,8% 1,4% 356

primarios completos 37,7% 40,5% 17,1% 4,8% 252 primarios completos 20,7% 50,9% 24,6% 3,8% 391

formación profesional 10,3% 43,6% 20,5% 25,6% 78 formación profesional 19,7% 39,5% 32,9% 7,9% 76

bacharelato 15,7% 31,9% 28,6% 23,8% 185 bacharelato 19,0% 39,7% 31,9% 9,5% 116

carreira de grao medio 12,9% 25,9% 31,0% 30;2% 116 carreira de grao medio 24,5% 37,7% 24,5% 13,2% 53

carreira de grao superior 15,4% 28,9% 21,9% 33,8% 228 carreira de grao superior 22,2% 22,2% 41,7% 13,9% 36

outros estudios 22,2% 22,2% 33,3% 22,2% 9 outros estudios 50,0% 33,3% 16,7% 6

CLASE SOCIAL CLASE SOCIAL
baixa 50,0% 27,3% 11,4% 11,4% 44 baixa 44,7% 36,2% 19,1% 47

media-baixa 44,3% 35,2% 12,2% 8,3% 230 media-baixa 30,2% 45,1% 21,5% 3,2% 748

media 21,0% 38,1% 22,3% 18,7% 701 media 28,4% 38,4% 23,7% 9,5% 232

media-alta 18,5% 35,6% 19,3% 26,7% 135 media-alta 52,4% 14,3% 19,0% 14,3% 21

PROFESIÓN PROFESIÓN
empresarios 40,4% 38,6% 17,5% 3,5% 57 empresarios 40,3% 39,0% 18,2% 2,6% 77

titulados superior ou media 21,8% 28,2% 21,8% 28,2% 78 titulados superior ou media 21,4% 42,9% 14,3% 21,4% 14

profesionais liberais 18,8% 31,3% 50,0% 16 profesionais liberais 100,0% 2

docentes 13,0% 21,7% 26,1% 39,1% 92 docentes 9,4% 37,5% 28,1% 25,0% 32

lorzas armadas 33,3% 50,0% 16,7% 12 lorzas armadas 37,5% 37,5% 25,0% 16

administración subalternos 22,7% 34,5% 24,5% 18,2% 110 administración subalternos 34,2% 34,2% 25,2% 6,3% 111

persoal servicios 35,4% 47,9% 10,4% 6,3% 48 persoal servicios 37,5% 54,2% 8,3% 24

autónomos 25,0% 50,0% 18,8% 6,3% 48 autónomos 46,6% 29,3% 24,1% 58

labradores 43,6% 48,7% 2,6% 5,1% 39 labradores 21,4% 57,1% 21,4% 84

mariñeiros 50,0% 25,0% 25,0% 4 mariñeiros 34,8% 26,1% 21,7% 17,4% 23

obreiros 30,3% 44,5% 16,8% 8,4% 155 obreiros 28,6% 48,6% 20,7% 2,1% 140

estudiantes 5,3% 22,2% 34,9% 37,6% 189 estudiantes 7,8% 35,0% 43,7% 13,6% 103

amas de casa 44,1% 44,5% 8,8% 2,5% 238 amas de casa 36,7% 46,6% 14,3% 2,3% 343

persoas sen primeiro emprego 16,7% 41,7% 25,0% 16,7% 24 persoas sen primeiro emprego 33,3% 28,6% 38,1% 21

SEXO SEXO
home 23,0% 36,6% 22,4% 18,1% 514 home 25,7% 42,7% 25,9% 5,7% 490

muller 29,9% 36,9% 16,8% 16,4% 596 muller 35,5% 42,5% 18,3% 3,8% 558

HÁBITAT DE RESIDENCIA HÁBITAT DE RESIDENCIA
urbano 26,4% 34,0% 19,6% 20,0% 806 vil as 40,6% 33,8% 20,2% 5,4% 704

periurbano 27,3% 44,1% 18,8% 9,9% 304 rural-2 11,0% 60,5% 25,3% 3,2% 344

136 137

Táboa 4.26. Capacidade para escribí-lo galego. Lugo-5 Táboa 4.27. Capacidade para escribí-lo ga!ego. Ourense-4

sabe escribi·lo galego sabe escribi-lo galego

nada pouco bastante moito N nada pouco bastante moito N

TOTAL SECTOR 26,5% 47,2% 16,0% 10,2% 1738 TOTAL SECTOR 46,3% 37,9% 10,8% 5,0% 905

LINGUA INICIAL LINGUA INICIAL
galego 27,0% 49,1% 14,7% 9,2% 1467 galego 47,8% 38,5% 7,8% 5,8% 667

castelán 26,6% 32,2% 21,7% 19,6% 143 castelán 40,7% 34,3% 21,3% 3,7% 108

as dúas 21,0% 43,5% 25,0% 10,5% 124 as dúas 42,5% 36,3% 19,5% 1,8% 113

out ras 25,0% 25,0% 50,0% 4 o u tras 47,1% 47,1% 5,9% 17

LINGUA HABITUAL LINGUA HABITUAL
só castelán 50,0% 20,0% 15,0% 15,0% 20 só castelán 73,9% 13,0% 13,0% 23

máis castelán 25,5% 35,1% 21,3% 18,1% 94 máis castelán 35,6% 41,3% 19,2% 3,8% 104

máis galego 18,3% 48,6% 19,0% 14,1% 574 máis galego 46,4% 34,8% 12,1% 6,7% 371

só galego 30,7% 48,1% 13,9% 7,3% 1050 só galego 47,4% 41,3% 7,4% 3,9% 407

IDADE IDADE
16 a 25 anos 3,4% 27,4% 29,7% 39,5% 263 16 a 25 anos 8,1% 43,0% 32,6% 16,3% 172

26 a 40 anos 13,3% 47,6% 25,1% 14,1% 347 26 a 40 anos 36,6% 46,5% 13,1% 3,8% 213

41 a 65 anos 32,2% 53,1% 11,7% 3,0% 701 41 a 65 anos 60,6% 35,0% 2,2% 2,2% 363

máis de 65 anos 42,2% 49,6% 7,3% ,9% 427 máis de 65 anos 68,2% 27,4% 3,8% ,6% 157

ESTUDIOS ESTUDIOS
ningún 14,1% 84,8% 1,0% 99 ningún 65,9% 34,1% 82

primarios incompletos 38,6% 50,2% 10,3% ,9% 813 primarios incompletos 55,7% 37,8% 4,6% 1,8% 325

primarios completos 21,1% 49,7% 21,1% 8,0% 473 primarios completos 50,7% 38,2% 7,2% 3,9% 306

formación profesional 8,5% 26,8% 31,7% 32,9% 82 formación profesional 14,1% 39,1% 31,3% 15,6% 64

bacharelato 10,3% 30,8% 25,0% 34,0% 156 bacharelato 23,1% 35,4% 29,2% 12,3% 65

carreira de grao medio 9,1% 18,2% 23,6% 49,1% 55 carreira de grao medio 6,1% 57,6% 27,3% 9,1% 33

carreira de grao superior 8,0% 14,0% 26,0% 52,0% 50 carreira de grao superior 7,7% 19,2% 50,0% 23,1% 26

outros estudios 10,0% 70,0% 20,0% 10 outros estudios 25,0% 75,0% 4

CLASE SOCIAL CLASE SOCIAL
baixa 49,6% 31,8% 12,4% 6,2% 129 baixa 65,9% 29,5% 4,5% 44

media-baixa 22,1% 52,8% 16,4% 8,7% 1037 media-baixa 42,2% 46,5% 9,1% 2,1% 419

media 30,5% 41,4% 15,8% 12,3% 512 media 48,7% 30,8% 12,9% 7,6% 419

media-alta 20,0% 33,3% 18,3% 28,3% 60 media-alta 39,1% 26,1% 17,4% 17,4% 23

PROFESIÓN PROFESIÓN
empresarios 27,4% 49,1% 17,1% 6,3% 175 empresarios 51,2% 43,9% 4,9% 41

titulados superior ou media 25,0% 25,0% 31,3% 18,8% 16 titulados superior ou media 28,6% 57,1% 14,3% 7

profesionais libarais 15,4% 23,1% 15,4% 46,2%· 13 profesionais libarais 100,0% 3

docentes 3,4% 13,8% 31,0% 51,7% 29 docentes 25,0% 50,0% 25,0% 12

lorzas armadas 13,6% 68,2% 13,6% 4,5% 22 lorzas armadas 50,0% 50,0% 2

administración subalternos 17,0% 48,0% 16,0% 19,0% 100 administración subalternos 34,7% 46,9% 8,2% 10,2% 49

persoal servicios 15,6% 48,9% 20,0% 15,6% 45 persoal servicios 37,5% 37,5% 6,3% 18,8% 16

autónomos 25,6% 53,3% 13,3% 7,8% 90 autónomos 46,3% 43,9% 7,3% 2,4% 41

labradores 35,0% 52,0% 12,0% 1,1% 658 labradores 60,7% 34,5% 3,4% 1,4% 145

mariñeiros 36,4% 18,2% 27,3% 18,2% 11 obreiros 43,1% 44,2% 7,6% 5,1% 197

obreiros 26,3% 55,1% 16,2% 2,4% 167 estudiantes 1,1% 31,5% 51,7% 15,7% 89

estudiantes 3,3% 12,3% 27,0% 57,4% 122 amas de casa 62,5% 33,6% 2,5% 1,4% 280

amas de casa 27,5% 49,1% 16,6% 6,8% 265 persoas sen primeiro emprego 8,7% 60,9% 26,1% 4,3% 23

persoas sen primeiro emprego 4,0% 40,0% 24,0% 32,0% 25 SEXO
SEXO home 41,5% 40,8% 12,1% 5,5% 453

home 24,7% 47,6% 16,0% 11,8% 864 muller 51,1% 35,0% 9,5% 4,4% 452

muller 28,4% 46,9% 16,0% 8,7% 874 HÁBITAT DE RESIDENCIA
HÁBITAT DE RESIDENCIA vil as 51,9% 37,0% 9,4% 1,7% 297

rural-1 26,1% 44,8% 15,5% 13,6% 663 rural-1 58,9% 33,0% 8,0% 112

rural-2 26,8% 48,7% 16,3% 8,2% 1075 rural-2 40,1% 39,5% 12,3% 8,1% 496

138

Táboa 4.28. Capacidadepara escribí-lo galego. Ponteuedra

sabe escribi·lo galego

nada pouco bastante moito N

TOTAL SECTOR 38,8% 31,3% 18,5% 11,4% 1126
LINGUA INICIAL
galego 46,5% 31,5% 14,2% 7,9% 445
castelán 36,7% 28,7% 21,1% 13,5% 502
as dúas 24,6% 39,2% 21,6% 14,6% 171
o u tras 50,0% 25,0% 25,0% 8
LINGUA HABITUAL
só castelán 45,3% 23,9% 18,3% 12,4% 322
máis castelán 22,5% 34,3% 25,6% 17,6% 289
máis galego 35,7% 36,8% 18,1% 9,4% 277
só galego 53,4% 31,5% 10,5% 4,6% 238
IDADE
16 a 25 anos 7,2% 27,9% 35,1% 29,9% 251
26 a 40 anos 31,4% 38,5% 21,0% 9,2% 338
41 a 65 anos 56,7% 28,5% 9,8% 5,0% 397
máis de 65 anos 62,9% 28,6% 7,1% 1,4% 140
ESTUDIOS
ningún 75,0% 25,0% 8
primarios incompletos 59,3% 30,8% 7,9% 2,0% 253
primarios completos 47,3% 32,1% 16,1% 4,5% 355
formación profesional 28,4% 30,7% 19,3% 21,6% 88
bacharelato 19,1% 31,5% 31,5% 18,0% 178
carreira de grao medio 26,6% 33,1% 24,2% 16,1% 124
carreira de grao superior 19,1% 27,3% 25,5% 28,2% 110
outros estudios 50,0% 50,0% 10
CLASE SOCIAL
baixa 27,3% 45,5% 9,1% 18,2% 11
media-baixa 43,9% 33,6% 16,0% 6,6% 545
media 34,5% 28,9% 20,8% 15,7% 553
media-alta 23,5% 29,4% 29,4% 17,6% 17
PROFESIÓN
empresarios 42,6% 46,3% 9,3% 1,9% 54
titulados superior ou media 24,4% 48,9% 17,8% 8,9% 45
profesionais liberais 28,6% 35,7% 28,6% 7,1% 14
docentes 29,2% 16,7% 23,6% 30,6% 72
lorzas armadas 29,4% 64,7% 5,9% 17
administración subalternos 37,8% 34,2% 13,5% 14,4% 111
persoal servicios 20,6% 41,2% 17,6% 20,6% 34
autónomos 50,8% 23,8% 17,5% 7,9% 63
labradores 70,9% 25,5% 3,6% 55
mariñeiros 81,3% 6,3% 6,3% 6,3% 16
obreiros 43,8% 30,9% 17,1% 8,3% 217
estudiantes 6,5% 26,8% 38,1% 28,6% 168
amas de casa 54,5% 32,1% 12,2% 1,2% 246
persoas sen primeiro emprego 35,7% 50,0% 14,3% 14
SEXO
home 34,7% 33,7% 19,5% 12,0% 507
muller 42,2% 29,4% 17,6% 10,8% 619
HÁBITAT DE RESIDENCIA
urbano 37,9% 34,4% 16,5% 11,2% 552
periurbano 39,7% 28,4% 20,4% 11,5% 574

5
COMPETENCIA LINGÜÍSTICA DOS ASCENDENTES DOS

ENTREVISTADOS E A SÚA EVOLUCIÓN

5.1. Competencia lingüística dos ascendentes dos entrevistados
en Galicia.

Como xa mencionamos no capítulo catro, dentro da compe­
tencia lingüística hai unha diferencia cualitativa entre as destrezas orais
e escritas por unha parte, e as activas e pasivas pala outra. Dentro das
destrezas orais inclúense a capacidade para entender e falar unha lingua,
dentro das escritas a capacidade para lela e escribila. As competencias
activas, ademais, requiren unha actividade por pa1te do falante, mentres
que as pasivas se limitan a unha recepción pasiva. Un dominio completo
dunha lingua acadarase, polo tanto, a través dun completo dominio das
catro destrezas por separado!.

As desigualdades socioculturais provocan diferencias na

1 Ó fa/arde competencia lingüística bai que ter en canta a competencia comunicativa, é diciJ; o
coilecemento dosfalantes de como utilizar a lingua axeitadamente na sociedade na que viven. Sen
embargo, este aspecto nonfoi investigado por nós, polo que prescindimos de comenta/o.

140 Competencia Lingüística dos ascendentes ...

capacidade para interaccionar en ámbitos distintos ós que conforman o
contorno de socialización do individuo, así coma na capacidade de
lectura e escritura.

No caso do galego, cómpre engadir que a súa recente
implantación como asignatura no sistema escolar e a recente creación
dunhas normas ortográficas e morfolóxicas oficiais e dunha variedade
estándar, fan máis difícil unha completa competencia escrita nesta
variedade, feito que pode xustifica-las baixas porcentaxes de entrevista­
dos que consideran os seus pais e avós con capacidade para ler ou escribir
en galego.

A evolución intetxeracional da competencia lingüística pódese
obter de dúas formas: contrastando os resultados que nos ofrecen os
distintos grupos de idade ou examinando os datos facilitados polo
entrevistado sobre o dominio do galego dos seus ascendentes (pais e
avós). Estas alternativas de comparación dos datos constitúen dous xeitos
de obter información sobre a evolución lingüística en tempo aparente
(véxase o capítulo terceiro) que, combinadas entre si- é dicir, observando
o dominio do galego de pais e avós por grupos de idade dos entrevista­
dos- permítenos deduci-la competencia lingüística dos galegos nacidos
aproximadamente no último tercio do século pasado. Sen embargo,
debido a que as escalas de medición do dominio do galego de pais e avós
non son iguais ás do entrevistado, as comparacións débense facer de
forma cautelosa.

Para medi-lo grao de competencia lingüística dos familiares
introduciuse a seguinte escala acumulativa con cinco opcións de res posta:

·1 Ningún

2 Enténdeo

3 Enténdeo e fálao

4

5

Enténdeo, fálao e leo

Enténdeo, fálao, leo e escríbeo

A diferenciación entre pai/nai, avó/avoa permitiunos com­
probar que a variable sexo non incide de xeito importante na competencia
lingüística en galego en ningunha das xeracións estudiadas, aínda que
como xa se observou no capítulo catro, os homes amosan unha
competencia algo máis alta cás mulleres. Se observámo-lo gráfico 5.1
veremos que a penas existen diferencias entre sexos no que se refiere ó
dominio conxunto das catro destrezas e que, sen embargo, son salientables
as diferencias intetxeracionais: as porcentaxes diminúen dunha xeración

Lingua Inicial e Competencia Lingüística en Galicia 141

a outra, pero é practicamente igual nos homes e mulleres da mesma
xeración. Por este motivo, en gráficos sucesivos prescindiremos de
introduci-los dous membros de cada xeración, seleccionando só un dos

sexos.

Gt"áfico 5.1

Dominio das catro destrezas nas xeraclóns anteriores ó entrevistado

20%
17%

14,8%

pai nai avoa

No gráfico 5.2 preséntase o dominio do galego da nai e da
avoa segundo a percepción persoal do entrevistado. As porcentaxes das
que non teñen ningún coñecemento do galego ou soamente poden
entendelo son moi baixas, e practicamente non existen diferencias
interxeracionais nestes dous casos. As destrezas con maior dominio nas
dúas.xeracións son a comprensión e maila fala, nas que xa se aprecia cetta
variación intetxeracional: a porcentaxe de nais que son capaces de
entendelo e falalo descende 16.8 puntos respecto das avoas. Isto non
significa, sen embargo, que a competencia oral en galego diminúa dunha
xeración a mltra, posto que se constata un aumento paralelo das nais que
son ademais capaces de lelo ou de lelo e escribilo: no primeiro caso
pasamos de case un 10%das avoas ó 17.6%dasnais, no segundo dun 7.2%
a un 14.8% respectivamente. Se ás porcentaxes dos entrevistados que
manifestan que as súas nais e avoas poden entender e fala-lo galego lles

142 Competencia Lingüística dos ascendentes ...

sumámo-las que así mesmo poden lelo e escribilo, obtemos un 97.9% de
avoas e un 95.4% de nais que teñen competencia oral en galego. Como
vemos, as diferencias nO' dominio desta lingua entre xeracións tradúcense
nun incremento das destrezas escritas a medida que diminúe a ida de, máis
ca nun descenso nas orais.

Gráfico 5.2

Dominio do galego da nai e da avoa en Galicia

100%

80%

60%

40%

20%

/ 7 !J'
0%

2

1 'ningún' 2 'enténdeo' 3 'enténdeo e fálao' 4 'enténdeo, fáluo e leo'
5 'enténdo, fálao, leo e escríbeo'

Outra forma de achegarnos á evolución das competencias en
tempo aparente é compara-lo dominio dos ascendentes segundo a idade
do entrevistado, o que nos presta dobre información sobre os cambios
producidos ó longo do tempo: por unha parte, podemos ()bserva-la
evolución entre nais e avoas comparando os gráficos 5.3 e 5.4; pola outra,
cada gráfico permíteno-la comparación interxeracional no seu interior.

Lingua Inicial e Competencia Lingüística en Galicia

Gráfico 5.3

Dominio do ga!ego da nai segundo a ida de do entrevistado

2

16-25 o 0,9% 4,2% 38,5%
26-40 El 1,6% 4,6% 56,3%
41-650 1% 3,1% 72,5%
+ 65 8§1 0,9% 2,3% • 80,1%

1 'ningún' 2 'enténdeo' 3 'enténdeo e fálao' 4 'enténdeo, fálno e leo'
5 'enténdeo, fálao, leo e escríbeo'

Gt·áfico 5.4

S

22,3% 34,1%
23,2% 14,3%
14,7% 8,7%
10,1% 6,6%

Dominio do galego da avoa segundo a ida de do entrevistado

2

16-250 1,2% 2,1% 66,7%

26-40 El 1,6% 2,2% 77,1%

41-65 o 0,8% 1,4% 85,1%

+65 8§1 0,8% 1,3% 90,1%

1 'ningún, 2 'enténdeo' 3 'enténdeo e fálao' 4 'enténdeo, fálao e leo'
5 'enténdeo, fálao, leo e escríbeo'

5

14,7% 15,3%
12,1% 7%

8% 4,7%

4,9% 2,9%

143

144 Competencia Lingüística dos ascendentes ...

Nos dous gráficos anteriores atopamos varios feítos de
interese. En primeiro lugar, vemos que hai porcentaxes moi baixas de
persoas que non teñen ningún coñecemento do galego ou que só poden
entendelo. En segundo lugar, o índice de avoas que teñen exclusivamente
competencia oral en galego é considerablemente máis alto có de nais,
posto que nestas últimas aumenta de forma apreciable o doni.inio da
lectura e escritura: no primeiro grupo de idade pasamos dun 30% de avoas
que son capaces de lelo a un 56.4% de nais; no grupo de maior idade, estas
cifras descenden ata un 7.8% no caso das avoas, e un 16.7% no das nais2

•

Aquí introdúcese un novo tipo de variación: a provocada
polos distintos grupos de idade. Aínda que non temos datos sobre a idade
exacta das nais e avoas dos entrevistados, é presumible que a media de
idade destas será inferior canto máis novos sexan os entrevistados, de
modo que pode esperarse que as ascendentes dos individuos compren­
didos entre 16 e 25 anos sexan as máis xoves de tódolos grupos e as dos
entrevistados de máis de 65 anos as máis vellas.

As porcentaxes das que, ademais de seren competentes no
galego oral o son tamén no escrito, aumentan a medida que diminúe a
idade, e este aumento faise máis evidente no caso das nais ca no das avoas.
Esta mesma tendencia atopámola ó analiza-la competencia dos entrevis­
tados no capítulo anterior. Como vemos no gráfico 5.3, dun 10.1% de nais
de individuos maiores de 65 anos capaces de le-lo galego pero non de
escribilo, pasamos a un 22.3% nas nais dos entrevistados de 16 a 25 anos.
No gráfico 5.4 obsérvase que o incremento da capacidade de lectura das
avoas é semellante (dun 4.9% no grupo de maior idade pasamos a un
14.7% no grupo máis novo).

Se atendemos ó aumento interxeracional do dominio da
escritura en galego a medida que descende a idade das nais e avoas,
vúemos que as diferencias entre grupos son moi semellantes ás xa vistas
para a lectura, coa excepción das existentes entre os dous grupos máis
novos. Neste caso, para as avoas dos entrevistados obtemos un aumento
na capacidade de escritura de 8.3 puntos no grupo de 16 a 25 anos
respecto ó anterior, aumento que nas nais se eleva ata os 19.8 puntos entre
esas dúas xeracións.

2 Estas porcenta:xes refírense á totalidade das que poden le-lo galego, é dicil; son a su m a das que o poden
ler máis as que o poden ler e escribir.

1

Lingua Inicial e Competencia Lingüística en Galicia 145

Da descrición feita nas páxinas anteriores tiramos varias
cuestións de interese. En primeiro lugar, vemos que a capacidade para
entender e fala-lo galego está practicamente xeneralizada nas ascenden­
tes do entrevistado, non existindo diferencias substanciais nin entre nais
e avoas, nin entre diversos grupos de idade en cada caso. En segundo
lugar, maniféstase un aumento paralelo do dominio das destrezas de
escritura a medida que a idade dos suxeitos é menor: por unha banda, as
nais teñen índices máis altos de dominio da lectura e escritura cás avoas;
pola outra, canto máis novas son aquelas maior resulta este dominio. Tal
aumento non leva consigo, sen embargo, unha perda das destrezas orais,
polo que podemos afirmar que a competencia lingüística en galego
aumentou nos últimos anos. Por nutra parte, as diferencias entre grupos,
especialmente no caso das nais, increméntanse paralelamente ó nivel de
dificultade da destreza, isto é, a idade parece estar máis relacionada co
grao de competencia na escritura e lectura ca na comprensión e fala.

Parece, pois, que foron factores distintos do ensino do galego
desde hai 10 anos, os que incidiron na capacidade para ler e escribir esta
lingua nos ascendentes dos individuos de 40 a 60 anos, xa que estes non
recibiron formación escolar nesta lingua. Moi probablemente, o aumento
do nivel de alfabetización en castelán e o maior contacto co texto impreso,
sobre todo en castelán, pero tamén en galego, beneficiou a competencia
de lectura e escritura dos mesmos. Os pais dos entrevistados posiblemen­
te tiveran tamén máis oportunidades para adquirir unha formación media
ou universitaria cós seus avós, oportunidades que aumentarían para os
máis novos. En efecto, se comprobámo-lo dominio do galego dos pais por
grupos profesionais3 (véxanse as táboas 5.1 e 5.2), vemos que os que
dominan as destrezas escritas ademais das orais son aqueles que exercen
profesións para as que se precisa cetta formación académica (profesionais
liberais e persoal administrativo), e que, sen embargo, os que en menor
medida posúen competencias só orais son os labregos, así coma os
obreiros non cualificados.

Se consideramos que o hábitat de nacemento do entrevistado
pode coincidir en boa medida co hábitat de residencia das súas nais,
tamén se observa que hai un dominio bastante superior das catro

3 Carecemos de información sobre a profesión dos avós, polo que neste caso 11011 podemosfacer esta
comprobación.

146 Competencia Lingüística dos ascendentes ...

destrezas cando estas son residentes no urbano ca cando residen nos
espacios rurais (dun 22.1% no primeiro caso baixamos a un 12.1% no
segundo, vid. táboa 5.2), dato congruente cos anteriores na medida en
que nos espacios urbanos o contacto coa cultura impresa e as oportuni­
dades de aprendizaxe e estudio son moito máis altas ca no rural.

5.2. Evolución da c01npetencia lingüística en Galicia.

No gráfico 5.5 móstrase a evolución da capacidade para ler
e escribi-lo galego desde o ano de nacemento dos avós dos entrevistados
de 65 anos ata o dos entrevistados de 18 anos, para o cal se fixo unha
selección previa dos suxeitos que tiveran no momento da entrevista 18,
26, 40 e 65 anos. Hai que ter en conta que o establecemento das datas de
nacemento dos avós a partir destas idades non é exacta, senón que se
deduciu calculando un promedio. Se supoñemos que os avós dos
entrevistados son como media uns cincuenta anos máis vellos ca eles, os
avós dos nacidos en 1927, que tiñan 65 anos no momento de realiza-las
enquisas 0992), nacerían á súa vez no último cuarto do século pasado,
os avós dos de 40 anos a principios deste século, e así sucesivamente. A
partir do 1925 (data aproximada do nacemento dos avós dos individuos
de 18 anos) introducímo-los anos de nacemento dos entrevistados de 40,
26 e 18 anos respectivamente.

No gráfico figuran catro liñas que remiten ó dominio da
lectura e escritura en galego: as dúas primeiras levan as etiquetas 'lectura'
e 'escritura'; as dúas últimas 'lectura-2', 'escritura-2' e parten de 1952 (ano
de nacemento aproximado dos individuos de 40 anos). Os dous grupos
de liñas son diferentes formas de observa-las competencias. No primeiro
deles indícase a capacidade para ler e escribi-lo galego das persoas
nacidas máis ou menos entre 1875 e 1925, así como as porcentaxes de
entrevistados nacidos entre 1952 e 1974 que poden lelo e escribilo
'bastante' ou 'moito'4• Podemos comprobar como ámbalas dúas compe­
tencias, pero sobre todo a de escritura, aumentaron considerablemente
neste último século (no primeiro caso 58.3 puntos, no segundo 62), e que

4 Temas que recordar que, dada a d[ferente escala utilizada para extrae-la competencia lingüística dos
entrevistados e dos seus ascendentes, debemos ser cautelosos no intrede inte1preta-los resultados, xa que
a evolución trazada é só aproximativa.

Lingua Inicial e Competencia Lingüística en Galicia 147

as diferencias máis acusadas no dominio da lectura se dan entre os nados
no 1915 e no 1925 e entre os nados entre o 1966 e o 1974. No dominio
da escritura hai 15 puntos de diferencia desde o último cuarto do século
XIX ata 1925 e entre o 1952 e o 1974 o incremento no índice de escritura
é de 42.3 puntos.

Gt"áfico 5.5

Evolución da lectura e escritura en galego

100% ~----------------_, ____ _

80%

60%

40%

20%

0% _L_~--~---.-----,---,----,------,----'

1875 1900 1915 1925 1952 1966 1974

lectura * 14,3% 20,7% 24,2% 38,2% 48,4% 59,1% 72,6%

esnitun.1 + 5,6% 6,7% 10,5% 20,4% 25,3% 4<1,9% 67,6%

lcct ura-2 * 33,1% 31,6% 28%

escritura-2 7(- 55,1% 77,4% 91,8%

Outra forma de observa-la evolución das competencias
anteriores, representada polas outras dúas liñas, é procurar que os datos
que nos ofrece o entrevistado sobre a súa propia competencia sexan do
mesmo tipo cós da competencia dos seus avós. Para isto intentamos
adapta-las escalas utilizadas na medición da competencia lingüística dos
entrevistados ás dos avós. Deste modo, para ve-la evolución da lectura só
ti vemos en conta a aqueles que dixeron entender e falar bastante o u moito
o galego pero que non o escriben ou o escriben pouco. No caso da
escritura, sen embargo, seleccionámo-los que declararon ter un bo

5 Lémbrese que nas escalas introducidas para medi-ta competencia dos ascendentes do entrevistado,
. domina-/as destrezas escritas implicaba o dominio das orais e, dentm destas, poder fa/a-lo ga/ego
implicaba !amén poder entende/o. De aí o sentido desta selección.

148 Competencia Lingüística dos ascendentes ...

dominio das demais destrezas5. O que se altera no gráfico, polo tanto, son
os índices de lectura e escritura dos entrevistados, non os dos seus avós,
por iso as liñas parten do 1952. A tendencia das mesmas indica que desde
1952 ata 1974 decaeron as porcentaxes dos que poden entender, falar e
le-lo galego bastante ou moito, pero non saben escribilo ou escríbeno
pouco. Polo contrario, o número dos que declaran ter un dominio
considerable do galego nas catro destrezas aumentou nos últimos anos
(dun 55.1% nos nacidos en 1952 pasou a un 91.8% nos nacidos en 1974).
É a partir de 1925, sen embargo, cando se produce este salto cualitativo,
de modo que dun 20.4% de individuos nadas neste ano capaces de ler e
escribi-lo galego, pasamos a un 55.1% no caso dos nadas en 1952 e deste
ano ó 1974 a cifra aumenta 36.7 puntos.

O aumento das competencias escritas neste período de
tempo debe ser visto á luz do incremento do nivel de alfabetización e da
implantación da escolarización obrigatoria. Aínda que o galego non foi
incorporado de forma xeral ó ensino ata 1983, a facilidade para ler e
escribir en castelán pode beneficiar nalgunha medida a apreciación que
o entrevistado ten sobre a súa capacidade para facelo en galego, xa que
estas dúas linguas poden sentirse o suficientemente próximas entre si.
Cando máis aumentou a competencia escrita foi, sen embargo, nas
xeracións que recibiron ensino do galego, ande se aprecia un conside­
rable dominio de lectura e escritura nesta lingua, especialmente nos
entrevistados que ademais o entenden e falan.

5.3. C01npetencia lingüística dos ascendentes dos entrevista­
dos por sectores.

Dado que a agrupación sectorial dos concellos obedeceu a
criterios demográficos e socioeconómicos, é comprensible que a capacidade
para entender, falar, ler e escribir o galego varíe de ac01·do co sector. Isto
é o que se reflicte nos gráficos 5.6 e 5.7.

Lingua Inicial e Competencia Lingüística en Galicia

Gt·áfico 5.6

Dominio do ga1ego da nai por sectores

80%

60%

40%

20%

A Coruña Santiago Pontevedra Lugo~2 Ourense~4 Lugo~S

ID 2,2% 1,7% 2,7% 1,2%

2LJ 7,8% 3,7% 6% 4,2%

30 34% 60,1% 53,3% 79,6%

4~ 35,2% 21,4% 18,4% 10,3%

S~ 20,9% 13,1% 19,6% 4,7%

l 'ningún' 2 'enténdeo' 3 'enténdeo e f;.ilao' 4 'enténdeo, fáluo e leo'
S 'enténdeo, ráh1o, leo e escríheo'

1,4% 0,2%

0,6% 1,1%
82% 62,8%

11,6% 13,9%

4,3% 21,9%

149

Tal como sucedía na totalidade de Galicia, hai unhas
porcentaxes moi baixas de nais que non teñan ningún coñecemento do
galego ou só posúan competencia oral pasiva. Neste último caso, sen
embargo, as porcentaxes das que soamente poden entende-lo galego son
superiores nalgúns sectores ó total de Galicia, como sucede na Coruña e
Pontevedra capital, ande un 10% e un 8.7% respectivamente de entrevis­
tados afirman que súas nais non son (ou non eran) capaces de fala-lo
galego. Lugo-5 e Ourense-4 que, por m1tra parte, son os sectores menos
urbanos de todos cosque traballamos neste estudio, presentan os índices
máis baixos de nais que non saben fala-lo galego (algo máis do 1%).

En tódolos sectores hai unha maioría de suxeitos con só
competencia oral (número 3 no gráfico), pese ó cal na Coruña, Pontevedra,
Lugo-5 e Santiago, ternos porcentaxes considerables ·de nais con dominio
da lectura e escritura (comprendidas entre o 21.9% de Lugo-5 e o 13.1%
de Santiago).

Para elabora-lo gráfico 5.7, no que mostrámo-lo dominio do
galego da avoa por sectores, prescindimos das que non teñen ningunha

150 Competencia Lingüística dos ascendentes ...

competencia lingüística en galego e das que só poden entendelo, xa que
as súas porcentaxes eran inapreciables, e des te xeito a información resulta
máis sinxela.

Gt•áfico 5.7

Dominio do galego da avoa por sectores

100%

,----- -
80% -

-
-

60% -
,-----

40% -

20% - ~

;n ~ m ~ a ~ 0%
/

A Corufia Pontcvedra Lugo-2 Ourt'nse-4 Lugo-5

J 'cnténdeu e f¡iJao' 4 'enléndeo, f¡ílau e leo' 5 'enténdt·o, f:ilao, leo e t'Stríbeo'

Coma no gráfico anterior, aquí tamén hai unhas elevadas
porcentaxes de avoas que poden entender e fala-lo galego, pero o número
das que ademais poden lelo e, sobre todo, lelo e escribilo é considerablemen­
te inferior á das nais. Se ás porcentaxes das que só teñen competencia oral
lles sumámo-las das que ademais teñen competencia escrita, obtemos que
máis dun 94% das avoas dos entrevistados entenden e falan o galego en
tódolos sectores; as diferencias introducidas polo tipo de actividade econó­
mica predominante en cada sector son, polo tanto, practicamente impercep­
tibles nesta destreza. Sen embargo, as porcentaxes das que, ademais da
lectura, posúen a destreza da escritura, non chegan, nin nos sectores que
presentan índices de alfabetización máis altos, ó 14%. A Coruña e Pontevedra
son os sectores que máis destacan neste sentido: óbservese que a bana que
representa a capacidade para fala-lo galego (nº 3) descende nestas dúas
cidades ó tempo que ascenden as que representan por unha patte a capa­
cidade para falalo e lelo e, pola Olltra, para falalo, lelo e escribilo. Lugo-2 e
Ourense-4, amasan os índices máis baixos de lectura e escritura.

Lingua Inicial e Competencia Lingüística en Galicia 151

Se contrastámo-los dous gráficos anteriores, vemos que non se
produciu un descenso nas competencias orais de avoas a nais pois, aínda que
as porcentaxes de nais que só poden entender e fala -lo galego son máis baixas
cás das avoas, aumentan as das que tamén o len e o len e escriben. Sen
embargo, apréciase un aumento intetxeracional das competencias escritas
que confirma a tendencia que vimos comentando páxinas atrás. Dito
aumento faise máis palpable nas cidades, especialmente na Coruña e
Pontevedra, ca no resto dos sectores.

A continuación veremos como a competencia lingiiística dos
ascendentes do entrevistado varía segundo a idade do mesmo, posto que as
diferencias intetxeracionais entre entrevistados supoñen diferencias
intetxeracionais entre os seus ascendentes. A continuación observaremo-la
competencia lingüística da nai e da avoa segundo a idade dos entrevistados
e segundo o tipo de sector de que se trate.

Como viñemos obsetvando en epígrafes anteriores, o dominio
oral do galego está tan xeneralizado á poboación que a súa variación, tanto
por sectores como a través dos distintos grupos de idade, é case inexistente.
Máis do 90% dos entrevistados declaran que as súas avoas teñen (ou tiñan)
alomenos competencia oral en galego, competencia que non decae nas
cidades. No caso das nais, estas porcentaxes mantéñense polo xeral,
descendendo só lixeiramente nalgúns grupos de idade nas cidades.

Onde realmente existen diferencias impottantes tanto entre
xeracións como por sectores é nas competencias escritas, feito que tamén se
reflectía nos gráficos xa comentados. Hai unha tendencia a que o dominio
da lectura e escritura descenda nos sectores menos urbanos e nos grupos de
maior idade. Por exemplo, na cidade da Coruña, onde se rexistra o maior
índice de dominio escrito do galego, hai un 60.5% de nais de individuos
maiores de 65 anos que non saben ler nin escribir nesta lingua, pero esta
porcentaxe descende progresivamente ata chegar ó 18.4% no caso dos
entrevistados de 16 a 25 anos (véxase a táboa 4.11.)6 . Isto acorre en tódolos
demais sectores, pero entre eles varían as diferencias intergrupais no nivel de
alfabetización en galego. Así, mentres nas cidades as diferencias no dominio
das destrezas escritas entre o grupo de idade máis novo e o maior están
comprendidas entre os 31.7 puntos de Pontevedra e os 42.1 da Coruña, nun

6 Estas porcentaxes son o resultado de suma-los valores da totalídade dos que non teiien ningún
coJiecemento do galego, os que poden entendelo e os que, adenzais de entendelo, poden jala/o.

152 Competencia Lingüística dos ascendentes ...

sector primordialmente vilego como Ourense-4 estas diferencias redúcense
a 17.4 puntos. Isto significa que o nivel de alfabetización en galego non
avanzou homoxeneamente na totalidade de Galicia, senón que o fixo de
forma máis acelerada nos espacios urbanos ca nos rurais ou nas vilas. En
Ourense-4 e Lugo-2 un 75.9% e un 65.5% respectivamente de nais dos entre­
vistados de 16 a 25 anos. son incapaces de ler e escribir en galego, pero en
Santiago descenden ata un 42.6% e en Pontevedra ata un 40.7%. O caso máis
marcado neste sentido represéntano A Coruña e Lugo-5, a prin1eira por se­
la cidade que ten un maior número de nais neste grupo de idade que poden
ler ou incluso escribí-lo galego, o segundo porque presenta unha conducta
desviada dos demais sectores rurais, cunnivel de coñecemento do galego oral
e escrito moi superior ós outros sectores deste tipo (véxase a táboa 5.14).

As competencias escritas da avoa varían tamén segundo a idade
do entrevistado e o tipo de sector. Son moi poucas as que dominan a lectura
e escritura do galego nos sectores vilegos ou rurais, independentemente da
idade. Sen embargo nas cidades estas destrezas aumentan, especialmente
nos dous grupos máis novos (véxase por exemplo o que sucede na
Coruña ou Pontevedra). De calquera xeito, hai que salientar algúns
sectores nos que, nos grupos de menor idade, aparecen porcentaxes
importantes de avoas capaces de ler en galego. Nos cadros 5.1 e 5.2
presentámo-los índices de lectura totais de tódolos sectores por grupos
de idade. Vemos como nas cidades da Coruña, Pontevedra e Santiago hai
un nivel de lectura considerable nas avoas dos entrevistados de 16 a 25
anos, e na primeira incluso un 44% de entrevistados de 26 a 40 anos
declaran que as súas avoas teñen esta competencia lingüística, a cal
descende nos sectores rurais.

Cadt·o 5.1. Capacidade da nai para ler e escribí-lo galego
segundo a idade do entrevistado

A Coruüa Santiago Ponteveclra Lugo-2 Ourense-4 Lugo-5

ele 16 a 25 81,6% 57,4% 59,3% 34,5% 24,1% 64,7%
ele 26 a 40 63,0% 34,0% 39,5% 16,3% 22,4% 47,3%
de 41 a 65 42,6% 29,5% 26,6% 11 ,2o/o 13,5% 29,2%

máis ele 65 39,5% 11,5% 27,6% 5,8% 6,7% 20,6%

Lingua Inicial e Competencia Lingüística en Galicia 153

cadm 5.2. Capacidade da avoa para ler e escribi-lo galego
segundo a idade do entrevistado

A Corut1a Santiago Pontevedra Lugo-2 Ourense-4 Lugo-5

de.l6a25 58,3% 34,5%1 43,9%1 11,2%1 11 '7% 28,9°/rJ

de 26 a 40 44,01Yrl 16,9% 25,5% 9,5% 14,3% 15,9%

ele 41 a 65 28,6% 15,8% 18,4% 6,2% 10,7% 13,7%

máis ele 65 24,0% 8,0% 12,8% 4,0% 4,mú 7,61Yo

No caso da nai, as porcentaxes de lectura aumentan en
relación coas da avoa incluso nos sectores rurais e vilegos, pero seguen
as mesmas pautas de variación. Nas cidades, sobre todo na Coruña, e nos
dous grupos de menor idade aparecen as porcentaxes de lectura máis
altas. Dentro dos demais sectores volve a sorprender Lugo-5 co seu
elevado nivel de lectura, que nos dous grupos de idade máis novos está
incluso moi por riba de Santiago ou Pontevedra.

Nos gráficos 5.8 e 5.9 podemos ver de forma máis plástica a
evolución da competencia lingüística desde a avoa ata a nai, centrándo­
nos nos entrevistados de 16 a 25 anos, así como a súa variación por

sectores.

Gt·áfico 5.8

Dominio do ga1ego da nai dos entrevistados de 16 a 25 anos por sectores

60%

40%

20%

A Cm·uña Santiago Pontevedra

¡[D 1,7% 1,3% 2% 0,6%

212] 5,6% 4,3% 7,7% 9,4%

30 11,1% 37% 31% 55,6%

4~ 36,3% 26,8% 19% 17,5%

s¡¡¡i¡l 45,3% 30,6% 40,3% 17%

1 'ningún' 2 'enténdeo 1 3 'enténdeo e fálau' 4 'enténdeo, fálao e leo'
5 'enténdeo, fálao, leo e escríbeu'

0,6% 0,4%

2,4% 2,3%

72,9% 32,7%

14,7% 19,8%

9,4% 44,9%

154 Competencia Lingüística dos ascendentes ...

Gt·áfico 5.9

Dominio do galego da auoa dos entrevistados de 16 a 25 anos por sectores

A Coruña Santiago Pont evedra Lugo-2

l!Ill 0,9% 2,9% 1,3% 0,6%

2Ld 4,7% 2,4% 3,9% 5,6%

30 36% 60,3% 50,9% 82,7%

4~ 32,2% 20,6% 17,4% 5,6%

5~ 26,1% 13,9% 26,5% 5,6%

1 'ningún' 2 'enténdeo' 3 'enténdeo e f¡\Jao' 4 'enténdeo, fálao e leo'
5 1enténdeo, fálao, leo e escríbeo 1

Ourense-4 Lugo-5

1,2% 0,4%

0,6% 0,8%

86,4% 70%

8% 8,1%

3,7% 20,8%

O primeiro destes gráficos amósanos como en dous sectores
vilegos (Lugo-2 e Ourense-4), unha grande maioría das nais non posúen
máis ca competencia oral en galego. Na Coruña, sen embargo, unicamente
un 18.4% das mesmas non poden lelo nin escribilo. Nesta ddade as
frecuencias máis numerosas son as das que dominan as catro destrezas.
En Pontevedra, a situación é parecida: o número de nais que ademais de
entender e fala-lo galego pode lelo e escribilo é superior ó das que só
teñen competencia oral. Dos sectores non urbanos volve desmarcarse
Lugo-5, que presenta un dominio das catro destrezas tan alto coma A
Coruña, e ten unha porcentaxe de nais con só competencia oral
semellante ás cidades de Santiago e Pontevedra (lémbrese o que se dicía
no capítulo anterior da capacidade para ler e escribi-lo galego dos
entrevistados).

Comparando o gráfico 5.9 co anterior, obsérvase que a
grande maioría das avoas non poden ler nin escribi-lo galego, se
exceptuamos a cidade da Coruña. Este feito é moito máis palpable nos
sectores rurais e vilegos ca nas cidades: mentres nestas oscila entre o

Língua Inicial e Competencia Lingüística en Galicia 155

41.6% da Coruña e un 56.1% de Pontevedra, enLugo-2 e Ourense-4 chega
ó 88.9% e o 88.2% respectivamente e en Lugo-5 acada un 71.2%. A Coruña
e Pontevedra son, por outra parte, os sectores nos que un número impor­
tante de avoas dominan as catro destrezas, que descende nos demais,
especialmente nos vilegos (e volve a subir novamente en Lugo-5).

5.4. Síntese.

Sintetizando o dito nas páxinas anteriores, debemos salientar,
en primeiro lugar, a elevada competencia oral en galego que existe en
toda a poboación, independentemente das diferencias xeracionais e de
sexo, variable que non provocou diferencias importantes en ningún caso.
Sen embargo, as competencias escritas en galego non están tan
xeneralizadas entre a poboación coma as anteriores, mostrando diferen­
cias interxeracionais.

En segundo lugar, o dominio das catro destrezas aumenta de
avós a pais, a medida que descende a idade e segundo nos desprazamos
do rural ó urbano. Por m1tra parte, houbo un aumento considerable da
lectura e escritura no último século, mentres as destrezas orais non
minguaron. Tamén destacan as diferencias entre estas dúas destrezas,
posto que se ata o primeiro cuarto do presente século estaba máis
xeneralizada a capacidade para le-lo galego, pero non para escribilo,
aproximadamente a partir de aquí a maior parte dos individuos con
competencia na lectura tamén posúen competencia na escritura.

Finalmente, ó ter en conta a variación por sectores, temos que
nos máis rurais as competencias orais son algo máis altas ca nos urbanos,
pero onde se producen diferencias realmente relevantes é nas escritas,
que aumentan nestes últimos con respecto ós primeiros. Como sucedía
na totalidade de Galicia, hai tamén diferencias interxeracionais na
capacidade para ler e escribi-lo galego, xa que estas aumentan nos pais
respecto dos avós e, tendo en conta a idade, nos grupos máis novos.

157

Táboa 5.1. Dominio de galego do pai 1 . Galicia

dominio de galego do pai

12 2 3 4 5

TOTAL GALICIA 1,2% 3,4% 58,6% 19,0% 17,8%

PROFESIÓN DO PAI

empresarios 2,4% 7,6% 33,9% 28,1% 28,1%
autónomos 1,2% 4,5% 50,1% 22,3% 21,9%
profesionais liberais 7,8% 15,3% 21,1% 19,8% 36,1%
funcionarios 6,4% 11,9% 27,1% 17,7% 36,9%
persoal de servicios 2,8% 9,3% 32,4% 24,9% 30,6%
obreiros cualificados 2,1% 5,3% 49,2% 21,4% 22,0%
obreiros non cualificados ,9% 3,2% 58,3% 20,1% 17,5%
labradores ,1% ,3% 73,6% 15,2% 10,8%
amas de casa 65,0% 35,0%
estudiantes 100,0%
persoas sen primeiro emprego 4,0% 3,9% 54,5% 25,7% 12,0%
outras profesións 2,7% 6,7% 56,1% 16,4% 18,1%

LINGUA INICIAL

galego ,0% ,3% 68,6% 17,1% 13,9%
castelán 4,5% 12,0% 37,5% 21,9% 24,1%
as dúas ,5% 2,1% 47,7% 23,3% 26,4%
o u tras 5,0% 16,0% 43,1% 15,6% 20,3%
IDADE
16 a 25 anos ,9% 4,3% 35,8% 22,6% 36,5%
26 a 40 anos 1,3% 3,9% 53,0% 24,2% 17,6%
41 a 65 anos 1,3% 3,2% 67,6% 16,5% 11,4%
máis de 65 anos 1,1% 2,2% 74,0% 12,3% 10,3%

HÁBITAT DE NACEMENTO

urbano 3,1% 9,4% 37,5% 23,7% 26,4%
periurbano ,7% 2,7% 64,8% 19,1% 12,6%
vil as ,9% 3,6% 54,5% 21,2% 19,8%
rural-1 ,6% 1,9% 59,4% 20,9% 17,1%
rural-2 ,2% ,7% 67,9% 16,6% 14,6%
nacidos fóra de Galicia 7,4% 13,8% 40,5% 16,6% 21,8%

1 Nas táboas 5.1 ata a 5.4 as variables jan referencia a datos do propio entrevistado, agás os referidos á
profesión do pai e da nai. Das táboas 5.5 en diante, tódalas variables jan referencia ó entrevistado.
2 Os valores 1, 2, 3, 4 e5 das variables relacionadas ca dominio doga/ego dos familiares do entrevistado
(pai, nai, avó e avoa), correspóndense coas seguintes etiquetas: 1 ningún; 2 pode entendelo; 3 pode
entendelo e jala/o; 4 pode entendelo, Jala/o e lelo; 5 pode entendelo, jala lo, lelo e escribí/o.

158 159

Táboa 5.2. Donúnio de galego da nai.Galicia Táboa 5.3. Dominio de galego do avó. Galicia

dominio de galego da nai dominio de galego do avó

2 3 4 5 2 3 4 5

TOTAL GAL/CIA 1,1% 3,6% 63,0% 17,6% 14,8% TOTAL GALICIA 1,1% 1,7% 78,8% 10,5% 8,0%

PROFESIÓN DA NAI LINGUA INICIAL

empresarios 2,5% 31,0% 27,3% 39,3% galego ,0% ,3% 86,2% 8,0% 5,5%
autónomos :a% 3,4% 50,7% 22,4% 22,6% castelán 4,4% 5,8% 61,4% 15,0% 13,3%
profesionais libarais 14,3% 20,9% 9,8% 55,0% as dúas ,3% 1,2% 71,8% 15,2% 11,5%
funcionarios 4,3% 11,5% 18,2% 16,9% 49,1% out ras 3,6% 3,1% 66,8% 15,3% 11,3%
persoal de servicios 2,8% 10,5% 33,4% 20,7% 32,6% IDADE
obreiros cualificados 1,4% 4,6% 50,8% 20,8% 22,4% 16 a 25 anos 1,1% 2,0% 65,4% 15,4% 16,2%
obreiros non cualificados ,9% 4,2% 57,4% 18,8% 18,6% 26 a 40 anos 1,5% 2,1% 76,0% 12,6% 7,7%
labradores ,1% ,2% 78,8% 12,6% 8,3% 41 a 65 anos ,9% 1,4% 83,7% 8,4% 5,5%
amas de casa 1,6% 4,9% 58,2% 19,5% 15,8% máis de 65 anos ,8% 1,3% 88,6% 5,6% 3,8%
estudiantes 19,9% 80,1%

HÁBITAT DE NACEMENTO
persoas sen primeiro emprego 13,5% 6,5% 52,8% 13,2% 14,0%
outras profesións 25,1% 26,2% 29,4% 19,3% urbano 3,2% 5,1% 60,6% 16,7% 14,4%

LINGUA INICIAL
periurbano ,4% 1,8% 82,4% 11,2% 4,2%
vil as 1,0% 2,1% 76,6% 10,9% 9,4%

g¡¡lego ,0% ,3% 73,3% 15,2% 11,2% rural-1 ,4% 1,3% 79,1% 12,1% 7,1%
castelán 4,4% 13,0% 41,2% 21,3% 20,1% rural-2 ,1% ,4% 85,8% 7,9% 5,8%
as dúas ,4% 1,8% 52,0% 22,4% 23,5% nacidos fóra de
o u tras 3,7% 12,6% 44,3% 19,7% 19,7% Galicia 6,9% 3,2% 66,8% 11,5% 11,7%
IDADE
16 a 25 anos ,9% 4,2% 38,5% 22,3% 34,1%
26 a 40 anos 1,6% 4,6% 56,3% 23,2% 14,3%

Táboa 5.4. Dominio de galego da avoa. Galicia 41 a65anos 1,0% 3,1% 72,5% 14,7% 8,7%
máis de 65 anos ,9% 2,3% 80,1% 10,1% 6,6% dominio de galego da avoa
HÁBITAT DE NACEMENTO

urbano 2,9% 10,6% 41,4% 22,9% 22,1% 2 3 4 5

periurbano ,5% 2,1% 70,5% 17,1% 9,8% TOTAL GAL/CIA 1,1% 1,7% 80,0% 9,9% 7,2%
vil as ,8% 3,9% 59,5% 19,8% 15,9% LINGUA INICIAL
rural-1 ,4% 1,6% 63,7% 19,8% 14,6%

galego ,0% ,3% 87,6% 7,3% 4,7% rural-2 ,1% ,5% 72,4% 14,9% 12,1%
castelán 4,4% 6,1% 62,5% 14,8% 12,3%

nacidos fóra de Galicia 8,4% 15,0% 41,8% 16,4% 18,3%
as dúas ,3% 1,0% 73,3% 14,4% 11,1%
out ras 4,3% 4,4% 69,3% 13,3% 8,6%
IDADE

16 a 25 anos 1,2% 2,1% 66,7% 14,7% 15,3%
26 a 40 anos 1,6% 2,2% 77,1% 12,1% 7,0%
41 a 65 anos ,8% 1,4% 85,1% 8,0% 4,7%
máis de 65 anos ,8% 1,3% 90,1% 4,9% 2,9%
HÁBITAT DE NACEMENTO
urbano 3,2% 5,2% 61,8% 16,3% 13,5%
periurbano ,5% 2,1% 83,3% 10,2% 3,9%
vi las 1,0% 2,4% 77,5% 10,5% 8,6%
rural-1 ,4% 1,3% 80,6% 11,6% 6,1%
rural-2 ,1% ,4% 87,3% 7,2% 5,0%
nacidos fóra de
Galicia 7,1% 3,6% 67,6% 10,7% 11,1%

160 161

Táboa 5.5. Dominio do galego do pai. A CoruFia Táboa 5.7. Dominio do galego do pai. Lugo-2

dominio de galego do pai dominio de galego do pai

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR 2,0% 7,3% 29,5% 36,0% 25,3% 1073 TOTAL SECTOR 1,4% 3,1% 78,1% 11,1% 6,3% 1023

LINGUA INICIAL LINGUA INICIAL

galego ,3% ,3% 43,4% 35,9% 20,2% 396 galego ,4% 86,6% 10,2% 2,8% 719

castelán 3,4% 13,3% 21,0% 36,4% 25,9% 557 castelán 6,9% 13,4% 49,0% 13,4% 17,3% 202

as dúas ,8% 2,5% 22,0% 34,7% 39,8% 118 as dúas 2,0% 75,0% 14,0% 9,0% 100

outras 50,0% 50,0% 2 out ras 100,0% 2

IDADE IDADE

16 a 25 anos ,9% 8,3% 8,7% 33,5% 48,7% 230 16 a 25 anos ,6% 5,8% 55,8% 15,1% 22,7% 172

26 a 40 anos 1,7% 5,8% 21,4% 44,9% 26,2% 294 26 a 40 anos 1,7% 4,3% 74,1% 13,8% 6,0% 232

41 a 65 anos 2,7% 8,5% 41,3% 33,6% 13,9% 402 41 a 65 anos 1,3% 2,0% 83,5% 11,3% 2,0% 400

máis de 65 anos 2,0% 5,4% 45,6% 28,6% 18,4% 147 máis de 65 anos 1,8% 1,8% 90,0% 5,0% 1,4% 219

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO

urbano 2,8% 10,6% 21,6% 36,1% 28,9% 529 urbano 4,8% 61,9% 23,8% 9,5% 42

periurbano 6,7% 6,7% 53,3% 20,0% 13,3% 15 periurbano 100,0% 3

vil as ,9% 2,7% 31,8% 48,2% 16,4% 110 vil as 2,3% 5,2% 69,1% 14,2% 9,3% 388

rural-1 1,1% 45,6% 35,6% 17,8% 90 rural-1 79,8% 14,1% 6,1% 99

rural-2 ,8% 41,6% 34,2% 23,3% 257 rural-2 ,9% 88,5% 6,9% 3,7% 433

nacidos fóra de Galicia 5,6% 20,8% 15,3% 26,4% 31,9% 72 nacidos fóra de Galicia 8,6% 10,3% 69,0% 8,6% 3,4% 58

Táboa 5.6. Dominio do galego do pai. Santiago Táboa 5.8. Dominio do galego do pai. Lugo-5

dominio de galego do pai dominio de galego do pai

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR 1,9% 3,5% 57,3% 21,1% 16,2% 1078 TOTAL SECTOR ,4% 1,0% 58,7% 15,0% 24,8% 1721

LINGUA INICIAL LINGUA INICIAL

galego ,2% 72,9% 19,5% 7,4% 569 galego ,1% ,4% 61,2% 14,8% 23,5% 1465

castelán 5,5% 10,1% 38,2% 21,7% 24,6% 346 castelán 3,8% 6,1% 42,7% 14,5% 32,8% 131

as dúas 1,3% 43,4% 25,8% 29,6% 159 as dúas ,8% 3,2% 47,6% 17,7% 30,6% 124

o u tras 25,0% 50,0% 25,0% 4 out ras 100,0% 1

IDADE IDADE

16 a 25 anos ,4% 4,7% 36,2% 22,0% 36,6% 232 16 a 25 anos 1,1% 1,9% 31,4% 20,7% 44,8% 261

26 a 40 anos 2,6% 4,3% 54,3% 23,9% 14,9% 348 26 a 40 anos ,3% 1,5% 49,3% 21,2% 27,8% 335

41 a 65 anos 2,0% 2,3% 65,6% 21,4% 8,7% 355 41 a65anos ,9% 66,4% 12,0% 20,7% 694

máis de 65 anos 2,1% 2,8% 78,3% 11,9% 4,9% 143 máis de 65 anos ,7% ,5% 70,3% 11,8% 16,7% 431

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO

urbano 1,7% 4,9% 48,8% 21,8% 22,8% 408 urbano 3,0% 6,1% 45,5% 27,3% 18,2% 33

periurbano ,5% 78,5% 15,0% 6,0% 200 periurbano 57,1% 14,3% 28,6% 7

vil as 3,0% 3,0% 47,8% 28,4% 17,9% 67 vil as 2,6% 2,6% 47,4% 21,1% 26,3% 38

rural-1 4,2% 62,5% 16,7% 16,7% 72 rural-1 ,3% 1,9% 56,4% 13,5% 27,9% 312

rural-2 1,5% 1,1% 61,7% 23,5% 12,1% 264 rural-2 ,1% ,3% 60,7% 14,9% 24,0% 1266

nacidos fóra de Galicia 10,4% 13,4% 32,8% 22,4% 20,9% 67 nacidos fóra de Galicia 4,6% 7,7% 46,2% 15,4% 26,2% 65

162 163

Táboa 5.9. Dominio do galego do pai. Ourense-4 Táboa 5.11. Dominio do galego da nai. A Corufia

dominio de galego do pai dominio de galego da nai

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR 1,4% 1,1% 80,8% 11,6% 5,1% 904 TOTAL SECTOR 2,2% 7,8% 34,0% 35,2% 20,9% 1098

LINGUA INICIAL LINGUA INICIAL
galego ,1% 83,2% 11,8% 4,9% 697 galego ,5% 49,5% 32,7% 17,3% 404
castelán 10,8% 8,4% 59,0% 16,9% 4,8% 83 castelán 4,0% 14,0% 25,2% 36,7% 20,1% 572
as dúas 2,6% ,9% 85,2% 7,0% 4,3% 115 as dúas ,8% 3,3% 24,2% 35,8% 35,8% 120
o u tras 11,1% 11,1% 33,3% 11,1% 33,3% 9 out ras 50,0% 50,0% 2

IDADE IDADE
16 a 25 anos ,6% 2,4% 71,9% 13,8% 11,4% 167 16 a 25 anos 1,7% 5,6% 11,1% 36,3% 45,3% 234
26 a 40 anos 1,0% 1,6% 74,5% 16,7% 6,3% 192 26 a 40 anos 3,4% 9,1% 24,6% 42,8% 20,2% 297
41 a 65 anos 2,2% ,3% 83,7% 10,1% 3,7% 356 41 a 65 anos 1,7% 8,9% 46,7% 32,0% 10,6% 415
máis de 65 anos 1,1% 1,1% 89,4% 7,4% 1,1% 189 máis de 65 anos 2,0% 5,9% 52,6% 27,0% 12,5% 152

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO
urbano 4,5% 68,2% 15,9% 11,4% 44 urbano 2,4% 11,7% 26,4% 36,1% 23,4% 546
periurbano 100,0% 6 periurbano 6,7% 66,7% 13,3% 13,3% 15
vil as 3,6% 3,0% 69,7% 20,6% 3,0% 165 vil as 1,8% 4,4% 35,1% 44,7% 14,0% 114
rural-1 ,9% 83,0% 10,7% 5,4% 112 rural-1 48,9% 34,8% 16,3% 92
rural-2 ,2% 86,6% 8,1% 5,1% 530 rural-2 47,3% 32,8% 19,8% 262
nacidos fóra de Galicia 10,6% 6,4% 57,4% 19,1% 6,4% 47 nacidos fóra de Galicia 11,6% 24,6% 14,5% 26,1% 23,2% 69

Táboa 5.10. D01ninio do galego do pai. Pontevedra Táboa 5.12. Dominio do galego da rzai. Santiago

dominio de galego do pai dominio de galego da nai

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR 2,7% 7,2% 48,3% 18,4% 23,4% 1031 TOTAL SECTOR 1,7% 3,7% 60,1% 21,4% 13,1% 1108

LINGUA INICIAL LINGUA INICIAL
galego ,5% 60,5% 18,7% 20,3% 423 galego ,2% 75,5% 18,5% 5,7% 593
castelán 5,9% 14,9% 38,4% 16,2% 24,5% 437 castelán 5,1% 10,3% 40,3% 24,0% 20,3% 350
as dúas 1,2% 4,2% 42,5% 24,0% 28,1% 167 as dúas 1,9% 46,9% 26,3% 25,0% 160
o u tras 75,0% 25,0% 4 out ras 20,0% 20,0% 40,0% 20,0% 5

IDADE IDADE
16 a 25 anos 2,4% 7,3% 32,5% 17,9% 39,8% 246 16 a 25 anos 1,3% 4,3% 37,0% 26,8% 30,6% 235
26 a 40 anos 2,3% 7,8% 46,6% 23,0% 20,4% 309 26 a 40 anos 2,3% 5,4% 58,4% 22,7% 11,3% 353
41 a 65 anos 2,2% 7,5% 58,4% 15,5% 16,3% 361 41 a 65 anos 1,3% 1,9% 67,2% 22,0% 7,5% 372
máis de 65 anos 6,1% 4,3% 54,8% 16,5% 18,3% 115 máis de 65 anos 2,0% 3,4% 83,1% 8,1% 3,4% 148

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO
urbano 4,6% 13,3% 35,0% 18,8% 28,3% 346 urbano 2,2% 5,5% 52,8% 20,9% 18,7% 417
periurbano ,5% 2,2% 60,2% 18,2% 19,0% 369 periurbano ,5% 80,7% 13,7% 5,2% 212
vil as 1,1% 6,7% 58,9% 18,9% 14,4% 90 vil as 2,9% 7,1% 45,7% 28,6% 15,7% 70
rural-1 1,8% 3,6% 41,8% 18,2% 34,5% 55 rural-1 1,4% 1,4% 63,9% 15,3% 18,1% 72
rural-2 1,7% 3,3% 53,7% 19,0% 22,3% 121 rural-2 1,1% ,7% 64,6% 24,7% 8,9% 271
nacidos fóra de Galicia 12,0% 16,0% 28,0% 16,0% 28,0% 50 nacidos fóra de Galicia 6,1% 13,6% 33,3% 34,8% 12,1% 66

164
165

Táboa 5.13. Dominio do galego da nai. Lugo-2

dominio de galego da nai
Táboa 5.15. Dominio do galego da nai. Ourense-4

2 3 4 5 N
dominio de galego da nai

TOTAL SECTOR 1,2% 4,2% 79,6% 10,3% 4,7%
2 3 4 5 N

1037
LINGUA INICIAL TOTAL SECTOR 1,4% ,6% 82,0% 11,6% 4,3% 924

galego 1,0% 87,8% 8,9% 2,3% 730 LINGUA INICIAL

castelán ·5,9% 14,7% 54,4% 12,3% 12,7% 204 galego 84,0% 11,4% 4,6% 713
as dúas 5,9% 71,3% 16,8% 5,9% 101 castelán 11,5% 4,6% 63,2% 16,1% 4,6% 87
out ras 50,0% 50,0% 2 as dúas 1,7% ,9% 87,8% 8,7% ,9% 115

IDADE out ras 11,1% 11,1% 33,3% 22,2% 22,2% 9

16 a 25 anos ,6% 9,4% 55,6% 17,5% 17,0% 171 IDADE

26 a 40 anos 1,7% 4,2% 77,8% 11,3% 5,0% 239 16 a 25 anos ,6% 2,4% 72,9% 14,7% 9,4% 170
41 a65anos ,7% 3,0% 85,1% 9,7% 1,5% 403 26 a 40 anos 1,0% 1,0% 75,6% 16,8% 5,6% 197
máis de 65 anos 1,8% 2,7% 89,7% 4,9% ,9% 224 41 a 65 anos 1,9% 84,5% 10,2% 3,3% 362

HÁBITAT DE NACEMENTO máis de 65 anos 1,5% 91,8% 6,2% ,5% 195

urbano 7,0% 62,8% 20,9% 9,3% 43 HÁBITAT DE NACEMENTO

periurbano 100,0% 3 urbano 2,3% 2,3% 72,7% 13,6% 9,1% 44
vil as 1,8% 5,8% 71,8% 13,7% 6,9% 394 periurbano 100,0% 7
rural-1 83,0% 13,0% 4,0% 100 vil as 3,6% ,6% 72,8% 20,1% 3,0% 169
rural-2 1,4% 89,5% 5,9% 3,2% 437 rural-1 84,2% 13,2% 2,6% 114
nacidos fóra de Galicia 8,3% 20,0% 63,3% 8,3% 60 rural-2 ,2% ,2% 86,9% 7,9% 4,8% 542

nacidos fóra de Galicia 10,4% 6,3% 60,4% 18,8% 4,2% 48

Táboa 5.14. Dominio do galego da nai. Lugo-5

dominio de galego da nai
Táboa 5.16. Dominio do galego da nai. Pontevedra

2 3 4 5 N
dominio de galego da nai

TOTAL SECTOR ,2% 1,1% 62,8% 13,9% 21,9%
2 3 4 5 N

1751
LINGUA INICIAL TOTAL SECTOR 2,7% 6,0% 53,3% 18,4% 19,6% 1081

galego ,1% 65,7% 13,5% 20,7% 1494 LINGUA INICIAL

castelán 3,1% 10,7% 42,0% 13,7% 30,5% 131 galego ,2% 67,5% 16,8% 15,5% 459
as dúas 3,2% 50,4% 19,2% 27,2% 125 castelán 6,5% 12,9% 41,4% 18,0% 21,2% 449
o u tras 100,0% 1 as dúas 3,0% 46,2% 24,3% 26,6% 169

IDADE outras 25,0% 50,0% 25,0% 4

16 a 25 anos ,4% 2,3% 32,7% 19,8% 44,9% 263 IDADE

26 a 40 anos ,6% 1,8% 50,4% 21,5% 25,7% 339 16 a 25 anos 2,0% 7,7% 31,0% 19,0% 40,3% 248
41 a 65 anos ,7% 70,1% 11,6% 17,6% 706 26 a 40 anos 3,5% 7,3% 49,7% 25,3% 14,2% 316
máis de 65 anos ,2% ,7% 78,6% 8,4% 12,2% 443 41 a 65 anos 1,8% 5,0% 66,6% 13,8% 12,8% 383

HÁBITAT DE NACEMENTO máis de 65 anos 4,5% 3,0% 64,9% 14,2% 13,4% 134

urbano 3,0% 9,1% 45,5% 21,2% 21,2% 33 HÁBITAT DE NACEMENTO

periurbano 62,5% 12,5% 25,0% 8 urbano 4,8% 13,2% 37,2% 19,4% 25,4% 355
vil as 5,3% 55,3% 15,8% 23,7% 38 periurbano ,5% 1,0% 67,7% 17,4% 13,4% 402
rural-1 1,6% 59,0% 14,0% 25,4% 315 vilas 1,1% 3,3% 65,2% 16,3% 14,1% 92
rural-2 ,2% 65,1% 13,6% 21,0% 1288 rural-1 1,7% 1,7% 44,8% 20,7% 31,0% 58
nacidos fóra de Galicia 4,3% 10,1% 49,3% 15,9% 20,3% 69 rural-2 ,8% 61,5% 18,9% 18,9% 122

nacidos fóra de Galicia 15,4% 17,3% 21,2% 19,2% 26,9% 52

166 167

Táboa 5.17. Dominio do galego do avó. A ContFía Táboa 5.19. Dominio do galego do avó. Lugo-2
dominio de galego do avó dominio de galego do avó

2 3 4 5 N 2 3 4 5 N
TOTAL SECTOR 1,0% 4,0% 53,1% 26,2% 15,7% 905 TOTAL SECTOR 1,4% 3,0% 88,2% 5,5% 1,9% 952
LINGUA INICIAL

LINGUA INICIAL
galego ,3% 67,5% 21,4% 10,7% 345 galego ,3% ,7% 93,1% 4,7% 1,2% 677
castelán 2,0% 7,1% 45,2% 28,8% 16,9% 451 castelán 5,7% 11,4% 72,2% 6,3% 4,5% 176
as dúas 2,8% 40,2% 29,9% 27,1% 107 as dúas 1,0% 3,1% 84,5% 9,3% 2,1% 97 outras 50,0% 50,0% 2 out ras 50,0% 50,0% 2
IDADE

IDADE
16 a 25 anos 1,5% 4,0% 32,5% 32,5% 29,5% 200 16 a 25 anos ,6% 5,7% 81,8% 6,3% 5,7% 159
26 a 40 anos 1,6% 4,4% 46,8% 31,2% 16,0% 250 26 a 40 anos 1,4% 2,3% 86,9% 5,9% 3,6% 222
41 a 65 anos ,6% 4,1% 64,8% 21,7% 8,8% 341 41 a65anos 1,1% 2,9% 90,1% 5,6% ,3% 373
máis de 65 anos 2,6% 68,4% 17,5% 11,4% 114 máis de 65 anos 2,5% 2,0% 91,4% 4,0% 198
HÁBITAT DE NACEMENTO

HÁBITAT DE NACEMENTO
urbano 1,4% 6,6% 45,0% 29,6% 17,4% 442 urbano 5,0% 80,0% 12,5% 2,5% 40
periurbano 88,9% 11,1% 9 periurbano 100,0% 3 vil as 1,0% 3,1% 51,0% 28,1% 16,7% 96 vil as 2,2% 5,9% 82,9% 6,2% 2,8% 356
rural-1 1,4% 55,6% 34,7% 8,3% 72 rural-1 1,1% 86,5% 10,1% 2,2% 89 rural-2 70,0% 17,6% 12,4% 233 rural-2 ,2% ,7% 94,4% 3,4% 1,2% 412
nacidos fóra de Galicia 1,9% 7,5% 41,5% 22,6% 26,4% 53 nacidos fóra de Galicía 7,7% 3,8% 84,6% 3,8% 52

Táboa 5.18. Dominio do ga!ego do avó. Santiago Táboa 5.20. D01ninio do galego do avó. Lugo-5
dominio de galego do avó dominio de galego do avó

2 3 4 5 N 2 3 4 5 N
TOTAL SECTOR 1,8% 1,3% 75,5% 13,9% 7,5% 926 TOTAL SECTOR ,3% ,5% 83,8% 5,6% 9,8% 1714
LINGUA INICIAL

LINGUA INICIAL
galego 86,6% 10,1% 3,3% 514 galego ,1% ,1% 85,2% 5,3% 9,3% 1469 castelán 5,8% 3,6% 59,1% 17,4% 14,1% 276 castelán 2,4% 2,4% 75,8% 5,6% 13,7% 124
as dúas 1,5% 67,2% 22,1% 9,2% 131 as dúas ,8% 3,3% 75,0% 9,2% 11,7% 120 out ras 20,0% 60,0% 20,0% 5 outras 100,0% 1
IDADE

IDADE
16 a 25 anos 1,5% 60,5% 22,0% 16,0% 200 16 a 25 anos ,4% 1,2% 69,1% 8,1% 21,2% 259
26 a 40 anos 2,7% 2,3% 75,9% 13,7% 5,4% 299 26 a 40 anos ,6% ,3% 82,9% 6,0% 10,2% 333
41 a 65 anos 1,6% 1,0% 79,1% 12,7% 5,6% 306 41 a65anos ,6% 85,7% 6,0% 7,7% 686
máis de 65 anos ,8% 1,7% 90,1% 4,1% 3,3% 121 máís de 65 anos ,5% ,2% 90,1% 3,2% 6,0% 436
HÁBITAT DE NACEMENTO

HÁBITAT DE NACEMENTO
urbano 2,7% 1,5% 70,3% 15,0% 10,5% 333 urbano 6,1% 84,8% 3,0% 6,1% 33 periurbano ,5% 87,6% 9,1% 2,7% 186 periurbano 87,5% 12,5% 8 vil as 3,6% 5,5% 63,6% 16,4% 10,9% 55 vílas 5,4% 75,7% 2,7% 16,2% 37 rural-1 1,6% 85,2% 9,8% 3,3% 61 rural-1 ,6% 81,9% 5,2% 12,3% 310 rural-2 ,9% ,4% 76,2% 16,6% 6,0% 235 rural-2 ,2% ,2% 84,8% 5,9% 8,8% 1266
nacidos fóra de Galicia 7,1% 1,8% 64,3% 14,3% 12,5% 56 nacidos fóra de Galicia 5,0% 75,0% 3,3% 16,7% 60

168 169

Táboa 5.21. Dominio do galego do avó. Ourense-4 Táboa 5.23. Dominio do galego da avoa. A Corufia

dominio de galego do avó dominio de galego da avoa

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR 1,2% ,7% 87,2% 9,2% 1,7% 868 TOTAL SECTOR 1,0% 4,0% 56,1% 25,4% 13,4% 953

LINGUA INICIAL LINGUA INICIAL
galego 88,5% 9,8% 1,6% 671 galego ,6% 70,8% 19,4% 9,2% 360
castelán 9,9% 4,9% 75,3% 7,4% 2,5% 81 castelán 2,1% 7,1% 47,5% 29,6% 13,8% 480
as dúas ,9% 1,8% 90,0% 5,5% 1,8% 110 as dúas 1,8% 45,9% 26,1% 26,1% 111
out ras 16,7% 50,0% 33,3% 6 o u tras 50,0% 50,0% 2

IDADE IDADE

16 a 25 anos 1,9% ,6% 85,2% 9,3% 3,1% 162 16 a 25 anos ,9% 4,7% 36,0% 32,2% 26,1% 211
26 a 40 anos 1,0% 1,0% 82,5% 14,4% 1,0% 194 26 a 40 anos 1,9% 4,2% 49,8% 29,1% 14,9% 261
41 a 65 anos 1,2% ,3% 87,0% 9,3% 2,1% 332 41 a 65 anos ,6% 3,9% 66,9% 21,9% 6,7% 360
máis de 65 anos ,6% 1,1% 94,4% 3,3% ,6% 180 máis de 65 anos ,8% 2,5% 72,7% 15,7% 8,3% 121

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO
urbano 4,7% 81,4% 11,6% 2,3% 43 urbano 1,7% 5,6% 48,2% 30,0% 14,6% 467
periurbano 100,0% 7 periurbano 7,1% 85,7% 7,1% 14
vil as 3,3% 2,0% 75,0% 16,4% 3,3% 152 vilas 1,0% 4,0% 55,6% 25,3% 14,1% 99
rural-1 89,1% 9,9% 1,0% 101 rural-1 1,3% 59,2% 31,6% 7,9% 76
rural-2 ,4% 91,7% 6,5% 1,3% 521 rural-2 72,2% 16,6% 11,2% 241
nacidos fóra de Galicia 6,8% 2,3% 75,0% 13,6% 2,3% 44 nacidos fóra de Galicia 12,5% 42,9% 21,4% 23,2% 56

Táboa 5.22. D01ninio do galego do avó. Pontevedra Táboa 5.24. Dominio do galego do avoa. Santiago

dominio de galego do avó dominio de galego da avoa

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR 1,4% 2,5% 68,7% 12,9% 14,5% 853 TOTAL SECTOR 2,3% 2,4% 76,0% 13,1% 6,2% 956

LINGUA INICIAL LINGUA INICIAL

galego ,3% 78,7% 11,2% 9,9% 375 galego 87,8% 9,5% 2,7% 516
castelán 3,6% 5,2% 62,1% 11,8% 17,3% 330 castelán 6,8% 6,8% 59,2% 15,8% 11,3% 292
as dúas 2,1% 57,6% 20,1% 20,1% 144 as dúas ,7% 2,1% 67,8% 21,0% 8,4% 143
out ras 75,0% 25,0% 4 o u tras 20,0% 80,0% 5

IDADE IDADE

16 a 25 anos 1,3% 4,4% 51,8% 16,4% 26,1% 226 16 a 25 anos 2,9% 2,4% 60,3% 20,6% 13,9% 209
26 a 40 anos 2,0% 2,4% 69,1% 13,7% 12,9% 249 26 a 40 anos 3,3% 3,3% 76,5% 13,0% 3,9% 307
41 a 65 anos 1,1% 1,1% 77,5% 10,5% 9,8% 285 41 a 65 anos 1,6% 1,6% 81,0% 11,4% 4,4% 315
máis de 65 anos 1,1% 2,2% 81,7% 9,7% 5,4% 93 máis de 65 anos ,8% 2,4% 88,8% 4,8% 3,2% 125

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO

urbano 2,7% 4,7% 56,8% 14,0% 21,8% 257 urbano 3,4% 3,7% 70,0% 14,0% 8,9% 350
periurbano 1,5% 79,0% 11,4% 8,2% 343 periurbano ,5% 89,2% 7,5% 2,7% 186
vil as 1,5% 1,5% 78,5% 7,7% 10,8% 65 vil as 4,8% 9,7% 59,7% 17,7% 8,1% 62
rural-1 56,3% 22,9% 20,8% 48 rural-1 1,6% 85,5% 11,3% 1,6% 62
rural-2 1,0% 70,9% 12,6% 15,5% 103 rural-2 ,8% ,4% 78,9% 14,8% 5,1% 237
nacidos fóra de Galicia 10,8% 5,4% 48,6% 16,2% 18,9% 37 nacidos fóra de Galicia 8,5% 1,7% 66,1% 15,3% 8,5% 59

170 171

Táboa 5.25. Dominio do galego da auoa. Lugo-2 Táboa 5.27. Dominio do galego da avoa. Ourense-4

dominio de galego da avoa dominio de galego da avoa

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR 1,4% 3,1% 88,2% 5,4% 1,9% 958 TOTAL SECTOR 1,0% ,6% 88,0% 8,5% 1,8% 870

LINGUA INICIAL LINGUA INICIAL
galego ,1% ,9% 93,1% 4,7% 1,2% 679 galego 88,9% 9,2°/~ 1,9% 674

castelán 6,1% 11,1% 72,2% 6,1% 4,4% 180 castelán 8,5% 4,9% 76,8% 7,3% 2,4% 82

as dúas 1,0% 3,1% 84,5% 9,3% 2,1% 97 as dúas ,9% ,9% 92,6% 4,6% ,9% 108

out ras 50,0% 50,0% 2 out ras 16,7% 66,7% 16,7% 6

IDADE IDADE
16 a 25 anos ,6% 5,6% 82,7% 5,6% 5,6% 162 16 a 25 anos 1,2% ,6% 86,4% 8,0% 3,7% 162

26 a 40 anos 1,4% 2,3% 86,9% 5,9% 3,6% 222 26 a 40 anos 1,0% 1,0% 83,6% 13,3% 1,0% 195

41 a 65 anos ,8% 2,9% 90,1% 5,9% ,3% 373 41 a 65 anos 1,2% 88,1% 8,6% 2,1% 336

máis de 65 anos 3,0% 2,5% 90,5% 4,0% 201 máis de 65 anos ,6% 1,1% 94,4% 3,4% ,6% 177

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO

urbano 5,0% 80,0% 12,5% 2,5% 40 urbano 4,7% 83,7% 9,3% 2,3% 43

periurbano 100,0% 3 periurbano 100,0% 7

vil as 2,2% 6,4% 82,8% 5,8% 2,8% 360 vil as 2,7% 2,0% 76,0% 16,0% 3,3% 150

rural-1 86,7% 11,1% 2,2% 90 rural-1 89,1% 9,9% 1,0% 101

rural-2 ,2% ,7% 94,4% 3,4% 1,2% 413 rural-2 ,2% 92,4% 5,9% 1,5% 524

nacidos fóra de Galicia 7,7% 3,8% 84,6% 3,8% 52 nacidos fóra de Galicia 6,7% 2,2% 77,8% 11,1% 2,2% 45

Táboa 5.26. Dominio do galego da avoa. Lugo-5 Táboa 5.28. Dominio do galego da avoa. Pontevedra

dominio de galego da avoa dominio de galego da avoa

2 3 4 5 N 2 3 4 5 N

TOTAL SECTOR ,3% ,4% 84,4% 5,3% 9,6% 1713 TOTAL SECTOR 1,5% 2,5% 69,5% 12,6% 13,9% 879

LINGUA INICIAL LINGUA INICIAL

galego ,1% ,1% 85,7% 5,0% 9,1% 1468 galego ,3% 80,3% 10,6% 8,8% 386

castelán 2,4% 1,6% 76,2% 5,6% 14,3% 126 castelán 3,8% 5,3% 61,9% 11,7% 17,3% 341

as dúas ,8% 2,5% 77,1% 9,3% 10,2% 118 as dúas 2,0% 58,8% 20,3% 18,9% 148

outras 100,0% 1 o u tras 75,0% 25,0% 4

IDADE IDADE
16 a 25 anos ,4% ,8% 70,0% 8,1% 20,8% 260 16 a 25 anos 1,3% 3,9% 50,9% 17,4% 26,5% 230
26 a 40 anos ,9% ,3% 82,8% 6,0% 9,9% 332 26 a 40 anos 2,0% 2,7% 69,8% 14,1% 11,4% 255
41 a65anos ,4% 85,9% 5,5% 8,2% 687 41 a 65 anos 1,3% 1,3% 79,0% 9,7% 8,7% 300
máis de 65 anos ,2% ,2% 91,9% 2,8% 4,8% 434 máis de 65 anos 1,1% 2,1% 84,0% 6,4% 6,4% 94

HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO
urbano 3,0% 78,8% 9,1% 9,1% 33 urbano 2,7% 4,5% 56,4% 14,4% 22,0% 264
periurbano 87,5% 12,5% 8 periurbano 1,1% 80,6% 10,8% 7,4% 351
vil as 5,4% 78,4% 16,2% 37 vil as 1,4% 1,4% 79,7% 7,2% 10,1% 69
rural-1 ,3% ,6% 83,0% 5,1% 10,9% 311 rural-1 2,0% 56,0% 22,0% 20,0% 50
rural-2 ,1% ,2% 85,5% 5,5% 8,8% 1263 rural-2 ,9% 1,9% 72,6% 11,3% 13,2% 106
nacidos fóra de Galicia 4,9% 75,4% 3,3% 16,4% 61 nacidos fóra de Galicia 10,3% 5,1% 48,7% 17,9% 17,9% 39

6
ÁMBITOS DE ADQUISICIÓN DO GALEGO

6.1. Ámbitos de adquisición do galego no total de Galicia.

Desde un punto de vista sociolingüístico e cara á aplicación
dun programa de planificación lingüística, as canles de transmisión
interxeracional dunha lingua son un importante indicio da vitalidade da
mesma e do seu estatus dentro da comunidade. Para descubrir cales son
os principais ámbitos de aprendizaxe1 e transmisión oral do galego
introducimos unha pregunta pechada no cuestionario na que incluímos
aqueles medios que puideron ter un papel relevante en Galicia:

l. Familia 3. Amigos 5. Traballo

2. EscoJa 4. Veciños 6. Outros

1 Neste capítulo utilizarémo-lo tenno aprendizaxe nos casos en que se precisou un eiforzo consciente
por parte dos individuos antes de cbegar a jala-lo galego, rese1vando adquisició11 para cando esta
babilidade xorde espontaneamente. Se a capacidade para jalar unba lingua se desenvolve durante a
infancia porque esta está presente no ambiente vital do individuo (familia, amigos, veciíios, etc.) ten
lugar un proceso de adquisición. Sen embargo, cando unja/ante tivoque reconwósistema esco!arpara
dominar nalgunba medida esta lingua, o que se estivo producindofoi unba aprendizaxe.

174 Ámbitos de adquisición do galego

Como as categorías de 'amigos', 'veciños' e 'traballo' non son
necesariamente excluíntes, posto que moi a miúdo os amigos son
simultaneamente veciños ou compañeiros de traballo, para esta análise
decidimos reduci-los medios de adquisición do galego basicamente a tres:
'a familia', 'a escola' e 'outros', dentro dos que incluímos 'amigos',
'veciños', 'traballo' e medios de adquisición non especificados, o cal
simplifica considerablernente a información e facilita a súa interpreta­
ción2.

Como visión xeral, e sen considera-los varios factores que
poden incidir na tendencia de resposta, podemos dicir que a familia
constitúe o principal medio de adquisición do galego. No gráfico 6.1
reflíctese como máis das tres cuartas partes da poboación aprendeu o
galego neste ámbito, mentres que a escola e outros medios desempeñan
un papel moi pouco significativo.

Gt"áfico 6.1

Ámbitos do adquisición do galego en Galícia

familia es cola out ros

2 A distribución das respostas nascalegoríasdis/inlasdafamilia ea escola,porolltraparte, non responde
a tendencias debidas ó tranifondo social ou lingüístico do entrevistado, senón que parece obedecer a ·
factores coma o azar ou a causas individuais que 11011 poden ser controladas.

Lingua Inicial e Competencia Lingüística en Galicia 175

Hai que ter en conta, sen embargo, que cita-los ámbitos de
adquisición do galego prescindindo do transfondo sociolingüístico dos
entrevistados pode falsea-la visión da realidade nalgunha medida. Os
ámbitos de adquisición do galego están determinados en grande medida
pola lingua inicial no caso dos que aprenderon a falar en galego ou en
galego e castelán simultaneamente. Nestes dous grupos lingüísticos a
información sobre onde adquiriron o galego será redundante, pois as
linguas maternas adquírense no interior da familia ou grupo social que
desempeñe as súas funcións. En efecto, no gráfico 6.2 podemos compro­
bar como o 99.9% dos entrevistados que recibiron o galego como lingua
materna e o 93.5% dos bilingües, afirman que o adquirironno seo familiar.

Gráfico 6.2

Ámbitos do adquisición do galego segundo a lingua inicial en Galícia

familia ese ola out ros

galego o 99,9% 0% 0,1%

castelán D 40,2% 21,4% 38,3%

as dúas o 93,5% 2,6% 3,8%

176 Ámbitos de adquisición do galego

Os ámbitos extrafamiliares constitúen unha importante di­
mensión nos entrevistados que tiveron o castelán como lingua inicial.
Tales medios terán diferente importancia segundo a implantación do
galego nos diferentes grupos de socialización. Se partimos da hipótese de
que o galego está moito máis presente como lingua cotiá nas clasesbaixas
ca nas altas nos asentamentos rurais ca nos urbanos e nos individuos

'
maiores ca nos novos, .podemos esperar que a familia funcione como o
principal núcleo transmisor desta lingua nas clases baixas, nos asentamentos
rurais e nos individuos de máis idade, mentres outros factores como o
traballo, os amigos e veciños, etc., primen en tódolos demais. No grupo
de 16 a 25 anos, por outra parte, hai que prever que a escala exercese un
papel importante neste sentido, posto que estes individuos recibiron as
asignaturas de lingua e literatura galegas na E.X.B. e, os que seguiron
estudiando, no bacharelato.

No gráfico 6.2 vemos que a familia tamén é o medio máis
importante para a adquisición do galego no caso dos castelanfalantes
iniciais e 40.2%), á que seguen en importancia a suma doutras canles coma
os amigos, veciños, traballo, etc. (38.3%). Isto deixa entrever un fenóme­
no sociolingüístico moi frecuente en Galicia, como é o feito de que aínda
que haxa individuos monolingües, moi poucas familias o son. Por outra
parte, nesta comunidade son menos os falantes que se manteñen
completamente monolingües ó longo das súas vidas cós que cambian e
alternan de código para adaptárense á situación comunicativa. O aban­
dono do galego como primeira lingua de pais a fillos non se produce
mediante corte brusco, senón que se fai de forma gradual, a través do
bilingüismo con predominio do castelán, polo que non leva consigo a súa
completa desaparición do ámbito familiar. Por unha parte, esta lingua está
presente nos hábitos lingüísticos dos seus ascendentes (pais con avós,
avós entre si, avós co entrevistado, etc.) e, pola outra, os usos lingüísticos
destes co entrevistado poden alterarse no transcurso da vida do mesmo.
Seleccionando os suxeitos que teñen o castelán como lingua inicial, pero
adquiriron o galego na familia, comprobamos que, efectivamente, esta
lingua mostra unha presencia constante nas interaccións entre os seus
ascendentes e que incluso nos intercambios co propio entrevistado se
utiliza o galego en maior ou menor medida. Só un 37.1% dos pais utiliza
exclusivamente o castelán para dirixirse ó entrevistado, pero deles o
26.9% utiliza só ou principalmente galego para falar entre si e o 65.7% só

Lingua Inicial e Competencia Lingüística en Galicia 177

ou principalmente galego para falar cos avós dos entrevistados; destes
últimos, máis da metade teñen como lingua habitual só galego ou máis
galego ca castelán. De entre os pais dos monolingües iniciais en castelán
que aprenderon o galego na familia, un 40.9% usa única ou preferible­
mente galego para falar cos entrevistados, un 59.8% das parellas utiliza
unicamente o galego para falar entre si e un 79.9% utilízano nas
interaccións cos avós do entrevistado. Destes últimos, máis do 70o/o teñen

0 galego como lingua habitual. Vemos, polo tanto, que na actualidade a
presencia do galego no contorno familiar dos castelanfalantes iniciais é
considerable e que o grao de desgaleguización é diferente non só entre
distintas familias, senón tamén entre os membros de distintas xeracións.
Non se pode nega-lo feito de que a diminución da súa frecuencia de uso
de avós a pais e de pais a fillos resulta prexudicial para a súa vitalidade.

O gráfico 6.2 reflicte, así mesmo, como un 21.4% dos
castelanfalantes iniciais di que aprendeu o galego na escala. Este medio
supón un cambio cualitativo na adquisición lingüística, posto que implica
un esforzo, unha aprendizaxe consciente e formal que non aparece
normalmente cando a lingua se adquire de forma espontánea a través das
relacións persoais dun individuo e a idades temperás. Por outra parte,
estes suxeitos aparecen entre os castelanfalantes iniciais de 16 a 25 anos,
grupo de idade que en maior medida recibiu ensino obrigatorio e
xeneralizado de lingua e literatura galegas.

Nas páxinas que seguen comentarémo-la incidencia que
distintas variables independentes mostran no ámbito de adquisición do
galego, centrándonos no grupo dos monolingües iniciais en castelán.

Seleccionando este grupo lingüístico e observando posterior­
mente os ámbitos de adquisición do galego nos distintos grupos de idade,
obtemos un 51.6% de entrevistados de 16 a 25 anos que din que
aprenderon o galego na escala, mentres só un 36.7% dos mesmos o
adquiriu a través da familia. Nos demais grupos de idade, como era
esperable, a escala tivo pouco que ver coa adquisición do galego, sendo
a conxunción de amigos, veciños, traballo, etc., a principal canle de
transmisión lingüística, acadando en conxunto entre o 48.7% e o 58.8%
segundo os grupos de idade.

178 Ámbitos de adquisición do galego

.Gráfico 6.3

Ámbitos do adquisición do galego segundo a idade en Galicia (monolingües
iniciais en castelán)

16·250 36,7% 51,6% 11,6%
26·40 Ed 41,7% 9,6% 48,7%
41-650 42,8% 1,2% 56%
+65 ~ 40,9% 0,4% 58,8%

Nos individuos que recibiron ensino do galego durante a sua
formación académica, os ambitos de adquisición varían consonte o seu
nivel de estudios3. Hai que notar que, aínda que non existen diferencias
importantes na porcentaxe dos que adquiriron o galego na familia
(obsétvese o cadro 6.1 referido ós menores de 25 anos), si se aprecia un
relativo aumento da importancia do sistema escolar segundo aumenta o
nivel de estudios: vemos que dun 45% de suxeitos con só estudios
primarios que din que aprenderon o galego neste ámbito pasamos a un
53% e un 54.8% no caso dos que teñen estudios medios ou superiores
respectivamente.

3 Como os oitograosorixinais de estudios pmvocaban a existencia de numerosas celdas con frecuencias
esperadas menores de 5 ó aplica-lo X", Jeito que pode pmducir que as diferencias realmente debidas ó
~zar se inte1preten como significativas, dediciuse reducir eses oito valores a catm: os primarios
mcompletos e completos xuntámnse dentro de primmios, os de P.P. e B.U.P en medios e os de carreira
media ecmTeira superior dentro de universitarios. Os que filian outros estudios non se tiveron en canta.
Os que non realizaron ningtín tipo de estudio, por outra pmte, quedaron como estaban.

Lingua Inicial e Competencia Lingüística en Galicia 179

Cadro 6.1. Ámbitos de adquisición do galego nos castelanfalantes
iniciais de 16 a 25 anos segundo o seu nivel de
estudios

Primarios Secundarios Universitarios

Familia 38,4% 37,0% 34,9%

EscoJa 45,0% 53,0% 54,8%

Out ros 16,6% 10,1% 10,3%

Se comparámo-los datos anteriores con aqueles que nos
ofrecen os suxeitos do grupo de idade inmediatamente superior (26 a 40)
obsetvamos que, en primeiro lugar, dentro deste xa existen casos de
suxeitos que non teñen ningún estudio (0.2% en total). En segundo lugar,
contrastando os individuos con só estudios primarios dos dous grupos de
idade, a familia ten máis importancia nos máis vellos (dun 49.1% de
suxeitos que o adquiriron por esta vía no grupo de 26 a 40 anos descende
ata o 38.4% no grupo de 16 a 25 anos), diferencias que van desaparecendo
a medida que o nivel de estudios vai aumentando. A importancia que tiña
a escala nos de 16 a 25 anos desprázase agora a outros medios,
especialmente no caso dos que teñen algún título universitario.

Cadro 6.2. Ámbitos de adquisición do galego nos castelanfalantes
iniciais de 26 a 40 anos segundo o seu nivel de
estudios

Ningún Primarios Secundarios Universitarios

Familia 68,0% 49,1% 42,8% 35,3%1

EscoJa 0,0% 5,5% 11,6% 11,2%

Out ros 32,0% 45,4% 45,6% 53,5%

No gráfico 6.4. obsétvase un descenso gradual da importan­
cia do ámbito familiar a medida que aumenta o nivel socioeconómico dos
castelanfalantes iniciais, cun descenso entre os dous grupos
socioeconómicos extremos de 18.2 puntos. Paralelo a este descenso da
importancia do ámbito familiar, prodúcese un aumento da importancia
dos outros medios, especialmente na clase alta, na que un 47.3% dos
individuos elixe esta opción de resposta. Polo tanto, mentres nos dous
niveis socioeconómicos máis baixos a familia é a principal canle de
adquisición do galego, na clase media-alta son máis relevantes os amigos,
veciños, traballo ou outros medios.

180 Ámbitos de adquisición do galego

Gt"áfico 6.4

Ámbitos do adquisición do ga!ego segundo a clase social en Galicia (mono­
lingües íniciais en castelán)

familia escoJa out ros

baixa o 49,5% 16,7% 34,5%

media-baixa EJ 44,7% 18,9% 36,4%

media o 38,7% 23,2% 38,1%

media-alta ~ 31,3% 21,4% 46,3%

Polo que respecta ó hábitat de nacemento, tal como mostra
o gráfico 6.5, case a totalidade de individuos nacidos no mral adquiriron
o galego na familia (95.8%), porcentaxe que descende a medida que
aumentan as características urbanas do mesmo, de modo que entre o mral
e o urbano hai 32.3 puntos de diferencia. Como a presencia do galego no
ámbito mral é bastante máis alta ca nas cidades, é lóxico que sexa nestas
últimas onde a aprendizaxe a través da escala teña as porcentaxes máis
altas (15.5%), xa que constitúen núcleos ondeo castelán avanza progre­
sivamente como primeira lingua. As porcentaxes dos que aprenderon o
galego na escala descende nas vilas e no mral respecto das cidades, non
existindo a penas diferencias entre estes dous.

Cadt·o 6.3. Ámbitos de adquisición do galego segundo o hábitat
de nacemento nos castelanjalantes iniciais

Urbano Vil as Rural Fóra Galicia
Familia 63,5% 79,8% 95,8% 49,3%
Escola 15,5% 6,9% 1,2% 12,2%

Outros 21,0% 13,4% 3,0% 38,2%

Lingua Inicial e Competencia Lingüística en Galicia 181

Pero quizais o máis salientable en relación co hábitat sexa que
a pesar de que a familia perde impoáancia no caso dos nacidos fóra de
Galicia, un 49.3% dos mesmos aprendeu nela o galego (véxase o gráfico
6.5). Isto significa que o galego seguiu funcionando como lingua de
comunicación no fogar pese a ato párense no interior dunha comunidade
lingüística distinta, especialmente nas xeracións anteriores á do entrevis­
tado: máis do 55.7% dos pais utilizaban exclusivamente esta lingua para
falar con eles e máis dun 80% para falar cos avós.

Gt·áfico 6.5

Adquisición do galego na familia segundo o bábitat de nace mento en Galicia
(monolingües iniciais en castelán)

100% 95,8%

80%
79,8')1

63,5')1

60%

49,3%

40%

20% --,-----------.-----~---,----------.---~

f(>ra de Galida urbanu vil as ru1·al

6.2. Ánzbitos de adquisición do galego por sectores.

Se ternos en conta a diferenciación sectorial na adquisición do
galego, veremos que, excepto na Comña e Pontevedra, os medios
diferentes da familia a penas teñen transcendencia. Nos mapas 10, 11 e
12 podemos ve-las porcentaxes de individuos que adquiriron o galego na
familia, na escala e noutros ámbitos respectivamente. No mapa 10,
comprobamos que en 14 dos 34 sectores a porcentaxe de individuos que
adquiriron o galego no ámbito familiar oscila entre o 90% e o 99.9%. As
porcentaxes de entrevistados que aprenderon o galego na escala varian

182 Ámbitos de adquisición do galego

entre o O.lo/o e o 14.9%, senda no sudoeste da provincia de Pontevedra
onde se presentan as porcentaxes máis altas (véxase o mapa 11), en tanto
que nas provincias de Lugo e Ourense só hai un sector onde a porcentaxe
de entrevistados que aprenderon o galego na escala é superior ó So/o. Para
finalizar, no mapa 12 vemos que en 25 dos 34 sectores as porcentaxes de
suxeitos que adquiriron o galego noutros ámbitos diferentes da familia e
da escala non supera o 9.9%, mentres en 9 dos mesmos, principalmente
localizados nas provincias da Coruña e Pontevedra, están comprendidas
entre o lOo/o e o 24.9%.

Polo que respecta ós sectores comentados neste traballo, nas
táboas 6.2 a 6.6 vemos que en Santiago e Lugo-2 o 80.1% e o 85.9%
respectivamente adquiriron o galego no medio familiar, porcentaxes que
superan o 90% no caso de Lugo-5 e Ourense-4.

Observando a lingua inicial, estas porcentaxes descenden
ostensiblemente no caso dos castelanfalantes. A importancia da familia
para adquirí-lo galego neste grupo lingüístico varía segundo o sector,
pero dentro dunhas manees moi estreitas, de modo que as máis grandes
diferencias están entre A Coruña e Ourense-4, cun 33.4% e un 54.5%
respectivamente. A diversidade de respostas entre sectores non parece
deberse, por outra parte, ó grao de urbanización. dos mesmos4.

4 No gráfico 6. 7 vemos que unba cidade coma Pontevedra e un sectorformado por vi/as coma Lugo-2
teiien practica mente o mesmo número de castelanfalantes iniciais que adquiriron o galego na familia;
o mesmo acorre con Santiago e o sector mral Lugo-5.

Língua Inicial e Competencia Lingüística en Galicia 183

Gráfico 6.6

Ámbitos en que adquíriron o galego os castelanjalantes inlciais por sectores

60%
54,5%

50% 46,3%
43,4%

42,3%
*- 40,7%

38,1% -- -* .* 40% -*----- / 41,2%
39% 37,5% 37,1%

30% 33,4%

'* + + + 27,8%

20% 23,3% + 22,4% 22,3% ·+.
18,8% 17,8% +

10% 12,5%

O%_L--~------.-------.-------.-------,-------.-~

A Coruña Santiago Pontevedra Lugo-2 Ourense-~ Lugo-5

~familia +escota * outros

A porcentaxe de entrevistados monolingües iniciais en castelán
que aprenderon o galego noutros ámbitos tamén é semellante en tódolos
sectores, e as pequenas diferencias que existen entre eles tampouco son
debidas ó grao de urbanización do sector en cuestión, xa que, por unha
parte, ternos A Coruña, Lugo-2 e Lugo-5 con porcentaxes moi parecidas,
e pola outra a Pontevedra e Santiago. O sector no que descende
apreciablemente o número de castelanfalantes iniciais que adquiriron o
galego fóra da familia ou da escala é Ourense-4 (27.8%). A familia é, polo
tanto, un medio de adquisición do galego máis importante que cada un
dos demais medios tomados illadamente. Sen embargo se sumámo-las
porcentaxes dos monolingües iniciais en castelán que adquiriron o galego
a través doutros ámbitos, ternos que na Comña, Pontevedra e Lugo-2 hai
máis individuos que adquiriron esta lingua fóra da familia ca dentro. N este
sentido cómpre salientar que en Lugo-5 e Ourense-4, sectores formados
por concellos de economía basicamente agraria e onde o galego está máis
estendido ca nas cidades ou nas grandes vilas, un 41,2% e un 27.8%
respectivamente afirman que o adquiriron fóra da familia e da escola.
Buscando unha razón que explicase esta alta porcentaxe de respostas,
puidemos comprobar que se trata de individuos nadas fóra de Galicia en

184 Ámbitos de adquisición do galego

grande parte, concretamente un 41.lo/o dos mesmos no caso de Lugo-5 e
o 71.4o/o no caso de Ourense-4.

Cómpre ter en conta que ó cruzármo-los ámbitos de adqui­
sición do galego dos castelanfalantes iniciais con variables independentes
como a idade, a clase social, o nivel de estudios ou o hábitat de
nacemento, en tódolós sectores, excepto na Cmuña e Pontevedra,
aparece un número considerable de celdas cunha frecuencia observada
menor de cinco. Para non darmos por representativas de toda a
poboación relacións que non o son debido ó baixo número de suxeitos
que aparecen nalgunhas celdas, absterémonos de facer comentarios
destes sectores e remitirémonos de aquí en diante á Comña e Pontevedra.

Polo que respecta á idade, esta funciona como un factor
diferenciador dentro dos castelanfalantes iniciais, sobre todo entre os
gmpos de idade extremos. Na Comña dáse unha marcada diferencia entre
os castelanfalantes iniciais dos dous gmpos de idade máis novos e os dous
máis vellos, sendo nestes últimos nos que a familia adquire máis
importancia para a adquisición do galego: fronte a algo máis dun 40o/o de
entrevistados destes dous grupos de idade que adquiriron o galego na
familia, temos un 30.6% no grupo de 26 a 40 anos, porcentaxe que
descende ata o 24.3% no caso dos máis novos. En Pontev~dra, sen
embargo, non se dá o esperable incremento nos individuos de maior
ida de das porcentaxes de adquisición do galego na familia5 . Por outra
parte, son os máis novos e os máis vellos os que en menor medida
adquiriron o galego dentro da familia. Procurando atopar unha explica­
ción para tal feíto, descubrimos que o 60o/o destes individuos nacen no
urbano e o 30o/o fóra de Galicia, feito que axuda a comprende-las altas
porcentaxes de entrevistados que aprenderon o galego fóra da familia
neste grupo de idade.

Como se aprecia no gráfico 6.7, a importancia que adquire a
escola para a aprendizaxe do galego nos mozos castelanfalantes iniciais
de 16 a 25 anos residentes na Comña ou en Pontevedra é enorme, ata tal
punto que máis do 60o/o dos mesmos adquirírono dentro dela.

5 Esperable se consideramos que a perda do galego como lingua inicial é maiorcanto máis novas son
os entrevistados. Por iso podemos supor que o ambiente familiar dos monolingües iniciais en castelán
maiores de 65 anos estaría moito máis galeguizado no momento en que adquiriron o galego có dos de
26 a 40 anos, por exemplo.

Lingua Inicial e Competencia Lingüística en Galicia 185

Gt·áfico 6. 7

Castelanfalantes in leíais de 16-25 anos que adquiriron o galego na familia e
na escala (A Coruiia e Ponteuedra)

A Coruña Pontevedra

O familia O e seo la

Na cidade da Comña existen considerables diferencias nos
ámbitos de adquisición do galego dos castelanfalantes iniciais segundo a
clase social dos mesmos6, sendo os da clase baixa e media-baixa os que
en maior medida adquiriron o galego no seo familiar e 46.4% e 44.3%).
Véxase no gráfico 6.8 como as porcentaxes anteriores redúcense consi­
derablemente nas clases media e media-alta ata un 30.7o/o e un 22.9o/o
respectivamente. Nestes dous gmpos socioeconómicos a escola ten un
papelmáis importante para a aprendizaxe ca nas clases máis baixas, pero
é nos outros ámbitos onde a maior parte dos entrevistados deste gmpo
lingüístico adquiriron o galego. A súa importancia, ó contrario do que
sucedía coa familia, aumenta no mesmo sentido que o fai a clase social,
de modo que dun 35.7% de individuos da clase baixa que adquiriron o
galego a través dos amigos, veciños, traballo ou outros, pasamos a un

6 Pontevedra, sen embargo, non presenta relación estatisticamente significativa entre ámbitos de
aprendizaxe do galego e clase social, polo que prescindimos defacer comentarios sobre a mesma.

186 Ámbitos de adquisición do galego

43.3% na clase media e a un 51.8% na media-alta. Pese a que todos estes
individuos son castelanfalantes iniciais vemos, sen embargo, que os que
pertencen a estratos socioeconómicos baixos non teñen necesidade de
saír fóra da familia para aprender a fala-lo galego.

Gráfico 6.8

Ámbitos de adquisición do galego na Coruiia segundo a clase social (mono­
lingües iniciais en castelán)

familia escota oulros

baixa D 46,4% 17,9% 35,7%
media-baixa EJ 44,3% 16% 39,7%
media D 30,7% 26% 43,3%
media-alla ~ 22,9% 25,3% 51,8%

Para finalizar, cómpre ter en conta como incide o hábitat de
nacemento dos castelanfalantes, hoxe en día residentes na Comña ou
Pontevedra, na forma en que aprenderon a fala-lo galego. Nas dúas
cidades as porcentaxes máis altas de adquisición no medio familiar
téñenas os nados no mral (un 65.2% na Comña e un 56.3% en
Pontevedra), seguidos dos nados nas vilas e finalmente no urbano. Sen
embargo, en Pontevedra as diferencias entre estes dous últimos gmpos
non son significativas (menos dun punto), mentres na Comña hai un
descenso de 9.1 puntos das vil as ás cidades. En ámbolos dous sectol'es hai
un número considerable de suxeitos nados no urbano que aprenderon o
galego na escola, constituíndo o 28.7% do total de castelanfalantes en
Pontevedra e o 27% na Comña (trátase de mozos de 16 a 25 anos). O
sistema escolar tamén foi importante na Coruña para os emigrantes (21 o/o),

Lingua Inicial e Competencia Lingüística en Galicia 187

pero non así en Pontevedra, onde só un 12.3% de persoas nacidas fóra
de Galicia aprenderon o galego na escola. A Coruña, pois, parece que
sufriu máis movementos de poboación xove ca Pontevedra (se ternos en
conta o total de individuos que aprenderon o galego na escola na primeira
cidade, vemos que un 12.5% dos mesmos naceron fóra de Galicia, m entres
en Pontevedra só supoñen un 6.4% do total de residentes nesta cidade).
Non obstante, foi principalmente a través doutras canles distintas da
escola e da familia como os fillos de emigrantes adquiriron o galego. Na
Coruña estas representan o 54.3% e en Pontevedra o 61.4%. Estas
porcentaxes tamén son importantes no caso dos nacidos en cidades e en
vilas, aínda que, dada a relevancia que ten o sistema escolar nas cidades
para aprender a falar galego, os demais medios amosan nelas menos
incidencia ca nas vilas. Ó contrario, nos nados no rural aparecen as
porcentaxes máis baixas de suxeitos que adquiriron o galego fóra da
escola e da familia.

Cadm 6.4. Ámbitos de adquisición do galego segundo o hábitat
de nacemento na Cont-Fia e Pontevedra (monolin-
giles iniciais en castelán)

Urbano Vil as Rural Fóra de Galicia
A Coruña
Familia 30,9% 41,0% 65,2% 24,7%
Escala 27,0% 5,1% 8,9% 21 ,Oo/o
Outros 42,1 o/o 53,8% 26,1 o/o 54,3%

Pontevedra
Familia 37,5% 38,2% 56,3% 12,3%
Escala 28,7% 8,8% 18,8% 12,3%

Outros 33,8% 52,9% 25,0% 61,4%

6.3. Síntese.

Das análises realizadas en páxinas anteriores podemos ex­
traer varias conclusións. Cabe salientar que, tendo en conta a totalidade
de castelanfalantes iniciais, o medio máis importante para a adquisición
do galego na actualidade é a familia. Estase dando, sen embargo, un
proceso de desgaleguización que consiste na perda gradual desta lingua
no ámbito familiar e que adquire maior ou menor transcendencia cando
se introducen factores de variación como a idade, a clase social, o hábitat
de nacemento e, dentro dos individuos de 16 a 25 anos, os estudios. Verbo

188 Ámbitos de adquisición do galego 189

deste feito, os resultados dos cruzamentos establecidos confirman as Táboa 6.1. Ámbitos de aprendiza.x·e do galego. Galicia

nasas hipóteses iniciais sobre a perda da importancia do ámbito familiar ¿como aprendeu o galego?

na transmisión do galego canto máis novas son os individuos, máis alta familia escala amigos veciños traballo outros

é a súa clase social e máis urbanizado o seu lugar de nacemento. O sistema TOTAL GAL/CIA 84,5% 5,5% 3,8% 3,0% 1,2% 2,0%

escolar convértese na canle alternativa de transmisión do galego para este LINGUA INICIAL

sector da poboación, pero dentro destes aprécianse, obviamente, diferen- galego 99,9% ,0% ,0% ,0% ,1%

cias segundo o nivel de estudios dos mesmos, de xeito que os suxeitos
castelán 40,2% 21,4% 14,5% 11,2% 4,7% 7,9%
as dúas 93,5% 2,6% 1,6% 1,4% ,2% ,6%

con estudios secundarios e universitarios o aprenden na escala en maior out ras 43,0% 12,4% 12,4% 20,7% 9,3% 2,2%

medida cós que só teñen estudios primarios, grupo para o que aumenta IDADE

a importancia doutros medios. 16 a 25 anos 70,9% 23,6% 3,1% 1,3% ,4% ,7%
26 a 40 anos 80,7% 3,2% 6,4% 3,9% 2,1% 3,8%

Outro aspecto de importancia é que o galego seguiu senda 41 a 65 anos 89,9% ,2% 3,3% 3,3% 1,3% 2,0%
máis de 65 anos 93,5% ,1% 1,7% 3,1% ,6% 1,0%

un instrumento de comunicación importante a nivel familiar na emigra- CLASE SOCIAL

ción, como parecen indicar as porcentaxes relativamente altas de fillos de baixa '93,0% 2,1% 1,9% 1,6% ,4% 1,0%

emigrantes nacidos fóra de Galicia que o adquiriron neste ámbito. media-baixa 90,1% 3,3% 2,4% 2,4% ,7% 1,2%
media 79,2% 7,9% 5,1% 3,7% 1,6% 2,6%
media-alta 60,0% 12,4% 10,0% 5,0% 4,9% 7,7%

HÁBITAT DE RESIDENCIA

urbano 66,3% 12,0% 8,0% 4,8% 3,0% 5,9%
periurbano 85,1% 6,6% 2,9% 3,4% ,8% 1,1%
vil as 81,4% 6,6% 5,1% 3,9% 1,2% 1,8%
rural-1 87,5% 4,0% 3,0% 3,4% 1,2% 1,0%
rural-2 95,0% 1,8% 1,2% 1,5% ,2% ,3%

190 191

Táboa 6.2. Ámbitos de aprendizaxe do galego. A Contiia Táboa 6.3. Ámbitos de aprendizaxe do galego. Santiago

¿como aprendeu o galego? ¿como aprendeu o galego?

familia escala amigos veciño trabajo outros N familia escala amigos veciño trabajo outros N

TOTAL SECTOR 64,1% 12,8% 10,4% 3,9% 2,9% 5,9% 1116 TOTAL SECTOR 80,1% 6,4% 4,7% 1,6% 2,7% 4,4% 1128
LINGUA INICIAL LINGUA INICIAL
galego 99,8% ,2% 408 galego 100,0% 598
castelán 33,4% 23,3% 19,7% 7,4% 5,3% 11,0% 584 castelán 42,3% 18,8% 13,2% 4,5% 8,1% 13,2% 357
as dúas 94,2% 3,3% ,8% ,8% ,8% 120 as dúas 93,2% 3,1% 1,9% ,6% 1,2% 161
outras 75,0% 25,0% 4 outras 41,7% 25,0% 8,3% 16,7% 8,3% 12
IDADE IDADE
16 a 25 anos 41,9% 51,7% 4,7% ,4% ,4% ,9% 234 16 a 25 anos 69,4% 26,7% ,4% ,4% 3,0% 232
26 a 40 anos 59,2% 7,2% 14,8% 3,6% 3,6% 11,5% 304 26 a 40 anos 74,4% 2,8% 9,6% 1,9% 6,1% 5,2% 363
41 a 65 anos 72,6% 11,7% 5,2% 4,0% 6,4% 420 41 a 65 anos 87,3% 3,7% 1,8% 1,8% 5,3% 379
máis de 65 anos 83,5% 7,0% 6,3% 1,9% 1,3% 158 máis de 65 anos 92,2% 1,9% 2,6% ,6% 2,6% 154
ESTUDIOS ESTUDIOS
ningún 100,0% 58 ningún 96,8% 1,6% 1,6% 63
primarios incompletos 85,1% ,8% 5,4% 5,0% ,4% 3,3% 241 primarios incompletos 98,6% ,9% ,5% 221
primarios completos 67,1% 6,0% 12,7% 4,9% 2,8% 6,4% 283 primarios completos 91,0% ,4% 5,7% ,4% ,8% 1,6% 245
formación profesional 63,4% 25,6% 7,3% 3,7% 82 formación profesional 85,5% 6,6% 2,6% 1,3% 1,3% 2,6% 76
bacharelato 43,3% 29,8% 11,2% 5,1% 2,8% 7,9% 178 bacharelato 70,2% 16,9% 4,5% 1,1% 2,2% 5,1% 178
carreira de grao medio 55,0% 12,6% 12,6% 4,5% 7,2% 8,1% 111 carreira de grao medio 69,6% 5,2% 5,2% 2,6% 7,0% 10,4% 115
carreira de grao superior 42,0% 23,8% 16,1% 2,1% 4,9% 11,2% 143 carreira de grao superior 56,6% 13,1% 10,4% 4,1% 6,3% 9,5% 221
outros estudios 60,0% 10,0% 20,0% 5,0% 5,0% 20 outros estudios 77,8% 11,1% 11,1% 9
CLASE SOCIAL CLASE SOCIAL
baixa 79,2% 6,9% 4,2% 2,8% 2,8% 4,2% 72 baixa 94,5% 1,8% 1,8% 1,8% 55
media-baixa 76,6% 7,2% 6,9% 3,1% 2,2% 4,0% 321 media-baixa 85,4% 6,1% 4,9% 1,6% 1,6% ,4% 247
media 60,5% 15,1% 11,4% 4,7% 2,6% 5,8% 622 media 80,2% 6,1% 3,9% 1,4% 3,0% 5,3% 693
media-alta 35,6% 20,8% 19,8% 3,0% 6,9% 13,9% 101 media-alta 63,9% 11,3% 9,8% 2,3% 4,5% 8,3% 133
PROFESIÓN PROFESIÓN
empresarios 68,2% 11,4% 9,1% 4,5% 6,8% 44 empresarios 93,1% 5,2% 1,7% 58
titulación superior ou media 45,8% 31,3% 2,1% 8,3% 12,5% 48 titulación superior ou media 56,8% 4,1% 12,2% 2,7% 12,2% 12,2% 74
profesionais liberais 40,0% 10,0% 10,0% 10,0% 30,0% 10 profesionais liberais 68,8% 12,5% 6,3% 12,5% 16
docentes 57,4% 1,9% 14,8% 1,9% 7,4% 16,7% 54 docentes 63,3% 2,2% 10,0% 3,3% 10,0% 11,1% 90
forzas armadas 68,4% 15,8% 10,5% 5,3% 19 forzas armadas 91,7% 8,3% 12
administración subalternos 58,3% 5,3% 15,2% 6,6% 4,0% 10,6% 151 administración subalternos 79,4% 1,9% 6,5% ,9% 4,7% 6,5% 107
persoal de servicios 60,0% 16,7% 10,0% 3,3% 1,7% 8,3% 60 persoal de servicios 73,5% 4,1% 10,2% 2,0% 6,1% 4,1% 49
autónomos 78,6% 3,6% 8,9% 1,8% 1,8% 5,4% 56 autónomos 84,6% 1,9% 3,8% 1,9% 1,9% 5,8% 52
labradores 90,9% 9,1% 11 labradores 100,0% 53
mariñeiros 85,0% 5,0% 10,0% 20 mariñeiros 75,0% 25,0% 4
obreiros 72,4% 6,0% 8,5% 2,5% 5,5% 5,0% 199 obreiros 92,4% ,6% 4,5% 1,3% 1,3% 157
estudiantes 39,8% 53,8% 4,8% ,5% 1,1% 186 estudiantes 65,4% 30,3% 1,6% 2,7% 185
amas de casa 79,9% 2,0% 8,0% 6,8% 3,2% 249 amas de casa 92,4% ,8% 1,6% 2,4% 2,8% 249
persoas sen primeiro emprego 33,3% 44,4% 22,2% 9 persoas sen primeiro emprego 54,5% 13,6% 13,6% 9,1% 9,1% 22
SEXO SEXO
ha me 59,9% 13,9% 13,7% 2,1% 4,2% 6,1% 524 home 80,3% 4,7% 7,0% 1,4% 2,9% 3,7% 513
muller 67,7% 11,8% 7,4% 5,6% 1,7% 5,7% 592 muller 80,0% 7,8% 2,8% 1,8% 2,6% 5,0% 615
HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO
urbano 46,1% 21,3% 15,0% 6,1% 3,3% 8,1% 540 urbano 69,1% 13,6% 7,1% 1,7% 2,7% 5,8% 411
periurbano 80,0% 6,7% 6,7% 6,7% 15. periurbano 99,1% ,5% ,5% 213
vil as 78,4% 1,7% 7,8% 3,4% 1,7% 6,9% 116 vil as 62,9% 10,0% 7,1% 2,9% 1,4% 15,7% 70
rural-1 93,5% 4,3% 1,1% 1,1% 92 rural-1 86,3% 2,7% 1,4% 5,5% 1,4% 2,7% 73
rural-2 96,2% 2,7% ,4% ,8% 262 rural-2 95,9% ,7% 1,1% ,7% 1,5% 270
nacidos fóra de Galicia 27,5%
HÁBITAT DE RESIDENCIA

23,1% 19,8% 6,6% 8,8% 14,3% 91 nacidos fóra de Galicia 47,3% 6,6% 16,5% 2,2% 17,6% 9,9% 91
HÁBITAT DE RESIDENCIA

urbano 64,0% 12,8% 10,4% 3,9% 2,9% 6,0% 1102 urbano 73,8% 8,2% 6,3% 2,1% 3,8% 5,9% 797
periurbano 71,4% 14,3% 7,1% 7,1% 14 periurbano 95,5% 2,1% ,9% ,3% ,3% ,9% 331

192 193

Táboa 6.4. Ámbitos de aprendizaxe do galego. Lugo-2 Táboa 6.5. Ámbitos de aprendizaxe do galego. Lugo-5

¿como aprendeu o galego? ¿como aprendeu o galego?

familia escota amigos vecino trabajo outros N familia escota amigos vecino trabajo out ros N

TOTAL SECTOR 85,9% 4,9% 4,2% 3,0% ,9% 1,2% 1042 TOTAL SECTOR 95,0% 1,2% 1,1% 1,8% ,6% ,2% 1768
LINGUA INICIAL LINGUA INICIAL
galego 99,9% ,1% 732 galego 99,9% ,1% 1501
castelán _37,1% 22,3% 17,8% 13,4% 4,5% 5,0% 202 castelán 46,3% 12,5% 13,2% 19,1% 7,4% 1,5% 136
as dúas 86,3% 4,9% 5,9% 2,9% 102 as dúas 92,1% 3,2% ,8% 3,2% ,8% 126
outras 16,7% 16,7% 33,3% 16,7% 16,7% 6 outras 20,0% 20,0% 40,0% 20,0% 5
IDADE IDADE
16 a 25 anos 64,0% 26,7% 6,4% 1,7% 1,2% 172 16 a 25 anos 89,6% 6,6% 2,3% 1,5% 259
26 a 40 anos 83,6% 1,3% 8,4% 2,9% ,4% 3,4% 238 26 a 40 anos 91,3% ,9% 2,6% 2,6% 1,7% ,9% 346
41 a 65 anos 91,2% ,5% 2,5% 3,9% 1,2% ,7% 407 41 a 65 anos 97,1% ,1% ,6% 1,5% ,7% 712
máis de 65 anos 95,6% 1,3% 2,2% ,4% ,4% 225 máis de 65 anos 97,8% ,2% 1,8% ,2% 451
ESTUDIOS ESTUDIOS
ningún 96,7% 3,3% 30 ningún 97,7% 1,5% ,8% 133
primarios incompletos 94,9% ,3% 1,4% 2,3% 1,1% 355 primarios incompletos 98,7% ,2% ,4% ,6% ,1% 816
primarios completos 88,6% 3,9% 3,9% 2,3% 1,0% ,3% 385 primarios completos 96,6% ,4% ,8% 1,3% ,8% 471
formación profesional 75,0% 11,1% 5,6% 6,9% 1,4% 72 formación profesional 90,1% 3,7% 2,5% 3,7% 81
bacharelato 60,0% 20,9% 10,9% 4,5% 1,8% 1,8% 110 bacharelato 87,0% 4,5% 3,2% 3,2% ,6% 1,3% 154
carreira de grao medio 76,0% 4,0% 6,0% 6,0% 4,0% 4,0% 50 carreira de grao medio 79,2% 3,8% 1,9% 15,1% 53
carreira de grao superior 73,5% 2,9% 14,7% 2,9% 5,9% 34 carreira de grao superior 62,0% 10,0% 10,0% 6,0% 10,0% 2,0% 50
outros estudios 83,3% 16,7% 6 outros estudios 100,0% 10
CLASE SOCIAL CLASE SOCIAL
baixa 93,0% 1,8% 3,5% 1,8% 57 baixa 97,1% 2,2% ,7% 137
media-baixa 88,9% 3,4% 3,5% 2,7% ,5% ,9% 741 media-baixa 96,7% ,8% ,7% 1,3% ,5% ,1% 1058
media 76,9% 10,2% 7,1% 2,7% 1,3% 1,8% 225 media 91,6% 2,1% 2,1% 2,7% 1,0% ,4% 514
media-alta 52,6% 10,5% 21,1% 10,5% 5,3% 19 media-alta 89,8% 3,4% 3,4% 1,7% 1,7% 59
PROFESIÓN PROFESIÓN
empresarios 89,6% 1,3% 2,6% 5,2% 1,3% 77 empresarios 92,6% 2,9% 3,4% 1,1% 175
titulación superior ou media 69,2% 15,4% 7,7% 7,7% 13 titulación superior ou media 68,8% 6,3% 6,3% 6,3% 6,3% 6,3% 16
profesionais liberais 100,0% 2 prolesionais liberais 30,8% 15,4% 23,1% 30,8% 13
docentes 74,2% 16,1% 3,2% 6,5% 31 docentes 82,8% 3,4% 13,8% 29
lorzas armadas 93,3% 6,7% 15 lorzas armadas 90,9% 4,5% 4,5% 22
administración subalternos 79,8% 1,8% 5,5% 3,7% 4,6% 4,6% 109 administración subalternos 94,0% 1,0% 1,0% 2,0% 1,0% 1,0% 100
persoal de servicios 78,3% 8,7% 4,3% 8,7% 23 persoal de servicios 93,3% 2,2% 2,2% 2,2% 45
autónomos 93,0% 1,8% 3,5% 1,8% 57 autónomos 96,6% 2,2% 1,1% 89
labradores 100,0% 89 labradores 99,6% ,3% ,1% 690
marineiros 95,7% 4,3% 23 marineiros 100,0% 11
obreiros 90,0% 1,4% 3,6% 3,6% ,7% ,7% 140 obreiros 97,6% ,6% 1,2% ,6% 170
estudiantes 59,4% 34,7% 5,9% 101 estudiantes 82,2% 12,7% 3,4% 1,7% 118
amas de casa 91,0% ,9% 3,2% 4,1% ,9% 344 amas de casa 95,8% ,8% ,4% 2,3% ,8% 265
persoas sen primeiro emprego 55,6% 27,8% 16,7% 18 persoas sen primeiro emprego 88,0% 8,0% 4,0% 25
SEXO SEXO
home 85,1% 5,2% 4,5% 2,7% 1,2% 1,2% 484 heme 95,1% ,8% 1,4% 1,8% ,7% ,2% 872
muller 86,6% 4,7% 3,9% 3,2% ,5% 1,1% 558 muller 95,0% 1,6% ,9% 1,8% ,6% ,2% 896
HÁBITAT DE NACEMENTO HÁBITAT DE NACEMENTO
urbano 76,2% 4,8% 11,9% 4,8% 2,4% 42 urbano 78,1% 9,4% 6,3% 3,1% 3,1% 32
periurbano 100,0% 3 periurbano 100,0% 8
vil as 78,9% 7,7% 6,2% 4,1% 1,3% 1,8% 389 vi las 79,5% 2,6% 10,3% 5,1% 2,6% 39
rural-1 96,0% 1,0% 3,0% 101 rural-1 91,1% 2,9% 1,9% 2,9% 1,0% ,3% 313
rural-2 97,0% 1,8% ,7% ,5% 439 rural-2 99,1% ,1% ,2% ,5% ,1% 1292
nacidos lóra de Galicia 44,1% 14,7% 13,2% 16,2% 5,9% 5,9% 68 nacidos lóra de Galicia 59,5% 8,3% 7,1% 17,9% 6,0% 1,2% 84
HÁBITAT DE RESIDENCIA HÁBITAT DE RESIDENCIA
vi las 82,5% 5,6% 5,6% 3,9% 1,0% 1,4% 696 rural-1 90,2% 2,4% 2,6% 3,2% 1,1% ,6% 664
rural-2 92,8% 3,5% 1,4% 1,2% ,6% ,6% 346 rural-2 97,9% ,5% ,3% 1,0% ,4% 1104

194

Táboa 6.6. Ámbitos de aprendizaxe do galego. Ourense-4

TOTAL SECTOR
LINGUA INICIAL
galego
castelán
as dúas
outras
IDADE
16 a 25 anos
26 a 40 anos
41 a 65 anos
máis de 65 anos
ESTUDIOS
ningún
primarios incompletos
primarios completos
formación profesional
bacharelato
carreira de grao medio
carreira de grao superior
cutres estudios
CLASE SOCIAL
baixa
media-baixa
media
media-alta
PROFESIÓN
empresarios
titulación superior ou media
profesionais liberais
docentes
lorzas armadas
administración subalternos
persoal de servicios
autónomos
labradores
obreiros
estudiantes
amas de casa
pers, econacidos non
activo
SEXO
heme
muller
HÁBITAT DE NACEMENTO
urbano
periurbano
vil as
rural-1
rural-2
nacidos fóra de Galicia
HÁBITAT DE RESIDENCIA
vilas
rural-1
rural-2

familia

93,2%

100,0%
_54,5%
97,4%
27,3%

88,4%
88,7%
95,2%
98,5%

97,5%
96,7%
91,5%
90,5%
87,7%
81,8%
80,8%

100,0%

100,0%
94,6%
91,1%
85,7%

97,6%
85,7%
66,7%
75,0%
50,0%
85,1%
93,8%
92,9%
98,1%
92,6%
87,6%
95,2%

87,0%

92,5%
93,9%

93,0%
100,0%
89,3%
99,1%
98,7%
53,2%

89,4%
96,6%
94,7%

¿como aprendeu o galego?

escola

2,1%

17,8%

9,1%

9,9%
,9%
,3%

,6%
1,6%
6,3%
6,2%
6,1%

11,5%

1,5%
2,9%
4,8%

14,3%
33,3%

8,3%
50,0%

2,1%
6,3%
2,4%

,6%
1,5%

12,4%
,3%

13,0%

2,1%
2,0%

2,3%
7

6,5%
,9%
,9%

3,9%

4,2%
,9%

1,3%

amigos

,8%

5,0%

13,6%

1,2%
2,8%

,6%
1,0%
1,6%

6,1%

,4%
1,4%

7
3

16,7%
2

2,1%
16

4,8%
,6%

1,0%
89

1,0%

23

,9%
,8%

2,3%

,6%
116
,4%

9,1%

1,3%
1,7%
,6%

veciño

2,8%

16,8%
2,6%

31,8%

,6%
4,2%
3,7%
1,5%

2,5%
1,5%
3,9%
1,6%
4,6%
6,1%
3,8%

1,7%
4,1%
9,5%

2,4%

12

6,4%

42
,6%

2,5%

3,5%

2,8%
2,9%

2,3%

3,0%

544
24,7%

4,8%
,9%

1,9%

trabajo

,7%

3,0%

18,2%

2,4%
,5%

,3%
2,0%

1,3%
,2%

2,1%

160
2,5%

311

1,3%
,2%

43

,6%

6,5%

,3%
117

1,1%

cutres

,3%

3,0%

,9%
,3%

,3%

1,5%

3,8%

.4%
,2%

2,1%

202

,4%
,2%

168

2,6%

312

,4%

N

955

717
101
115
22

172
212
374
197

122
337
305

63
65
33
26
4

50
466
418

21

41

47

467
488

77

526

Táboa 6.7. Ámbitos de aprendizaxe do galego. Pontevedra

TOTAL SECTOR
LINGUA INICIAL
galego
castelán
as dúas
outras
IDADE
16 a 25 anos
26 a 40 anos
41 a 65 anos
máis de 65 anos
ESTUDIOS
ningún
primarios incompletos
primarios completos
formación profesional
bacharelato
carreira de grao medio
carreira de grao superior
cutres estudios
CLASE SOCIAL
baixa
media-baixa
media
media-alta
PROFESIÓN
empresarios
titulación superior ou media
profesionais liberais
docentes
lorzas armadas
administración subalternos
persoal de servicios
autónomos
labradores
mariñeiros
obre iros
estudiantes
amas de casa
pers, econacidos non
activo
SEXO
heme
muller
HÁBITAT DE NACEMENTO
urbano
periurbano
vi las
rural-1
rural-2
nacidos fóra de Galicia
HÁBITAT DE RESIDENCIA
urbano
periurbano

familia

71,8%

99,6%
37,5%
88,3%
37,5%

50,2%
69,9%
82,5%
84,8%

100,0%
89,3%
85,1%
65,0%
50,6%
52,2%
44,2%
40,0%

92,3%
82,8%
60,9%
21,4%

75,9%
42,9%
30,8%
58,7%
62,5%
66,3%
80,6%
87,1%

100,0%
93,8%
84,8%
44,2%
79,4%

50,0%

73,5%
70,4%

46,1%
91,4%
74,7%
82,5%
93,5%
33,8%

57,7%
84,2%

¿como aprendeu o galego?

escola

11,1%

,4%
24,4%
6,4%

12,5%

43,3%
4,3%

,3%
,7%

23
1,6%
2,0%

21,3%
28,8%
16,5%
21,2%
40,0%

7,7%
7,6%

14,9%
21,4%

1,9%
7,1%
7,7%
9,5%
6,3%
4,8%
2,8%
1,6%

60
6,3%
3,7%

50,3%
3,4%

35,7%

9,0%
12,9%

26,4%
2,7%
4,4%
5,3%
4,1%

11,3%

16,4%
6,5%

amigos

4,7%

465
10,4%
2,3%

37,5%

3,2%
8,4%
3,9%

10,9%

2,0%
3,7%
5,0%
5,9%
6,1%

10,6%
10,0%

13
2,7%
6,4%

14,3%

7,4%
7,1%

23,1%
3,2%

18,8%
9,6%
5,6%
1,6%

16
4,6%
3,0%
3,9%

7,1%

6,2%
3,4%

8,1%
1,2%

11,0%
1,8%
2,4%
9,9%

6,6%
2,9%

veciño

5,9%

13,5%
,6%

12,5%

2,0%
5,3%
7,2%

,7%

6,1%
6,3%
1,3%
6,5%
5,2%
8,7%

10,0%

4,4%
7,5%

14,3%

5,6%
7,1%

23,1%
9,5%
6,3%
5,8%
8,3%
3,2%

2,8%
1,8%

11,2%

7,1%

4,2%
7,4%

7,8%
3,7%
7,7%
1,8%

123
16,9%

8,0%
4,1%

trabajo

2,7%

6,0%
1,2%

8

,4%
5,3%
2,8%
2,9%

,8%
,9%

5,0%
4,7%
7,0%
6,7%

10

,9%
4,8%

28,6%

5,6%
16,7%
15,4%
6,3%
6,3%
7,7%
2,8%
3,2%

1,4%
,6%

2,1%

14

3,8%
1,8%

4,6%
,2%

1,1%
1,8%

15,5%

4,9%
,9%

out ros

3,7%

8,2%
1,2%

,8%
6,8%
3,4%

138

244
2,0%
2,5%
3,5%

13,0%
8,7%

1,6%
5,4%

14

3,7%
19,0%

13
12,7%

16
5,8%

36
3,2%

2,8%
165
233

3,2%
4,2%

7,0%
,7%

1,1%
7,0%

12,7%

6,4%
1,4%

195

N

1095

451
171

247
322
388

349
80

170
115
104

551
517

54
42

63

104

62

217

498
597

345
408

91
57

71

513
582

0.---------------·~-------

Apéndice} 1

MAPAS

Aprenderon a falar
en Galego

~~ do2Só54.9"',.. {8)

• do SS o 69,9% (8)

o do 10 ó 79.9% ¡s¡

do80ó89,9% (10)

Mapa 1.
Lingua inicial •galego• por sectores.

Mapa de 'alicia por Sectores
Aprenderon a falar

en Galego

~ do25o5~.9•: {8)

B dn 55 ó ss.s• (8)

O do 70 o 79.9'1. (8\

oo 80 o 89.Si. (10)

Sector

C1 = A Coruna
C2 = Santiago
C3 = Ferro!
C4 = Coruna-4
es= Coruna-5
C6 • Coruna-5
C7 = coruna-7
C8 = coruna-8
C9 • Coruna-9

C10 = CDruna-10
C11 = Coruna-11
ll = Lugo
l2- Lugo-2
l3· Lugo-3
l4 = Lugo-4
L5 • Lugo-5
l6 = lugo-6
01. Ourense
02 = Ourense-2
03: Ourense-3
04 = Ourense-4
os= Ourense-5
06- Ourense-6
Pl • VIgo
P2· Pontewdra-2
P3= Ponle\"edra
P4 = Pontewdra-4
PS· Pon lewdra-5
P6· Pontevedra-5
P7 • Pontewdra-7
PB = Pon tewara-8
P9= Pontewdra-9

PlO = Pontewdra-10
Pll = Pontewara-11

Mapa 1.
Llngua inicial "galego" por sectores.

-Vid. p. 18 e SS

010

C6

C8
Cl f'

lB c..

C7

C7
LS

Ll

C7

C2

C1D
C8

l2

o~

06
~ os

03
03

06

00
06

os

02

Mapa de Ga1Jcla por Concellos
(M•p• ad~pudo de Torra Lun• • Puo Labndor (19!f4), f'ur~u¡ ;¡Attipm=t"' iL CJJfuU.. Sa.ntilgo. Univcrsodad• de Sanm¡;ó)

Aprenaeron a talar
en Galego

LJl do 25 ó 5~.9·, 18)

a dn 55 ó ss.s•. (8)

o do 70 o 79.9'10 (8)

oo 80 ó 89,Si. (10)

Mapa 1.
Llngua inicial "galego" por sectores.

43
59

138
27

257
108
216
139
66

277
17

248
54

112
208
2f:6
99

303
298
107
260
121
253
197
30

176
211
181
122
69
36
60

302
183
92

149
286
231
135
166
131
234
bO
18

156
300

79
170
58

178
235
245
19

233
210
188
184
52
3

126
57

251
250
308
225

73
98

154
2

284
212
56

180
4

125
10
64

103

Abadln
AbegoMo
Agolada
AIIOl
AllilliZ
Ames
Amoe1ro
Anlas de Ulla
Alanoa
Albo
A1es
Asno1a
AriBIXO
Anúa
Av IOn
Baiona
Balelra
Bailar
Bande
eana.A
Banos de Molgas
Baralla
Barbadils
Barco oe Valdeorm, O
Barreuos
Barro
!Jeade
lleartz
Becerrea
Begoflle
llergOO(Io
Belanws
Btanoos, Os
Bobor~
&o1morlo
Bol ro
Bola, A
Bolo. O
Boque~xon
aovooa
Bnón
Bueu
Callana
Cabanas
Caldas d~ Re1s
Calvos de Aaml111
Camarillas
CamlladOS
Cambie
Campo lameuo
Can gas
CanlZa, A
Capela. A
Carbal leda
Carballeda de Avia
Carballcdo
Carbathno, o
Carllallo
Carlno
Carnola
Carral
Calle !le
castrelo !le Mino
Caslrelo 110 Val
Caslro Caldelas
Castro de Ret
Cilslroveroe
Calo ira
ceoeíra
Gelanova
Cenlle
~rOlda
cerdroo
Ceroii!O
Cetvantes
Cervo
Cesuras
Cee

264
164
62

218
102
97
51

249
33
70

179
244
27S
305
55

157
67

151
162
04

295
221
158
15
12

101
168
77

160
207

!1
89
95

21!1
271
169
269
3'2
68

117
143
182
65

161
206
53

229
49

291
120
209
294
296

29
130
96

261
47

228
6

201
214
105
173
75

174
114
246
254

90
313
37

236
21

243
242

28
40

Chandre~a ~e Ouef~
Chantada
Colrós
Coles
CorcubJOO
Cargo, o
Conslanco
Corleaada
Coruna. A
cospetlo
Colob¡¡de
Covelo. O
Crecenre
Cualedro
Culleredo
Cuntis
Curhs
Oodro
Oozón
Dumbrla
fnlrlmo
Esoos
Estrada, A
Fene
FerrO!
Fislerra
Folgoso do Courel
Foosagrada, A
Forcarel
Fomelos de Monres
Foz
Frades
Frlol
Gomesende
Gondomar
Grove,O
Guarda, A
Gudilla, A
GUllinz
Gurrlln
Jncio, o
lrixo,O
lrlxoa
Latin
Lama, A
la racha
larouco
Laxe
La¡ a
l3ncara
Leí ro
Lobe1ra
lobros
lo m enza
lo usa me
lugo
Maceda
Malptca de Bergantines
Manzaneda
Manan
Matln
Maside
M ¡¡zancos
Mea no
Me1ra
Me1s
Meli!le
Metan
Melca, A
Mesla
Mezqulla A
Mino
Moana
Moeche
Mondanz
Mondarlz-Ba!neano
Mon!lonedn
Montero

192
263
306
116
177
240
16

297
25

127
80
13

100
14

106
78

276
265
124
220
129
267
307

34
87
88
5

217
24
72

128
63
61

258
280
133
115
190
223
141
44

239
119
145
219
189
230
110
185
167
200

74
205
241
48

152
38

279
46
23

203
299
272
175
146
118
227
148
215
282
194
287
283
238
150
247

31
172

Monlorte de Lemos
Montederramo
Monlerrel
Monlerroso
Mo~ana
M os
Mugardos
Mulnos
Mur.»
Muros
Mu~la
Nil!6n
Navia de sua10a
Neda
Negrelra
Negueíra de Muntz
Neves, As
N taran
Nogats,As
Noguelra de Ramuln
N ola
Ola
Olmbra
Ole iros
Ordes
O roso
Orllguelra
Ourense
Ourol
oute1ro de Rei
Oules
O?a dos Alos
Paderne
Paderne ele Allart1
Padrenda
Padlón
Palas de Rel
Panlón
Parada do Sil
Paradela
Paslorlza, A
Pazos de Barben
Páramo.O
Pedrallla
Pereíro de Aguiar
PetoX<I, A
Pelln
Pino, O
Pinar
Pobra do Brollón
POlO
Pol
Ponle-Caldelas
Ponleareas
Ponteceso
Ponlecesures
Pooledeume
Ponledeva
Ponlenova. A
Pooles de G Rguez , As
Poolevedra
Porquelra. A
Porrino O
Portas
Porto do Son
Porlomarln
Pobra de Trlves
Pobra do Carai!Unal
Punxrn
Oumlela de letrado
OUirOl}a
Ralrlz de Ve1ga
Raml~
Rei!Oodela
Rianxo
Rlballav1a
Rlbadeo
R1badum1a

193 Albas !le Sil
147 Ribelra

76 Rlbelra de Plquln
45 RlOIOfiO

311 Riós
226 Rlo
163 Rodelro
132 Rols
268 Rosal, O
198 Rubia
195 ROa, A
35 Sada

274 Salceda de Casetas
275 Satvalerra !le Mino
144 Samos
213 San Amaro
255 San Ctbrao das Vlnas
186 san Cristow de Cea
20 San Sadurnlno
71 San ViCilnle de Rábade

289 Sandlás
83 Santa Comba

109 Sanuaoo de Composlela
113 Sanlíso
199 Sanxenxo
290 sarreaus
142 Sarria
165 Savlnao, O
159 Sllteda
191 Sober
93 Sobrado
22 Somozas

204 Soulomalor
140 Taboada
256 Taboadela
224 Telxe•ra. A
136 Teo
252 Toén
270 Tomlno
94 Toques
84 Tordma

111 TOU/0
32 Trabada

304 Trasmlrc\s
86 Trazo

123 Triacaslela
273 Tul
85 Val do Dubra
26 Valadouro. O
1 Valdovino

153 Valga
134 Vedra
232 Velga, A
285 Verea
309 Verln
293 Viana do &Dio

7 Vlcedo, O
237 VIQO
137 Vtla !le Cruces
202 Vllaboa
155 Vllagarcla de Arousa
42 Vflalba

187 Vltamarln
196 Vllamarlfn de Valdaorras
171 Vllanova IJe Arousa
262 Vilar de Bamo
288 Vltar de Santos
310 Vilardevós
292 Vllanno de Conso
39 Vllarmator
91 V1lasantar
81 Vtmianzo
8 Vlvelro

41 Xermalle
301 Xlnzo de llmla

9 Xove
259 Xunqueira de Ambla
222 Xunquelra de Espadaneoo
82 Zas

Aprenderon a fa lar
en Castelán

do 1 ó9% (6)

• do 10 ó 19,9% (11)

O do 20 ó 29,9% (8)

• do 30 ó 59,9% (9)

Mapa 2.
Lingua inicial "castelán" por sectores.

Mapa de ~ alicia por Sectores
Aprenderon a fa lar

en Castehin

O do lo9'•(o

0010619,9% {111 CIO

O do 20 ó 29.SO. 8¡ ~

• do30ó59g< S!

l3

L5

ClO

l3

lll

l3

Sector
L6

C7
Cl ~ A corona LS

C2 - San !lavo
Ll C3: Ferrol

C4 = Coruna-4 CIO
C7 es e Coruna-5

es = Coruna-6 C2

C7 = Coruna-7
ca~ eoruna-8
eg ~ coruna-9
CIO: Coruna-10 C10
Cll - Coruna-11 03
Ll - Lugo C9
l2 : Lugo-2 PIO

L3 = Lugo-3
l3

lh Lugo-4
l5 ~ Lugo-S
LS = lUgo-6
01 ~ Ourense
02 : Ourense-2 06
Oh Ourense-3 PIO
04 = Ourense-4
os = Ourense-5
06 = Ourense-6 ()l 06
PI = Vigo

01 P2 - Ponlevedra-2
P3 = Ponlevedra

~
06

P4 = Ponleveora-4 os
PS- Ponlevedra-S 06

P6= Ponlevedra-6
P7 = Ponlevedra-7 06
Ph Ponlevedra-8
P9 r Ponlevedra-9 03 03

PIO ~ Ponlevedra-10 os
Pl1 ~ Ponlevedra-11

03

os

Mapa 2.
Lingua inicial "castelán" por sectores.

-Vid. p. 18 e SS

Mapa de Galicia por Concellos
(Mapa adaptado de Torres Lun• e Pato l.mrador (1994), l'• mx¡uillJ j Arcipmuz.tg01 lk Ca/id& Santiago. Univemd•de de Sanli•¡¡o).

Aprenderon a talar
en Castelán

111 dol 69% (6)

• do10ó19.9"1o {11)

o clo20629.9% (8}

• do 30 6 59.~. (9)

Mapa 2.
Lingua inicial "castelán" por sectores.

43
59

138
27

257
108
216
139
66

277
17

248
54

112
208
266

99
303
298
107
200
121
253
197
30

176
211
181
122
69
36
60

302
183
92

149
286
231
135
166
131
234
so
18

156
300

79
170
58

178
235
245

19
233
210
186
)84
52
3

126
57

251
250
308
225
73
98

154
2

284
212

56
180

~
125

10
64

103

Abad in
Abeoondo
Agotada
Alfoz
Altanz
Ames
Amoe1ro
Anlas de Ulla
Alalloa
Albo
Al es
Atnola
Alletxo
Arzúa
Avión
Balo na
Baletra
Bailar
Bande
Bana.A
Sanos de Motoas
Baralla
Barbad á$
Bateo de Valdeorras. o
Bartetros
Barro
Beade
Beartz
Becerrea
Beoonte
Bergondo
8ela010S
Slanoos. Os
Sobarás
Bol morro
BollO
Bola, A
Bolo, o
BoQueixlin
Bóveda
Be IOn
Bueu
Cabana
Cabanas
Caldas oe Aels
Calvos de RaMio
camarillas
Cambados
Cambre
campo lamelro
canoas
Canila. A
Capela. A
Carballeda
Cacballeda oe Av!a
Carballeoo
Ca~bamno, o
Carballo
can no
Cacnola
Canal
Cartelie
Cas1relo de Mtno
Castre1o <fo Val
Caslro Caldetas
Castro de Rei
Castroverde
Catoira
Cedeira
Cela nova
Cenlle
Cerceda
Cerdl!llo
Cerdldo
Cervanles
Cervo
Cesuras
Cee

264
164

62
218
102
97
51

249
33
70

179
244
278
305

55
157
67

151
162
04

295
221
158

15.
12

101
168

77
160
207
11
89
95

281
271
169
269
312
68

117
143
182

65
161
206
53

229
49

291
120
209
294
296
29

130
96

261
47

228
6

201
214
105
173
75

174
114
246
25.4
90

313
37

236
21

243
242

28
40

Chandrexa de oueixa
Chan1ada
ColrOs
Colas
Corcublón
Corpo, O
Cor1slanco
Correoada
Coruna. A
Cospeilo
Colobade
Covelo, O
Crecenle
Cualedro
Culleredo
Cunlis
Curlis
DOOro
Oozón
Oumbrfa
Enfrtmo
Esgos
Eslrada, A
Fene
Ferro!
Flstena
Fotgoso do Courel
Fonsaoooa. A
Forcar~
Fornclos de Montes
Foz
Frades
Frlol
Gomesende
Goodomar
Grove,O
Guarda. A
Gudlna, A
Guillrtz
Gunlln
lncio, O
trlxo,O
lrixoa
lalln
LamahA
Larac a
Larouco
laxe
laza
lai\Cilra
le1ro
lobelra
Labios
lou¡enza
Lo usa me
luoo
M aceda
Malplca !le Berganlinos
Manzaneda
MaMo
Mann
Mastde
Mazarlcos
Mea no
Meira
Mels
Mellé e
Melón
Merca, A
Mesla
Mezqulla, A
Mtno
Moana
Moeche
MondariZ
Mondarll-Balneario
Moodonedo
Monlero

192
263
306
116
177
240
16

297
25

127
80
13

100
14

106
78

276
265
124
220
129
267
307

34
87
86
5

217
24
72

128
63
61

253
280
133
115
190
223
141
44

m
119
145
219
169
230
110
165
167
200

74
205
241

48
152
38

279
46
23

203
299
272
175
146
118
227
148
215
282
194
287
283
238
150
247
31

172

Montorte de Lemos
Monlederramo
Monterrei
Monterroso
Morana
M os
Muoaroos
Mulnos
Muras
Muros
Muxla
Harón
Navla de Suarna
Neda
Negrelra
Negueira de Munil
Neves, As
Nigrán
Noaals,As
Noauelra de Ramufn
N ola
Ola
Ofmbra
Olelros
O !des
O roso
Orllguetra
Ourense
Ourol
Outelro de Rel
Oules
Oza dos Rfos
PaderM
Pademe de Allarlz
Paórenda
Padrón
Palas de Ael
Panlón
Patada do Sil
Paradeta
Paslorlza, A
Paros de Borbén
P~ramo,O
~drallla
Perelro de Agular
Peroxa, A
Pe un
Pino, O
Pinor
Pobra do BrOIIón
Polo
POI
Ponle-Caldelas
Fimleareas
Ponleceso
Ponlecesures
Ponledeume
Ponledeva
Ponlenova, A
Ponles de G. Rguez., As
Ponlevedra
P01quelra. A
Porrino, o
Portas
Porlo do son
Portomarln
Pobra de Trlves
Pobra do caramlnal
Punx[n
Oulnleta de Lelrado
Oulroga
Ralril de Verga
Ramiras
Redondel a
Rianxo
Ribadavta
Rillaóeo
Rlbadumia

193
147
76
45

311
226
163
132
268
198
195

35
27~
275
144
213
255
186

20
71

289
83

109
113
199
290
142
165
159
191
93
22

204
140
256
224
136
252
270
94
84

111
32

304
86

123
273
85
26
1

153
134
232
285
309
293

7
237
137
202
155
42

187
196
171
262
288
310
292
39
91
81
8

41
301

9
259
222
82

Rlbas de Sil
Rlbeira
Rlbefra de Pl¡¡utn
Rlolorlo
Rlós
Rfo
Rodelro
Rois
Ros¡¡!, O
Rubia
ROa, A
S a da
Salceda de case1as
satvaletra de Mino
S amos
San Amaro
San Clbrao das Vtnas
San Crlslo'IO de Cea
San Sadumino
san Vicente de Rabade
Sandtas
Sanla Comba
Sanliago de Composleta
San liso
Sanxenxo
Sarreaus
Sarria
Savlnao, o
Sllleda
Sober
SO!lrado
Somozas
Soulomator
Taboada
Taboadeta
Telxeira, A
Tea
Toen
Tomlno
Toques
Tordola
Tauro
Trabada
Trasmtras
Trazo
Triacaslela
Tul
Val <lo Cubra
Valadouro, O
Valdovino
Valga
Vedra
Vetga, A
Verea
Verln
Vla11a do Bolo
Vlcedo, O
VIgo
Vila de Cruces
Vllaboa
Vllagaccla de Arousa
Vllalba
V llamarlo
Vllamarlln de Valdeorras
Vllanova de Arousa
Vltar de Barrio
Vltar de Sanlos
Vllarr!evós
Vllarlno de Conso
Vllarmalor
Vllasanlar
Vamlanzo
Vfvelro
Xerma<le
Xlnzo de llmta
Xove
Xunquelra de Ambla
XunQuelra de Espadanedo
Zas

Aprenderon a talar
en Galego e Castelán

do o ó 9,9% (17)

• do 106 19,9% (14)

o do20ó2s.s% ¡z¡

• do30639,9o/o (1)

Mapa 3.
Bilingües iniciais por sectores.

Mapa de 1alicia por Sectores
Aprenderon a fatar

en Galego e Castelán

111 do o ó 9.9·. 17)

111 da 100 19.9"' (1·~1

o oo <a o 29.9'< 121

111 do30ó39.9% (1l

Sector

C1 = A Coruna
C2 = san llago
C3 = Fenol
C4 = coruna~
es= Coruna-5
C6 = Coruna-6
C7 = Coruna-7
ce= Coruna-8
C9 = Coruna-9

ClO = Coruna-10
Cl1 = coruna-11
Ll = lUQO
l2% Lugo-2
l3 = Lugo-3
L4 = Lugo-4
LS = Lugo-5
L6 = Lugo-6
01; Ourense
02: Ourense-2
03: Ourense-3
04; Ourense~
os; Ourense-5
06: Ourense-6
Pl = Vigo
P2· Ponlevedra-2
P3: PDnlevedra
P4 = Ponlevedra-4
PS = Ponlevedra-5
P6 = Ponlevedra·6
P7 = Ponle\"Cdra-7
P8 = Ponlevedra-8
P9= Ponlevedra-9

PIO = Ponlevedra· 1 o
Pll = Ponlevedra-11

Mapa 3.
Bilingües inlcials por sectores.

- Vid tl 18 e SS

010

LS

L3

ca L6
C4

07

07

LS

010 l3

C9 P9
f'11

l3
1'9

1'7

Pa

Pll

P10

01 ...

06

06

os
02

Mapa de Galicia por Concellos
(M~p• •d•pwlo de Torreo Lun> e l'uo u.bnd"' (1994). p.,..,.;., 1 Awpm14Zf,aJ J. G1lrcur.. ~u.mgo. Un.-erstd>de de S•ntt>go)

Aprenderon a talar
en Galego e Castelán

CJ do O ó 9.9°• '"T)

• GO 10019.9 (1·~1

o oo <a o 29.9'< 121

111 do30ó39.9% (11

Mapa 3.
Bilingües inlcials por sectores.

43 Abadin
59 Abegon~o

138 Agotada
27 Allez

257 Ailaril
108 Aroos
216 Amoeiro
139 Ar.las de una
66 Atanga

277 Arbo
17 Ates

2~8 Atnoia
S~ Atlerxo

112 Arzua
208 Av!On
2f.6 Baiona
99 Balelra

303 Sallar
298 B.lnde
101 Bana,A
260 Sanos de Melgas
121 Baralla
253 Barbadas
197 Barto de Valoeorra;, O
30 Barrclros

176 Barro
211 Beade
181 Bearll
122 Beamca
69 BeQonte
36 Be~noo
6() Betanzos

302 Blancos, OS
183 Bobo~
92 Bolmorlo

149 Bolro
Z86 Bo1a, A
231 Bolo O
135 lloQue•xM
166 BO'Ieda
131 BIIOn
234 Bueu
so Caban?.
18 Caballas

156 Caldas de Ae•s
300 Calvos de Randm
79 Camarillas

170 CambadOs
58 Cambre

178 Campo Laroouo
235 Canoas
245 canlza. A
19 Capela A

233 Carllalleda
21 O Carballeila de Avla
188 Carballedo
1~ Carballlnc., o
52 Carllallo
3 Ca~lllo

126 camola
57 Carral

251 Cartene
250 Caslrelo oe Mino
308 Caslrelo do Val
225 Caslro Caldelas

73 Caslro óe R~l
98 Caslrov~rde

154 Calolra
2 Ceilelra

284 Celanova
212 Cenlle

S€ CerCI!aa
180 Cereledo

4 Cetdldo
125 Cervanles
10 Ce!Vo
64 Cesoras

103 Cee

254 Chanorexa de OtJeixa
164 cnanli!da
62 CoirÓS

218 CoiPS
102 Corcub10n
97 Co¡go, o
51 Couslanco

249 Corleuada
33 coruna. A
70 Cospeilo

179 Colobade
244 Covelo, O
278 Crecente
305 Cualooro

55 Cullereilo
157 Cunlls
67 Curlls

1S1 Dodro
162 Dozon
04 Oumbrfa

295 Enlrimo
221 Esoos
]58 EslraOa, A
15 Ftne
12 Fenol

101 Fislerra
168 Folgoso do Courel
77 Fonsagrada. A

160 Forcarel
207 Fomelos oe Monles

11 Foz
89 Frades
95 Frlol

281 Gomesende
271 Gondomar
169 Grove,O
269 Guarda. A
3' z Gudina. A

68 Gull•nz
117 Gunlln
143 locro. o
182 lrlxa.O
65 lrixoa

161 Lalín
206 Lama. A

53 Laradla
229 larouco

49 Laxe
291 Laza
120 L~ncara
209 Lelro
294 Lobe1ra
296 Lob1os

29 Lourenzá
130 Lousaroo
96 Luoo

261 Maceila
47 Matpica de Berganllnos

228 Manzaneda
6 Mallófl

201 Marln
21~ Maslde
lOS Millancos
173 Meallo

75 Meira
1/4 Me•s
114 Mehde
246 Melón
254 Merca A

90 Mesla
313 MeZQUIIa. A

37 MIOO
236 Moana
21 Moeche

243 Mondariz
242 Mondal1l·Salneano
28 Mondooeoo
~o Monlero

192 Monlorle de Lemas
263 Monlederramo
306 Monlenel
116 Monlerroso
177 Morana
240 Mos
16 Mugardos

297 Mulnos
25 Muras

127 Muros
80 Muxla
13 Naroo

100 Navla !le Suarna
14 Nooa

105 Negrelra
78 Neguelra de Munlz

276 Neves. As
265 Nloran
124 Nogais.As
220 Nogueira de Ramuln
129 Noia
267 Ora
307 Olmbra
34 Oleiros
87 Ordes
88 Oroso
5 Orllguelra

217 Ourens¡¡
24 Ourol
72 Oulelro ae Rel

128 Outes
63 Oza dos Rfos
61 Paderne

258 Padetne de Allariz
280 Padrenda
133 Padrón
115 Palas de Re1
190 Panlón
223 Parada do Sil
141 Paradela
44 Paslorl~. A

239 Pazos de Barben
119 Paramo,o
145 PedraHia
219 Pere11o <le AQular
189 Peroxa. A
230 Pelfn
110 Pino. O
185 Plnor
161 Pobra do BroiiOn
200 Poio

74 Poi
205 Ponle-Caldelas
241 Ponteareas

48 Ponleceso
152 Ponlecesures
38 Ponleileume

279 Ponledeva
46 PonlenO'Ia. A
23 Ponles de G, R¡¡ueL, As

203 Ponlevedra
299 Porqueua A
272 Pomno, O
175 Porlas
146 Porlo do Son
118 Porlomarln
227 Pobra de T rlves
1~8 Pobra do caramlnal
215 Punxfn
282 Oulnlela de Lelrauo
194 Ouíroga
287 Ra rlz de Velga
283 Ramrras
238 Redondela
150 Rranxo
247 RibadaYia

31 Rlbadeo
172 R1badum1a

193 Rlbas !le Srl
147 Rlbclra
76 Rlbelra de P!quln
45 RiOlOrlo

311 RIÓS
226 Rlo
163 Rodeiro
132 ROIS
268 Rosal. o
198 Rubta
195 Rúa, A
35 Sada

27 4 Salceda de Cas¡¡las
275 Salva!erra de Mino
144 Samas
213 San Amaro
255 San Cibrao das VJnas
186 San Crlslovo de Cea
20 san Sadumlno
71 San Vlcenle de Rabade

289 Sandlas
83 Santa Comba

109 Sanllago de Composlela
113 Sanllso
199 Sanxenxo
290 Sarreaus
142 Sarria
165 Savlnao, o
159 Sllleda
191 Saber
93 Sobrado
22 Somozas

204 soulomalor
140 Taboada
256 Taboadela
224 Teí~e1ra. A
136 Teo
252 Toén
270 Tomino

94 Toques
84 Tordala

111 Touro
32 Trabada

304 Trasmitas
86 Trazo

123 Trlacaslela
273 Tul

85 Val do Oubra
26 Valadouro, O
1 Vaidovlno

153 Valga
134 Yedra
232 Velga, A
285 Verea
309 Verlo
293 Vlana do Bolo

7 Vlceoo. O
237 Vigo
137 Vlla de cruces
202 Vllaboa
155 Vilagarcla de Arousa
42 Vllillba

187 Vllamarln
196 Vilamarlfn de Valdeorras
171 Vllanova de Arousa
262 Vllar óe Barrio
288 Vllar de Santos
310 Vllardevós
292 Vllanno de Conso
39 Vllarma1or
91 Vllasanlar
81 Vlmlanzo
8 Vlveiro

41 Xermade
301 Xinzo de Lrmra

9 XD'Ie
259 Xunque1ra de Ambla
222 Xunauelra de Espadanooo

82 Za$

Diferencias entre as xeracións
máis vella e máis nova

• do10ó 29,9% (9)

• do 30 ó 39,9% (7)

O do40ó49,9"1o (10)

111 do 50 ó 79,9% (8)

Mapa 4.
Caída interxeracional do galego
como lingua materna por sectores.

Mapa de ~alicia por Sectores

Diferencias entre as xeracións
máis vella e máis nova

• do10ó 29,9% (9)

~ do 30 ó 39.9% (7)

O do .;o. ~9.9'. ,10)

111 no so é 79,9"• ¡8¡

Sector

C1 =
C2 =
C3 r

C4 =
es=
C6 =
C7 =
es=
C9 =

CID=
Cl1 =
Ll=
L2=
L3 :
L4 =
LS =
l6 r
01 =
02 =
03 =
04 =
os=
06 =
PI -
P2=
P3 a
P4=
P5-
P6 =
P7 =
P8 =
P9=

PIO =
P11 =

A cowna
Santiago
Ferrol
Coruna-4
Coruna-5
C01una-6
coruna-7
coruna-8
coruna-9
C01una-10
Coruna-11
Lugo
Lugo-2
Lugo-3
Lugo-4
Lugo-5
Lugo-6
Ourense
Ourense-2
OUrense-3
OUrense-4
ourense-5
ourense-6
Vigo
Ponlevedra-2
Ponlevedra
Ponlevelfra-4
Ponlevedra-5
Ponlevedra-6
Ponlevedra-7
Ponlevedra-8
Ponlcvedra-9
Pontevedra-10
Ponlevedr.l-11

Mapa 4.
Caída interxeracional do galego
como lingua materna por sectores.

- Vld p. 18 e SS

La

05

03

Mapa de Galicia por Concellos
(Map• adaptado de Tortd Luna e Puu l.almdor (1994). P•TT•'I"'"" y Ar<IJ•muzt•' k G11/w~o. Santi•go. Umvcr>I<Údc de Sanuago)

Diferencias entre as xeracións
máis vella e máis nova

d 106299• t9)

• do 30 o 39,9;, (71

O do.:0049.9% (10)

111 rto so é 79,9'o ¡8¡

Mapa 4.

11

Caída interxeracional do galego
como lingua materna por sectores.

43 Aballln
59 Abegondo

138 AQOiada
27 AIIOZ

257 Allatll
108 Ames
216 Amoelro
139 Anlas de una
66 Aranoa

277 AlbO
17 Ales z•a Arnma
54 Alterxo

112 Arztla
208 AVIón
266 Balona
99 Baleira

303 Bailar
298 Bande
107 Bana,A
260 Sanos de Moloas
121 Baralla
253 Barhadéls
197 Barco rJe Valaeorras, O
30 Barrelros

176 Barro
211 Beade
181 Beam
122 Becersea
69 Begonia
36 Ber¡¡ondo
60 Belanzos

302 Blanws, Os
183 Bobor~
92 Boimmlo

149 Boiro
286 Bola. A
231 Bolo o
135 Boquerxón
166 Bo~eda
131 BriOn
234 Bueu
50 Cabaoa
18 Cabanas

156 Caldas d• Reís
300 Calvos de Fiandín

79 Camarrr.as
170 camballos
58 tambre

178 Campo Lamerro
235 Gangas
245 Canrza, A

19 Cal)cla. A
233 Carballooa
210 Catballeda oe Avla
188 Carhalledo
184 Carba111no. o
52 Catballo
3 canno

126 Camota
57 Carral

251 Carlelle
250 Casheto oe Mliltl
308 Caslrelo uo Val
225 Castro Catdetas

73 Castro de Rel
98 Castcoverdc

154 Caloira
2 Ceéetra

284 Celanova
212 Cenlle

S6 C~rceoa
180 Cerdooo

4 Cecdldo
125 CHvac,le$

10 Cervo
64 Cesuras

toJ cee

264 Cllandrexa de auelxa
164 Cnanlada
62 Coirós

218 Coles
102 CorcubiOn
97 Corao. o
51 Corislanco

249 corteoada
33 Coruna, A
70 Cospello

179 Co!obade
24~ Coveto, O
278 Crecenle
305 Cualedro

55 Culleredo
157 Cunlis
67 Curlis

151 Dodro
162 Dozon
04 Dumbrfa

295 Enlrlmo
221 Esoos
158 Estrada, A
15 Fene
12 Ferro!

101 Frslerra
168 Folgoso do Courel
77 Fonsagooa. A

161l Forcarel
2Q7 Fornelos de Montes

11 FOl
89 Frades
95 Frlol

281 Gomesende
271 Gondomar
169 Grove.O
269 Guarda, A
3'2 Gudtna. A
68 Guihri1

117 GunHn
143 !neto, O
182 lrl~o.O
65 lrlxoa

161 Lalin
206 lama. A

53 Laractta
229 Larouco

49 Laxe
291 Laza
t2Q L~ncara
209 letro
294 Lobeira
296 Loblos
29 Lourenl~

130 lousame
96 Lugo

261 Macooa
47 Matplea de Ber¡¡anhnos

228 Manzaneda
6 Mallón

201 Marln
214 Masrde
105 Mazar~cos
173 M~ano
75 Meira

174 Mers
114 Mellde
246 Melon
254 Merca. A

90 Mesfa
313 MezQulla. A

37 Mino
236 Moal\a
21 M~he

243 Mondanz
242 Monoarlz·Ba1neano

28 Monooneéo
40 Montero

192 Morllone de Lemos
263 Monleóerramo
306 Monlerrel
1 16 Monlerroso
177 Morana
240 Mos

16 Muoaroos
297 Mulnos

25 Muras
127 Muros
80 Muxta
13 Harón

100 Navia de Suarna
14 Neda

106 Neorelra
78 Neoueira <le Munlz

276 Neves As
265 Nigran
124 Nogais,As
22Q Nooueira de Ramuln
129 Noia
267 Oia
307 Ofmbra

34 Olelros
87 Ordes
88 Oroso
S Orliguelra

217 Ourense
24 ourot
72 Oulelro de Rel

128 Oules
53 Oza dos Rlos
61 Pademe

258 Pademe de AUarlz
280 Padrenda
133 PadrOn
115 Palas de Rel
190 Panlón
223 Parada do Sil
141 Paradela

44 Paslouza A
239 Pazos de Borbén
119 P~ramo,O
145 Pedrallla
219 Pereiro de AQuiar
189 Peroxa, A
230 Pelln
110 Pino, O
185 Pinar
167 Pobra do Brollon
200 Polo

74 Poi
205 Ponle-Caloelas
241 Ponleareas

48 Ponleceso
152 Ponlecesures
38 Ponlooeume

279 Ponlcóeva
46 Ponlenova, A
23 Ponles de G 1\guez., As

203 Ponlevedra
299 Porquelra. A
272 Porrino, O
175 Pollas
146 Porto do Son
118 Porlomarfn
227 Pob!a oe Trlves
148 Pobra do Caramilla!
215 Punxfn
282 Oulnlela oe Letrado
194 Oulroga
287 Aaml de VetQa
28l Ramirlls
238 Redondela
ISO Rianxo
247 Rrbada'lia

31 Rlbadeo
172 Rtbadumla

193 Ribas de Sil
147 Ribelra
76 Ríbeira de Plquln
45 Rlolorlo

311 Riós
226 Rlo
153 Rooelro
132 Rols
268 Rosal, o
198 RUbl~
195 Rlia. A
35 Sada

274 Salceda de caselas
275 Salvateua de Mino
144 Samos
213 San Amaro
255 San Cibrao das Vlnas
186 San Crlstovo de Cea

20 san Sadumlno
71 San Vlcenle de Rabade

289 Sandlas
83 Sanla Comba

109 San llago de composlela
113 Sanuso
199 Sanxenxo
290 Sarreaus
142 Sarria
165 Savlnao, O
159 Sllleda
191 Sobef
93 SobradO
22 Sornozas

204 Soulomalor
140 Taboada
256 Taboadela
224 Teixeira, /1
136 Teo
252 Toen
270 Tomtno

94 Toques
64 Tordoia

111 Touro
32 Trabada

304 Trasmlras
86 Trazo

123 Trlacaslela
273 Tul
85 Val do Dubra
26 Valadouro, O
1 Valdovino

153 Valga
134 Vedra
232 Veiga, A
285 Verea
309 Verln
293 Vlana do Bolo

7 Vlcedo, o
237 Vigo
137 vua de Cruces
202 Vllaboa
155 Vllaoarcla de Arousa
42 Vllalba

187 Vllamarfn
196 Vrlamarlln de Valdeorras
171 Vllanova de Arousa
262 Vllar áe Barrio
288 Vtlar de Sanlos
310 Vllardevós
292 Vilarino de Conso

39 VllarmatOr
91 VUasanlar
81 Vlmlat120
8 Vlve110

41 Xermade
301 Xinzo de Llmta

9 Xove
259 Xunqueua de Ambla
222 XunQuelri de Espadanedo
82 Zas

Entenden bastante
ou moito 0 galego

O do 90 ó 94,9% (3)

do 95 6 97,9% ¡12¡

O do98699,9% (19)

Mapa 5.
Dominio efectivo d
pasiva en galego a competencia por sectores.

Mapa de •alicia por Sectores
Entenden bastante
ou moito o galego

[jJ do 90 o 94.~. (3)

do95ó97.9~. (12)

O do98o99.~< (19)

Sector

Cl ~ A Coruna
C2 ~ Santiago
C3 = Ferro!
C4 = Coruna-4
es " Coruna-5
es 2 Coruna-6
C7 = coruna-7
CB = Coruna-8
C9 = Coruna-9

C10 = Coruna-1 o
C11 = Coruna-11
ll = lUQO
L2 = Luao-2
L3 = Luoo-3
L4 = luoo·4
l5 = lugo-5
u;= Luoo-6
01 = Ourense
02 = Ourense-2
03 = Ourense-3
04 = Ourense-4
05 = Ourense-5
06 s OUrense-6
PI = Vigo
P2 = Ponlel'l!dra-2
P3 = Poniel'l!'.lra
P4 = Ponlel'l!dra-4
PS = Ponlel'l!dra-5
PS = Ponlevedra·6
P7 = Ponlel'l!dra-7
PB = Ponlevedra-8
P9 = Pontevedra-9

PIO = Ponlel'l!dra-10
Pll = Ponlevedra-11

Mapa 5.
Dominio efectivo da competencia
pasiva en galego por sectores.

-VId p 18 e SS

Mapa de Galicia por Concellos
(Mop• aclapu.do de Tortt< !.un e i'uo Ubndor (19~~~ P•"•'f""'' 1 Arrrpwuzg•• J. G•laciiL San.Ugo Unrv~rll<b.d< de S•nua¡;o) ,

Entenden bastante
ou moito o galego

[iJ do 90 o 94.~. (3)

do95ó97.9~. (12)

O do98o99.~< (19)

Mapa 5.
Dominio efectivo da competencia
pasiva en galego por sectores.

~3
59

138
27

257
108
216
139
66

277
17

248
54

112
208
266
99

303
29a
107
260
121
253
197
30

176
211
181
122
69
36
60

302
183
92

149
286
231
135
166
131
2~
50
18

156
300

79
170
58

178
235
245

19
233
210
18a
184
52
3

126
57

251
250
308
m
73
98

154
2

284
212
56

180
4

125
10
64

103

Abadfn
AtlegoMo
A¡¡olada
Alfoz
Allanz
Ames
Amoetro
Antas de una
Araooa
Albo
Ares
Arnola
Arteixo
Arllla
Avtón
~lona
BalaJra
Bailar
Bande
Bana.A
Banos ae Motoas
Baratla
Bar liadas
Barco de Valdoorras. O
Barretros
Barro
Beade
BeariZ
Becerrea
~onle
Elilrgoodo
Bel31llOS
Blanros. Os
Boboras
!!ofmorlo
BollO
Bola, A
Bolo, O
BoQuclxón
aóveda
Bnón
Bueu
Cabana
Cabws
Caldas de P.ciS
Calvos de Aan~in
Camarillas
Cambaaos
Cambre
Campo Larnwo
Can gas
canila. A
Capela. A
Ca!balleda
Carballeda de AVIa
carbal!etlo
Carballino. o
Carhallo
Canoo
Camota
Canal
Ca!lelle
Ca<ilrclo de MIOo
Caslre!o do Val
Castro Caldel3s
Castro de f!¡f
casuoverde
catorr.
Cetlelfa
Cela nova
Cenlle
Cera!da
Cerdedo
Cerdido
Cerranles
CeM
Cesuras
ere

264

·~ 62.
218
102
97
S1

249
33
70

179
244
278
305

55
157
67

151
162
04

2SS
221
158
15
12

101
168 n
160
207

11
ll9
qs

2SI
271
169
269
312
68

117
143
1!12
65

161
206
53

229
49

291
120
209
294
296
29

130
96

261
47

228
6

201
214
lOS
173
75

174
114
246
254
90

313
37

236
21

243
242
28
40

Chandrexa de Quelxa
Chanlada
Colrós
Coles
Corcubklo
Cocgo, O
Corlstanct~
CorleQada
Coruna, A
Cospello
Colobade
CoVP.IO, O
e recente
cualetlro
Culleredo
Cun1is
e u rUs
Dodro
Oozon
Dumblla
Enlrlmo
Esoos
Estrada, A
Fene
Ferro!
Flslerra
Folgoso do courel
Fonsagrarla, A
ftlrcarel
fornelos de Montes
Foz
Ftades
Ftlol
GomeseMe
Goooorna~
Grove,O
Guarda, A
Gudlna, A
Gurlirtl
Gunlln
lnclo, O
lnxo,O
lrlxoa
Lalfn
Lama. A
La racha
Larouco
Laxe
Laza
lancara
Leiro
Loberra
LOUIOS
Lourenza
Lousame
Lugo
MacMa
Malplca de Beroanunos
Manzaneda
Mallón
Mili lO
Maslde
Manrlcos
Me~ no
Meira
Mets
Mer.~
MetóO
Merca, A
Mes !a
Me.tQulla, A
Mtno
Moana
Mocthe
Monaanz
Mondariz-Balneano
Monooneao
Montero

192
263
306
116
177
240

16
297

25
127
80
13

100
14

106
78

276
265
124
220
129
267
307
34
87
ea
5

217
24
72

128
63
61

258
280
133
115
190
223
141
44

239
119
145
219
18.9
230
110
185
167
200

74
205
241

48
152
38

279
46
23

203
299
272
175
146
118
227
148
215
282
194
287
283
238
150
247

31
172

Montarle de Lemos
Montederramo
Montenei
Monlenooo
Mora/la
M os
Muoardos
Mutnos
Muras
Muros
Muxla
Naroo
Navia de Suarna
Netla
N~relra
Neguelra dll Muntz
Neves, As
Nloran
Nogais.As
Noguelra de Ramuln
Nora
Oia
Ofmbra
Ole! ros
Ordes
Oroso
Ori!Quelra
Ourense
Ourol
Ouleiro de Rel
Outes
oza dos AJos
Paderne
Pademe de Allarl7
Padrenda
Padrón
Palas de fiel
PanlOn
Parada do Srl
Paradeta
Pasteriza. A
Pazos de Borbén
Paramo.O
Pedralita
Perelro de Agular
Peroxa, A
Petrn
Pmo. O
Pinar
Pobta ao Broltón
Polo
Poi
Ponte-Caldelas
Pooteareas
Ponleceso
Ponlecesures
Ponletleume
Pontedeva
Ponlenova, A
Pontes de G Rguez., As
Pontevedra
Porquena. A
Pollino, o
Portas
Porto do Son
Portom¡¡¡in
Pobra de Trlves
Pobra do Cara minal
Punxln
Oulntela ae Leírado
Outroga
RA!inz de Veiga
RA!mlr3s
Redondel a
Rlanxo
Rioada'lia
Rloaoeo
Rilladumra

193
147
76
45

311
226
163
132
268
198
195
35

274
275
144
213
255
186
20
71

289
83

109
113
199
290
142
165
159
191
93
22

204
140
256
224
136
252
270

94
SAl

111
32

304
86

123
273
85
26
1

153
134
232
285
309
293

7
237
137
202
155
42

187
196
171
262
288
310
292
39
91
81
8

41
301

9
259
222
82

Ribas de Sil
Rlbelra
Rlbelra de Piquln
R1otorto
RIOS
Rlo
Rodelro
Rols
Rosal, O
Rubia
Rila, A
S a da
Salceda de Caselas
Satvaterra de Mino
Samos
San Amaro
San Cibrao das Vlnas
San Cristovo de Cea
San Sadurnino
san Vicente de Rabade
sandras
Sanla Comba
Sanllago de Composlela
San Uso
Sanxenxo
Sarreaus
Satria
sav1nao. o
Sil leda
Sober
Sobrado
Somozas
soutomator
Taboada
Tabc'iidela
Teixelra. A
Teo
Toon
Tomtno
Toques
Tordoia
Touro
Trabada
Trasmfr.!S
Trazo
Triacasteta
Tul
Val do Oubra
Vatadouro, O
Valdovino
Valga
V edra
Vetoa, A
Verea
Verfn
Viall3 do Boto
Vtcedo, o
VIgo
Vlla ~e Cruces
Vilaboa
Vllagarcla de Arousa
Vllatba
Vllamarrn
Vllamarlln de Valdeotras
Vilanova de Arousa
Vllar de Barrio
Vtlar de Sanlos
VilardliVOS
Vilarif\o de Canso
Vllarma1or
Vilasanlar
vrmtanzo
Vtveuo
Xermade
Xl117o de llm•a
X ove
XunQuelra de Ambla
Xunquella de Espadanetlo
Zas

Non entenden
ogalego

• do0,1 ó0,2% {13)

• do 0.3 ó 0.5% (3)

o O"k(18)

Mapa 6.
Non comprensión do galego por sectores.

Ma a de •alicia por Sectores
Non entenden

ogalego

• do0.1 o0.2% (13)

Sector

C1 = A Coruna
C2 = Sanliago
C3 = Ferrol
C4 = Cowna-4
es ~ Coruna-5
C6 = COIUMa-6
C7 r Coruna-7
ce , coruna-8
C9 : Coruna-9

cto : C01una-10
C11 = Coruna-11

L1 : Lugo
L2 = Lugo-2
L3- lugo-3
L4 = Luoo·~
L5 ~ lugo-5
L6 = Lugo-6
01 = Ourense
02 = Ourense-2
03 , Ourense-3
04 = Ourense-4
os = ourense-5
06 , Ourense-6
PI = VIgo

• do 0,3 ó 0.5% (3)

o 0%(18)

P2 = Ponlevedra-2
P3 = Ponlevedra
P4 = Ponleveora-4
PS • Ponlevedra-5
P6 = Ponlevedra-6
P7 = Ponlevedra-7
PB = Ponlevedra-8
P9 = Ponlevedra-9

PlO = Pon1evedra-10
P11 Ponlevedra-11

Mapa 6.
Non comprensión do galego por sectores.

- VIU p. 18 e SS

Mapa de Galicia por Concellos
(t.hp• •dapudo de Tou<S Luruo e Puo Lahrtdor (199-l), PUTD1f11JIU' "'"''"'""'-:•• lk Calicuo.. Swu.go. Uníven¡¡d~de de s.nt••go)

Non entenden
ogalego

• doO.I 60.2% 113

• do 0.3 ó 0.5% (3)

o O"IÍ>(18)

MapaS.
Non comprensión do galego por sectores.

43 Abadln
59 Aoooon<lo

138 AQOI¡¡da
27 Alfo!

257 Allarlz
108 Ames
216 Amoelro
139 Anlas de una
66 Alanga

277 Albo
17 Ares

248 Amola
54 Alleixo

112 Arzua
208 Avión
266 Baiona
99 Ba1elra

303 Bailar
298 Bande
107 Bana.A
260 sanos de Molgas
121 Baralla
2fl3 Barbadás
197 Bamo !le Valdeorras, o
30 Barre1ros

176 Barro
211 Beade
181 Beanz
122 Secerrea

69 BeQoole
36 Bergondo
60 lk1anzos

302 BlanDOS, Os
183 Boboras
92 Bo1morlo

149 Bono
286 Bola, A
231 Bolo O
135 Boquelxón
166 801t't!a
131 Brlón
234 Bueu

50 Cabana
18 Cabanas

156 Caldas de Aels
300 Calvos de Aa~dm

79 Camanna;
170 Cambados
58 Cambie

178 Campo L.ameno
235 canoas
245 canlla. A
19 Capela A

233 Carbalk1da
210 C31balleda ae Av1a
188 Carballedo
184 Carballino O
52 Carballo
3 canno

126 Caroola
57 Carral

251 Carlelle
250 Caslrelo de Mino
308 Caslrelo oo Val
225 Caslro Caldelas

73 CaslrG de Rel
98 Castr~rdc

154 Calolra
2 Cede1ra

284 Celaoova
212 Cenlle

56 Cercer!a
180 Ce~deao

4 Cerdi~O
125 Cetvaoles
10 Cer1u
64 Ce!.uras

103 Cee

264 Chandrexa de Ouelxa
164 Chanlada
62 ColrOs

218 Co~s
102 CorcubiOn
97 Coroo. o
51 Corlslanoo

249 Corle<Jada
33 Coruna. A
70 Cos~llo

179 Colobade
244 Covelo. O
278 Crecenle
305 Cualedro
55 Culleredo

157 Cunlls
67 Curhs

151 Dooro
162 DDIOn
04 Oumbrla

295 Enlrimo
221 Esaos
158 Eslrada A
15 Fene
12 Ferro!

101 Flsi!Ha
168 FolgGSo dO Courel
77 Fonsagrada, A

160 Forcarel
207 Fornelos de Monles

11 Foz
89 Frades
qs Frlol

281 Gomesende
271 Gondomar
169 Grove,O
269 Guarda A
3'2 Gudlna. A
68 Gulllri1

117 Gunlln
143 lntlo, o
182 lrlxo,O
65 lrixoa

161 lalln
206 Lama, A
53 Laracha

229 Larouco
49 Laxe

291 Laza
120 L~ncara
209 LeJIO
294 Lobeua
296 Loblos

29 Louren~~
130 Lousame
96 Lugo

261 Maceda
47 Malplca de Bergaollnos

228 Manzaneda
6 MaMo

201 Marln
214 Maslde
105 MalarlcGS
173 Meano
75 Melra

174 Mcis
114 Melíde
246 Melón
254 Merca. A

90 Mesia
313 MeiQUila, A

37 Mino
236 Moana

21 Moeche
243 Moo<Jarll
242 MOfl!lallz-8alneano

28 Mooooneao
40 Monlero

192 Monlorle óe Lemas
26l Monlederramo
306 Monlerrel
116 Mon1erroso
177 Morana
240 MGS

16 Muoardos
297 Mutnos

25 Muras
127 MurGS

SO Muxla
13 Narón

100 Na~1a óe Suarna
14 Neda

106 Negrelra
78 Ne<Juelra de Munl2

276 Neves, As
265 NIQran
124 Nogals.As
220 Noguelra <le Ramuln
129 Noia
267 Ola
307 Olmllla

34 Oleuos
87 Ordes
88 OrGSO
5 Orllauelra

217 Ourense
24 ourot
72 Ouleiro de Rel

128 Oules
63 Oza dos Rfos
61 Paderne

258 Paderne de Allarlz
280 Padrenda
133 Padrón
115 Palas de Rel
190 Panlón
223 Parada do Sil
141 Paradela
44 Paslonza. A

239 Pazos de Borbén
119 Páramo.o
145 Pedrahla
219 Pererro de Agular
189 Peroxa, A
230 Pelln
110 Pino, o
185 P1nor
167 Pobra do Brollón
200 Poro

74 Poi
205 Ponle-Caldelas
241 Ponleareas
48 Pon!eceso

152 Ponlecesures
38 Ponledeume

279 Ponledeva
46 Ponlenova, A
23 Ponles de G. Rouez .• t>s

203 Ponrevedra
299 Porquelra. A
272 Porr1no. O
175 Porlas
146 Porro do Son
118 POil()rna/ln
227 Pobra de Triv2s
148 Pobra dO caram1na1
215 Pundn
282 Quiniela de Lelrado
194 Ourroga
287 Ralriz de Veoga
283 Ramlr~
238 Redondela
150 Rianxo
247 RiDadaVIa
31 Ribadeo

172 R1badum1a

193 Albas oe Sil
147 llibelra
76 llloolra de PiQuln
45 lllotorlo

311 Rlós
226 Rlo
163 ROOelro
132 Rois
268 RGSal, O
198 Rublá
195 Rúa, A

35 Sada
27 4 Salceda de Case1as
275 Sa1valena t!e Mll\o
144 Samas
213 San AmarG
255 San Clbrao das Vlnas
186 San Crlstovo de Cea

20 Sao sadurn1no
71 San Vicenle de Rabade

289 Sandlas
83 Santa Comba

109 Santiago de CompGSiela
113 Sanuso
199 Sanxenxo
290 Sarreaus
142 Sarria
165 Sa'linao. O
159 Sllleda
191 Saber

93 SobradO
22 Somozzs

204 Soutomaior
140 Taboada
256 Taboadela
224 Telxelra. A
136 Teo
252 Toén
270 Tomlno
94 Toques
84 Tordola

111 Touro
32 Trab<Oa

304 Tras miras
86 Trazo

123 Tnacastela
273 Tul

85 Val dO Dubra
26 Valad.ouro. O

1 Valdovlno
lfl3 Valga
134 Vedra
232 Veiga, A
285 Verea
309 Verfn
293 Vlana do Bolo

7 Viceóo, o
237 vroo
137 Vlla de Cruces
202 VltabGa
155 Vllaoarcla de Arousa
42 Vllalba

187 Vltamarln
196 Vllamarlln de Valdeorras
171 Vilanova de Arousa
262 Vllar de Barrio
288 Vllar óC SaniOS
310 Vllardevós
292 Vilarino tJe Conso
39 Vllarmalor
91 1/llasanlar
81 Vimlanzo
8 Vlvelro

41 Xermade
301 Xinzo oe llmia

9 Xove
259 Xunqueira de Ambla
222 Xunquelra de Espadanedo
82 Zas

1

Saben talar bastante
o u moito o galego

D do 65 ó 79,9% (S)

LJ do 80 ó 89.9% (14)

O do90ó99,9% (151

Mapa 7.
Dominio efectivo d
oral activa en gal

3
competencia ego por sectores.

d 'alicia por Sectores Mapa e
Saben falar bastante

ou moito o galego

dO SS ó 79.9% (51

0 do80ó8~.9~. l4)

o do9oo99.s% t: s¡

Sector

C1 =
C2 =
C3 ~
C4 =

es=
C6 =
C7 =
ca=
C9 =

ClO =
Cll =
ll=
l2;
L3 S

l4=
l5 =
L6-
01 ;
02 =
03;
04 =
os=
06 =
PI =

P2 =
P3=
P4 =
PS =
P6 =
P7 =
P8 =
P9=

P10 =
Pll =

A coruna
Sanliago
Fenal
Coruna-4
coruna-5
Coruna-6
coruna-7
coruna-8
coruna-9
coruna-10
coruna-11
Lugo
lugo-2
lugo-3
lugo-4
Luoo-5
Lugo-5
ourense
ourense-2
Ourense-3
ourense-4
ourense-5
Ourense-6
Vigo
Ponlevedra-2
Ponlevedra
Ponlevedra-4
Ponlevedra-5
Ponlevedra-6
Ponlevedra-7
Ponlevedra-8
Pon tevedra-9
Ponlevedra-10
Ponlevedr.l-11

Mapa 7. . da competencia
Domini~ efectrv~ego por sectores. oral actrva en ga

_ Vid p 18 e SS

Mapa de Galicia por Concellos
(Mapa ad•pudo de Torrer Lun• • Pato Uhrador (1994), 1'.,-oqvuu 7 Ampmtu.go¡ k Ca/m~. Samoogo. Un1vcrsidade de Sanu•&o).

Sa~n :ala• bi! ,am;,
o u moito o galego

do 80 o 89 9: 14

O !lo~ó93,3'\ó 15

Mapa 7.
Dominio efectivo da competencia
oral activa en gatego por sectores.

43 Abadln
59 Allegando

138 Agolada
21 Alfoz

257 AJiaoz
108 Ames
216 Amoe1ro
139 Anlas de Ulla
66 Atanoa

2n Arbo
17 Ares

248 Arnola
54 Mello

112 Arlúa
208 Avión
266 Balona
99 Baleira

303 Bailar
298 Bande
107 Bana,A
260 Banas de Moloas
121 Baralla
253 Barbadas
197 Barco de Valdeorras. O
30 Barreiros

176 Barro
211 Beade
181 BeaJiZ
122 Becerrea
69 Begonia
36 Beroondo
60 Belanzos

302 Blancos, os
183 Bollor~s
92 801morlo

149 BollO
286 Bola. A
231 Bolo, O
135 BoQuelxón
166 Bóveda
131 Brlón
234 Bueu
50 Cabana
18 Cabanas

156 Cildas de Reis
300 Calvos de Aaodin

79 Camaricras
170 Camba!fos

58 Cambre
178 Campo Lame1ro
235 cangas
245 Calliza, A
19 Capeta. A

233 Carballeda
210 Carballeda ae A'lfa
188 CaJballedo
184 Carballlno, o
52 Carballo
3 Canno

126 Ci!IOOia
57 Carral

251 Cartelle
250 Caslrelo de M1no
308 Caslrelo do Val
225 Caslro Caldelas
n Gaslro de !WI
98 Castroverde

154 Calolra
2 Ceaeua

284 Celanova
212 Cenlle

56 Cerceda
180 Ceróedo

4 C!lfdido
125 Cervaoles

10 Cervo
64 CesUias

103 cee

26~ Chandrexa de Oue1xa
164 Cllanlada
62 Colrós

218 Coles
102 CorcubiOn
97 Corgo, O
51 Corlslanco

249 Corl~aoa
33 coruna, A
70 Cospeilo

179 Colobade
244 Covelo, O
278 Crecente
3QS Cualedro
55 Culleredo

157 Cunlls
67 Curlis

151 Dodro
162 Dozón
04 Dumbrfa

295 Enlrlmo
221 Esoos
158 Estrada, A
15 Fene
12 Ferro!

101 Fislerra
168 Folgoso do Courel n Fonsajjrada, A
160 Forcarel
207 Fornelos de Monles

11 Foz
89 Frades
95 Frlol

281 Gomesende
271 Gondomar
169 Grove,O
269 Guarda, A
3'2 Gudina A

68 Gullinz
117 Gunlln
143 lncio, o
182 lrlxo,O
65 lrlxoa

161 Lalrn
206 Lama, A
53 Laracha

229 Larouco
49 Laxe

291 Laza
120 L~ncara
209 Letro
294 Lobelra
296 loblos

29 Lourenz~
130 Lousame
96 Lugo

261 Macella
47 Ma1pica de Ber¡¡anllnos

228 Manzaneda
6 Manón

201 Marln
214 Maslde
lOS Mazarlcos
173 Meano
75 Meira

174 Mels
IH Mellde
246 Melón
254 Merca, A
90 Mesla

313 Mezquila, A
37 Mino

236 Moaoa
21 Moeche

243 Mooóa~z
242 MondariZ·Baloearlo

28 Mondonedo
40 Monlero

192 Monlorte de Lemas
263 Monlederramo
306 Mon1errei
116 Monlerroso
177 Morana
240 Mos

16 Mugardos
297 Mulnos
25 Muras

127 Muros
80 Muxla
13 Narón

100 Navla de Suarna
14 Neda

106 N~relra
78 Neguelra de Munlz

276 Neves, As
265 Nígrán
124 Nogais,AS
220 Noguelra de Ramuln
129 Noia
267 Ola
307 Olmbra
34 Olelros
87 Ordes
88 Oroso
S Orllgueira

217 Ourense
24 ourol
72 Oulelro de Rel

128 Ou!es
63 oza dos RJos
61 Paderne

258 Paderne de Allarlz
280 Pa<lrenda
133 Padrón
115 Palas de Rel
190 Panlón
223 Parada do Sil
141 Paraóela

44 Paslorlza, A
239 Pazos de Borbén
119 Páramo, O
145 Pedrallla
219 P1!relro <le AQutar
169 P1!roxa. A
230 Pelln
110 Pmo. O
185 Pinar
167 Pobra do Brollón
200 Polo
74 Poi

205 Ponle-Caldelas
241 Ponleareas

48 Ponleceso
152 Ponlecesures
38 Ponledeume

279 Ponledeva
46 Ponlenova. A
23 Ponles de G Rguez. , As

203 Ponlevedra
299 Porquelra. A
272 Porrino, O
175 Porras
146 Pollo do Son
118 Porlomarln
227 Pobra de Trlves
148 Pobra do Caramlnal
215 Pundn
282 Oumlela de Leirado
194 Oulroga
287 Ralrlz de Veiga
283 Ramlras
238 Redondeta
150 Rlanxo
247 RibadaYla

31 Rlbadeo
172 Altladumla

193 Albas de Sil
147 Rlbelra
76 Ríllelra de Plquln
45 Riotorlo

311 Ríós
226 Rlo
163 Rodelro
132 Rois
268 Rosal. o
198 Rutllá
195 Rúa, A
35 Sacia

274 Salceda de Caselas
275 Salvalerra d~ Mino
144 Samos
213 San Amaro
255 San Clbrao das Vlnas
186 San Crlstovo de Cea
20 San Sadurnino
71 San Vicente de R3bade

289 Sandlás
83 Sanla Comba

109 Sanllago de Composlela
113 Sanliso
199 Sanxenxo
290 Sarreaus
142 Sarria
165 Savrnao, o
159 Sllleda
191 Saber
93 Sobrado
22 Somozas

204 Soutomaior
140 Taboada
256 Taboadela
224 Telxelra. A
136 leo
252 Toén
270 Tomrno
94 Toques
84 Toraola

111 Tauro
32 Trabada

304 T rasmlrns
86 Trazo

123 Trlacaslela
273 Tul

85 Val do ouora
26 Valadouro, O
1 Valdovino

153 Valga
134 Vedra
232 Veiga, A
285 Verea
309 Verrn
293 Vlana do Bolo

7 Vicedo, o
237 Vigo
137 Vlla de Cruces
202 Vllaboa
155 Vllagarcla de Arousa
42 Vllalba

187 Vllamarln
196 Vilamarlln de Valdeorras
171 Vllanova de Arousa
262 Vllar de Barrio
288 Vllar de Sanlos
310 Vllardevós
292 Vllarino de Canso
39 Vilarrnaior
91 Vllasanlar
81 Vlmianzo
8 Vlveiro

41 Xermade
301 Xlnzo de Llmta

9 Xove
259 Xunquelra de Ambla
222 Xunqueira de Espadanedo
82 Zas

Saben ler bastante
ou molto o gafego

• do25ó39,9% (11)

• do40ó49.9% (15)

O do50ó59,9% (5)

• do60ó69,9% (3)

Mapa 8.
Dominio efectivo da competencia
lectora en galego por sectores.

CI02Só ll9.97o (11

do40ó49.9'. (15)

EJ do 50ó 59 S:'\0 51

• oo GO o 69,9'~ {3l

Seclllf

C1 •
C2 •
C3 •
C4 •
C!J•
cs.
C7 •
C8 •
C9 •

CIO
Cl1 •
l1 o

l2·
l3·
l4.
LS •
lfi ~
01 * oz.
03·
04.
OS•
06.
P1 •
P2-
P3~
Pl •
PS •
P6
P7
PSI
P9·

PIO•
P11 ~

A C«u~
SinliaQO
Fenal
Corulla-<1
CGoJna-s
COIIIII~-6
C01ul1a·7
corun¡-8
COIUI1a·9
coruna-10
Coruna-11
LUQCl
Luoo·2
lugo-3
Luoo-~
luQO·S
lUQD·6
ourense
ourcnse·2
Ourcnse-3
OUreiiSI·•
Oureose·S
Ourense-6
'1100
Pontewór.l·2
Poole~e-Jr~
f'Dnlew~ra-~
PooteWdra-5
Ponlewdra-6
Ponle~lil-7
Ponii!Yl!dra-8
Pon~yeorr9
Pon le'rtdlil·1 o
Ponlavfdk11

Mapa 8.
Dominio efectivo da competencia
lectora en galego por sectores.

-Vid ll 18 e SS

~5

·~

1.2

u.

P8

P• ..•
oe.

~

Mapa de Galicia por Concellos
- tou· (199-J), P"""'{~..., J A •t'}'tnU.:J•• Ñ •:J¡,ftt.._ S&n1~~ U~m<<1•.bd• de S•m >~o

S:~~n fe~ bastante
ou molto o gafego

do40ó49.9'. (15)

EJ do 50ó 59 S:'\0 51

• oo GO o 69,9'~ {3l

Mapa 8.
Dominio efectivo da competencia
lectora en galego por sectores.

~3 AbaOin
59 Al:i<?QMOO

138 AQol.lO.
27 AIIOl

ZS7 /ltlan1
108 Ames
Zl6 Amoelro
139 Alllas d Ulla
66 Aranoa

277 Arl¡o
l7 Ares

248 Arnota
54 iiiil!ltO

112 Ar1ua
208 AviOn
2t6 Batona
99 Bale1ra

303 Solla!
298 SJnch!
107 Bcfta_4
:~ro &nos oe MOioal
121 llatl ~
(53 &1~
197 Barco 1!< v t1eouas o
.W l!arre•ros

176 ea,
'211~
181 imrll
m ~carea
59 Be~l
3€ Bl!!VORJO ro 9etn~
:m bcns Os
1S3 S~
92 Bolmorlo

U9 BollO
28S Bola, A
'231 Bolo o
135 lloQ~JtjlÓO
166 80veda
131 1!1101
234 Bueu

SO Cabdoa
18 Ciibilnas

156 Calda~ tle lle1s
300 CallOS de Ftiotlln
79 Camar•li'o>

170 Cambtli11li
SS CamtJie

178 C;¡mJ)(I Lamcr•o
Zl5 Canoos
2•5 Calilla A
19 CdlJtfa. A

233 Caroai~
210 CiJbal~1 • oe A~>l
188 Cilb··le<fO
184 cana: •no. o
52 Ca:tallo)
3 CM~

126 C.nold
Si Co11~

2)1 Calle le
250 Caslrt!O ce t.lti!O
DI Cas'•' dOY~
l25 CaWo Ci!delal
13 Cdslro ca Rei
oo Coi 1:0 rae
~~ t:.1l0113

2 Cederra
284 Celanoy¡
212 Celllle
S6 C<>tetdl

lOO CetONLl
,j CHdiOO

1~ Ctr~anb
lO l\ri'O
6~ Ce'illla5

103 Cl!f

26~ Chi!OOrv:a de Cuwa
164 Chi!lllillla
~ C:nr!lS

218 Coles
102 Coccubión
97 Cocgo, O
51 COflslanw

249 CorteQada
~ Coruna. A
70 Cos¡¡tiiO
1 79 Colobaóe
244 Coo,elo, O
278 Crece!lle
305 cuarearo
55 cunc-redo

15i Gunhs
67 Cutlls

IS1 Qodro
1ti2 Oolón
04 Oumotil

295 Enhtmo
2'21 E~JOS
1:.8 Es!Qila, A
lS ffftl'
12 F-.nol

101 FIS~fla
150 t'ciQoso !lo Coure
n Fr.nsaorada. "

, 60 Forotrel
'1.07 Fom:los lli! Mo~

11 Foz
sg Ftao.>..s
95 Fr~

281 GorresePtle
271 Goodom1t1
169 Grova.O
269 Guar(la A
3'2 GiJIJIIla A

68 Gwhriz
117 Gunlln
143 lntlo. o
182 lrixo.O
65 trlxoa

161 Lalfn
206 Lama. A

53 Laracha
229 larotJ<:o
49 laxe

291 laZG
120 U¡¡¡;¡¡ra
209 leiiO
294 Lobetra
296 Lollios
29 Lour~nza

1:.:1 Lousame
~ LUQ!l

261 M~
47 MaiiJICi de llelaan&nos

228 Manzao<óa
6 Ma.'lór.

201 ldmn
214 Ma:iillf
lOS MUti'itOS
m ~ear.o
·s M<ir.a

174 Mei~
ll4 M. de
246 Mtlón
<54 M;m:.; A
90 IMsia

313 Mezquita. A
37 Mrno

236 Moana
21 Moecne

243 Mcrnlam
242 Monúillll-ll31ncauo
26 Mondol\t-do
40 Monlero

192 M.onJor~ oe lt!OOS
263 Monlederromo
306 Mon!EHCI
116 Mooli!noso
1T7 Mo:;¡ll.l
2•0 Mos

16 Mu¡¡ardos
297 Mutnos
(S Muras

121 Muros
¡¡o Muda
13 N;,rCn

tOO Navla de Suil!na
14 Neoa

106 Negrelra
78 Neguetra de Munlt

276 lleves, As
265 Nlg1~
124 NOQalSAS
220 Noouelra <le Raml/ln
12!l NOiil
26i Ola
307 om·.!Jia
34 Ole ros
87 Ollle$
88 \liOSO
5 Orl10ue1r' m Ourense

24 ();JrOI
72 01/l.¡lfO <14! Rtl

128 Ouh1$
63 Ora d~ Alol.
61 Pallerne

258 f>adel11e ce Alllnt
280 Padrfnó.l
133 P1~rón
llS Palas dt flfl
100 Panlón m PJIJda t1o Stl
141 Paraoeta

44 PastO/IZa A
239 Pa;os or Bartléo
119 raramo.o
145 Prdrallla
219 Pmtro do ,Agulat
169 Peroxa, A
230 f'eltn
t10 Pino O
lBS P1n01
16i Póbla do BroiiO/I
200 Polo
7 4 Pr.l

20~ Ponle·Cal.lelas
241 Ponfl!<lreas
'O Ponteruo

ISZ Pontecesu1e3
l8 Pont~ume

279 Pom~va
.;o Po!lletlO'<l. ;..
23 PQ!lles de G flouu. As

203 Poo:~a
299 Porq~ra A
272 Plxlilla o
115 Pcxli!>
H6 POliO óo Son
11 a Por·om~n
2'¿7 PVbt.i ~ llll'i'$
148 pe¡¡¡¡¡ oo carafri na~
?15 Pun~m
282 Ou.o!ela de ltlliilo
194 ourooa
287 .Ra 111 da vo,ga
283 fl¡¡m11~
238 Rcdon<li:la
15o fl•illl•O
247 R!bada'11a

31 li•ba~Jo(¡
tn RIL'<lllumla

193 R•bas de Sil
147 Rll>elra
76 Rlbelra tle PIQuln
<45 RloiO!lo

311 RíOs
226 Rlo
163 Rodelm
132 Rofs
263 Rosal. o
!98 Rubia
195 Rua, A
35 Sadl

27~ Salceda de Caselas
275 SalvaJerra de Mino
144 Samos
213 San Amaro
255 San C1t100 rtas Vlnas
186 San Crislow de Ce<~
20 San sacurnlno
71 San Vicente de Rabade

289 Sandlds
83 Sanla Comba

109 sanuaoo ue COIIlllOSfela
113 SanUso
199 Saruenxo
290 sam;aus
142 Sarna
165 SaVIIIao O
t59 s.uooa
t91 Sober
93 SOblado
22 somons

204 Soutoma10r
140 Taocaoa
256 Taboaoeta
274 Ttlle!ra. A
136 Teo
252 Toén
270 lormno
94 Toques
64 rordola

lit Toum
32 Triibaoa

30. TlilSOIIr~
!JG Trazo

123 lr lacasleta
273 Tul
85 Val do Oubra
26 Vaiaclouro. O
1 Valdovlno

153 VaiOa
134 Velira
'232 Veiga. A
285 Verea
309 V~in
293 VIW do BolO

1 Ylet!JO o
237 V¡IJO
137 \'1•¡ de Cruces
202 vna:.m
1 SS VII~J¡ ól! Aroos.a
42 V¡ia!llíl

187 V•lamarln
196 Vllama.iirl de Valili.'Ofi4S
171 Vllanov.~ de Arousa
26'2 Vilar lit Barno
l88 Vllal de Sanros
310 Vua~
29Z Vttanno dt Conso
39 Vtlarmaror
91 Vllasanla!
8 t Ymunro
8 ViVEI!O

41 Xtrmalli!
301 XIOlO de Lll!lla

9 Xove
259 Xunque~r a ue Ambla
222 Xunqu~~ra de Espadaneco
82 Zas

Saben escribir bastante
ou moito o galego

E] do 15 ó 19,9% (5)

do 20 ó 24,9"k (6)

O do 25 ó 29,9% (1 1)

E] do 30 ó 39,9% (12)

Mapa 9.
Dominio efectivo da competencia
escrita en galego por sectores.

Mapa de 'alicia por Sectores
Saben escribir bastante

ou molto o galego

O do15o19,9'• tSJ

00 20 o 24,9 • t6}

Q da25o299"o (11}

EiJ do 30 o 39.9''<> (12)

Sector

e1 =
e2 =
e3:
C4:
es=
es=
C7 =
ca=
C9 =
Cto =
e11 =
Ll =
l2=
L3 a

L4 =
L5 =
L6 =
Oh
02 =
03-
04:
05 =
06 =
PI=
P2r
P3 =
P4 =
PS =
P6:
P7 =
P8 z

P9=
PIO:
PI\ =

A e01una
San llago
Ferro!
Coruna-4
eoruna-5
Coruna-6
Coruna-7
Coruna-8
eoruna-9
eoruna-10
coruna·ll
lugo
Luoo-2
Lugo-3
Lugo-4
Lugo-5
Lugo-6
Ourense
Ourense-2
Ourense-3
Ourense-4
Ourense·S
Ourense-6
VIgo
Ponlevedra-2
Ponlevedra
Ponleved!a-4
Ponlevedra-5
Pon levedra-6
Ponlevedra-7
Ponlevedra-8
Pontevedra-9
Ponlevedra-10
Ponlevedra-1 1

Mapa 9.
Dominio efectivo da competencia
escrita en galego por sectores.

-Vid JI 18 e SS

c;T

PlO

01

06

05
011

03
03

00

03
06

os

Mapa de Galicia por Concellos
Of •• l'.uo 1 sbndor (1~94). r~"~~..., ,1 .Artt!'OIQ&"J "' C.fttw. S.nu.¿o Un ~ .d.de k l:.n .. .,

Soben oSCI'lbor bi\s:ant~
ou moito o galego

1'102002-l ~

o 00.25629~ 111

Mapa 9.
Dominio efectivo da competencia
escrita en galego por sectores.

43
59

138
27

257
108
216
\39
li6

277
17

248
54
m
206
2t6
99

303
296
107
2EO
121
~
197
30

176
211
181
122

G3
~
60

302
183
92

149
2&6
231
135
16G
131
234
so
18
1~
300

79
170
58

178
2'".sS
245
19

233
210
168
ISA
S2
3

126
57

251
2SO
300
m

73
98
~~

2
284
212

56
180

4
125
10
6<!

103

'2&1
1~
62

216
10?
97
51

249
33
7()

179
244
?78
305
55

157
67

151
162
04

:.'95
Z21
158
15
12

101
16íl
'l1

160
207

11
89

~
271
16~
269
3'2
68

111
143
182
65

161
2IJ6
53

m
49

291
120
209
294
296
(9

130
96

251
~7

m
6

2'Jj
21~
105
173
75

17t
114
2~
2S4
9Q

313
37

236
21

24l
242
28
40

Chaldreta ® OuefQ
C~tilla
CorrOs
Coles
Corcubion
Cú!Qo. o
Coristanco
CotiEQal!a
Corona. A
Cosf)llllo
cotob~
Co't'eiO. O
Crecenle
Cua'wro
cunerooo
Cuohs
CUII!S
oooro
Omoo
Outrrlllfl
Enlnmo
Esgos
Es!ra:la. A
Fe~
Ferroi
F1s1erra
fofgoso liD i:OIIIfl
fCI!~A
forcaret
Forr;elos ae Moo~
FOJ
frades
Fria!
GOfiiCSEOO!!
Gondomar
Grcve o
Gtl1fcla, A
GU!lrn.; /.
Gu ~rtt
Gunlll\
lncro. O
111~0.0
hiiOi
lalin
Lam~L A
LaraCila
Larouco
laxe
Laza
Lanc,;ra
LellC
lobtira
lob11»
Lcurenú
lO~m¡;

Luoo
Maceda
r.lilp¡ca 'le Ser¡¡anH.QS
Manzat.e<!a
l~o(lfl
t,l;!!f

IMslde
Manrltm
t.~
Mera
M~
M'lille
Melón
~e;¡¡, A
Mesia
MerQillla 1<
MM
M Dalla
M~nt
MOilúarrl
MoMariZ·Balncallo
Monoolk:óQ
MOillero

192 MoniD!Ie tle ltroos
26l tAonlerreuamo
306 Moolert&l
116 Monlelloso
In Mori!lla
240 Mos

16 MuOiliiiDS
297 Mulnos

25 Muras
127 Muros
00 Mulla
13 Naroo

100 Nill'ra de Suatna
H Neda

106 Neorclra
78 Neguelra de Mun11

276 Ne-.es. As
265 Nlgran
12~ NOQaiSM
220 Hoguelra d~ flc11u1n
129 ll0¡¡
2fi7 Ob
307 Olmbra
3A Oteiros
87 OtileS
$8 01050
S Ort!OtJr·JrJ

217 Ouren~
24 Ourol
72 Ou~lrO de Rd

128 Otiles
6l oa oos Rlos
61 Paóelnc

2S8 P<llll!l!ie !le Altarfl
280 PBllrl'nlU
133 P•~ron
m Palas de~~
190 ?¡IIJ6í!
223 P'~raá¡ dO Sil
141 Paraoula
~4 P.slmira A

2j9 P;nos de Bor~n
119 ParamoO
H5 Pearahl~
219 Percuo de AOular
189 ~roxa, A
2:10 PeUn
110 Pmo. O
1es P1nor
167 Potn~ do Bro!IOfl
200 Polo
N Poi

20S Ponle-Caldcl;n
241 Polllearm
46 pgnJeuso

152 Por~LWurts
3a Ponleueumc

zro Ponl~·a
oóS Ponltl10•'1. A
23 POC!Ie1 ae G f\QIJtl As

203 f'Dr.lMCtl
299 l'oo1 • ra A
m Pocrl"o o
175 Pollas
1 rHi PtWIO 00 $al
11 e Portormrtn
227 Pom de T Hvei
lila PObra 00 Cáralll~
215 PUII~In
2!l2 OUJrJcla oe lelliOO
1\).4 0UJJCr~
287 Rarnl de Vetoa
283 Ramlrás
238 P.l!IIOIJó,l¡
150 Rraoxa
:m RttOOa•'•

31 Rruac,o
172 AI!Ndwma

193 RrbaS lle SU
g7 Rillfilli

76 R1beira de f'IQUin
~& fllotollo

311 fiJOs
226 RIO
163 ~~110
132 Rols
268 Rosal. o
198 Rubl~
195 Rúa, A
35 Sada
27~ Salced.1 óe Casetas
275 Salvaterra de Mlno
1~4 samos
213 San .4maro
255 San C1brao das V1nas
186 San Cnsto'IO óe Cea
20 San Sadumillo
71 San Vlcenle oo Rábdd!
m San<llas
83 sanla Comba

!09 Sanhago de COmpostela
tll santrso
199 Slmenxo
290 Sarre-.us
1•2 Sama
165 Savl~. o
1S9 Srlleda
li! Soller
93 ~
22 ~
~ SOU!OOI7i101
140 Taboada
2S6 lai)OrljeJa
224 Tebe lii. A
136 Teo
c52 Toen
?70 Tomlna

94 T .;,q ues
81 Tordora

111 TIMO
32 Trabaoa

304 Tr asm1 ras
86 Tr¡¡¿o

123 Tríacaslela
273 ru1
85 Val oo D~bra
26 Valadooro. O
1 VaiOOVinO

IS3 vatQa
l:lrl Vet11i
232 Ve1ga, A
285 Vem
309 Verlo m VJan;¡ do Bolo

1 vtceoo. o
237 'liga
137 Vrla dt crvces
20l VHal!Oa
1 S) V•laQartla úe Arousa
~2 Vrla Da

187 Vilarnatin
196 vuamarhn ue ValdeotlliS
171 Vllanova el! ArOU>i
262 VIrar 1ft BarM
28S Vllar ele SaniOS
J 10 vuardevós
292 Vllar.JlO ele CDnso
39 Vrlarma!OI
91 Vll~nlar
81 VUTllanlO
8 YIWi!O

41 xerrnade
301 X1n1o de Umra

9 Xove
259 XunQuerra de Ambla
222 xuw~uelfa t!e Es~anedo
82 Zn

Aprenderon 0 galego
na familia

bJ do 60 ó 79.9% (7)

do 80 ó 89,9% (13¡

O do 90 ó 99,9% (14)

~apa 10.
Ambito de adquisición do
Adquisición na familia galego por sectores.

Ma a de •alicia por Sectores
Aprenderon o galego

na familia

00 60 6 79,9% (7l

• do80ó89.&"% (13)

O do90ó99,9% (14\

Sector

C1 • A eoruna
C2. sanllago
C3. Ferro!
C4 • Coruna-4
es = Coruna-5
es = Coruna-G
e7 = Coruna-7
C8 = Coruna-8
C9 = COiuna-9

C 10 = Coruna-10
C11 = Coruna-11
l1 = LUQO
L2 • lugo-2
L3 • Lugo-3
L4 • Lugo-4
LS • Lugo-5
l6 = Lugo-6
01 = Ourense
02 = ourense·2
03 • Ourense-3
04 • Ourense-4
OS = Ourense-5
06 = Ourense-6
Pt • VIQO
P2 = Ponlevcdra-2
P3 - PonteYe(!ra
P4 = Ponlewdra-4
P5 • Ponlevedra-5
PS = Pontewdra·S
P7 • Ponlevedra-7
PS = Ponlevedra-8
P9 = Pontevedra-9

PIO = Ponlcwdra-10
Pll = Ponlevedra-11

Mapa 10.
Ámbito de adquisición do gaiego por sectores.
Adquisición na familia

- VId p. 18 e SS

Mapa de Galicia por Concellos
(Mapa >d>pt>do de Touc:. lon• e Puo Ubndor (19?4), P•no'l'"'" 1 Ampmuzgos .k G.J.-i.c. Samugo. Univenod•dc de S;nu>gu)

Aprenderon o ga!ego
na familia

00 60 6 79.9% (7l

• do80ó89.&'ió (13)

O do90ó99,9% (14\

Mapa 10.
Ámbito de adquisición do gaiego por sectores.
Adquisición na familia

43
59

131!
27

257
108
216
139
66

277
17

248
54

112
208
266

99
303
298
107
260
121
253
197
30

176
211
181
122
69
36
60

302
183
92

149
286
231
135
166
131
234
50
18

156
300

79
170
58

178
235
245

19
233
210
181!
184
52
3

126
57

251
250
308
225

73
9a

154
2

284
212

56
180

4
125

10
64

103

Alladln
AlleQOOOO
Aoolada
Moz
AJianz
Ames
Amoelro
Anlas de Ulla
Alanaa
Albo
Ares
Al nota
Ari~IXO
Arzua
Avion
Baiona
Sale!ra
Bailar
Bande
Bana.A
aanos de Molgas
Baralla
Barbadas
Barco de vatdeorras. O
!ldnelros
Sano
Beade
BeariZ
Becerrea
Beooole
Seroomlo
Betaozo~
Slanoos. Os
Boborás
Botmor!o
Bouo
Bola. A
Bolo, O
BoQuelxOn
Boveda
BrJOn
Bueo
Cabana
Cabanas
Caldas ue Aels
Calvos de Rilnd10
Camatirl.ls
cambados
Cambie
Campo larnwo
Can gas
can11a, A
Capeta. A
Carballe!!a
Carba!leda uc AYia
Cíllballe!!O
Ca¡t)alltno. o
Carbal lo
Cannn
Carnola
Canal
Cartene
Caslrclo oe Mino
Castrelo !lo Val
Castro Caldetas
Castro de Re1
Caslroverde
Calo1ra
Cede1ra
Cela nova
Cenlle
Cer~da
CCH!e\10
Cerd1Uo
Cervantes
Ceri'CI
Cesuras
Cee

264 Cllandrexa de Ouetxa
164 e nantada
62 Coirós

218 Coles
102 COICUb10n
97 corao. o
51 Corislanco

249 Corlegada
33 Coruna. A
70 Cospeilo

179 CoiObade
244 Covelo. O
278 Creceo!e
305 cualedro

55 Cullere<lo
157 Cun!is
67 Curlis

151 Dodro
162 Oolón
04 Oumbrta

295 Entrírno
221 Esgos
158 Estrada. A
15 Fene
12 F~rrol

101 Flsrerra
168 Folgoso Oo Courel
n Fonsagrada A

160 Fort:are1
207 Fomelos de Monles

11 Foz
89 Fraues
9S Frlol

2!11 Gomesende
271 Gondomar
169 Grove,O
269 Guarda A
3'2 Gudtna. A
68 Guiliril

117 Gunlln
143 lncio. o
182 lrlxo,O
65 lrixoa

161 Lalln
206 Lama. A
53 laracha

229 larouco
49 laxe

291 laza
120 lancara
209 leiro
294 lobe1ra
296 lobtos
29 LOUICI11~

130 lousame
96 LUQO

261 Mac1)aa
47 Matplca de Berganlinos

228 Manzaneda
6 MaMo

201 MallO
214 Mas1de
105 M31311COS
173 Meano
75 Metra

174 Meis
114 Melide
246 Melón
254 Merca A

90 Mesla
313 Mezqulla, A
37 Mino

236 Moana
21 Moeche

24l Mondanz
242 Mondarlz·BalneariO

28 Mondol\edo
40 Monlero

192 Montarle de Lemos
263 Montedemmo
306 Monlerrel
116 Monterroso
177 Morana
240 Mos

16 Mugardos
297 Mulnos
25 Muras

127 Muros
80 Muxfa
13 Narón

100 Navla de Sua~na
14 Neda

106 Neorelra
78 Neouelra de Munil

276 Neves As
265 Nigran
124 Nogats,As
220 Nogueira de Ramuln
129 Noia
267 Oia
307 Olmbra

34 Olelros
87 Ordes
88 oroso
5 Orligue1ra

217 Ourense
24 Ounol
72 Ou!elro de Rei

128 Outes
63 oza dos Aros
61 Pademe

258 Paderne de Allariz
280 Padrenda
133 Padrón
115 Palas de Ret
190 Panrón
223 Parada do Sil
141 Paradeta
44 Paslortza, A

239 Pazos de Borbén
119 Paramo,O
145 Pedralíla
219 Pereuo de AQutar
189 ~ro~. A
230 PeUo
110 Pmo. O
185 Pinor
! 67 Pobra do Brollón
200 Polo

74 Poi
205 Poole-Caldelas
241 Pooleareas

48 Ponleceso
152 Ponlecesures
38 Po/lledeume

'279 Ponlcdeva
46 Pontenova, A
23 Pon les de G Rguez., As

203 Pontevedra
299 Porquetra, A
272 Porrino. O
175 Parlas
146 Porto do Son
118 Portomarln
227 Pobra de T rlves
148 Pobr.~ do Caram,nal
215 Punxln
282 Quiniela de Le1rado
194 Outrooa
287 Ralrlz de Vetga
283 Ramtras
238 Redondeta
150 R1anxo
247 R1badavia

31 Riba~eo
172 Ribadurn1a

193 Albas de Sil
147 Ribeira
76 Rlbelr.l da PIQuln
45 RiolofiO

311 Riós
226 Rlo
163 Rodeiro
132 Rois
268 Rosal, O
198 Rubta
195 Rila, A.
35 Satla

274 SalCeda de caselas
275 Salvalerra de Mino
144 Samos
213 San Amaro
255 San Cíbrao oas Vlnas
186 San Crls!ow de Cea
20 san Sadurnino
71 San Vl~nle de Rábade

2S9 Sandlas
83 Sanla Comba

109 Sanllaoo de Compostela
113 Sanliso
199 Sanxenxo
290 Sarreaus
142 Sarria
165 Savlnao, O
159 Sllleda
191 Saber
93 Sobrado
22 Somozas

204 Soulomalor
140 Taboada
256 Taboadela
224 Telxelra. A
136 Teo
252 Toéo
270 Tom1no
94 Toques
84 Tordoia

111 Touro
32 Trallaoa

304 T rasmtras
86 Trazo

123 Trtacaslela
273 Tul
85 Val do Dubra
26 Valadouro, O
1 Valoovlno

153 Valga
134 Veora
232 vetaa. A
285 Verea
309 Verln
293 Viana do Bolo

7 Vlcedo, o
237 Vtoo
137 Vlla de Cruces
202 Vllaboa
155 Vllagarcla de Arousa
42 Vllaltla

187 Vilamarfn
196 Vllamarlfn de Valdeorras
171 Vllaoova de Arousa
262 Vttar de Barrio
288 Vllar de Santos
31 o VJiardevós
292 Vllarlno de Conso
39 Vttarmator
91 Vllasantar
81 Vtmlanzo
8 V1velro

<1 Xermaoe
301 Xtnzo de llmla

9 Xove
259 Xuoquetra de Ambla
222 Xunqueira de Espadanooo

82 Zas

Aprenderon o galego
na escoJa

do 0,1 ó 4.9% {19)

do 569,9% (11)

O do 10 ó 14,9% (4)

Mapa 11.
Ámbito de adquisición do galego por sectores.
Adquisición na escoJa.

Mapa de •aLicia por Sectores
Aprenderon o galego

naescola

do o 1 o 4.9'-0 (19)

oo509.9':o (11)

O do10ót4,9% (4•

Sector

C1 =
C2-
C3 =
C4 =
es=
es=
C7 =
es=
C9 =

C10 =
C11 =

L1 =
l2 =
l3:
L4 =
LS =
l6 =

01 =
02 =
03 =
04-
OS a

06 =
Pl -
P2=
P3=
P4 =
Ph
P6:
Pl =
P8-
P9=

PlO =
PI! -

A Coruna
sanuaoo
Ferro!
Coruna-4
coruna-5
Coruna-o
coruna-7
Coruna-8
Coruna-9
Coruna-10
Coruna-11
LUQD
LUQD-2
LugD-3
lugo-4
Luoo-5
lUQo-6
Ourense
Ourense-2
Ourense-3
Ourense-4
Ourense-5
Ourense-6
Vigo
Ponlevedra-2
Ponleveára
Ponlevedra-4
Ponlevedra-5
Ponlevedra-6
Ponlevedra-7
Ponlevedra-8
Pontevedra-9
Ponlevedra-10
Ponlevedra-11

Mapa 11.
Ámbito de adquisición do galego por sectores.
Adquisición na escoJa.

- Vld p. 18 e ss.

L5

os

Mapa de Galicia por Conce1los
<M•p• adaptado d• Tarros luno • P•z~ Lahndor (J 994), P•,.•'f""'' y Arropmuz:•• s4 C•li<~a. Smú¡go UnaversrdJde de S•nmgol

Aprenderon o galego
na escota

do o 1 o 4.9'-0 (19)

oo509.9':o (11)

O do10ót4,9% (4•

Mapa 11.
Ámbito de adquisición do galego por sectores.
Adquisición na escola.

43 Abadln
59 Allegando

138 A¡¡olada
27 Alloz

257 Allam
108 AlmS
216 1\moetro
139 Anlas de Ulla
66 Atanoa

277 Albo
17 Ates

248 Atnola
54 Atlelxo

112 Arwa
208 AviOn
266 Balona

99 Balelra
303 llallar
298 Bande
107 Balla,A
260 Sanos de Moloas
121 Baralla
253 BarbadaS
197 Barco de vatdeDmiS o
30 Barrelros

176 Barro
211 Beade
181 Beariz
122 Becerreá
69 Begonle
36 Bcroondo
60 Belanzos

302 Blancos, Os
183 8obor~~
92 8olmorlo

149 BOira
286 Bola. A
231 Bolo. O
135 BoQueixón
166 Bóveoa
131 llnón
234 Bueu
50 Callana
18 Cabanas

156 Caldas oc ReiS
300 Calvos de Ranóln

79 camarillas
170 Cantbaóos
58 Cambre

178 Campo lameuo
235 Can9as
245 Canlla. A

19 Capela. A
233 Carbal!eda
210 Carballclla de Avla
188 Carballedo
184 CartJalllno. o
52 Carballo
3 Canno

126 Camota
57 Carral

251 Carfelle
250 Caslrclo de Mino
308 Castrelo do Val
225 Caslro Caldelas

73 Caslro de Rel
98 Caslrovordc

154 Calolra
2 Cedeira

284 CelanG'Iil
212 Cenlle

56 Cerceda
180 GeHiedo

4 Ceraitlo
1 Z5 Cervanles

10 Cervo
64 cesuras

103 Cee

264 Ch~ndrexa de Ouelxa
164 Chanlada
62 Coirós

218 Coles
102 CorcubtOo
97 Cargo, o
51 Corlsl311C0

249 Corl~aoa
33 Coruna. A
70 CospeHo

179 Colobaáe
24~ Covelo. O
278 Crecenle
305 e ualedro
SS Cullerello

157 Cunlis
67 Curlis

151 Oodro
162 Oozon
04 Oumbrfa

295 Enlrlmo
221 Esaos
158 Eslraáa, A

1S Fene
12 Ferro!

101 Flslerra
168 Folgoso do Courel
77 FonsagrGda, A

160 Fotcaret
207 Fomelos lit Monles
11 Foz
69 Fraáes
9S Frlol

2!11 Gom!!S1!rtd~
271 Gondomaf
169 Grove.O
269 Guarda. A
3'2 Gudtna. A
68 Gulllnz

117 Gunlln
143 !neto, O
182 lrixo,O
65 lrixoa

161 LaHn
206 Lama. A
53 Laraclla

229 Larouco
49 Laxe

291 Laza
120 Lancara
209 Lerro
294 Loberra
296 Labios
29 Loorenza

130 Lousame
96 Luuo

261 Maceda
47 MafpiC4 de Beroanlinos

228 Manzaneda
6 Manón

201 Ma~ln
21~ Maslde
105 Mazartcos
173 Meano
75 Meira m Mets

114 Melide
246 Melón
254 MerC4. A

90 Mes!a
313 Mezqulla. A

37 Mtno
236 Moar:a

21 Moeche
243 Mondanz
242 Mondarlz-Satneano

28 Mondoneao
40 Monlero

192 Monlorle de Lemos
263 Monlederramo
306 Monlerrel
116 Monlerroso
177 Morana
240 Mos

16 Muoardos
297 Mulnos
25 Muras

127 Muros
80 Muxla
13 Narón

100 Navla de Suarna
14 Neaa

106 Negreira
78 N~uetra de Munlz

276 NeYes, AS
265 Nloran
124 Nouals.As
220 Noouelra de Ramuln
129 Nola
267 Ola
307 Olmbra
34 O!elros
87 Onles
88 Oroso
S Orlluuelra

217 Ourense
24 Ourol
72 Oulefro Oe Rel

128 Oules
63 Oza dos Rfos
61 Paderne

258 Padcrne de Allarll
280 Padrenda
133 PadiÓII
115 Palas de Rel
190 Panrón
223 Parada \lo Sil
141 Parallcla
44 Paslor1za, A

239 Pazos de Barben
119 Paramo.O
145 Pedrallla
219 Pere1ro de Agular
189 Pero~a. A
230 PeUn
110 Pino, o
185 Ptnor
167 Pobra do Brollón
200 Polo

74 Poi
205 Ponle-Caldelas
241 Ponleareas
4S Ponleceso

152 Ponlecesures
38 Ponlcdeume

279 Ponleaeva
46 Pontenova, A
23 Ponles de G Rguez., As

203 Ponlcvcllra
299 Porquelra. A
272 Porrino. o
175 Porlas
146 Parlo do Son
118 Porlomar!n
227 Pobra de Trlves
148 Pobra do caramtnal
215 Punxln
282 Quiniela de lelrado
194 OuiroiJa
287 Ralnz de Veloa
283 Ramtras
238 RedoiKiela
150 Rlanxo
247 Rtbadavta

31 RlbaOeo
172 FflbaOumta

193 Ribas de Srl
147 Ribelra
76 Rillelra de Plqulo
45 Rlotorlo

311 Riós
226 Rfo
163 Rodelro
132 Rors
268 Rosal, O
198 Rublá
195 Rlia. A

35 Sada
274 Salceda de Casetas
275 Salvalerra oe Mino
144 Samas
213 San Amaro
255 San Clbrao das Vlnas
186 san CrlsiO'VO oe Cea
20 San Sadurn1no
71 san Vicenle de Rábade

289 Sanólas
83 Sanla Comba

109 Sanllago de Composlela
113 sanliso
199 Sanxenxo
290 Sarreaus
142 Sarria
165 Savtnao, O
159 Sllleda
191 Sober
93 Sobrado
22 Somozas

204 Soulomalor
140 TaboaOa
256 Taboadela
224 Telxeira. A
136 Teo
252 Toén
270 Tomlno

94 Toques
84 Tordoia

111 Touro
32 Trabada

304 Trasml~
86 Tralo

123 TrlacasleJa
273 Tul
85 Val do Oubra
26 Valadouro, O

1 valllovino
153 Valga
134 Veara
232 Velga, A
285 Verea
309 Verin
293 Viana do Bolo

7 Vitedo, O
237 vroo
137 Vlla de cruces
202 V11a110a
155 Vllagaccfa de Arousa
42 Vifalba

187 V1lamarfn
196 Vilamarlln de Valdeorras
171 Vllanova de Arousa
262 Vi!ar de llamo
288 Vllar de Sanlos
310 Vtlardevós
292 Vtlanno de Conso

39 Vllarmalor
91 Vllasanlar
81 Vlmtanzo
8 Vtvelro

41 Xermade
301 Xlnzo de llmra

9 Xove
259 Xunqueua de Ambla
222 Xunqueua de Espadanedo
82 Zas

Aprenderon o galego
noutros ámbitos

1iii1 do 0,16 4,9% (10)

o do5ó9,9% (15)

D do 1o 6 14,9% (4l

O do 15 ó 24,9% (5)

Mapa 12.
Ámbito de adquisición do galego por sectores.
Adquisición noutros ámbitos.

Ma a de ·alicia por Sectores
Aprenderon o galego

noutros ámbitos

rn 00 0.1 o 4.e•,., (1 0)

O do5ó9,9% (15)

o d010ó149% (4)

LJ do 15024,9% (5)

$eetor

C! ~ A Coruna
C2 = Sanllago
C3: Ferro!
C4 = Coruna-4
C5 = Coruna-5
es= coruna~
C7 = Coruna-7
C8 : Coruna-8
C9 = coruna-9

C 1 O : Coruna-10
C11 : Coruna-11
l1 = Lugo
L2 • Lugo--2
L3 = lugo-3
L4 = Lugo-4
LS = Lugo--5
LS = Lugo--6
01 - Oorense
02 " Ourense-2
03 = Ourense-3
04 = Ourense-4
05 = Ourense-5
06 = Ourense·6
Pl • VIgo
P2 = Ponlevedra·2
P3 = Ponlevedra
P4 = Pon1evedra·4
PS = Ponlevedra·S
P6 = Ponlevedr~
P7 = Ponlevedra-7
Pa = Ponlevedra-8
P9 = Ponlevedra·9

P!O = Ponlevedra·!O
Pll = Ponlevedra-11

Mapa 12.
Ámbito de adquisición do galego por sectores.
Adquisición noutros ámbitos.

-Vid p 18 e ss.

o~ 02

Mapa de Galicia por Conce1los
(M•p• •d~pudo de To11es lun• e !'uo l.ahudor (19?4), 1'•"•'1"...,} Ampmuu!.•' tk G•lt<OA. S..nt.:go Umversu:bdc de Santo•~v)

Aprenderon o galego
noutros ámbitos

rn oo0.1 o4.~,., (10)

O do5ó9.~h (15)

o d010ó149% (4)

LJ do 15024,9% (5)

Mapa 12.
Ámbito de adquisición do galego por sectores.
Adquisición noutros ámbitos.

43 Abad!n
59 Allegando

138 AQolada
27 Alloz

257 Allatiz
108 Ames
216 Amoeno
139 Anlas de Ul!?.
66 Alanoa

277 AriJo
17 Ates

246 Alnora
54 Alleixo

112 Arllla
208 AviOn
266 Baiona
99 Balelra

303 Bailar
298 Bande
107 eana,A
260 Sanos de Molgas
121 ll.oralla
253 ll.>rbadas
197 Barco de V aldeorros. o
30 Barrelros

176 ll.orro
211 Beade
181 Baarrz
122 Bell!rrea
69 Beoon1e
36 Sergonoo
60 Belan1os

302 Blanoos. Os
183 BoboriS
92 BotmOIIO

149 Botro
286 Bola. A
231 Boto. o
135 E!oquelxón
166 Bóvroa
1l1 BríOn
234 Bucu

SO Cabana
16 Cabanas

156 Caldas de f\ers
300 Calvos !!e Randln

79 Camarinas
110 Camoaaos
58 cambie

178 Campo L3merro
235 Canoas
245 canlza, A

19 Capela. A
233 Carballeda
210 Carballeda oc Avia
188 Carballedo
184 CarballrOo. O
52 Carballo
3 Cauno

126 carnola
57 Carral

251 Carlelle
250 Caslrelo ae Mino
308 Caslrelo do Val
225 Caslro Caldelas

73 Caslro de Rel
98 Caslroverde

154 Ca1oira
2 Cedelra

284 Celanova
212 Cenlle
56 Cera!~a

180 Ceroedo
4 cero1do

125 Cervanles
10 Cervo
64 Cesuras

103 Cee

264
164
62

211!
102

97
51

249
33
70

179
244
278
305

55
157
67

151
162
04

295
221
158

15
12

101
168

77
160
207

11
89
95

281
271
169
269
3'2
68

117
1~3
182
65

161
206
53

229
49

291
120
209
294
296

29
130
96

261
47

228
6

201
214
105
173
75

IN
114
246
254

90
313
37

236
21

243
242
28
~o

Chanarexa oe Ouelta
Chanlada
Colrós
Coles
CorcubrOn
Corgo, O
Conslanco
Corlegada
Coruna. A
Cospelto
Colo~ e
Covelo, O
Crecen le
Cualedro
Culleredo
Cunhs
Curtls
Dodro
Do1ón
DumDrfa
En1rlmo
Esgos
Eslrad~. A
Fene
Ferro!
Flslerra
Fol1)oso do Courel
Fonsagrada. A
Forcare~
Fornelos de Monles
Foz
Frades
Frlol
Gomesende
Gondomar
Grove,O
Guarda. A
Guaina. A
Guillrl1
Gunlin
lneío, O
lrlxo.o
lrlxoa
lalfn
Lama, A
laracha
Larouco
Laxe
Laza
Láncara
Leiro
Lobelra
Loblos
Louren1a
Lo usa me
Lugo
M aceda
Malplca de Berganhnos
Manzaneda
Manon
Matln
Maslde
Mazarroos
Mea no
M erra
Mers
McHtle
Melón
Me~ca, A
Mes la
Mezqulla. A
Mino
Moa na
Moeche
Mondanz
Mondarrz-Balnearlo
Mondonedo
Monlero

192
263
306
116
m
240
16

297
25

127 so
13

100
14

106
78

276
265
124
220
129
267
307
34
87
88
5

217
Z4
72

128
63
61

:?58
280
133
115
190
223
141

44
Z39
119
145
219
189
230
110
185
167
200
74

205
241
48

152
38

279
46
23

203
299
272
175
146
118
227
148
215
282
194
287
283
236
ISO
247
31

172

Montolle de Lemos
Momeder ramo
Monlerrel
Monlerroso
Mora/la
M os
Mugardos
Mulnos
Muras
Muros
Muxla
NafOn
Navla de Suarna
Heda
Neorelra
Ni!~iueua de Muniz
Neves, As
Nlgran
Nooais,As
Noouelra de Ramuln
N ola
Ola
Ofmbra
Ole iros
Ordes
O roso
Orligueua
ourense
O uro!
Oulelro de Rel
Oules
oza dos Alos
Paderne
Paderne de Allariz
Padrenda
Padrón
Palas de Rel
Panlón
Parada dO Sll
Paradela
Paslorlza. A
Pazos de Borlltln
P3ramo.O
Pedrallla
Pere1ro de AQular
Peroxa, A
PeUn
Prno, O
P1nor
Pobra do Brollón
Polo
Poi
Ponle-Catdelas
Ponleareas
Ponleceso
Ponlecesures
Ponledeume
Ponleóeva
Ponlenova. A
Ponles de G Rguez., ~
Ponlevedra
Porque1ra. A
Porrino. O
Por las
Porlo dO SOII
Portomarin
Pobra de Tflvgs
Pobra do caramtnal
Punxln
Oulnlela Ue Lelrado
Oulrooa
Rarrlz oe verga
Ramlras
Redondel a
Alanxo
Ribadavta
Rib;¡Oeo
Rllladumla

193
147
76
45

311
226
163
132
266
198
195
35

274
275
144
213
255
186
20
71

289
83

109
113
199
290
142
165
159
191
93
22

204
140
2:56
224
136
252
270
94
84

111
32

304
86

123
273
85
26
1

153
134
232
285
309
293

7
237
137
202
155
42

187
196
171
282
288
310
292
39
91
81
8

41
301

9
259
222

82

Albas de Sí!
A1belra
Rlbelra de Plquln
Riotorlo
Rlós
A lo
Rodelro
Rots
Rosal O
Rubia
Rúa A
S a da
Salceda de Caselas
Salva!erro de Mino
S amos
San Amato
san Clbrao das Vlnas
San Crlslovo de Cea
San Sadurnlno
San Vla~nle ere Rabade
Sandlas
Sanla Com~¡;¡
Sanllago de Compostela
San liso
Sanxenxo
Saneaus
Satrla
Savlnao, o
Silleda
Sober
Sobrado
somozas
Soulomalor
Taboada
Taboadela
Telxelra, A
Teo
Toén
Tomlno
Toques
Tordola
Touro
Trollada
Tras miras
Tra?O
Triacaslela
Tul
Val do Oubra
Valadouro. O
Valdovlno
Valga
Vedra
Velga, A
Verea
verrn
Vlana do soro
Vicedo. o
Vigo
Vila de Cruces
VllabOa
Vtlagmfa de Arousa
VIl alba
Vllamarrn
Vllamarlfn de Valdeorras
Vilanova de Arousa
Vllar de Barrio
Vllar de Sanies
Vilardevós
Vllanno de Conso
Vllarmalor
Vilasanlar
VlmlanlO
Vtvelro
Xermacle
Xinzo lle umla
X ove
Xunquetra de Ambla
Xunquelra de Espadaneao
Zas

Apéndice) 2

CUESTIONARIOS

Datos de control

Nome do entrevistado:----------- Tlf.:----

Enderezo exacto: ------------
Nome da rúaflugar

Dia e hora da entrevista: ----

Código entrevistador O O O

Código gravador O

ConcellofCidadefVila

Código supervisor O O

Código depurador O

Bo día / Boa tarde:
Estamos a realizar en Galicia, por encargo da Real Academia Galega, unha enquisa

sobre o uso da lingua galega e mailos factores que inflúen nel. Para nós, sería de sumo
interese coñece-las súas ideas e opinións ó respecto. Por iso, se é tan amable, quería que
me contestase unhas preguntas.

Provincia Concello Habitat 1 Habitat 2 Nº Cuestionario

00 00 00 00 00000

P.1 P.2 P.3 P.4 P.5
SEXO DO ¿CALÉA SÚA
ENTREVISTADO IDADE? ¿ONDE NACEU VOSTEDE?

¿ONDEESTÁSITUA· ¿VIVIU FÓRA DE
DO ESE LUGAR? GALICIA?

Home 1 Anos cumpridos. Lugar Na costa 1 Si 1

Muller 2
Concello

00 No interior 2 Non 2-

Galicia .. 1 Na montaña 3

CD-
Países de lingua

Esporadica-
mente 3-

catalana/País Vasco 2-

Resto de España 3-

0utros con 1 lingua 4-

Outros con varias linguas 5-

P.6 P.? P. S P.9 P.10
¿ONDE VIVIU? ¿CANTOS ANOS?

¿A QUE IDADE VEU ¿CAL ÉIERA A PRO· ¿CAL ÉIERA A PRO-
PARA GALICIA? FESIÓN DE SEU PAI? FESIÓN DE SÚA NAI?

Países de lingua Nº anos Anos cumpridos. Profesión: Profesión:
catalana/País Vasco 1

00 00
Resto de España 2

Outros con 1 lingua 3

00 00
Outros con varias linguas 4

P.11
¿Cal é a súa profe­
sión?

Profesión:

00

P.12
¿Cantas persoas con­
viven con vde. no nú~
cleo familiar?

N.º
persoas

00

P.15
¿En que lingua aprendeu a talar?

Galego 1
Castelán 2
As dúas ' . . ' 3
Out ras ' . . . ' 4

P.13
¿Que estudios ten feítos ou está facendo?

Ningún 1
Primarios incmpletos 2
Primarios completos 3
F. P 4
Bacheralato 5
Carreira G. medio 6
Carreira G. superior 7
Outros estudios 8

P.16
¿Calé o seu dominio do galego?

Moito Bastante Pouco
Entendeo 4 3 2
Fálao 4 3 2
Leo 4 3 2
Escríbeo 4 3 2

P.18
¿Calé/era o dominio do galego na súa familia?

icARTÓNxl

Ningún Pode Pode Pode Pode Pode N.P./
entendelo entendelo entendelo, entendelo, entendelo, N.S./

efalalo falalo falalo, lelo e N.C.
e lelo lelo e escribí lo

escribilo
Pai 1 2 3 4 5 8 9
Nai 1 2 3 4 5 8 9
Avó 1 2 3 4 5 8 9
Avoa 1 2 3 4 5 8 9

P.21 P.22 P.23 P.24
¿Que lingua talan/ ¿Que lingua talan/ ¿Que lingua talaba ¿Que lingua talaba a
ban seus país entre bao seus país cos o seu avó materno? súa avoa materna?
si? seus avós?

Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4
Máis galego Máis galego Máis galego Máis galego
ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3

Máis castelán Máis caste\án Máis castelán Máis castelán
ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2

Só castelán .. 1 Só castelán .. 1 Só castelán .. 1 Só castelán .. 1

N.P. ... '''' 9 N.P. ······· 9 N.P 9 N.P. 9

P.14
¿Que lingua fala?

'1 C-A-RT-0,.-. N-1--,l

Sógalego 4
Máis galego ca castelán 3
Máis castelán ca galego 2
Só castelán. 1

P.17
¿Como aprendeu a
tala-lo galego?

Nada N.P.
1 9 familia ''''' 1

1 9 Escota ····· 2

1 9 amigos 3

1 9 Veciños 4
Traballo 5
Out ros 6
N.P. . ' . . ' . . 9

P.19 P.20
¿Que lingua talaba ¿Que lingua talaba
seu pai con Vde.? súa nai con V de.?

!CARTÓN JJ

Só galego .. 4 Só galego .. 4
Máis galego Máis galego
ca castelán . 3 ca castelán 3

Máis castelán Máis castelán
ca galego ... 2 ca galego ... 2

Só castelán .. 1 Só castelán. . 1

N.P. 9 N.P 9

P.25 P.26
¿Que lingua talaba ¿Que lingua talaba a
o seu avó paterno? súa avoa paterna?

Só galego .. 4 Só galego .. 4
Máis ga\ego Máis galego
ca castelán 3 ca castelán . 3

Máis castelán Máis castelán
ca galego ... 2 ca ga\ego ... 2

Só castelán. . 1 Só caste\án .. 1

N.P. 9 N.P 9

P.27 P.28 P.29 P.42 P.43 P.44 P.45 P.46 P.47
¿Que lingua falaiba ¿Sempre falou a ¿Que lingua talaba? só galego máis galego máis castelán só castelán N.P. ¿Que lingua falalba ¿En que lingua repren- ¿En que lingua tala ¿Que lingua fala/ba ¿Que lingua fala/ba ¿Que lingua fala/ba
cos seus irmáns? mesma lingua que ca castelán ca galego

CARTÓN! tala hoxe? !cARTÓN 11 cos seus fillos (homes/ de os seus fillos? cando discute ou se cos seus irmáns cos súas irmás? cos seus irmáns
mulleres) máis vellos? enfada? homes? lhomeslmulleres) máis

Só galego .. 4

~ Máis galego Ata os t 3 anos 4 3 2 1 9
ca castelán 3

Dos 14 ós 18 anos 4 3 2 1 9
Máis castelán Si 1
ca galego ... 2 Dos 19 ós 30 anos. 4 3 2 1 9

novas?

Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4
Máis galego Máis galego Máis galego Máis galego Máis galego Máis galego
ca castelán . 3 ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3

Máis castelán Máis castelán Máis castelán Máis castelán Máis castelán Máis castelán
Só castelán .. 1 Dos 31 en diante. 4 3 2 1 9
N.P 9

Non 2
ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2

Só castelán. . 1 Só castelán .. 1 Só castelán .. 1 Só castelán .. 1 Só castelán .. 1 Só castelán .. 1

N.P 9 N.P 9 N .P 9 N.P. 9 N.P. 9 N.P 9

P.48 P.49 P. 50 P. 51 P. 52 P. 53
¿Que lingua fala/ba ¿Econ seu pai? ¿Econ súa nai? ¿Ecos seus avós ¿Ecos seus avós ¿E con outros
cos seus irmáns maternos? paternos? familiares máis vellos?
lhomeslmulleres) máis
vellos?

P.30 P.31 P.32 P.33 P.34 P.35
¿Por que fixo ese/s Profesión liberal Profesión non liberal
cambio/s de lingua?

¿Que lingua se fatal ¿Que lingua falalba ¿Que lingua falalba ¿Que lingua falalba ¿Que lingua fala/ba
ba no seu lraballo? no se u traballo cos no seu traballo cos no se u lraballo cos no seu traballo cos

Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4
Máis galego Máis galego Máis galego Máis galego Máis galego Máis galego
ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3 ca castelán . 3 ca castelán 3

Máis castelán Máis castelán Máis castelán Máis castelán Máis castelán Máis castelán
Por ventad e seus clientes? seus compañeiros? seus empregadosl seus superiores? ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2
propia 1 lcARTÓNll subordinados? !cARTÓN 11 Só castelán. . 1 Só castelán. . 1 Só castelán .. 1 Só castelán. . 1 Só castelán .. 1 Só castelán. . 1
Por influxo do

rSó galego ensino 2 Só galego .. 4 .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4
N.P. 9 N.P. 9 N.P 9 N.P 9 N.P 9 N.P 9

Por razóns de Máis galego f-Máis galego Máis galego Máis galego Máis galego
traballo 3 ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3

Para adaptarme Máis castelán f-Máis castelán Máis castelán Máis castelán Máis castelán
ó medio 4 ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2 P. 54 P. 55 P. 56 P. 57 P. 58 P. 59
Pala conside- Só castelán. . 1 Só castelán .. 1 Só castelán .. 1 Só castelán .. 1 Só castelán .. 1
ración social N.P. 9 N.P 9 N.P. 9 N.P. 9 N.P. 9
do galego 5

~ ®J Por outras
razóns 6
NS/NC.9

¿E con outros ¿Condiciona/ ¿De que xeito? ¿Que lingua tala cos ¿Ecos veciños de fóra ¿Que lingua tala cos
familiares máis novos? condicionou a lingua da veciños? de Galicia? amigos?

súa parella a de
vostede? !cARTÓN JI

Só galego .. 4
Si

Só galego .. 4 Só galego .. 4 Só galego .. 4
... 1

A favor Máis galego Máis galego Máis galego Máis galego
ca castelán 3

Noo~
do galego .. 2 ca castelán 3 ca castelán 3 ca castelán 3

Máis castelán Máis castelán Máis castelán Máis castelán
ca galego ... 2 N.P .. ;

7

... 9 A favor ca galego ... 2 ca galego ... 2 ca galego ... 2

Só castelán .. 1 do castelán . 1 Só castelán .. 1 Só castelán .. 1 Só castelán. . 1

N.P. ,,,,, .. 9 N.P. 9 N.P. 9 N.P 9

P.36 P.37 P.38 P.39 P.40 P.41
A lingua do se u ¿En que sentido? ¿Que lingua fala/ba ¿Que lingua tal alba ¿Que lingua fala/ba ¿Que lingua tal alba
traballo, ¿Con di- co seu home/muller? cos seus tillos homes? coas súas filias? cos seus tillos (homes/
cionaJcondidonou a mulleres) máis novos?
súa lingua habitual? 1 CARTÓN 11

P.60 P.61 P.62 P.63
¿Que lingua tala vde. ¿E cando fai as súas ¿ Vde. en que lingua ¿Por que razón?
cando vai á tenda de compras non habituais, acostuma dirixirse a un
alimentación, á mercar roupa, electro· descoñecido?
panadería, etc. ? domésticos etc.?

CARTÓN 1
Si 1 Só galego .. 4 Só galego .. 4 Só galego .. 4 Só galego .. 4

A favor
Máis galego Máis galego Máis galego Máis galego do galego .. 2
ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3

Non 2 Máis castelán Máis castelán Máis castelán Máis castelán

cJ A favor ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2
do castelán . 1

Só castelán. . 1 Só castelán. . 1 Só castelán .. 1 Só castelán .. 1

N.P 9 N.P. 9 N.P. 9 N.P 9

Só galego .. 4 ::JO gatego .. 4 Só galego .. 4 Porque é a miña lingua habitual . 1
Máis galego Máis galego Máis galego Por vontade ou desexo propio 2

ca castelán 3 ca castelán 3 ca castelán 3 Por se non entende outra lingua 3
Depende de ande estea 4

Máis castelán Máis castelán Máis castelán Pola idade do interlocutor 5
ca galego ... 2 ca galego ... 2 ca galego ... 2 Polo aspecto do interlocutor (roupa, aparencia) 6
Só castelán .. 1 Só castelán .. 1 Só castelán .. 1 Porque non se lle debe falar outra lingua a un descoñecido 7

N.P. 9 N.P 9 Polo sexo do interlocutor ' . . ' . . . ' . . ' . . ' 8
Por outras razóns 9

P.64 P.65 P.66 P.67 P.68 P.81 P.82 P.83 P.84 P.85
¿Que lingua fala cando ¿Que lingua fala cando ten ¿E cando ten que resolver ¿Que lingua fala vostede ó ¿E ó médico especialista?
alguén tle merece que resolver asuntos nas asuntos nalgunha oficina da seu médico de cabeceira?

Debe usarse máis o galego na ¿Estudiou galego na ¿Durante canto As asignaturas diferentes de lingua ¿En que tingua escribe/
publicidad e escoJa? lempo? e literatura españolas deben fa na escala?

confianza? oficinas do seu concetlo? Xunta?
!cARTÓN 11

explicarse en galego
lcAKfÓN zl lcARTÓN21 !cARTÓN 11

Só galego " 4 Só galego " 4 Só galego " 4 Sógalego " 4 Só galego " 4 Totalmente de acordo ... 5 Si 1 Anos Totalmente de acorde ". 5 Só galego " 4
Máis galego Máis galego Máis galego Máis galego Máis galego
ca castelán 3 ca castelán 3 ca castelán 3 ca castelán 3 ca castelán . 3
Máis castelán Máis castelán Máis castelán Máis castelán Máis castelán
ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2 ca galego ... 2
Só castelán. . 1 Só castelán. . 1 Só castelán .. 1 Só castelán .. 1 Só castelán. . 1

N.P 9 N.P. ,,,,,,, 9 N.P. """. 9 N.P. 9

Bastante de acordo 4 Bastante de acordo 4 Máis galego

Indiferente 3 Non 2 00 Indiferente 3
ca castelán . 3

' . . . ' . .
Bastante en desacorde .. 2 cJ Bastante en desacorde .. 2

Máis castelán
ca galego ... 2

Totalmente en desacorde 1 Totalmente en desacorde 1 Só castelán .. 1
NS/NC 9 NS/NC 9 N. P. """. 9

P.69 P.? O P.71 P.72 P.86 P.87 P.88 P.89 P.90
O uso normal do galego nos O uso do galego nun testamento ou Se ten un pleito e o seu avogado o O uso do castelán en relación codo ¿En que lingua falaiba cos ¿E no recreo? ¿En que lingua fala/ba cos ¿En que lingua prefire/ ¿Cre que o castelán é en relación co
Concellos e na Xunta parécelle en contrato parécetle en comparanza defende en galego, vde. estaría. galego na misa parécetle ... seus compañeros na seus profesores? preferfa as clases? gafego, para explicar Matemáti·
comparanza codo castelán ... co do cestelán ...

!cARTÓN zl
clase? cas ... ?

!CARTÓN 11

Moito máis axeitado 5 Moito máis axeitado "" 5 Totalmente de acordo ".5 Moito máis axeitado 1 Só galego " 4 Só galego " 4 Só galego " 4 En galego " 4 Moito máis axeitado " "1
Bastante máis axeitado .. 4 Bastante máis axeitado .. 4 Bastante de acordo 4 Bastante máis axeitado .. 2
Igual de axeitado 3 Igual de axeitado 3 Indiferente 3 Igual de axeitado 3
Bastante menos axeitado 2 Bastante menos axeitado 2 Bastante en desacorde .. 2 Bastante menos axeitado 4
Moito menos axeitado ... 1 Moito menos axeitado ... 1 Totalmente en desacorde 1 Moito máis axeitado " .. 5

Máis galego Máis galego Máis galego Indiferente " 3 Bastante máis axeitado .. 2
ca castelán 3 ca castelán 3 ca castelán . 3 nas dúas 2 Igual deaxeitado 3 ...
Máis castelán Máis castelán Máis castelán En castelán. . 1 Bastante menos axeitado 4 ca galego ... 2 ca galego .. . 2 ca galego ... 2

N.P. """. 9 Moito menos axeitado ... 5
Só castelán .. 1 Só castelán. . 1 Só castelán .. 1

NS/NC 9 NS/NC 9 NS/NC 9 NS/NC 9 N.P. " .. ". 9 N.P. 9 N.P. "" ". 9
NS/NC 9

P.73 P.74 P.75 P.76 P.91 P.92 P.93 P.94 P.95
¿En que lingua le habitualmente?. ¿Que \le perece que a información Os nomas dos sitios e rúas de Cando ten que deixa\le unha nota a ¿Cre que o castelán é en relación co ¿ Condiciona/ou ¿En que O galego debe se-la lingua habnual ¿Como valora que haxa pais.

deportiva ou os sucesos dos Galicia deben estar só en galego. alguén. ¿En que lingua escribe?. galego, para explicar Historia ... ? a lingua das sentido?. da escala galegofalantes que !les falen ós
periódicos estean escritos en clases a súa seus fillos en castelán?.
galego? lcAKfÓN zl icARTÓNZI lingua habitual?. icARTÓNZI !cARTÓN zl

Sempre en galego 4 Totalmente de acordo ... 5 Totalmente de acordo ". 5 Sempre en galego 4
Máis veces en galego Bastante de acordo 4 Bastante de acordo 4 Máis veces en galego
ca en castelán 3 Indiferente .. """" "3 Indiferente 3 ca en castelán ". 3
Máis veces en castelán Bastante en desacorde .. 2 Bastante en desacorde .. 2 Máis veces en castelán
ca en galego """ " .. 2 ca en galego 2
Sempre en castelán " "1

Totalmente en desacorde 1 Totalmente en desacorde 1
Sempre en castelán 1

NS/NC 9 NS/NC 9
N.P. "" ". """ "" 9 N.P. """. " .. "" "9

Moito máis axeitado " "1 Totalmente de acordo ... 5 Totalmente de acordo ... 1

Bastante máis axeitado .. 2 A favor do Bastante de acordo 4 Bastante de acordo 2
Si ... 1 galego ... 2

Igual deaxeitado """. 3

~
Indiferente 3 Indiferente 3

Bastante menos axeitado 4
9 A favor do

Bastante en desacorde .. 2 Bastante en desacorde .. 4

Moito menos axeitado ... 5 castelán .. 1 Totalmente en desacorde 1 Totalmente en desacorde 5

NS/NC 9 NS/NC 9 NS/NC 9

P.77 P.78 P.79 P. SO P.96 P.97 P.98 P.99
¿En que lingua son os programas ¿En que lingua son os programas O galego que se fala na radio e na Ten que haber máis programas de ¿Cre que o castelán serve para Se vostede se dirixe a alguén en Se vostede se dirixe a alguén en ¿Que lingua se \les debe aprender
de TV que ve?. de radio que escolta?. T.V. é respecto do que fala vde ... radio e T. V. en galego. máis, menos ou o mesmo có galego e !le contesta en castelán. castelán e !le contesta en galego . ós nenos na casa?.

lcARTÓNZI
galego?. ¿Que pensa?. ¿Que pensa?.

Todos en galego 4 Todos en galego 4 Moi semellante 5 Totalmente de acordo ".5 Gústame 1 Gústame 5 O galego 3

Máis veces en galego Máis veces en galego Bastante semellante 4 Bastante de acordo 4 Máis có galego " " " " 1 É algo normal 2 É algo normal 4 As dúas 2
ca en castelán 3 ca en castelán 3 Semellante 3 Indiferente "" "" "" 3
Máis veces en castelán Máis veces en castelán Bastante distinto """. 2 Bastante en desacorde .. 2 ca en galego 2 ca en galego 2
Todos en castelán " " "1 Todos en castelán " " "1

Moi distinto 1 Totalmente en desacorde 1

N.P. 9 N.P 9
NS/NC 9 NS/NC 9

O mesmo có galego "" 2 Indiferente 3 Indiferente .. """" "3 O castelán 1
Menos có galego 3 Non é moi correcto .. ".4 Non é moi correcto 2

NS/NC 9
NS/NC,. 9 É de mala educación 5 É de mala educación 1

~ NP/NS/NC "" """ "9 NP/NS/NC 9

P.100 P.101 P.102 P.103 P.115 P.116 P.117
¿Porque? ¿Como valora o feíto de que haxa Hoxe en día a xente Hoxe en dla os vellos Se vde. está nun grupo ondea ¿Cre vostede que o galego se fala ... Nos últimos anos o seu

país castelanfalantes que fles talan nova fala ... talan ... maioría tala galego, ¿que lingua tala aprecio polo galego ...
ós seus fillos en galego?.

jCARTÓNZj

V de.?
jcARTÓN ti

Por se-la lingua habitual dos pais ·········•· 1 Totalmente de acordo ... 5 Só galego .. 5 Só galego .. 5
Por se-la/s lingua/s de Galicia 2

Bastante de acordo 4 Máis galego Máis galego
Por se-la lingua do Estado 3 ca castelán . 4 ca castelán . 4
Por utilidade (posibilidad e de comunicación, Indiferente 3 Galego e caste- Galego e caste-
ampliación da cultura) . 4 Bastante en desacorde .. 2 lán por igual . 3 lán por igual . 3
Porque a outra non serve 5 Totalmente en desacorde 1

Máis Cijstelán Máis castelán

Po la consideración social desa lingua 6 ca galego ... 2 ca galego ... 2
NS/NC 9 Só castelán .. 1 Só castelán. ·. 1 Por outras razóns ,,,\,,, 7 NS/NC 9 NS/NC 9

Só galego 4 Aumentou .. 3
Máis galego Mantívose .. 2
ca castelán 3

Diminuíu 1
Máis castelán Máis lqual Menos NS/NC ...

ca galego 2 1 Ca hai 1 O anos 3 2 1 9 NS/NC 9
Só castelán 1 1 Ca hai 25 anos 3 2 1 9

NS/NC 9 1 Ca hai 40 anos 3 2 1 9

· P.104 P.105 P.106 P.107 P.108 P.118 P.119 P.120 P.121 P.12.2
Hoxe en día a xente Hoxe en día as ¿Que lingua deben Se se deixase de tala-lo galego, a ¿Que opina vostede de que medre o
ron estudios tala ... persoas sen estudios tala-los galegos?. cultura e identidade de Galicia ... uso do galego, de que se potencie?.

talan ...

Se fixo algún curso de galego fóra ¿Que tipo de diploma ou ¿Gustaríalle aprender, ¿Como ere que é o ¿Que lle parece o
da escala, ¿cal foi o motivo acrednación se obtiña nese curso? ou mellora-lo seu galego da súa zona? galego da TV/1'
principal?. galego?.

Só galego .. 5 Só galego .. 5 O galego ... 3 Perderíanse 1 Totalmente de acordo ... 5
Máis galego Máis galego As dúas 2 Manteríanse 2 Bastante de acordo 4 ca castelán . 4 ca castelán . 4
Galego e caste- Galego e caste- Ocastelán . . 1 NS/NC 9 Indiferente 3
lán por igual . 3 lán por igual . 3 NS/NC 9 Bastante en desacorde .. 2 Máis castelán Máis castelán
ca galego ... 2 ca galego ... 2 Totalmente en desacorde 1
Só castelán. . 1 Só castelán. . 1 NS/NC 9
NS/NC 9 NS/NC 9

Por mellorar prole- Oficialmente homologa- Moito 5 Moibo 5 Moi bo 5
sionalmente 1 do pala Xunta 1 Bastante 4 Bo 4 Bo 4 ...
Polo meu interese Sen homologación Indiferente .. 3 Nin bo nin malo . 3 Nin bo nin malo . 3
na lingua galega 2 olicial ········ ········ 2

NS/NC
... ~, NS/NC 9

Pouco 2 Malo 2 Malo 2

Nada 1 Moi malo 1 Moi malo 1

NS/NC 9 NS/NC 9 NS/NC 9

P.109 P.110 P.123 P.124 P.125 P.126
As medidas que se toman para ¿Quen, en que medida, debería responsabilizarse da normalización do galego?.
favorece-lo uso do gal~go
parécenlle ...

Moito Bastante Algo Pouco Nada NS/NC

¿Quen é máis galego?. Quen fala castelán ten máis Quen tala castelán merece máis A quen tala castelán débenselle dar
estudios ca quen fala galego. consideración social ca quen tala máis posibilidades de ascender na

jcARTÓNzj
galego. súa profesión ca a quen tala galego.

Gob. central 5 4 3 2 1 9
Demasiadas 1 Ensino 5 4 3 2 1 9 O que fala galego 3 Totalmente de acordo ... 1 Totalmente de acordo ... 1 Totalmente de acordo ... 1
Un pouco excesivas 2 Med. romunic. 5 4 3 2 1 9 O que naceu en Galicia .. 2 Bastante de acordo 2 Bastante de acordo 2 Bastante de acordo 2
Suficientes 3 Empresas 5 4 3 2 1 9 O que vive e traballa aquí 1 Indiferente 3 Indiferente 3 Indiferente 3
Insuficientes 4 ConcBIIos 5 4 3 2 1 9 NS/NC 9 Bastante en desacorde .. 4 Bastante en desacorde .. 4 Bastante en desacorde .. 4
Moi insuficientes 5 Xunta 5 4 3 2 1 9 Totalmente en desacorde 5 Totalmente en desacorde 5 Totalmente en desacorde 5
NS/NC 9 País 5 4 3 2 1 9

Os intelectuais (ecritores, etc) 5 4 3 2 1 9
NS/NC 9 NS/NC 9 NS/NC 9

P.111 P.112 P.113 P.114 P.127 P.128 P.129 P.130
¿Cal será o futuro das linguas en N súa opinión o tema da lingua é ... Todo o que vive en Galicia debe Se vde. está nun grupo ondea
Galicia?. saber ou roñece·lo galego maioría tala castelán pero todos

Quen tala castelán cun forte acento Quen tala castelán ten máls Quen fala castelán ten máis Quen tala castelán é máis realista
galego ten menos posibilidades de posibilidades de facer amigos ca posibilidades para relacionarse ou práctico ca quen tala galego.

entanden o galego. ¿Que lingua tala
jCARTÓNZj vde.?. jCARTÓN 1j

ascender na súa profesión. quen tala galego. socialmente ca quen tala galego.

Falarase só galego 5 Moi importante 5 Totalmente de acordo ... 5 Só galego 4
Falarase máis galego

Bastante importante 4 Bastante de acordo 4 Máis galego ca castelán 4
Falaranse as dúas por igual 3 Importante 3 Indiferente 3

ca castelán 3

Falarase máis castelán Pouco importante 2 Bastante en desacorde .. 2
Máis castelán
ca galego 2 ca galego 2 Nada importante 1 Totalmente en desacorde 1

Falarase só castelán 1 NS/NC : 9
Só castelán 1

NS/NC 9
NS/NC 9 NS/NC 9

Totalmente de acordo .. 1 Totalmente de acordo ... 1 Totalmente de acordo ... 1 Totalmente de acordo ... 1

Bastante de acordo 2 Bastante de acordo 2 Bastante de acordo 2 Bastante de acordo 2

Indiferente 3 Indiferente 3 Indiferente 3 Indiferente 3

Bastante en desacorde .. 4 Bastante en desacorde .. 4 Bastante en desacordo .. 4 Bastante en desacorde .. 4

Totalmente en desacorde 5 Totalmente en desacorde 5 Totalmente en desacorde 5 Totalmente en desacorde 5

NS/NC 9 NS/NC 9 NS/NC 9 NS/NC 9

P.131 P.132 P.133 P.134
Quen tala galego é a primeira vista Quen tala galego é máis accesible Quen tala castelán merécelle máis O galego é unha lingua máis
máis simpático ou afable ca quen para talar con el ca quen tala respecto ca quen tala galego. fermosa co caslelán.
tala castelán . castelán.

ENTREVISTADO: REMATOU A SECUENCIA CON AUTOCOBERTURA POLA SÚA PARTE.

icARTÓNZI P.140 P.141
Totalmente de acordo ... 5 Totalmente de acordo ... 5 Totalmente de acordo ... 1 Totalmente de acordo ... 5 ¿Que nivel de ingresos mensuais diría V de. que entran na súa casa?. ¿Con cal dos partidos políticos que !le señalo a continuación simpatiza

Bastante de acordo 4 Bastante de acordo 4 Bastante de acordo 2 Bastante de acordo 4
Indiferente 3 Indiferente 3 Indiferente 3 Indiferente 3

Vde. máis?.
!cARTÓN 21 lcARTÓN41

Bastante en desacorde .. 2 Bastante en desacorde .. 2 Bastante en desacorde .. 4 Bastante en desacorde .. 2
Totalmente en desacorde 1 Totalmente en desacorde 1 Totalmente en desacorde 5 Totalmente en desacorde 1
NS/NC 9 NS/NC 9 NS/NC 9 NS/NC 9

menos de 56.000 1 de 150.000 a 199.000 . 5 BNG. '''' 1 CG/CNG 6

de 56.000 a 74.000 ... 2 de 200.000 a 300.000 6 CDS. 2 PSOE 7

de 75.000 a 99.000 ... 3 máis de 300.000 7 PSG-EG . . . ' . ' ' ' ' . . 3 Outros 8
de 100.000 a 149.000 . 4 NS/NC9 EU. 4 NS/NC 9

P.135 P.136 P.137 P.138 PP 5

¿Cal ere que é a lingua dos O caslelán é máis axeilado có O caslelán é máis axeilado có O galego é máis axeitado có galego
galegos?. galego para talar na cidade galego para talar na vila para talar na aldea.

O galego 3 Totalmente de acordo ... 1 Totalmente de acordo ... 1 Totalmente de acordo ... 5
As dúas , .. 2 Bastante de acordo 2 Bastante de acordo 2 Bastante de acordo 4
O castelán 1 Indiferente 3 Indiferente 3 Indiferente 3
NS/NC 9 Bastante en desacorde .. 4 Bastante en desacorde .. 4 Bastante en desacorde .. 2

Totalmente en desacorde 5 Totalmente en desacorde 5 Totalmente en desacorde 1
1 ENTREVISTADOR: REXISTRE, SEN PREGUNTAR, AS OBSERVACIÓNS ÁS SEGUINTES CUESTIÓNS.¡

NS/NC 9 NS/NC 9 NS/NC 9
P.142 P.143 P.144 P.145 P.146 P.147

Clase social do Os xulzos sobre a ¿Que lingua/s se obser- ¿Que lingua/s se obser- ¿Que lingua utilizou o ¿Mesclaba as dúas 6

P.139
entrevistado lingua emitidos á vou/aron no ámbito fami- vou/aron no ámbito reta- entrevistado? talar?

marxe das cuestións liar en persoas distintas cional en persoas dis-

O caslelán é máis axeitado para o indagadas lo ron ... do entrevistado?. tintas do entrevistado?.

mundo de hoxe có galego.

icARTÓNZI

Totalmente de acordo ... 1

Bastante de acordo 2

Indiferente 3

Bastante en desacorde .. 4
Totalmente en desacorde 5

Baixa 1 Moi positivos 5 Só galego .. 4 Só galego .. 4 Só galego .. 4- Si 1
Positivos ... 4 Máis galego Máis galego Máis galego Non 2 Media-baixa . 2 ca castelán . 3 ca castelán . 3 ca castelán . 3

.... ...
Neutros 3

Media 3 Negativos .. 2 Máis castelán Máis castelán Máis castelán Ás veces ... 3

Moi negativos 1
ca galego ... 2 ca galego ... 2 ca galego ... 2 Media-alta . . 4
Só castelán. . 1 Só castelán .. 1 Sóc~ Alta 5 N.O 9
N.O 9 N.O 9 148

NS/NC 9

P.148
¿Mostrouse Outras observacións de interese:
aparentemente
tenso ou
condicionado?.

Si 1

Non 2

Este libro
LINGUA INICIAL E COMPETENCIA

LINGUISTICA EN GALICIA
rematouse de imprentar

no obradoiro de
Artes Gráficas Galicia, S.A.,
na rua Segovia, 19, de Vigo,
o día 23 de xuño, do 1994,

véspera da noite de San Xoán

~---------------------------------·----

Addenda a:

LINGUA
INICIAL

E
COMPETENCIA

LINGÜÍSTICA
EN

GALICIA

COMPENDIO DO

1 VOLUME DO

MAPA SOC/OLINGO/STICO

IJF:GAU CIA

Esta addenda actualiza as tá hoas corrcspo ncle ntes ó conxunLo ele
Galicia que figuraba n no volume anterior, Lingua In icial e Competencia
Lingüística en Galicia. Naquela ocasión, a ponderación das diversas
mostras sectodais para forma-la most.ra da totaliclacle ele Galicia fixérase
a partir dos datos do Censo de Poboación e Vivencias de 1981, únicos
dispo ñibles naque! momento. ó termos agora os elatos do Censo ele 1991 ,
cómpre a actuali zación me ncio nada que modifica lb::eiramen te as
po rcentaxcs que alí se presentaban. Para facil ita-lo seu uso , as táboas
aparecen nu meradas coma no libro anteriormente citado.

Táboa 3.1. Lingua inicia l. Gct!icia

LINGUA INICIAL

galego castelán as dúas

TOTAL GALICIA 60.3% 27.2% 11 .9%

IDADE
16 a 25 anos 36.7% 45.3% 17.1%
26 a 40 anos 51.2% 34.7% 13.2%
41 a 65 anos 69.8% 19.4% 10.4%
máis de 65 anos 80.6% 12.2% 6.9%

ESTUDIOS
ningún 92.6% 3.0% 4. 1%
primarios incompletos 81.3% 10.2% 8.1%
primarios completos 62.0% 24.1% 13.2%
formación profesional 41.4% 40.5% 17.4%
bacharelato 29.0% 53.7% 16.6%
carreira grao medio 28.6% 53.8% 16.4%
carreira grao superior 19. 1% 63.9% 15.7%
outros estudios 51.2% 40.7% 7.6%

CLASE SOCIAL
baixa 75.3% 13.7% 10.2%
media-baixa 70.8% 18.3% 10.3%
media 50.2% 35.3% 13.8%
media-alta 28.1% 59.7% 11.5%

PROFESIÓN
empresarios 66.2% 21 .1% 12.0%
titulación superior ou media 19.7% 65.7% 14.3%
profesionais liberais 14.2% 72.4% 11.3%
docentes 33.6% 51.0% 14.3%
lorzas armadas 47.7% 34.8% 17.5%
administración subalterno 44.4% 41.7% 13.3%
persoal servicios 47.3% 38.4% 13.3%
aulónomos 70.3% 17.5% 11.6%
labregos 96.1% 1.0% 2.9%
mariñeiros 83.4% 8.2% 7.9%
obreiros 64.2% 21.1% 14.1%
estudiantes 25.4% 55.1 % 18.7%
amas de casa 67.3% 21.7% 10.3%
persoal sen primeiro emprego 41.3% 42.6% 15.1%

SEXO
home 60.3% 26.3% 12.8%
muller 60.3% 28.1% 11 .0%

HÁBITAT DE NACEMENTO
urbano 16.7% 65.8% 17.5%
periurbano 61.5% 21.1% 17.4%
vi las 51.0% 32.4% 16.6%
rural-1 66.7% 19.2% 14.1%
rural-2 85.8% 6.0% 8.2%
nacidos fóra de Galicia 11.1% 73.9% 7.4%

out ras

.6%

.9%

.8%

.4%

.3%

.3%

.4%

.7%

.7%

.7%
1.1%
1.3%
.4%

.8%

.6%

.6%

.7%

.7%

.3%
2.1%
1.1%

.6%
1.0%
.6%
.1 %
.5%
.6%
.8%
.7%

1.0%

.6%

.7%

.1%

.1%

.1%

.1%
7.5%

Táboa 4.1. Dominio da c01nprensión do galego. Galicía
Táboa 4.2. Dom inio do galego falado. Galicía

ENTENDE O GALEGO
SABE FALA·LO GALEGO

nada pouco bastante moito
nada pouco bastante moito

TOTAL GALICIA .1% 3.0% 48.6% 48.3%
TOTAL GALICIA 2.3% 12.1% 45.5% 40.1%

LINGUA INICIAL
LINGUA INICIAL

galego .7% 50.2% 49.2%
galego 2.2% 49.5% 48.3%

castelán .4% B.O% 44.8% 46.7%
castelán 8.2% 33.4% 35.2% 23.3%

as dúas 2.7% 49.5% 47.8%
as dúas 13.0% 49.3% 37.7%

o u tras 8.4% 50.3% 41.3%
o u tras 7.4% 26.8% 40.8% 25.1 %

LINGUA HABITUAL LINGUA HABITUAL

só castelán 1.0% 15.6% 44.3% 39.1%
só castelán 21.4% 48.1% 19.9% 10.6%

máis castelán 4.2% 45.7% 50.1%
máis castelán 28.3% 43.4% 28.2%

m.áis ~alego 1.4% 49.5% 49.1% m,áis ~alego 2.2% 52.5% 45.3%

soga ego 50.7% 49.3% soga ego 1.2% 48.2% 50.6%

IDADE IDADE
16 a 25 anos 2.6% 44.9% 52.4%

16 a 25 anos 1.5% 19.1% 40.6% 38.7%

26 a 40 anos .3% 3.3% 47.6% 48.8% 26 a 40 anos 3.2% 15.3% 43.6% 38.0%

41 a65anos .1% 3.0% 49.4% 47.5% 41 a 65 anos 2.3% 8.8% 47.5% 41.4%

máis de 65 anos 2.7% 53.0% 44.3% máis de 65 anos 1.8% 6.5% 49.8% 42.0%

ESTUDIOS ESTUDIOS
ningún 1.6% 62.0% 36.4% ningún .4% 3.5% 59.0% 37.1%

primarios incompletos .1% 2.6% 52.2% 45.1% primarios incompletos 1.2% 6.6% 49.1% 43.0%

rcrimarios com~letos .2% 3.4% 51.2% 45.2% rcrimarios comreletos 2.4% 11.6% 47.3% 38.7%

ormación pro esional .1% 2.8% 46.1% 51.0% ormación pro esional 2.3% 17.1% 40.8% 39.7%

bacharelato .1% 3.7% 43.5% 52.7% bacharelato 3.6% 21.3% 39.5% 35.6%

carreira grao medio .2% 2.7% 33.3% 63.8% carreira grao medio. 4.1% 19.9% 33.9% 42.2%

carreira grao superior .0% 3.4% 31.1% 65.5% carre1ra grao supenor 4.4% 21.8% 31.5% 42.3%

oulros estudios 3.6% 44.6% 51.8% oulros estudios 6.3% 14.9% 39.2% 39.7%

CLASE SOCIAL CLASE SOCIAL
baixa 3.0% 50.6% 46.4% baixa 1.3% 8.9% 48.9% 40.9%
media-baixa .1% 2.9% 55.3% 41.7% media-baixa 1.3% 9.5% 51.5% 37.7%
media .2% 2.9% 42.6% 54.4% media 3.2% 14.2% 40.1 % 42.5%
media-alta .1% 4. 1% 34.4% 61.5% media-alta 5.3% 23.6% 30.4% 40.7%

PROFESIÓN PROFESIÓN
emr,resarios 3.1% 46.5% 50.3% em~resarios 1.7% 8.9% 44.7% 44.7%
titu .superior/media 3.2% 35.1% 61 .7% titu ación superior ou media 4.4% 25.0% 35.0% 35.6%
protes1onais liberais 7.6% 33.6% 58.8% profesionais liberais 7.5% 27.5% 27.9% 37.1%
docentes .1% 2.7% 26.0% 71.2% docentes 3.1 % 16.9% 29.9% 50.1%
lorzas armadas .4% 5.5% 42.2% 52.0% lorzas armadas 6.4% 15.9% 39.5% 38.2%
administración subalterno .2% 3.6% 44.6% 51 .7% administración subalterno 3.2% 15.7% 42.1 % 39.0%
persoal servicios .2% 5.1% 50.1% 44.5% persoal servicios 3.2% 19.2% 43.4% 34.2%
autónomos 2.8% 51.4% 45.8% autónomos 1.8% 9.4% 47.7% 41 .0%
labre_gos .2% 55.1% 44.7% labr~.g~s .1% 2.3% 51.3% 46.4%
manne1ros .1% 1.2% 58.1% 40.6% manne1ros .3% 3.0% 56.2% 40.5%
obre iros .1% 3.0% 51.5% 45.4% obreiros 1.7% 9.2% 49.5% 39.6%
estudiantes 2.0% 40.8% 57.2% estudiantes 1.4% 22.7% 36.9% 39.0%
amas de casa .2% 4.1 % 52.6% 43.0% amas de casa 3.6% 11 .6% 48.1% 36.7%
persoal sen primeiro emprego 5.7% 41.1 % 53.1% persoal sen primeiro emprego 3.6% 18.7% 37.4% 40.2%

SEXO SEXO
home .1% 2.1% 47.4% 50.3% home 1.5% 9.8% 46.0% 42.7%
muller .1% 3.7% 49.7% 46.5% muller 3.0% 14.2% 45.1% 37.8%

HÁBITAT DE RESIDENCIA HÁBITAT DE RESIDENCIA
urbano .3% 5.5% 41.5% 52.8% urbano 4.7% 22.0% 39.1% 34.2%
periurbano 4.5% 49.1% 46.3% periurbano 1.4% 13.3% 47.3% 38.0%
vil as .1% 3.2% 49.1% 47.7% vil as 2.7% 14.1% 45.7% 37.5%
rural-1 .1% 2.1% 50.5% 47.3% rural-1 1.3% 9.0% 45.3% 44.4%
rural-2 1.1% 52.9% 45.9% rural-2 .8% 5.0% 49.8% 44.4%

J

Táboa 4.3. Dominio da lectura en galego. Galicia Táboa 4.4. Dominio da esc1·itura en galego. Galicia

SABE LE·LO GALEGO SABE ESCRIBI-LO GALEGO

nada pouco bastante moito nada pouco bastante moito

TOTAL GALICIA 11.6% 41.8% 31.4% 15.2% TOTAL GALICIA 32.6% 39.9% 18.1% 9.4%

LINGUA INICIAL LINGUA INICIAL
galego 12.3% 47.1% 29.3% 11.3% galego 33.8% 43.8% 15.4% 7.0%
castelán 12.0% 31.8% 35.0% 21 .1% castelán 33.4% 32.3% 21.6% 12.7%
as dúas 7.3% 38.7% 33.6% 20.5% as dúas 24.9% 38.5% 23.1% 13.5%
out ras 13.0% 40.8% 31.3% 14.9% outras 35.2% 36.4% 18.8% 9.6%

LINGUA HABITUAL LINGUA HABITUAL
só castelán 19.1% 35.6% 28.8% 16.5% só castelán 47.9% 27.8% 15.5% 8.9%
máis castelán 7.9% 32.7% 36.7% 22.7% máis castelán 25.5% 35.6% 24.9% 14.0%
máis Ralego 8.2% 41.6% 34.8% 15.4% m,áis Ralego 29.5% 42.5% 18.7% 9.3%
só ga ego 14.3% 48.8% 26.5% 10.4% soga ego 34.8% 43.7% 14.5% 7.1%

IDADE IDADE
16 a 25 anos 3.1% 24.3% 42.5% 30.1% 16 a 25 anos 6.6% 29.5% 38.7% 25.2%
26 a 40 anos 7.7% 37.7% 36.4% 18.2% 26 a 40 anos 25.7% 43.6% 20.6% 10.0%
41 a 65 anos 14.0% 49.6% 26.9% 9.4% 41 a 65 anos 41.9% 44.0% 10.3% 3.8%
máis de 65 anos 23.5% 52.0% 19.7% 4.8% máis de 65 anos 55.4% 37.0% 5.9% 1.7%

ESTUDIOS ESTUDIOS
ningún 30.8% 60.6% 7.7% .9% ningún 56.1% 42.6% 1.2% .1%
primarios incompletos 17.6% 55.8% 22.5% 4.1% primarios incompletos 47.4% 43.4% 7.8% 1.5%
~rimarios comreletos 9.0% 42.3% 37.2% 11.6% ~rimarios comreletos 29.8% 45.4% 19.3% 5.5%
ormación pro esional 3.8% 27.8% 41.6% 26.8%

.l
ormación pro esional 12.4% 35.4% 33.4% 18.7%

bacharelato 4.8% 26.9% 41.2% 27.1% bacharelato 17.6% 32.2% 30.6% 19.6%
carre!ra grao mediq 4.7% 19.2% 39.4% 36.7% carrei~a grao medio. 16.1% 29.4% 29.5% 25.1%
carre1ra grao supenor 4.0% 19.6% 35.0% 41.4%

~
carre1ra grao supenor 16.5% 26.7% 27.9% 28.8%

outros estudios 8.9% 31.9% 39.5% 19.6% outros estudios 31.7% 37.5% 20.3% 10.5%

CLASE SOCIAL
.,

CLASE SOCIAL
baixa 18.9% 49.2% 24.2% 7.7% baixa 43.1% 40.6% 12.7% 3.7%
media·baixa 13.3% 47.0% 30.4% 9.3% media-baixa 35.3% 42.8% 16.3% 5.7%
media 9.4% 37.1% 33.1% 20.4% media 29.5% 37.5% 20. 1% 12.9%
media-alta 7.1% 24.4% 34.9% 33.6% media-alta 23.8% 32.4% 23.4% 20.4%

PROFESIÓN PROFESIÓN
emeesarios 11.1% 46.3% 31.4% 11.2% emeresarios 37.8% 44.4% 12.7% 5.1%
titu ación superior ou media 4.7% 25.7% 35.1% 34.5% titu ación superior ou media 23.7% 36.6% 22.1% 17.6%
prolesionais liberais 6.4% 27.6% 40.8% 25.2% prolesionais libarais 31.3% 34.4% 22.3% 12.0%
docentes 2.6% 14.8% 35.7% 46.9% docentes 12.2% 23.1% 30.9% 33.8%
lorzas armadas 13.0% 37.1% 33.1% 16.8% lorzas armadas 36.4% 43.9% 13.1% 6.5%
administración subalterno 7.4% 34.9% 37.6% 20. 1% administración subalterno 27.9% 40.2% 21.0% 10.9%
persoal servicios 11.9% 36.2% 35.3% 16.7% persoal servicios 31.0% 40.5% 20.7% 7.8%
autónomos 11.8% 48.6% 30.5% 9.2% autónomos 38.0% 41 .7% 15.9% 4.4%
labr~-g~s 20.1% 57.8% 19.3% 2.8% labr~_g~s 45.3% 45.9% 7.4% 1.4%
manne1ros 10.9% 48.2% 32.1% 8.8% manne1ros 33.7% 44.8% 17.5% 4.0%
obre iros 10.2% 45.1% 32.9% 11.8% obreiros 32.4% 44.7% 17.0% 5.8%
estudiantes 1.9% 19.4% 43.1% 35.6% estudiantes 4.4% 23.7% 41.2% 30.7%
amas de casa 17.6% 49.3% 26.1% 7.0% amas de casa 45.1 % 41.8% 10.2% 2.9%
pers. econom.inactivo 6.5% 30.8% 36.1% 26.7% persoal sen primeiro emprego 13.3% 36.3% 29.6% 20.9%

SEXO SEXO
home 8.4% 39.7% 34.3% 17.5% home 27.4% 41.3% 20.5% 10.8%
muller 14.5% 43.6% 28.8% 13.1% muller 37.3% 38.6% 15.9% 8.2%

HÁBITAT DE RESIDENCIA HÁBITAT DE RESIDENCIA
urbano 9.1% 32.8% 35.4% 22.7% urbano 32.3% 35.9% 19.7% 12.1%
periurbano 10.9% 41.3% 33.1% 14.7% periurbano 34.4% 37.6% 19.2% 8.9%
vilas 14.2% 41.1% 30.6% 14.1% vi las 35.3% 36.0% 19.5% 9.2%
rural-1 10.3% 45.1% 30.8% 13.8% rural-1 31.8% 41.7% 17.4% 9.1%
rural-2 13.0% 47.7% 28.8% 10.6% rural-2 31.8% 44.2% 16.3% 7.7%

Táboa 5.1. Dominio de ga!ego do patl. GaliC'ia Táboa 5.2. Dominio de galego da nai. Ca licia

DOMINIO DE GALEGO DO PAI DOMINIO DE GALEGO DA NAI

j2 2 3 4 5
2 3 4 5

TOTAL GALICIA 1.2% 3.8% 61.8% 18.1% 15.1%
TOTAL GALICIA 1.3% 3.7% 57.2% 19.6% 18.2% PROFESIÓN DA NAI

empresarios 2.6% 30.4% 28.2% 38.8%
PROFESIÓN DO PAI autonomos .9% 3.6% 49.9% 22.5% 23.1%

ftrof~sionais libarais 14.9% 20.1% 8.8% 56.3% empresarios 2.4% B.O% 33.9% 27.6% 28.1% unctonanos 4.5% 11.8% 18.2% 16.3% 49.3% autónomos 1.2% 4.8% 49.1% 22.8% 22.1% persoal de servicios 3.0% 10.7% 33.0% 20.9% 32.4%
profesionais libarais 7.9% 15.3% 20.8% 19.7% 36.3% obreiros cualificados 1.5% 4.9% 50.0% 20.8% 22.7%

obreiros non cualificados 1.0% 4.4% 56.5% 19.3% 18.8% funcionarios 6.6% 12.0% 26.9% 17.7% 36.8% labregos .1% .2% 78.1% 13.3% 8.3%
persoal de servicios 2.9% 9.7% 31.7% 25.1% 30.7% amas de casa 1.6% 5.2% 57.2% 20.0% 15.9%
obreiros cualificados 2.2% 5.6% 48.1% 22.0% 22.2% estudiantes 25.7% 74.3%

persoas sen p¡imeiro emprego 14.8% 6.5% 50.3% 14.5% 14.0% obreiros non cualificados .9% 3.3% 58.0% 20.5% 17.3% outras profestons 25.5% 26.3% 29.3% 18.9%
labregos .1% .3% 72.7% 15.9% 11.0%

LINGUA INICIAL amas de casa 57.8% 42.2%
galego .3% 72.5% 15.9% 11.4% estudiantes 100.0% castelán 4.5% 13.2% 40.9% 21.5% 20.0%

persoas senprimeiro emprego 4.3% 4.0% 52.8% 26.3% 12.6% as dúas .4% 1.8% 51.6% 22.5% 23.7%
out ras 3.5% 13.1% 41.8% 20.4% 21.2% outras profesións 3.0% 6.6% 54.9% 17.2% 18.3%
IDADE

LINGUA INICIAL 16 a 25 anos .9% 4.5% 37.4% 22.7% 34.5%
26 a 40 anos 1.7% 4.9% 55.2% 23.8% 14.5% galego .1% .3% 67.8% 17.8% 14.0% 41 a 65 anos 1.1% 3.3% 71.5% 15.2% 8.9%

castelán 4.6% 12.2% 37.2% 22.0% 24.0% máis de 65 anos 1.0% 2.5% 79.1% 10.6% 6.7%
as dúas .5% 2.1% 47.3% 23.5% 26.7%

HÁBITAT DE NACEMENTO out ras 4.7% 16.7% 40.9% 16.1% 21.6% urbano 2.9% 10.7% 41 .1% 23.0% 22.2%
periurbano .5% 2.1% 70.6% 17.1% 9.7%

IDADE vil as .8% 4.0% 59.2% 20.3% 15.8%
rural -1 .4% 1.7% 63.2% 19.9% 14.8% 16 a 25 anos .9% 4.5% 34.7% 23.0% 36.9% rural-2 .1% .5% 71.6% 15.5% 12.3%

26 a 40 anos 1.4% 4.1% 51.9% 24.8% 17.8% nacidos fóra de Galicia 8.9% 15.8% 40.0% 16.6% 18.7%
41 a 65 anos 1.4% 3.4% 66.5% 17.1% 11 .5%
máis de 65 anos 1.2% 2.4% 73.0% 12.8% 10.5%

HÁBITAT DE NACEMENTO
Táboa 5.3. Dominio de ga!ego do auó. Galicia

urbano 3.2% 9.5% 37.3% 23.8% 26.3% DOMINIO DE GALEGO DO AVÓ
periurbano .7% 2.7% 65.0% 19.0% 12.6%
vi las .9% 3.6% 54.1% 21.7% 19.6% 2 3 4 5
rural-1 .6% 2.0% 59.0% 21.1% 17.3% TOTAL GALICIA 1.2% 1.8% 77.8% 10.9% 8.3%
rural-2 .2% .7% 66.9% 17.3% 14.8%

LINGUA INICIAL nacidos fóra de Galicia 7.8% 14.4% 38.6% 17.1% 22.2% galego .3% 85.7% 8.3% 5.6%
castelán 4.5% 5.9% 61.0% 15.2% 13.4%
as dúas .3% 1.2% 71.1% 15.5% 11.8%
o u tras 3.8% 3.4% 64.7% 16.0% 12.1%

IDADE
16 a 25 anos 1.2% 2.1% 64.4% 15.9% 16.5%
26 a 40 anos 1.6% 2.3% 75.0% 13.1% B.O%
41 a 65 anos 1.0% 1.5% 83.0% 8.8% 5.7%
máis de 65 anos .9% 1.4% 87.9% 5.9% 3.9%

1 Nas tábuas 5.1 ata a 5.4 as variables fan referencia a datos do propio entrevistado, agás os refetidos HÁBITAT DE NACEMENTO
60.3% 16.8% 14.5% á profesión do pai e da nai. urbano 3.2% 5.1%

periurbano .4% 1.8% 82.4% 11.2% 4.2%
' Os valores 1, 2, 3, 4 e 5 das variables relacionadas co dominio do galego dos familiares do enu·evistado vil as 1.0% 2.1% 76.3% 11 .2% 9.4%

rural-1 .4% 1.3% 78.6% 12.5% 7.2% (pai, nai, avó e avoa), correspóndcnse coas scguintes etiquetas: 1 ningCm; 2 pode cntendelo; 3 pode rural-2 .1% .5% 85.2% 8.3% 5.9%
cmendelo e falalo; 4 pode entendelo, falalo e lelo; 5 pude enrendelo, falalo, lelo e escribilo. nacidos fóra de Galicia 7.4% 3.5% 65.2% 11.9% 12.1%

Táboa 5.4. Dominio de galego da auoa. Galicia

DOMINIODE GALEGO DA AVOA

2 3 4 5

TOTAL GAUCIA 1.2% 1.9% 79.1% 10.4% 7.5%

UNGUA INICIAL
galego .3% 87.2% 7.7% 4.8%
castelán 4.5% 6.1% 62.0% 15.0% 12.3%
as dúas .3% 1.0% 72.7% 14.6% 11 .4%
out ras 4.6% 4.8% 67.3% 14.0% 9.3%

IDA DE
16 a 25 anos 1.2% 2.2% 65.7% 15.2% 15.6%
26 a 40 anos 1.7% 2.3% 76.2% 12.5% 7.3%
41 a 65 anos .9% 1.5% 84.4% 8.4% 4.9%
máis de 65 anos .9% 1.4% 89.5% 5.2% 3.0%

HÁBITAT DE NACEMENTO
urbano 3.2% 5.2% 61.6% 16.4% 13.6%
periurbano .5% 2.1% 83.2% 10.2% 4.0%
vil as 1.0% 2.4% 77.2% 10.8% 8.6%
rural-1 .4% 1.4% 80.0% 12.0% 6.2%
rural -2 .1% .4% 86.8% 7.6% 5. 1%
nacidos fóra de Galicia 7.5% 3.9% 66.1% 11.2% 11 .3%

Táboa 6.1. Ám.bitos de aprendizaxe doga/ego. Galicia

¿CÓMO APRENDEU O GALEGO?

familia escola amigos veciños lraballo oulros

TOTAL GALICIA 83.5% 5.9% 4.0% 3.1% 1.3% 2.2%

LINGUA INICIAL
galego 99.8% .1%
castelán 39.9% 21.7% 14.6% 11.0% 4.8% 8.1%
as dúas 93.5% 2.6% 1.7% 1.4% .2% .7%
o u tras 42.5% 12.6% 12.5% 20.2% 9.8% 2.4%

IDADE
16 a 25 anos 69.5% 25.0% 3.2% 1.2% .4% .7%
26 a 40 anos 79.6% 3.4% 6.7% 4.0% 2.2% 4.1%
41 a65anos 89.1% .2% 3.6% 3.4% 1.4% 2.2%
máis de 65 anos 93.0% .1% 1.9% 3.2% .7% 1.1%

CLASE SOCIAL
baixa 92.4% 2.3% 2.0% 1.7% .4% 1.1%
media-baixa 89.3% 3.6% 2.5% 2.5% .8% 1.3%
media 78.2% 8.3% 5.3% 3.8% 1.6% 2.7%
media-alta 59.0% 12.9% 10.2% 4.9% 5.0% 8.0%

HÁBITAT DE RESIDENCIA
urbano 66.3% 12.0% 8.0% 4.8% 3.0% 5.9%
periurbano 85.2% 6.6% 2.9% 3.4% .8% 1.1%
vil as 81.2% 6.7% 5.2% 3.9% 1.2% 1.8%
rural-! 87.2% 4.1% 3.0% 3.4% 1.2% 1.0%
rural-2 94.7% 1.9% 1.2% 1.5% .2% .3%

	University of Wisconsin Milwaukee
	UWM Digital Commons
	1994

	Lingua Inicial e Competencia Lingüística en Galicia
	Gabriel Rei-Doval
	Mauro Fernández Rodríguez
	Modesto A. Rodríguez Neira
	Manuel Fernández Ferreiro
	Fernando Fernández Ramallo
	See next page for additional authors
	Recommended Citation
	Authors

