
Informació	d’estadística	oficial Núm. 17 / desembre del 2014 www.idescat.cat

Les idees clau
•	 Més	del	95%	de	la	població	entén	el	

català	i	un	36%	el	té	com	a	llengua	
habitual

•	 Disminueixen	les	diferències	
territorials	en	el	coneixement	del	
català

•	 Els	joves	de	15	a	29	anys	són	els	que	
més	saben	llegir,	parlar	i	escriure	el	
català

•	 La	població	estrangera	procedent	
d’Amèrica	del	Sud	és	la	que	té	un	
major	coneixement	del	català

•	 A	l’Administració	pública,	a	la	feina	i	
amb	els	companys	d’estudi	són	els	
àmbits	on	l’ús	del	català	és	més	
freqüent

•	 A	la	Val	d’Aran,	el	percentatge	de	
població	que	entén	l’aranès	ha	
augmentat

Ús i coneixement del català
(2013)

A Catalunya, hi ha dos instruments estadístics que aporten
informació sobre el nivell de coneixement de català dels
ciutadans. El primer és el Cens	lingüístic	—que està integrat
en el Cens	de	població	i	habitatges	2011, de periodicitat
decennal— i proporciona dades sobre el coneixement del
català en les competències de comprendre, parlar, llegir i
escriure. Les dades del Cens lingüístic corresponen a la
població de dos anys i més, i proporcionen informació sobre
el coneixement de la llengua de la població de tots els
municipis (amb districtes i seccions), les comarques, els
àmbits del Pla territorial i les províncies.

L’altre instrument és l’Enquesta	d’usos	lingüístics	de	la	
població	2013	(EULP	2013), una activitat estadística oficial que
es porta a terme cada cinc anys. L’objectiu principal és conèixer
la identificació lingüística i els usos del català i altres llengües
en els diferents àmbits d’ús de la població de 15 anys i més a
Catalunya, amb un especial interès per la situació de l’ús del
català. També són objectius de l’Enquesta obtenir informació
sobre el coneixement de llengües (català, castellà, anglès i
francès, especialment), mesurar l’ús i el coneixement de l’occità
(aranès a la Val d’Aran) i conèixer les actituds lingüístiques de
la població i les opinions sobre l’ús del català.

C
A
T
A
L
à

NYC
A
T
A
L
à

NYC
A
T
A
L
àà

C
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

NYC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

C
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

ÑC
A
T
A
L
à

Ñ
Les estadístiques de coneixement i ús del català

2 Dossiers Idescat Ús i coneixement del català. 2013

Més del 95% de la població entén el català i un 36% el té com a llengua
habitual

El 95,1% de la població de 2 anys i més entén el català, segons el
Cens lingüístic, percentatge que representa quasi 7 milions de
persones. El 73,2% el sap parlar, el 78,7% el sap llegir i el 55,7%
el sap escriure.

Globalment, si comparem les dades del Cens lingüístic del 2011
amb les de Cens anterior (2001), el 2011 hi ha 1,1 milions de
persones més que entenen el català, 742.000 més que el saben
parlar, gairebé 1,2 milions més que el saben llegir, i 1 milió més
que el saben escriure.

Població de 2 anys i més segons el coneixement del català.
Catalunya.1986-2011.
Any L’entén El sap

parlar
El sap

llegir
El sap

escriure
2011 6.949.344 5.345.484 5.750.348 4.069.219
2001 5.837.874 4.602.611 4.590.483 3.077.044
1996 5.683.237 4.506.512 4.330.251 2.743.326
1991 5.287.200 3.747.813 3.542.012 1.844.493
1986 5.577.855 4.065.841 4.019.276 2.376.201
Font: Idescat.

L’evolució de l’ús del català com a llengua habitual en el període
2008-2013 es manté estable, tot i els canvis demogràfics
experimentats per la societat catalana durant els primers anys del
segle XXI, arran de l’arribada d’un gran nombre de persones
procedents d’altres països.

El percentatge de població que té el català com a llengua primera
o inicial ha experimentat una certa estabilització respecte de l’any
2008 (del 31,6% al 31,0%), després d’un clar descens en el període
2003-2008 (del 36,2% al 31,6%). Com a llengua habitual, en canvi,
l’ús del català ha repuntat des del 2008 (del 35,6% al 36,3%),
després d’una reducció significativa en el període anterior (del
46,0% al 35,6%). El castellà, per la seva banda, s’ha mantingut

estable com a llengua inicial i ha augmentat com a llengua habitual.

En valors absoluts, això representa que hi ha gairebé 2 milions
de persones que tenen el català com a llengua inicial, gairebé 3,5
milions que tenen el castellà, més de 150.000 persones que tenen
tant el català com el castellà, i unes 600.000 que tenen llengües
diferents del català i del castellà com a llengua inicial, de les quals
l’àrab, el romanès i l’amazic són les més freqüents.

Segons el lloc de naixement, el 65,3% dels nascuts a Catalunya usa
el català com a llengua habitual —sol o compartit amb el castellà—,
mentre que en el cas dels nascuts a la resta de l’Estat aquest percentatge
és només del 14,0%, i del nascuts a l’estranger és del 7,9%.

El sap escriureEl sap llegirEl sap parlarL'entén

10

20

30

40

50

60

70

80

90

100

20112001199619911986

Població de 2 anys i més segons el coneixement del català.
Catalunya. 1986-2011 (%)

%

Font: Idescat.

Ús i coneixement del català. 2013 Dossiers Idescat 3

La capacitat d’entendre el català és una competència generalitzada
que presenta poques variacions territorials, segons el Cens
lingüístic 2011, ja que en la darrera dècada les diferències
territorials en el coneixement de la llengua han tendit a disminuir.
Així, els valors màxims de comprensió s’assoleixen als àmbits
territorials de les Terres de l’Ebre (97,1%), les Comarques
Centrals (96,9%) i l’Alt Pirineu i Aran (96,8%), mentre que la
resta d’àmbits tenen valors de comprensió que se situen al voltant
del 95%. La població amb nivells més baixos en les quatre
competències lingüístiques (comprendre, parlar, llegir i escriure)
és la de l’àmbit Metropolità.

Les diferències més significatives es posen de manifest en la
capacitat de parlar el català. En aquesta competència, les
Comarques Centrals tenen el percentatge més elevat, del 83,9%,
seguides de les Terres de l’Ebre, l’Alt Pirineu i Aran i l’àmbit
de Ponent, amb valors situats al voltant del 80%. A l’àmbit de
les Comarques Gironines, el Penedès i el Camp de Tarragona,
el percentatge se situa a l’entorn del 75%, i és l’àmbit
Metropolità el que té els nivells més baixos, amb un 70%.

Pel que fa a la capacitat de llegir i escriure, torna a ser l’àmbit
de les Comarques Centrals el que presenta els valors màxims,
amb el 85,7% i el 66,8%, respectivament. A l’altre extrem, en

l’àmbit Metropolità, el percentatge de persones que saben llegir
i escriure el català és del 77,1% i 53,2%, respectivament.

Per comarques, els percentatges més elevats d’entendre el català
es troben a l’Alta Ribagorça, la Terra Alta, el Pla de l’Estany,
seguides del Pallars Sobirà, el Ripollès i el Berguedà. En canvi,
els percentatges més baixos es detecten a la Val d’Aran, la
Segarra i l’Alt Empordà. En tot cas, el territori presenta
marcades diferències comarcals pel que fa al grau de
competència lingüística de la població, que arriben a superar
els 25 punts percentuals en el cas, per exemple, de la capacitat
de parlar el català. L’augment en els darrers anys del gruix de
la població estrangera també ha fet que la competència de parlar
en català hagi disminuït en la gran majoria de comarques.

En general, la població que resideix en municipis de petita
grandària té més competència lingüística en català i les habilitats
disminueixen a mesura que la grandària del municipi augmenta.
Així, els municipis d’entre 100.000 i 500.000 habitants
presenten una diferència de més de 17 punts en la capacitat
d’escriure en català respecte als municipis més petits. La ciutat
de Barcelona, en canvi, registra més competències lingüístiques
en relació amb la població de la resta de grans municipis
catalans.

Disminueixen les diferències territorials en el coneixement del català

Berguedà
88,7%

Pallars Sobirà
87,7%

Font: Idescat.

Comarques
amb més

capacitat de
parlar
català

70,4%

77,0%

73,9%

79,3%

81,0%

75,8%

83,8%

80,6%80,6%80,6%

73,9%73,9%

81,0%81,0%

83,8%

Terra Alta
89,7%

Priorat
88,7%

Població de 2 anys i més segons el coneixement del català.
Capacitat de parlar català, per àmbits del Pla territorial. 2011

Nascuts a Catalunya

65,3%
Nascuts a la resta de l’Estat

14,0%
Nascuts a l’estranger

7,9%

Font: Idescat i Departament de Cultura.

Ús del català com a llengua habitual. 2013

4 Dossiers Idescat Ús i coneixement del català. 2013

Els joves de 15 a 29 anys són els que més saben llegir, parlar i escriure el català

La població estrangera procedent d’Amèrica del Sud és la que té
un major coneixement del català
El lloc de naixement és un dels factors que més condiciona el
coneixement del català, segons el Cens lingüístic del 2011.
Així, mentre que més del 90% de la població nascuda a
Catalunya sap parlar-lo i més del 70% sap escriure’l, només el
40% dels nascuts fora l’entén i el 23% el sap escriure.

Si no tenim en compte el grup d’edat de 10-14 anys (que està
en plena escolarització), el grup amb més coneixement de català
és el de les persones d’entre 15 i 29 anys: d’aquesta franja l’entén
el 96% de la població, el sap parlar el 84,9%, el sap llegir el
89,3% i el sap escriure el 80,8%.

No obstant això, el coneixement que tenen els adults d’entre 30
i 44 i entre 45 i 59 anys també és elevat, ja que en tots dos casos
l’entenen més del 95%, el saben parlar més del 70% i el saben
llegir més del 80%.

En canvi, la població més gran és la que té un domini inferior
de la llengua escrita, amb percentatges que no arriben al 30%
(29,6% en el grup de 60 a 74 anys, 23,9% en el grup de 75 a 84
anys, i 28,5% en el cas de les persones amb 85 anys i més). Una
de les raons que explica això és que aquest sector de la població
no va tenir l’oportunitat d’escolaritzar-se en català. En
conseqüència, també és el grup amb més percentatge de persones
que no entenen el català (5,7%, 9,3% i 12,2%, respectivament).

En el cas del castellà, la competència de parlar-lo i escriure’l es
manté a nivells elevats, amb independència de l’edat. En canvi,
en el cas de l’anglès, la població d’entre 15 i 29 anys també és
la que declara saber parlar més en anglès (6 de cada 10), valor
que decau en la població de més de 55 anys (1 de cada 10).

De 2 a 4 anys

De 5 a 9 anys

De 10 a 14 anys

De 15 a 19 anys

De 20 a 24 anys

De 25 a 29 anys

De 30 a 34 anys

De 35 a 39 anys

De 40 a 44 anys
De 45 a 49 anys

De 50 a 54 anys

De 55 a 59 anys

De 60 a 64 anys

De 65 a 69 anys

De 70 a 74 anys

De 75 a 79 anys

De 80 a 84 anys

De 85 anys i més

L'entén El sap parlarEl sap llegir El sap escriure

Coneixement del català i edat. Població de 2 anys i més. Catalunya. 2011 (%)

Font: Idescat.

20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

100,0

0,0
10,0

Joves de 15 a 29 anys
saben llegir

saben parlar
saben escriure

 i entenen

català

Dels nascuts a la resta d’Espanya, el 91,5% entén el català, el
42,4% el sap parlar, el 58,3% el sap llegir i el 19,5% el sap escriure.
En el cas de les persones nascudes a l’estranger, el 83% l’entén,
el 37,7% el sap parlar, el 54,6% el sap llegir i el 27,6% el sap
escriure.

De la població estrangera, la que procedeix de països de l’Àsia i
l’Oceania és la que presenta menys nivell de competències de català,
ja que el 45% no l’entén i només el 25,7% el sap parlar. Les persones
que procedeixen de l’Àfrica són el segon grup de població que menys
l’entén, amb el 27,4%. En canvi, les que procedeixen de l’Amèrica
del Sud, l’Amèrica del Nord i Central són les que més l’entenen,
amb el 93,7% i el 87,8%, respectivament. Les persones d’Amèrica
del Sud són les que també presenten un percentatge més elevat de
saber-lo llegir, amb el 63%.

Pel que fa a la població procedent de la resta d’Europa, el 85,6% entén
el català, el 47,1% el sap parlar (i és el percentatge més alt de tota la
població estrangera), el 58,5% el sap llegir i el 38,0% el sap escriure.

L’efecte favorable de l’escolarització és molt evident en la població
estrangera menor de 20 anys, i especialment en el grup de nois i
noies de 10 a 14 anys que estan cursant l’ensenyament secundari
obligatori. D’aquests, el 97,6% entén el català, el 87,8% el parla,
el 91,5% el llegeix i el 83,3 el sap escriure.

Ús i coneixement del català. 2013 Dossiers Idescat 5

De 2 a 4 anys

De 5 a 9 anys

De 10 a 14 anys

De 15 a 19 anys

De 20 a 24 anys

De 25 a 29 anys

De 30 a 34 anys

De 35 a 39 anys

De 40 a 44 anys
De 45 a 49 anys

De 50 a 54 anys

De 55 a 59 anys

De 60 a 64 anys

De 65 a 69 anys

De 70 a 74 anys

De 75 a 79 anys

De 80 a 84 anys

De 85 anys i més

L'entén El sap parlarEl sap llegir El sap escriure

Coneixement del català i edat. Població de 2 anys i més. Catalunya. 2011 (%)

Font: Idescat.

20,0
30,0
40,0
50,0
60,0
70,0
80,0
90,0

100,0

0,0
10,0

Joves de 15 a 29 anys
saben llegir

saben parlar
saben escriure

 i entenen

català

Població nascuda a l’estranger que sap parlar català.
Catalunya. 2011 (%)

90,5

58,3 54,6 58,1 58,5
43,4

56,3 63,0

31,1

El sap llegir

73,1

19,5
27,6 29,3 38,0 26,3 26,9 27,9

19,2

 El sap escriure

99,1
91,5 83,0 82,4 85,6

72,6
87,8 93,7

55,0

L'entén
Nascuts a
Catalunya

Nascuts a
la resta

d'Espanya

Nascuts a
l'estranger

Resta UE Resta
d'Europa

Àfrica Amèrica
del Nord i

Central

Nascuts a l’estranger

Amèrica
del Sud

Àsia i
Oceania

Font: Idescat.

Població de 2 anys i més segons el coneixement del català i el lloc
de naixement, agrupada per continents. Catalunya. 2011 (%)

0 20 40 60 80 100%
De 2 a 4 anys

De 5 a 9 anys

De 10 a 14 anys

De 15 a 19 anys

De 20 a 24 anys

De 25 a 29 anys

De 30 a 34 anys

De 35 a 39 anys

De 40 a 44 anys

De 45 a 49 anys

De 50 a 54 anys

De 55 a 59 anys

De 60 a 64 anys

De 65 a 69 anys

De 70 a 74 anys

De 75 anys i més

El sap parlar

90,8

42,4
37,7 41,1 47,1

34,4
38,3 38,6

25,7
41,1 47,1

34,4

Efecte favorable
de l’escolarització

6 Dossiers Idescat Ús i coneixement del català. 2013

A l’Administració pública, a la feina i amb els companys d’estudi són els
àmbits on l’ús del català és més freqüent

En les relacions amb l’Administració local i l’Administració
de la Generalitat, l’ús del català dels ciutadans és més elevat
que el del castellà (47,9% i 46,2%, respectivament); en canvi,
és més baix al gran comerç (33,6%) i a l’Administració de
l’Estat (35,4%). Així doncs, la presència del català és més
freqüent en els àmbits públics on l’ús lingüístic està més regulat
i, per tant, més garantit.

Als centres de treball, el 45,5 % de la població ocupada té el
català com a llengua habitual, mentre que el 42,4 % té el castellà.

En els usos amb els clients a la feina, gairebé el 40% dels
treballadors utilitzen el català en l’atenció als ciutadans, i el
23,7%, tant el català com el castellà. Amb els companys de feina,
el 33% de la població ocupada usa el català i el 17,1%, ambdues
llengües.

Pel que fa als àmbits d’ús interpersonals, l’ús del català amb els
companys d’estudi és el que presenta un percentatge més elevat,
el 42,9%, mentre que un 17,4% fa servir tant el català com el
castellà.

Ús prioritari de català Ús prioritari de castellà Tant català com castellà Només en altres

Font: Idescat i Departament de Cultura.

Població segons usos lingüístics i àmbits d'ús.
Catalunya. Any 2013

47,9%38,9%

7,9%

0,1%

Administració local

46,2%36,1%

6,8%

Administració de la
Generalitat

40,3%

46,3%

12%
0,3%

Personal mèdic

39,9%

31,1%

23,7%

0,6%

Usuaris o clients
 de Catalunya

42,9%

30,8%

17,4%

1,6%

Companys d'estudi

42,3%

43,3%

11,5%

0,2%

Entitats financeres

39,1%

44,1%

14,9%

0,2%

Petit comerç

35,4%

47,5%

11%

Administració de l'Estat
 a Catalunya

33,6%

48,7%

15,3%

Gran comerç

33,0%

39,5%

17,1%

0,9%

Companys de feina

31,9%

49,6%

8,0%

4,6%

Membres de la llar

31,9%

48,9%

15,7%

0,5%

Veïns

Ús i coneixement del català. 2013 Dossiers Idescat 7

A la Val d’Aran, el percentatge de població que entén l’aranès ha augmentat

En relació amb l’Enquesta d’usos lingüístics de 2008, el
coneixement de l’occità aranès l’any 2013 es manté pràcticament
estable, excepte en el cas de la població que l’entén, que ha
augmentat del 78,2% al 80,7%. El 55,6% de la població el sap
parlar, el 59,3% el sap llegir i el 34,9% el sap escriure.

La població més gran de 65 anys és la que mostra un millor coneixement
d’aquesta llengua pel que fa a entendre-la i parlar-la, mentre que els
menors de 30 anys són els que més saben llegir-la i escriure-la.

L’occità aranès és la llengua habitual per a un 17,6% de la
població (23,4% el 2008), el català ho és per a un 16,4%
(pràcticament com el 2008), i el castellà per a un 55,1% (un 37%
el 2008).

Font: Idescat i Departament de Cultura.

Població segons coneixement de l'aranès. Val d'Aran. 2013

Els més grans
de 65 anys
tenen més

coneixements
de l’aranès

Llengua habitual. Val d'Aran. 2008-2013

Població segons els usos lingüístics i els àmbits d'ús.
Val d’Aran. 2013

38%

55,1%

Ca
st

el
là

20
08

20
13

10,6%
22,4%

Al
tre

s
lle

ng
üe

s

20
08

20
13

16,4% 16%

Ca
ta

là

20
08

20
13

17,6%

23,4%

Ar
an

ès

20
08

20
13

12,1% 8,6% 5,7% 6,4%

21,0%
9,6%

4,2% 6,8%
15,1%

7,8%

40,7%

38,5%
42,6%

44,5%
40,5%

37,6% 48,7%
44,9%

34,0% 30,7%

M
em

br
es

 d
e

la
 ll

ar

Ve
ïn

s

Pe
tit

 c
om

er
ç

En
tit

at
s

fin
an

ce
re

s

Ad
m

in
is

tra
ci

ó
lo

ca
l

Altres
combinacions

Només
en castellà

Només
en català

Només
en aranès

Entendre'l

Parlar-lo

Llegir-lo

Escriure'l

totes les habilitats

80,7%

55,6%

59,3%

34,9%

34,9%

www.idescat.cat

© Generalitat de Catalunya
Institut d’Estadística de Catalunya
Via Laietana, 58. 08003 Barcelona
http://www.idescat.cat

ISSN:
2013-3898

Dipòsit legal:
B-15929-2009

Per a més informació:

http://www.idescat.cat/cat/societat/soclleng.html

al vostre servei

idescat

1989-2014

idescatidescat

1989-20141989-2014

Les fotos utilitzades en aquest dossier són International Commons
Attribution:
Relació de fotos per ordre d’aparició: 1. cargolins castellers; 2. CCC;
3. Aula la deriva; 4. Xavier E Traité

Glossari
Coneixement del català:
•	 Entendre el català vol dir ser capaç de comprendre una conversa

sobre un tema corrent en català.
•	 Saber	llegir el català vol dir tenir la capacitat de llegir textos

corrents, com ara anuncis, notícies de diari, etc., en català.
•	 Saber	parlar el català vol dir ser capaç de mantenir una conversa

en català sobre un tema corrent.
•	 Saber	escriure en català vol dir ser capaç de redactar notes, postals,

etc., en català amb correcció suficient, encara que no sigui total.

Usos lingüístics:
•	 Llengua	habitual	és la que la persona utilitza més sovint, la qual

pot coincidir amb la llengua inicial o amb la llengua d’identificació.
•	 Llengua	inicial (o primera llengua) és la que la persona diu haver

parlat primer a casa seva. Es considera que aquesta llengua ha estat
transmesa familiarment i adquirida en el procés de socialització de
l’individu.

•	 Llengua	d’identificació (o llengua pròpia) és la que la persona
considera com la seva llengua i amb la qual s’identifica.

•	 Àmbits	d’ús fa referència al conjunt d’ocasions en què la llengua és
usada i que es delimita a partir de qüestions com ara qui parla a qui,
de què, en quina situació, per quin mitjà, amb quina intenció, etc.

