
Direcció General de Política Lingüística

Català inicial

Generalitat de Catalunya
Departament de Cultura

Barcelona 2001

Biblioteca de Catalunya - Dades CIP
Català incial. - (Com/Materials didàctics ; 6)
A la part superior de la portada: Direcció General de Política Lingüística
ISBN 84-393-5520-3
I. Fortiana, Berta II. Martínez, Araceli III. Catalunya. Departament de
Cultura IV. Catalunya. Direcció General de Política Lingüística V. Col·lecció:
Com/Materials didàctics ; 6
1. Català - Enseyament - Estudiants estrangers
804.99:376.68

Traduït i adaptat per Berta Fortiana i Araceli Martínez
Coordinació i assessorament: Gabinet de Didàctica
de la Direcció General de Política Lingüística
© d' aquesta edició: Generalitat de Catalunya. Departament de Cultura
Primera edició: setembre 2001
Tiratge: 1.500 exemplars
Fotocomposició: Anglofort, S.A. Rosselló 33. Barcelona
Impressió: Printing Súria.
Dipòsit legal: B-41.058-2001

Sumari

Presentació . 7

Introducció . 9

Tema 1. Identificació personal . 15

Tema 2. Casa i entorn . 17

Tema 3. Accions quotidianes . 21

Tema 4. Lleure i entreteniments . 25

Tema 5. Viatges . 27

Tema 6. Relacions amb altra gent . 29

Tema 7. Salut i higiene personal . 33

Tema 8. Ensenyament i llengua . 35

Tema 9. Compres . 39

Tema 10. Menjar i beure . 43

Tema 11. Serveis . 45

Tema 12. Llocs . 47

Tema 13. Treball . 49

6 PROGRAMA DE LLENGUA CATALANA NIVELL INICIAL

Presentació

L’increment de la mobilitat laboral i acadèmica de la ciutadania de la Unió Eu-
ropea en el context de la integració, l’augment de la immigració procedent de
països no comunitaris, l’ús progressiu del català en el món socioeconòmic i un
reconeixement més gran del paper que correspon a la llengua catalana en el
context cultural de l’Europa plurilingüe, fan que la demanda per iniciar l’apre-
nentatge del català per part de persones adultes que no en tenen cap coneixe-
ment previ sigui cada dia més gran.

Aquest interès és un símptoma més de la progressiva millora de la situació
de la llengua catalana que, tot i les dificultats que encara ha de superar cons-
tantment, és cada cop més present a la societat catalana i més reconeguda in-
ternacionalment en els àmbits acadèmics, culturals i fins i tot empresarials.

Amb l’objectiu de facilitar l’ensenyament i l’aprenentatge del català en un ni-
vell inicial, és a dir, fins assolir el grau de competència mínima que pot perme-
tre una comunicació de subsistència i, sobretot, aconseguir la base imprescin-
dible per avançar en el coneixement de la llengua, s’ha elaborat aquest programa
de nivell inicial de català. El programa, que és l’adaptació catalana del docu-
ment encara provisional que està elaborant el Consell d’Europa com a comple-
ment del document de referència Les llengües vives: aprendre, ensenyar, ava-
luar, vol ser una eina per a ensenyants i aprenents de català.

S’adreça especialment als docents que ensenyen català a les persones pro-
cedents de la nova immigració que arriben a Catalunya amb la voluntat d’in-
corporar-se a la nostra societat; als estudiants estrangers que vénen per cursar
els seus estudis universitaris; a les persones que, fora del nostre domini lingüístic,
senten la necessitat d’aprendre la nostra llengua com a part dels seus estudis
universitaris, i, fins i tot, a aquells homes i dones que visiten el nostre país d’u-
na manera periòdica, per motius d’oci o de treball, i que senten la necessitat
d’entendre el català i poder comunicar-s’hi d’una manera inicial.

El programa Català inicial, que s’edita en el marc de les actuacions progra-
mades per la Generalitat dins de la commemoració de l’Any Europeu de les
Llengües, contribueix, també, a donar compliment als objectius del Pla inter-
departamental per a la immigració, i pretén, amb caràcter general, facilitar

l’ensenyament del català a totes les persones que, per un motiu o altre, s’inte-
gren al nostre país.

Confio que sigui una eina útil i que contribueixi a l’extensió del coneixement
del català i al seu progressiu reconeixement social dins i fora del nostre domi-
ni lingüístic.

Lluís Jou
Director general de Política Lingüística

8

Introducció

Aquesta versió del nivell inicial que us presentem és fruit de la traducció i l’a-
daptació del document elaborat pel grup FINGS i finançat per la Unió Europea.

El 1996, l’oficina del programa Sòcrates de la Unió Europea va finançar un
grup d’institucions acadèmiques representants del finès, l’irlandès, el noruec, el
grec i el suec (FINGS), perquè dissenyés les especificacions del nivell inicial de
cada una de les cinc llengües esmentades. Tot i que el Consell d’Europa ja ha-
via descrit aquest nivell de manera general al document de referència Les llen-
gües vives: aprendre, ensenyar, avaluar. Un marc europeu comú de referència,1

ningú no n’havia fet encara cap definició específica. Així, el projecte del nivell
inicial era una iniciativa totalment nova.

Actualment i a partir del document elaborat pel grup FINGS, el Consell d’Eu-
ropa està preparant la versió definitiva del programa que ens permetrà d’acos-
tar-nos amb més precisió a les especificacions pròpies del nivell inicial.

Hem cregut convenient d’oferir-vos aquesta versió, tot i no ser la definitiva,
perquè no hi ha encara un programa de nivell inicial i és creixent la demanda
de cursos de català per a destinataris de característiques semblants a les des-
crites en aquest document.

Una especificació per al nivell inicial

El nivell de competència inicial és el més baix dels graus de competència lin-
güística2 proposats pel Consell d’Europa:

C2 Mestratge usuari competent
C1 Proficient usuari competent
B2 Avançat usuari independent
B1 Llindar usuari independent

1. Les langues vivantes: apprendre, enseigner, évaluer. Un Cadre européen commun de
référence (1996).

2. C2 Mastery, C1 Effective proficiency, B2 Vantage, B1 Threshold, A2 Waystage, A1 Break-
through.

A2 Bàsic usuari bàsic
A1 Inicial usuari bàsic

Els aprenents d’aquest nivell depenen força de frases memoritzades (unitats
simples del llenguatge els components de les quals no es poden separar —se-
gons el punt de vista de l’aprenent), han de poder actuar còmodament en si-
tuacions quotidianes, i han de ser capaços d’utilitzar algunes estratègies, ver-
bals i no verbals, per actuar en situacions poc previsibles. Tanmateix, els caldrà
força cooperació per part dels interlocutors, que sovint hauran d’utilitzar la re-
petició i una pronúncia acurada.

En canvi, els aprenents del nivell llindar ja han d’haver aconseguit un grau
d’habilitat que els permeti fer front a la majoria de les situacions comunicatives
més usuals. Segons la terminologia del document de referència, els usuaris de
nivell llindar es podrien considerar “independents”, en el sentit que han de po-
der expressar un ampli ventall dels coneixements i les actituds personals.

El nivell bàsic (primera especificació per sota del nivell llindar) es va disse-
nyar el 1977, en constatar que el grau de producció oral que es proposava al
nivell llindar era massa alt. L’objectiu del llindar, doncs, es va reduir a la selec-
ció dels elements lingüístics que es van considerar “bàsics” i a l’ús previst de la
llengua en tasques comunicatives “fonamentals”.

De manera semblant, l’especificació del nivell inicial es va crear a partir de
la reducció de material del nivell bàsic.

Destinataris del nivell inicial

1. Aprenents d’altres països que assisteixen a escoles d’estiu, o gent que sim-
plement vol aprendre una mica la llengua.

2. Estudiants universitaris provinents de programes d’intercanvis que volen ad-
quirir un coneixement bàsic de la llengua del país d’acollida, però que no se-
rien capaços de fer els seus estudis en aquesta llengua.

3. Gent que viu o treballa temporalment en un país, per exemple treballadors
de companyies multinacionals.

4. Immigrants: (a) amb estudis i (b) sense estudis.

Aquests aprenents
1. poden llegir i escriure en una llengua amb el mateix alfabet que el de la se-

gona llengua,
2. poden llegir i escriure en una llengua amb un alfabet diferent del de la sego-

na llengua,
3. no poden llegir o escriure en cap llengua.

Els mètodes d’ensenyament i la durada dels cursos poden variar, d’acord
amb l’experiència escolar, la motivació i l’interès dels aprenents.

10 CATALÀ INICIAL

Temes

La llista de temes per al nivell inicial és la següent:

1 – Identificació personal
2 – Casa i entorn
3 – Accions quotidianes
4 – Lleure i entreteniments
5 – Viatges
6 – Relacions amb altra gent
7 – Salut i higiene personal
8 – Ensenyament i llengua
9 – Compres

10 – Menjar i beure
11 – Serveis
12 – Llocs
13 – Treball

Aquesta llista es diferencia molt poc de la llista de temes dels nivells llindar
i bàsic. Al nivell bàsic, es va eliminar el tema ‘Ensenyament’. En aquest cas,
vam decidir posar-l’hi i ajuntar-lo amb ‘Llengua’, perquè considerem que l’apre-
nentatge de la llengua és un aspecte important en la vida de l’aprenent: pensà-
vem en gent que viu, treballa o va a l’escola en un país on es parla la llengua
que està aprenent. De la mateixa manera, vam trobar que el tema sobre ‘Tre-
ball’ seria important, i el vam introduir en el lloc del ‘Temps meteorològic’.

Estructura

Cada unitat s’inicia amb el nom del tema. No hi ha una presentació de les fun-
cions i nocions generals, sinó que estan barrejades amb els temes. Les fun-
cions i les nocions generals no tenen un paper tan central al nivell inicial com
ho fan als nivells bàsic i llindar, on els aprenents tenen ja més capacitat per apli-
car estructures generals en situacions específiques. Aquesta capacitat és molt
limitada al nivell inicial, i per aquesta raó vam decidir començar amb la llengua
de manera concreta, és a dir, amb una frase fixada sobre un tema concret, en
una situació particular, que reflectís necessitats concretes de l’aprenent.

D’altra banda, vam considerar que podíem referir-nos a les necessitats de
l’aprenent a través de la perífrasi HAVER DE + INFINITIU, per tal de classificar els
exponents.

Funcions, nocions, estratègies

Aquests conceptes es concreten a través de la forma HAVER DE + INFINITIU: HA DE

SABER ANOMENAR, HA DE SABER IDENTIFICAR, HA DE SABER ESCRIURE, HA DE SABER IN-

INTRODUCCIÓ 11

DICAR, HA DE SABER DEMANAR, HA DE SABER DIR, HA DE SABER EXPRESSAR ALLÒ QUE

NO LI AGRADA, etc.
Les nocions generals, com el lloc o la quantitat, s’expressen de manera

semblant: HA DE SABER DIR ON (hi ha alguna cosa), HA DE SABER DEMANAR QUANT

(costa alguna cosa), etc. Per tant, funcions i nocions generals sempre queden
incloses dins una tasca o una situació particular. També troben suport en la
gramàtica.

Les estratègies de comunicació, per exemple: DEMANAR QUE LI HO REPETEIXIN

O EXPRESSAR INCOMPRENSIÓ, s’inclouen dins el tema d’‘Ensenyament i llengua’.
Aquestes estratègies ajuden l’aprenent a mantenir la interacció quan es comu-
nica amb els altres (a la classe, per exemple, Pots repetir-ho un altre cop?) i
també són importants per a l’aprenent en altres processos d’aprenentatge més
generals.

Competència sociocultural

El component sociocultural de l’especificació s’ha incorporat directament dins
de cada tema. Un avantatge de començar pel nom del tema, en comptes de fer-
ho amb les funcions i nocions, és que cada unitat (‘Identificació personal’, ‘Casa
i entorn’, etc.) introduirà aspectes obvis de competència sociocultural associats.
I com que la llista de temes cobreix tots els aspectes de la vida diària, no hi ha
cap aspecte de la competència sociocultural que no pugui ser associat amb un
tema o un altre. A més, quan les llengües s’associen amb només una cultura —
com és el cas majoritari de les llengües del grup FINGS— és possible passar
directament del tema a materials culturals específics. Per exemple, podem ex-
pressar valors, actituds de la gent o donar els horaris de les botigues, o parlar
sobre la composició ètnica de la població...

Gramàtica

Finalment, hi hem afegit una referència gramatical breu, conscients de dos fets:
d’una banda, el poc ús que en farien els aprenents poc alfabetitzats; i, d’altra
banda, la poca competència sintàctica que els aprenents poden aconseguir en
aquest nivell. Malgrat tot, hi ha característiques formals de cada llengua que els
aprenents més familiaritzats —i els professors— trobaran útils en l’esforç per
consolidar i ampliar cada corpus d’exponents.

Prova de nivell inicial

És possible fer una prova de la competència lingüística del nivell inicial? En
principi, sembla que no hi ha cap impediment i, de fet, alguns dels companys
del grup FINGS s’han compromès a crear aquestes proves en el context del

12 CATALÀ INICIAL

projecte d’autoavaluació de la competència lingüística DIALANG.3 Malgrat tot, és
important adonar-se de la gran diferència que poden presentar les proves dels
nivells més baixos de competència lingüística respecte a les proves de nivells
superiors, pel que fa a la concepció i les seves funcions.

Des del nostre punt de vista, l’especificació del nivell inicial vol ser, primer
de tot, un recurs per als professors i programadors de cursos, i en segon lloc
per als mateixos aprenents. Els elaboradors d’ítems poden utilitzar la forma
HAVER DE + INFINITIU del nivell inicial com a base per a la construcció de la pro-
va, de la mateixa manera que s’utilitza per elaborar les proves en el projecte
DIALANG. L’objectiu de les proves, però, ha de ser mostrar als aprenents que es-
tan progressant, més que no pas mostrar que han aconseguit arribar a un par-
ticular punt en l’escala.

INTRODUCCIÓ 13

3. Projecte europeu que investiga sobre l’autoavaluació dels aprenents de llengua.

Barcelona Direcció General de Política Lingüística

Català inicial

Generalitat de Catalunya
Departament de Cultura

Barcelona 2001

Tema 1

Identificació personal

Context

L’aprenent HA DE SABER TRANSMETRE informació personal sobre la seva identitat.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. DIR el seu nom. El meu nom és Maria Kiriazi
2. LLETREJAR el seu nom. M-a-r-i-a-K-i-r-i-a-z-i-s
3. EXPRESSAR la seva adreça. (Visc) a Atenes, carrer de Plató, 35
4. DONAR el seu número de telèfon. (El meu número de telèfon és el)

93 753 61 71
5. DIR d’on és. Sóc de França.
6. EXPRESSAR la seva nacionalitat. Sóc francesa.
7. DIR la seva edat. Tinc 28 anys.
8. EXPRESSAR el seu estat civil. (No) estic casada.
9. DIR què fa per viure. (No) treballo.

10. PREGUNTAR sobre aquesta mateixa Com et dius? D’on ets? Quants anys
informació. tens? Estàs casada? Què fas?

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE quan els altres li demanen On vius?
el mateix tipus d’informació.

2. ENTENDRE quan els altres És de França / té 24 anys.
intercanvien informació semblant.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER paraules i frases, Nom / cognoms / número de passaport
per exemple en un formulari. adreça / telèfon / estat civil / signatura,

etc.
2. RECONÈIXER dades personals d’altra

gent, per exemple en un formulari.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. COPIAR/ANOTAR dades personals, Maria Kiriazis
per exemple en un formulari. França / francesa.

Carrer de Plató, Barcelona, etc.

Vocabulari

Nom: em dic... Adreça: carrer Països d’origen: Gran Bretanya
sóc... avinguda Grècia

àrea Itàlia
codi postal

Nacionalitats: anglès/esa Números: un/a Estat civil: solter/a
grec/ga dos/dues divorciat/da
americà/ana tres

Ocupació: professor/a Tinc un/a fill/a, dos/dues fills/es, etc.
manobre/a
assistent/a
metge/essa
advocat/ada

Coneixement sociocultural

L’aprenent HA DE SABER que:

—quan la gent es presenta, normalment es donen la mà;
—quan la gent que es coneix molt bé es troba, es fan dos petons (general-

ment, les dones);
—quan la gent que té algun tipus de relació es troba, normalment, es donen

la mà.

16 CATALÁ INICIAL

Tema 2

Casa i entorn

Context

L’aprenent HA DE SABER DIR alguna cosa sobre les condicions en què viu.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. DIR alguna cosa sobre casa seva (Visc) a Estocolm.
(habitacions, peces de mobiliari, Tenim un pis molt bonic.
estris de la casa, petits Tinc tres habitacions.
electrodomèstics). La calefacció no funciona.

L’ascensor està avariat.
2. EXPRESSAR allò que vol en una Vull un pis de dues habitacions.

agència immobiliària. Necessito un pis moblat.
3. CONTESTAR PREGUNTES sobre la casa. Vivim en una casa de camp.

Hi ha telèfon?
4. PREGUNTAR sobre aquest mateix tema. Quant és el lloguer?

Com funciona?
Puc passar ara?

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE quan els altres li demanen
el mateix tipus d’informació.

2. ENTENDRE quan els altres intercanvien
informació semblant.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER rètols de l’entorn EMPENYEU/ESTIREU1

de la casa. PB (planta baixa)
ASCENSOR

2. ENTENDRE LA IDEA PRINCIPAL de No hi haurà corrent elèctric de les
notes que poden deixar els veïns, 3 h a les 10 h. Garatge
porters, etc.

3. RECONÈIXER les dades importants
d’un contracte de lloguer o
documents semblants.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. ESCRIURE notes als veïns o porters. He perdut la clau de la bicicleta.
L’heu vista?
Anna Lis, 2n pis
Tornaré a les cinc.

2. ESCRIURE/ANOTAR dades rellevants
en un contracte de lloguer
o documents semblants.

18 CATALÀ INICIAL

1. El text escrit amb majúscules correspon a textos típics de rètols.

Vocabulari

Allotjament: viure
lloguer
canviar-se de pis/casa
pis / apartament / casa / casa de camp
pis o planta
nom de les habitacions (cuina, dormitori, etc.)
lavabo, dutxa
escales, ascensor
soterrani, garatge, safareig
porta, finestra
balcó
nevera, congelador
estufa
peces de mobiliari (taula, cadira, sofà, llum, etc.)
noms dels estris més comuns de la casa
electricitat
ràdio, televisor, vídeo, equip de música, ordinador
radiador

Serveis: correus, escombraries
avariat
calent, fred
no està bé
engegat, apagat
empènyer, estirar

Entorn: pati, parc infantil
arbre, flor, jardí
autobús, parada d’autobús (tramvia, tren, metro)
botiga (oficina de correus, banc)
camí, carrer
llac, bosc, muntanya

Coneixement sociocultural

L’aprenent HA DE SABER que:

—en general, les persones se saluden però mantenen certa distància res-
pecte als veïns que no coneixen;

—és important assabentar-se del funcionament de cada barri, poble o ciutat
(horaris, sorolls, etc).

TEMA 2: CASA I ENTORN 19

Barcelona Direcció General de Política Lingüística

Català inicial

Generalitat de Catalunya
Departament de Cultura

Barcelona 2001

Tema 3

Accions quotidianes

Context

L’aprenent HA DE SER CAPAÇ d’afrontar situacions quotidianes típiques.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. ANOMENAR els àpats principals, Esmorzo a les vuit (en punt).
les hores del dia i els dies Els dissabtes sopo a les nou.
de la setmana.

2. DIR quan es lleva i quan se’n Me’n vaig al llit a les onze.
va a dormir, a quines hores menja Normalment dino a la una.
o quan va a la feina/escola. Començo a treballar d’hora.

No vaig a l’escola a la tarda.
3. FER PREGUNTES sobre les activitats A quina hora et lleves?

quotidianes. Treballes els dissabtes?
Què fas als vespres?

4. RESPONDRE preguntes sobre I tu?
activitats quotidianes. No (jo no) / jo no ho faig els dissabtes.

Sí (jo sí) / sempre sopo tard.
5. REACCIONAR a afirmacions De veritat? És molt d’hora!

sobre rutines.

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE preguntes sobre rutines Treballes als vespres?
diàries.

2. ENTENDRE quan els altres fan
preguntes i intercanvien informació
sobre rutines diàries.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. LLEGIR horaris senzills (per exemple, Destinació Girona 15.30 h.
de trens).

2. DISTINGIR paraules claus sobre La Maria arribarà demà a un quart de
hores, activitats, llocs d’escrits quatre, a l’estació de Caldes.
senzills (per exemple, notes) Horari

9 h a 14 h dl.-dv.
10 h a 13 h ds.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. ESCRIURE informació sobre les hores. Tornaré a les nou!
2. ESCRIURE notes utilitzant frases

memoritzades

22 CATALÀ INICIAL

Vocabulari

Àpats: esmorzar Dies de la setmana: dilluns, dimarts, etc.
dinar
berenar Activitats quotidianes: llevar-se
sopar esmorzar

dinar
Temporals: funcionament del rellotge anar/començar la feina

és la una acabar les classes
són dos quarts de vuit preparar el sopar
a la nit anar-se’n al llit
a la tarda (a les tardes)
ahir / demà
sovint
dues vegades a la setmana
d’hora
començo a... a les...
acabo... a les ...

Coneixement sociocultural

L’aprenent HA DE SABER que:

—els àpats a Catalunya tenen un horari determinat (esmorzar, dinar, bere-
nar, sopar);

—progressivament, s’estan introduint canvis de costums, a causa de la feina.

TEMA 3: ACCIONS QUOTIDIANES 23

Barcelona Direcció General de Política Lingüística

Català inicial

Generalitat de Catalunya
Departament de Cultura

Barcelona 2001

Tema 4

Lleure i entreteniments

Context

L’aprenent HA DE SABER DIR allò que fa durant el temps lliure.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:
1. DIR quins són els seus interessos. M’agrada tocar la guitarra.

M’agrada nedar.
2. FER preguntes sobre els interessos T’agrada mirar la tele?

d’altra gent.

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE respostes i preguntes
sobre el mateix tipus d’informació.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER informació rellevant CINEMA
a partir de rètols. LOCALITATS EXHAURIDES

2. RECONÈIXER informació rellevant Apta (per a nens).
de textos (anuncis, programes, etc.). El concert es farà del 20 de maig

al 6 de juny.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. ANOTAR adreces i noms rellevants.

Vocabulari

Esports: nedar Lectura: llegir
piscina revista
fer footing / córrer llibre
jugar a futbol / tennis / handbol diari
anar a esquiar / patinar / caminar

Ràdio/
Música: fer música / tocar el piano, la guitarra televisor: mirar la tele

escoltar música escoltar la ràdio
cantar programa
anar a un concert canal

Pel·lícules: veure una pel·lícula vídeo
anar al cinema

Coneixement sociocultural

L’aprenent HA DE SABER que:

—hi ha activitats de temps lliure que s’associen a estacions diferents: anar
a nedar a l’estiu, o anar a esquiar a l’hivern;

—sortir de la ciutat per anar a fora (mar o muntanya) és una activitat fre-
qüent de cap de setmana.

26 CATALÀ INICIAL

Tema 5

Viatges

Context

L’aprenent HA DE SABER AFRONTAR algunes de les situacions quotidianes quan uti-
litza transport públic.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. COMPRAR bitllets. Un bitllet d’anada a Girona, si us plau.
2. DEMANAR el preu del bitllet. Quant és?
3. DEMANAR per la distància/temps. Quina distància hi ha?

Quant de temps tardarà?
4. PREGUNTAR per l’hora d’arribada. A quina hora arriba el tren?
5. PREGUNTAR per l’hora de sortida. A quina hora surt el vaixell?
6. DEMANAR d’on surt l’autobús, On és la parada dels autobusos?

el tren, etc.

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE quan els altres li
demanen el mateix tipus d’informació.

2. ENTENDRE quan els altres El carnet d’identitat (o passaport),
intercanvien informació semblant. si us plau. Vol una assegurança

de viatges?

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER informació en senyals CARRETERA TALLADA
de vaixells, trens, autobusos, VENDA DE BITLLETS
estacions de tren, carreteres, etc. SORTIDA

2. RECONÈIXER informació rellevant Tren procedent de Lleida, 09:10 h.
dels horaris i de les pantalles Tren amb destinació Tarragona,
anunciadores de les sortides andana 3.
i arribades.

Vocabulari

Mitjans de transport: autobús Arribada/sortida: arriba
tren surt
vaixell amb retard
avió
cotxe Documents: bitllet

passaport
Llocs: estació de trens carnet d’identitat

estació d’autocars (DNI)
aeroport assegurança
parada d’autobús
andana
venda de bitllets/taquilla

Coneixement sociocultural

L’aprenent HA DE SABER que:

—els bitllets de tren, avió i vaixell normalment es reserven amb antelació; i
que els bitllets dels autobusos es compren al mateix autobús, o a la taquilla del
parc d’autobusos;

—si el viatge és llarg, les persones que seuen de costat poden parlar enca-
ra que no es coneguin;

—normalment, la gent demana si el seient del costat està lliure abans de
seure-hi. Aquest costum s’entén com una mostra de bona educació.

28 CATALÀ INICIAL

Tema 6

Relacions amb altra gent

Context

L’aprenent HA DE SABER RELACIONAR-SE amb altra gent en situacions quotidianes
i mantenir-hi converses previsibles.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. SALUDAR la gent. Hola! Bon dia!
2. PRESENTAR els altres. Aquest(a) és en Joan / la Maria / la

meva mare.
3. REACCIONAR a expressions rutinàries. Molt bé. Gràcies!
4. ACCEPTAR una oferta/proposició. Sí, (moltes) gràcies.
5. REFUSAR una oferta/proposició. No, (moltíssimes) gràcies.
6. DISCULPAR-SE Perdona / perdoni.
7. DESITJAR BONA SORT o FELICITAR Per molts anys!
8. REACCIONAR als desitjos de millora. A la teva salut!
9. ACOMIADAR-SE Adéu!

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE una oferta/proposició. Vols beure alguna cosa?
2. ENTENDRE una invitació. Podríem anar al cinema!
3. ENTENDRE quan els altres fan

les mateixes preguntes.
4. ENTENDRE quan els altres

intercanvien el mateix tipus
d’informació.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER informació en forma Benvolgut Costas,
de fórmula: dates, noms, llocs, Vindré a Vic el 23 de maig. Records
adreces, desitjos, etc. en una a tothom. Pere.
postal, una invitació a una festa, etc.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. ESCRIURE (de memòria) o COPIAR Gràcies pel regal.
(d’un altre lloc) un nota senzilla per
donar les gràcies, per exemple.

2. ESCRIURE (de memòria) o COPIAR Hola, Maria!
(d’un altre lloc) una postal, per Sóc a Mykonos. Tot això és molt bonic.
exemple, amb dates, llocs, etc. Una abraçada, Raimon.

Nikolas
3. ESCRIURE (de memòria) o COPIAR Per molts anys!

(d’un altre lloc) una targeta de Petons,
salutació amb felicitacions de sant Berta
o d’aniversari.

Vocabulari

Salutacions: bon dia!
bona tarda!
bona nit!

Relacions amb els altres: molt de gust!
com estàs?
de res
vocabulari relacionat amb els regals
vocabulari relacionat amb les invitacions
vocabulari relacionat amb l’acolliment dels convidats

Felicitacions: per molts anys!
feliç sant!

Gustos i preferències: vull una mica de vi
Relacions familiars: pare

mare
germà/germana
fill/filla

30 CATALÀ INICIAL

Coneixement sociocultural

L’aprenent HA DE SABER que:

—fer petons i abraçar-se, com també tocar-se, és una manera corrent d’ex-
pressar familiaritat entre els amics propers o familiars;

—la gent de la mateixa edat i especialment, la gent jove, es tuteja, tot i que
sigui la primera vegada que es trobin;

—els catalans celebren generalment el sant, tot i que és un costum que es
perd en favor de l’aniversari;

—és important dedicar temps als convidats.

TEMA 6: RELACIONS AMB ALTRA GENT 31

Barcelona Direcció General de Política Lingüística

Català inicial

Generalitat de Catalunya
Departament de Cultura

Barcelona 2001

Tema 7

Salut i higiene personal

Context

L’aprenent HA DE SABER AFRONTAR els temes més freqüents relacionats amb la
salut personal i la higiene del cos.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. DIR com es troba. Avui em trobo molt bé.
2. EXPRESSAR els seus sentiments, Em fa mal la cama/aquí.

estat, malalties. Em fa mal el cap.
Tinc fred.
Estic cansat/da.
Tinc grip.

3. DEMANAR ajuda o assistència mèdica. Vull veure un metge.
Quin dia? A quina hora?
On és la farmàcia?

4. DEMANAR als altres com es troben. Com estàs?
Et trobes més bé?

5. DEMANAR ajuda. Necessito ajuda.
Em pots ajudar?

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE preguntes relacionades Et fa mal aquí?
amb la seva salut. Tens febre?

2. ENTENDRE indicacions del metge. Prengui’s dues pastilles al matí.
Begui begudes calentes.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER rètols, indicacions LAVABOS
i noms de medicines. INFORMACIÓ

Pastilles per al mal de cap.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. EMPLENAR formularis que demanen vegeu «Identificació personal»
informació personal bàsica.

Vocabulari

Parts del cos: les parts més freqüents (mà, peu, cap, esquena, estómac, etc.)

Malalties: malalt / marejat Serveis mèdics: ambulatori
bé / saludable hospital
grip farmàcia
febre metge
mal de cap dentista
mal de queixal policia
fer mal ambulància
al·lèrgia bombers

Medecines: pastilla
Sensacions: tenir fred calmant

tenir calor recepta
estar cansat/da
estar content/a
estar trist/a

Coneixement sociocultural

L’aprenent HA DE SABER:

—amb qui i on posar-se en contacte en cas d’una emergència per proble-
mes de salut o en situacions d’emergència.

34 CATALÀ INICIAL

Tema 8

Ensenyament i llengua

Context

L’aprenent HA DE SABER AFRONTAR situacions freqüents relacionades amb l’en-
senyament i la llengua.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. SALUDAR els altres de la classe. Hola, a tothom!
2. DISCULPAR-SE per arribar tard. Perdó, arribo tard.
3. DEMANAR per un número de pàgina. Quina pàgina has (ha) dit?
4. DIR que no ho entén. No ho entenc.
5. DEMANAR que li ho repeteixin. Pots (pot) repetir-m’ho, si us plau? M’ho

pots (pot) dir en anglès, si us plau?
6. DEMANAR una explicació en una Què significa en anglès?

altra llengua. Parlo una mica de francès.
7. DEMANAR que parlin més a poc a poc. Una mica més a poc a poc, si us plau!
8. DEMANAR que alguna cosa li Com s’escriu això (llibre), si us plau?

sigui lletrejada.
9. PRONUNCIAR les lletres de l’alfabet.

10. MANIFESTAR sentiments sobre Ha estat molt bé!
la lliçó o l’actuació d’altres M’ha agradat molt aquesta lliçó!
companys. Molt bé!

11. DEMANAR que li deixin alguna cosa. Tens un bolígraf? M’he oblidat el meu.
12. REACCIONAR a 11. Sí, aquí tens!
13. REACCIONAR a 12. Gràcies!

Perfecte!
14. DEMANAR que li permetin sortir Puc sortir un moment, si us plau?

de la classe.
15. DEMANAR on és alguna cosa. Perdona, on és la biblioteca?

16. DIR on és alguna cosa. És allà, a l’esquerra.
Al costat del despatx del professor.

17. PARLAR sobre els seus estudis. Estudio francès i psicologia.
Estudio (estic estudiant) a la Sorbonne
de París.
Tinc (estic fent) una llicenciatura en
filologia anglesa.
El meu professor es diu Sr. Brennan.

18. DEMANAR sobre els estudis Què estudies?
d’algú altre.

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE les respostes a les Pàgina 24
preguntes anteriors. Tot recte...

2. ENTENDRE quan li fan les preguntes Pot lletrejar això, si us plau?
anteriors.

3. ENTENDRE quan algú fa les mateixes Molt bé!
respostes o afirmacions anteriors. No en tinc cap.

4. ENTENDRE quan terceres persones
pregunten les mateixes preguntes
i fan les mateixes afirmacions /
respostes.

5. ENTENDRE la crítica.
6. SEGUIR instruccions orals.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER paraules i frases,
per exemple en un formulari.

2. RECONÈIXER dades personals d’altra
gent, per exemple en un formulari.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. COPIAR/ANOTAR dades personals,
per exemple en un formulari.

36 CATALÀ INICIAL

Vocabulari

Números: números cardinals Assignatures: matemàtiques
ciències

Qualificacions: certificat història
diploma llengua
llicenciatura

Qualitat/facultat/
dificultat: això és bo

Personal: alumne/a diverti
estudiant difícil
professor/a molt dur
catedràtic massa fàcil
secretari/secretària útil

m’ha agradat molt, això!
Institucions: escola Llocs: classe/aula

institut biblioteca
universitat sala de professors
acadèmia lavabos

oficina
consergeria

Posició: al costat Materials: llibre de text
darrere bolígraf
enfront de llapis

goma d’esborrar
maquineta

Coneixement sociocultural

L’aprenent HA DE SABER:

—quin és el sistema d’ensenyament a Catalunya.

TEMA 8: ENSENYAMENT I LLENGUA 37

Barcelona Direcció General de Política Lingüística

Català inicial

Generalitat de Catalunya
Departament de Cultura

Barcelona 2001

Tema 9

Compres

Context

L’aprenent HA DE SABER COMPRAR coses que s’ofereixen a la vista.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. DIR què vol. Vull un gelat de vainilla.
2. DIR QUANT vol comprar. Vull (voldria) dos quilos de patates,

si us plau.
3. DEMANAR per objecte, color, talla, On és la farina?

etc. determinats. Té (tenen) aquest model en verd?
Em pot donar una talla més petita?

4. DEMANAR el preu. Quant és això?
5. DEMANAR un canvi o una devolució. Voldria canviar aquesta samarreta.

Puc retornar aquests pantalons?

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE respostes a les preguntes
anteriors.

2. ENTENDRE preguntes sobre la manera
de pagar.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER etiquetes i rètols. CAIXER AUTOMÀTIC
REBAIXES
PREU PER UNITAT

ROBA D’HOME, ROBA
DE DONA,ROBA DE NENS...
COMESTIBLES
VERDURES; PA; FORMATGES, etc.

2. RECONÈIXER certa informació dels PLÀTANS, 285 PTA / 1.71 €
anuncis. OFERTA ESPECIAL

ELS CANVIS ES FARAN EN UN
TERMINI MÀXIM DE 10 DIES

3. RECONÈIXER informació de les
factures/tiquets de compra.

Vocabulari

Facilitats per comprar: anar a comprar
comprar
vendre
pagar
ensenyar
canviar
botiga, grans magatzems, quiosc

Menjar: noms dels comestibles més usuals (aigua, carn,
peix, pa, llet, etc.)

Vestits: emprovar-se/emprovadors
noms dels articles de vestir més usuals (pantalons,
jersei, sabates, jaqueta)

Preus: preu Quantitat: talls
descompte quilo, kg
oferta especial litre, l
rebaixes decilitre, dl
diners
pessetes/euros Material: fusta
tiquet/rebut/factura plàstic
caixer automàtic vidre
en efectiu cotó
amb targeta llana

Embalatge: llauna/pot
ampolla
paquet de
bossa de paper, bossa de plàstic

40 CATALÀ INICIAL

Coneixement sociocultural

L’aprenent HA DE SABER que:

—és important fer cua o esperar el teu torn, en una botiga;
—generalment, està permès canviar o retornar un producte si ho fas en un

termini de pocs dies, i si presentes la factura o el tiquet de compra;
—els catalans utilitzen el mot gràcies sovint, i no sempre per expressar gra-

titud, sinó simplement educació;
—a Catalunya, no es regateja a les botigues;
—hi ha èpoques de rebaixes.

TEMA 9: COMPRES 41

Barcelona Direcció General de Política Lingüística

Català inicial

Generalitat de Catalunya
Departament de Cultura

Barcelona 2001

Tema 10

Menjar i beure

Context

L’aprenent S’HA DE PODER REFERIR al menjar i beure més usuals quan va a com-
prar o a menjar fora.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. DEMANAR algun tipus de menjar. Dues taronges, si us plau.
Em portarà això/peix?

2. DEMANAR preus. Quant és (això)?
3. EXPRESSAR quantitat. Dos quilos de carn.

Una barra de pa.
4. FER PREGUNTES sobre el menjar Què porta (això)?

o la carta en un restaurant.
5. DEMANAR un àpat. Vull aquest.
6. DEMANAR el compte. El compte, si us plau!
7. EXPRESSAR preferències. Sóc vegetarià.

No bec cafè.
8. DIR alguna cosa sobre el menjar Era molt bo!

i la beguda. Això m’agrada.

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE quan els altres li demanen
el mateix tipus d’informació.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER paraules i frases, per exemple en un formulari.

Vocabulari

Tipus de menjar i beure: noms dels menjars i les begudes més usuals
(peix, carn, verdures, llet, cafè, aigua)

Menjar i beure: el menjar
la beguda
menjar
beure
tastar

Menjar fora: restaurant
cafeteria
compte
carta
cambrer/a

Coneixement sociocultural

L’aprenent HA DE CONÈIXER:

—els plats més típics i els horaris dels àpats.

44 CATALÀ INICIAL

Tema 11

Serveis

Context

L’aprenent HA DE SABER DEMANAR I UTILITZAR els serveis en situacions quotidianes
(o d’emergència).

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. PREGUNTAR si hi ha un servei Hi ha un banc/un dentista
determinat. (a prop d’aquí)?

2. CANVIAR diners. Voldria canviar aquests diners en
euros, si us plau.

3. DECLARAR pèrdues. He perdut el portamonedes.
4. TRUCAR a un telèfon d’emergències, Foc! Veniu al carrer de Plató, 14.

EXPRESSAR-NE el motiu i DIR

l’emplaçament.

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE les respostes a les seves Venim d’aquí cinc minuts!
preguntes.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER rètols. COMISSARIA
2. LLEGIR i ENTENDRE instruccions Introduïu la targeta, despengeu

(telèfon, caixers automàtics, etc.). l’auricular...

Vocabulari

Noms de serveis: oficina de correus Termes financers: canvi
banc/caixer/canvi diners
comissaria xec/taló
ajuntament compte corrent
sabateria
perruqueria
gasolinera

Casos d’emergència: foc
robatori/lladre
accident
ajuda!

Coneixement sociocultural

L’aprenent HA DE SABER que:

—en tots aquests serveis, has d’esperar el teu torn;
—de vegades agafes un número, però que ningú no et crida pel teu nom;
—hi ha un horari determinat per a aquests serveis;
—per ingressar o treure diners del compte corrent del banc, has de portar la

teva «llibreta».

46 CATALÀ INICIAL

Tema 12

Llocs

Context

L’aprenent HA DE SABER TROBAR el camí o DIRIGIR els altres per on anar.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. DEMANAR COM ANAR a cert lloc. Perdoni, on és l’estació?
Sap/s on és l’oficina de correus?

2. ASSEGURAR-SE que és en el camí Vaig bé per anar al banc?
correcte.

3. GUIAR els altres. Tomba a l’esquerra.
El banc queda a mà dreta.
L’ascensor és darrere el departament
d’alimentació.
Sí, és allà.
La llet és al costat de la caixa.

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE la idea principal de les
instruccions de guia.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER senyals rellevants. CENTRE CIUTAT
SORTIDA
ENTRADA

Vocabulari

Ubicació: gira/tomba
és (situar)
entrada/sortida
sortida d’emergència
escales mecàniques
centre
a prop
lluny
aquí/allà
en/a/al
entre/al costat de
a dalt/a baix
darrere/davant
després/abans
on

Direcció: dreta/esquerra
dalt/baix
dins/fora
des de/a
on

48 CATALÀ INICIAL

Tema 13

Treball

Context

L’aprenent HA DE SABER INTERCANVIAR alguna informació en situacions relaciona-
des amb la feina.

Funcions Exponents

EXPRESSIÓ ORAL

L’aprenent HA DE SABER:

1. OFERIR ajuda en el camp del seu Jo puc reparar això.
treball (per exemple a un client, Vols que passi això a l’ordinador?
un company, etc.).

2. EXPRESSAR requeriments senzills Vull 20 còpies d’això.
en el camp de la seva feina.

3. PASSAR missatges senzills. La Kari arribarà tard avui.
4. DONAR instruccions en el camp Podries enviar la carta?

de la seva feina (per exemple
a un company).

5. DEMANAR permís. Puc agafar un dia de festa?
6. DEMANAR informació sobre la És una feina de jornada partida?

seva feina. Quin és el salari?

COMPRENSIÓ ORAL

L’aprenent HA DE SABER:

1. ENTENDRE respostes del seu camp Lliurarem la seva comanda dissabte.
de feina.

2. ENTENDRE missatges predictibles. Em va dir que demà faria hores extra.
3. ENTENDRE instruccions relacionades Has de portar casc a la fàbrica.

amb la seva feina.
4. ENTENDRE informació sobre el L’horari de treball serà de 8 h a 16 h.

seu treball.

COMPRENSIÓ LECTORA

L’aprenent HA DE SABER:

1. RECONÈIXER rètols del lloc de treball. OFICINA
MENJADOR

2. AGAFAR la idea principal de notes Torno després de dinar.
que ha deixat un company,
un treballador, etc.

3. RECONÈIXER informació rellevant Es necessita un mecànic per cobrir
en un anunci de feina. una vacant.

EXPRESSIÓ ESCRITA

L’aprenent HA DE SABER:

1. ESCRIURE comandes previsibles. Encarrega 200 bolígrafs, si us plau.
2. ESCRIURE informació previsible. Demà arribaré tard.

Vocabulari

Noms de professions (vegeu l’apartat de vocabulari del tema «Identificació
personal»).

Verbs rellevants per a les diferents àrees de feina (encarregar, passar a mà-
quina, copiar, etc.).

Noms dels diferents estris dels diferents treballs (bolígraf, etc.).

Lloc de feina: fàbrica
oficina
escola
hospital
botiga
garatge/taller

Sales: menjador
consigna/guarda-roba

Condicions laborals: hores laborables
salaris
mitja jornada
hores extres
vacant
uniforme de treball
equipament de seguretat (casc, botes, màscara, etc.)
dia lliure
vacances

50 CATALÀ INICIAL

Coneixement sociocultural

L’aprenent HA DE SABER que:

—els treballadors, moltes vegades, són membres de sindicats;
—hi ha un acord sobre el salari mínim;
—tots els treballadors tenen dret a quatre setmanes de vacances;
—de vegades, la gent s’adreça als altres pel cognom.

TEMA 13: TREBALL 51

