

Programa de llengua catalana

nivell intermedi

març 2005

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 2

Índex

OBJECTIUS

1. Objectius generals de nivell 3

2. Objectius generals de grau 5
2.1 Habilitats receptives 5
2.2 Habilitats productives 5
2.3 Marc sociolingüístic 6

3. Objectius específics de grau 7
3.1.Competència discursiva 7
3.2 Competència lingüística 9
3.3 Coneixements sociolingüístics 9

CONTINGUTS

1. Gèneres textuals 10
1.1 Habilitats receptives 10
1.2 Habilitats productives 10

2. Elements lingüísticotextuals 11
2.1 Text 11
2.1.1 El text com a unitat de comunicació 11
2.1.2 Adequació 12
2.1.3 Coherència i cohesió 13
2.2 Morfosintaxi i lèxic 14
2.2.1 L’oració 14
2.2.2 Components del grup nominal 14
2.2.3 Components del grup verbal 15
2.2.4 Enllaços 16
2.2.5 Signes de puntuació 16
2.2.6 Lèxic 16
2.3 Fonètica i ortografia 17
2.3.1 Sons i grafies 17
2.3.2 Vocalisme 17
2.3.3 Consonantisme 18
2.3.4 Convencions gràfiques 18

3. Marc sociolingüístic 19
3.1 Formació i evolució de la llengua catalana 19
3.2 Varietats de la llengua 20
3.3 El procés de comunicació 20

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 3

1. OBJECTIUS GENERALS DE NIVELL

Nivell

Els coneixements i les habilitats descrits en aquest programa s’emmarquen en les propostes que fa el
Consell d’Europa en el document Marc europeu comú de referència per a les llengües: aprendre,
ensenyar, avaluar per al nivell avançat (Vantage). Alhora, es corresponen amb el que es demana per a
l’obtenció del Certificat de nivell intermedi de català de la Secretaria de Política Lingüística.

Des d’un punt de vista instrumental, l’obtenció d’aquest Certificat eximeix de la prova de català de les
oposicions per a l’accés a determinats cossos de l’Administració pública i permet acreditar aquest nivell
de català en l’accés a llocs de treball de l’empresa privada.

Objectius generals

En assolir el nivell intermedi, l’aprenent ha de tenir una competència comunicativa que li permeti afrontar
un ventall força ampli de situacions de comunicació amb prou independència per no haver de confiar en
estructures ni fórmules fixades ni haver de limitar-se a intervencions breus. S’ha de poder expressar
oralment i per escrit en varietat estàndard i en diferents registres, de manera prou precisa, fluida i
correcta perquè pugui ser comprensible per al receptor i amb un grau de coherència i adequació
acceptables. Més concretament, ha ser capaç de:

• Construir textos segons les formes d’organització textual descriptiva, narrativa i directiva, en

diferents gèneres textuals. Igualment, ha de saber expressar el seu punt de vista sobre temes
diversos, exposar els avantatges i els inconvenients de diverses opcions i fer-ho de manera clara.

• Adaptar el que diu i la manera de dir-ho a la situació i al destinatari, tot adoptant el nivell de

formalitat adequat. Igualment, s’ha de saber adaptar als canvis de tema i de to que es vagin
produint.

• Comprendre el sentit general, la informació principal i els detalls concrets de textos orals d’extensió

diversa pronunciats en un registre col·loquial o de formalitat mitjana, així com deduir-ne els
significats no explícits.

• Parlar mitjançant intervencions breus i conversar sobre temes d’interès general i temes relacionats

amb els seus interessos o la seva àrea professional, en un registre mitjanament formal o col·loquial.
S’ha d’expressar amb un grau acceptable de correcció i fluïdesa, ha d’utilitzar un vocabulari variat i
ha de saber organitzar i regular el discurs.

• Iniciar, mantenir i acabar una conversa utilitzant els torns de paraula de manera eficaç, segons la

finalitat comunicativa. I utilitzar recursos per guanyar temps i mantenir la paraula mentre formula el
que vol dir.

• Entendre el contingut textual, globalment i detalladament, en un ampli ventall de textos escrits de

caràcter no especialitzat, mitjançant l’aplicació d’estratègies de lectura diverses i d’acord amb un
objectiu. Igualment, ha de ser capaç de saber inferir informació i els punts de vista i les actituds de
l’emissor.

• Escriure textos descriptius, narratius i directius de caràcter no especialitzat relacionats amb els

àmbits familiar i social. Els textos han de presentar una estructura coherent i han d’estar redactats
amb una correcció gramatical i ortogràfica acceptables. Les idees han d’estar clarament cohesionades
i l’expressió s’ha d’adequar a la situació comunicativa.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 4

Alhora:

• Ha d’haver adquirit les formes i les estructures (ortografia, morfologia i sintaxi) del sistema lingüístic

que li permetin expressar-se amb una fluïdesa suficient, sense errors que impedeixin la comprensió.
Ha de poder aplicar les regles generals de l’ortografia i conèixer algunes excepcions d’ús freqüent en
la llengua general.

• Ha d’haver ampliat el vocabulari sobre temes generals i sobre temes específics de la seva especialitat

i del seu interès, i ha de conèixer els mecanismes bàsics de derivació i de sinonímia, hiponímia i
hiperonímia per resoldre mancances lèxiques.

• Ha d’haver adquirit una pronunciació clarament intel·ligible, encara que cometi algun error ocasional i

que mantingui l’accent de la seva llengua d’origen.

• Ha de reconèixer que la llengua és el conjunt de varietats que utilitzen els parlants segons la seva

pertinença a una àrea territorial, a una generació i a uns àmbits d’ús, i ha de conèixer el valor de la
varietat estàndard com a llengua de referència comuna entre tots els parlants.

• Ha de conèixer els aspectes que li permetin situar el català en el seu territori i en la seva història.

• Ha de reconèixer els elements que componen el procés de comunicació i el paper cabdal de la llengua

en aquest procés.

2. OBJECTIUS GENERALS DE GRAU Programa de llengua catalana nivell intermedi

Objectius generals de grau

Intermedi 1 Intermedi 2 Intermedi 3

2.1 Habilitats
receptives

• Comprendre converses i entrevistes de l’àmbit

laboral i dels mitjans de comunicació.

• Comprendre textos informatius i directius dels

àmbits social, laboral i acadèmic: fullets,
catàlegs, instruccions i prospectes de caràcter
general.

• Comprendre textos orals breus dels mitjans

de comunicació, com ara anuncis i
informacions diverses.

• Comprendre textos informatius de la premsa,

com ara anuncis, notícies, entrevistes.

• Comprendre instruccions i explicacions orals
d’un cert grau de complexitat i xerrades i
parlaments sobre temes d’interès general i
temes relacionats amb els interessos o amb
l’àrea professional de l’aprenent.

• Comprendre articles i reportatges divulgatius

sobre temes d’interès general i temes
relacionats amb els interessos o amb l’àrea
professional de l’aprenent.

• Comprendre textos característics de la cultura

popular: rondalles, llegendes, cançons.

2.2 Habilitats
productives

• Mantenir converses i entrevistes de

formalitat mitjana i produir textos orals
breus com ara missatges i encàrrecs en un
contestador automàtic amb l'adequació, la
coherència i la cohesió exigides per la
situació comunicativa i amb la correcció que
correspon a aquest grau d'aprenentatge.

• Escriure textos breus dels àmbits familiar i

social, com ara notes, invitacions i
felicitacions, i textos informatius dels àmbits
laboral i social, com ara avisos i anuncis,
amb l'adequació, la coherència i la cohesió
exigides per la situació comunicativa i amb
la correcció que correspon a aquest grau
d'aprenentatge.

• Fer intervencions orals breus en programes

dels mitjans de comunicació i en reunions
dels àmbits social, laboral i acadèmic amb
l'adequació, la coherència i la cohesió
exigides per la situació comunicativa i amb la
correcció que correspon a aquest grau
d'aprenentatge.

• Llegir comunicats informatius i avisos per

mitjà d’altaveus amb la pronunciació,
l’entonació, el ritme i la velocitat adequats.

• Preparar per escrit comunicats informatius i

avisos per ser llegits a través d’altaveus,
tenint en compte l’adequació, la coherència i
la cohesió exigides per la situació
comunicativa.

• Escriure correspondència breu dels àmbits

familiar i social, com ara postals i cartes, i
textos informatius breus, com ara anuncis
per a la premsa i per a taulers informatius,
amb l’adequació, la coherència i la cohesió
exigides per la situació comunicativa i amb la
correcció que correspon a aquest grau
d'aprenentatge.

• Exposar fets i opinions en intervencions orals

breus a partir d’esquemes i guions en actes
públics dels àmbits social, laboral i acadèmic
amb l'adequació, la coherència i la cohesió
exigides per la situació comunicativa i amb la
correcció que correspon a aquest grau
d'aprenentatge.

• Llegir en veu alta anuncis, fragments de
fullets, prospectes informatius i cartes amb la
pronunciació, l’entonació, el ritme i la
velocitat adequats.

• Escriure textos dels àmbits laboral i social
com ara cartes poc complexes, sol·licituds,
currículums i escrits per a publicacions
d'àmbit restringit amb l'adequació, la
coherència i la cohesió exigides per la situació
comunicativa i amb la correcció que correspon
a aquest grau d'aprenentatge.

• Prendre notes i apunts i fer esquemes de
textos orals i escrits, com ara parlaments,
xerrades i articles breus, sobre temes
d’interès general i temes relacionats amb els
interessos o amb l’àrea professional de
l’aprenent.

• Preparar esquemes i guions com a suport

escrit d’exposicions orals breus.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 6

Objectius generals de grau

Intermedi 1 Intermedi 2 Intermedi 3

2.3 Marc
sociolingüístic

• Conèixer, de manera general, el procés de

formació de la llengua catalana i el concepte de
varietat lingüística i reconèixer els aspectes
més rellevants de la diversitat dialectal.

• Conèixer, de manera general, alguns aspectes

rellevants de l'estat actual de la llengua
catalana i dels principals períodes de la història
de la llengua.

• Reconèixer i comprendre els elements del

procés de comunicació i els usos de la llengua
en les diferents situacions en què es produeix.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 7

3. OBJECTIUS ESPECÍFICS DE GRAU

Objectius específics de grau

Intermedi 1 Intermedi 2 Intermedi 3

3.1 Competència
discursiva

• Comprendre la intenció comunicativa i el punt

de vista respecte a una determinada informació
expressats per l'interlocutor o els interlocutors
en el transcurs de converses i entrevistes de
l’àmbit laboral i dels mitjans de comunicació.

• Comprendre la informació general i detallada de
textos informatius i directius de caràcter general
com fullets, catàlegs, instruccions i prospectes.

• Comprendre i aplicar les estratègies i els
mecanismes que estructuren i regulen
l'intercanvi comunicatiu en converses i
entrevistes de formalitat mitjana.

• Saber expressar un missatge o un encàrrec en
un contestador automàtic amb l'adequació al
grau de formalitat requerit i establint
correctament les referències de persones,
coses, llocs, temps i esdeveniments.

• Comprendre les estratègies i els mecanismes de
la fase de planificació dins de les etapes de
producció del text, i aplicar-los en la redacció de
notes, avisos anuncis, invitacions i felicitacions.

• Reconèixer i comprendre el concepte de text i
de les seves propietats –adequació, coherència i
cohesió– i els factors que caracteritzen els
gèneres.

• Reconèixer i comprendre les característiques de
l’adequació al canal i al grau de formalitat com
a factors determinants del registre.

• Reconèixer i comprendre l'estructura i la

intenció comunicativa de textos informatius
orals i escrits propis dels mitjans de
comunicació, com ara anuncis, comunicats,
notícies i informacions diverses.

• Reconèixer i comprendre la informació rellevant
i la informació secundària d’anuncis,
comunicats, notícies i informacions diverses.

• Saber exposar breument un fet i expressar
l’opinió sobre un assumpte d’interès general en
intervencions orals en un mitjà de comunicació i
en intervencions en reunions dels àmbits social,
laboral i acadèmic, amb coherència i amb el
grau de formalitat adequat a la situació
comunicativa.

• Saber fer l’entonació i les pauses adequades en
la lectura en veu alta de comunicats informatius
de manera que siguin intel·ligibles en ser
emesos per altaveu.

• Comprendre les estratègies i els mecanismes de
la fase de textualització dins de les etapes de
producció del text, i aplicar-los en la redacció de
postals, cartes familiars, anuncis per a la
premsa i per a taulers informatius i comunicats
informatius i avisos per ser llegits per mitjà
d’altaveus.

• Reconèixer, comprendre i aplicar la disposició
de la informació en postals, cartes familiars i
anuncis per a la premsa i per a taulers
informatius.

• Reconèixer i comprendre l'estructura d'articles

divulgatius breus, reportatges, entrevistes,
notícies de premsa i textos de la cultura
popular.

• Reconèixer i comprendre les idees principals
d'un text oral o escrit d'interès general i saber-
les diferenciar de la informació secundària que
apareix en el mateix text.

• Saber exposar breument un fet i expressar i
argumentar l'opinió pròpia sobre algun
assumpte d'interès general en intervencions
orals en actes públics dels àmbits social, laboral
i acadèmic, de manera coherent i amb el grau
de formalitat adequat a la situació
comunicativa.

• Saber fer l'entonació i les pauses adequades en
la lectura en veu alta d’anuncis, fragments de
fullets, prospectes informatius i cartes perquè
siguin intel·ligibles per part dels oients.

• Reconèixer i comprendre les característiques
que diferencien la correspondència de caràcter
més formal de la privada pel que fa a
l'estructura, la intenció comunicativa, l'ordre de
la informació, el grau de formalitat i el to —més
o menys objectiu— i aplicar aquests
coneixements en la redacció de cartes formals.

• Reconèixer, comprendre i aplicar les
característiques de la sol·licitud i del currículum
pel que fa a la informació necessària, la
disposició de la informació, l’estructura, el grau
de formalitat i les convencions pròpies d’aquest
tipus de documents.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 8

Objectius específics de grau

Intermedi 1 Intermedi 2 Intermedi 3

• Reconèixer, comprendre i aplicar en el discurs

les formes de tractament personal adequades al
grau de formalitat que exigeix la situació
comunicativa.

• Conèixer i aplicar la disposició de la informació

en notes, avisos, anuncis, invitacions i
felicitacions.

• Seleccionar la informació necessària i les

estructures i expressions adequades per
aconseguir el propòsit comunicatiu, tenint en
compte el context de comunicació i les
característiques del gènere, en converses,
entrevistes, notes, avisos, anuncis, invitacions i
felicitacions, i estructurar els textos de manera
lògica i coherent.

• Reconèixer, comprendre i aplicar els elements i

els procediments bàsics, lingüístics i
extralingüístics, que s'utilitzen per establir
referències directes a persones, llocs, objectes o
fets —presents o no en la situació enunciativa—
en el transcurs d'una conversa o una entrevista
i en la redacció de notes, avisos, anuncis,
invitacions i felicitacions.

• Comprendre el valor semàntic i sintàctic dels

enllaços i els signes de puntuació que es
detallen en aquest programa i aplicar-los
correctament com a factors de coherència i
cohesió textuals.

• Saber expressar amb claredat la intenció

comunicativa en la redacció de postals i cartes
de caràcter familiar i social amb la finalitat
d'expressar sentiments i estats d'ànim,
preguntar sobre propòsits i expressar-los,
intercanviar informació sobre fets i
esdeveniments, etc.

• Saber utilitzar, en la redacció de textos de

caràcter familiar, els recursos estilístics
expressius que reflecteixen el to espontani i
familiar de la comunicació.

• Conèixer el valor semàntic i sintàctic dels

enllaços i els signes de puntuació que es
detallen en aquest programa i aplicar-los
correctament com a factors de coherència i
cohesió textuals.

• Comprendre i aplicar els procediments de

derivació del lèxic i l'ús de sinònims i d'antònims
com a elements de coreferència i com a
recursos d'expressivitat i de variació lèxica en
un text.

• Reconèixer i comprendre l’estructura, el

propòsit comunicatiu i la progressió de la
informació en textos de tipus argumentatiu i
aplicar els coneixements en la redacció de
textos breus per a publicacions d’àmbit
restringit i en la preparació d’esquemes i guions
d’exposicions orals breus.

• Comprendre i aplicar els procediments i les

tècniques que s'utilitzen per prendre apunts i
elaborar l'esquema d'un text oral o escrit.

• Comprendre el valor de la utilització de lèxic

variat en un text com a recurs estilístic que
denota riquesa i precisió semàntica, i utilitzar el
repertori lèxic adquirit per tal de produir textos
amb variació i cohesió lèxiques.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 9

Objectius específics de grau

Intermedi 1 Intermedi 2 Intermedi

3.2 Competència
lingüística

• Conèixer i aplicar algunes locucions i perífrasis

usuals com a recursos de variació lèxica.

• Reconèixer i comprendre el concepte d'oració i els

seus components.

• Reconèixer, comprendre i aplicar les regles generals

i bàsiques que regeixen la morfologia dels
components del grup nominal i del grup verbal que
es detallen a l'apartat de continguts del programa
de grau 1.

• Reconèixer els mots més usuals del vocabulari bàsic

que habitualment reben interferències d'altres
llengües.

• Conèixer els principals diccionaris catalans i la

utilitat de cadascun d'ells, i saber-ne extreure la
informació adequada per resoldre dubtes de
correcció lingüística.

• Reconèixer, comprendre i aplicar les regles generals

i bàsiques que regeixen els aspectes de pronúncia i
d'ortografia del vocalisme i del consonantisme que
es detallen a l'apartat de continguts del programa
de grau 1.

• Reconèixer i comprendre les diverses

modalitats de l'oració i les principals funcions
sintàctiques dels elements de l'oració.

• Reconèixer, comprendre i aplicar les regles
generals i bàsiques que regeixen la
morfologia dels components del grup nominal
i del grup verbal que es detallen a l'apartat de
continguts del programa de grau 2, i també
els fenòmens sintàctics que s'hi relacionen.

• Reconèixer, comprendre i aplicar les regles
generals i bàsiques que regeixen els aspectes
de pronúncia i d'ortografia del vocalisme i del
consonantisme detallats en l'apartat de
continguts del programa de grau 2.

• Comprendre els procediments de composició

del lèxic i els efectes d'expressivitat i riquesa
lèxica que aporten a un text determinats
recursos com refranys, frases fetes,
eufemismes i onomatopeies.

• Reconèixer i comprendre les característiques

de les oracions coordinades i les funcions de
predicat nominal, objecte preposicional i
complement circumstancial.

• Reconèixer, comprendre i aplicar les regles

particulars i les excepcions que regeixen la
morfologia dels components del grup nominal
i del grup verbal que es detallen a l'apartat de
continguts del programa de grau 3.

• Comprendre i aplicar els fenòmens sintàctics

que es detallen en el programa de grau 3 i
reconèixer-los com a factors de cohesió
textual.

• Conèixer i aplicar les regles particulars i les

excepcions que regeixen els aspectes
següents detallats en l'apartat de continguts
del programa de grau 3: signes de puntuació,
pronúncia i ortografia del vocalisme i del
consonantisme.

3.3
Coneixements
sociolingüístics

• Conèixer l'origen de la llengua catalana i la seva

classificació entre les llengües romàniques.

• Reconèixer i comprendre els aspectes generals sobre

les varietats lingüístiques.

• Saber identificar a quina de les principals varietats

geogràfiques pertanyen mostres de textos de l’àmbit
familiar o literaris.

• Reconèixer els principals períodes en què es

divideix l'estudi de la història de la llengua
catalana.

• Conèixer aspectes generals sobre l'estat

actual de la llengua catalana pel que fa al
domini lingüístic i al procés de normalització
lingüística.

• Reconèixer i comprendre els diversos

elements que intervenen en el procés de
comunicació.

• Reconèixer i comprendre els principals usos

de la llengua catalana en diferents àmbits de
la societat.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 10

CONTINGUTS

1. GÈNERES TEXTUALS

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

1.1 Habilitats
receptives

Comprensió oral

Converses i entrevistes de l’àmbit laboral i dels
mitjans de comunicació.

Textos dels mitjans de comunicació: publicitat,
notícies, informacions diverses.

Instruccions i explicacions de cert grau de
complexitat.
Xerrades i parlaments sobre temes d’interès
general i temes relacionats amb els interessos o
amb l’àrea professional de l’aprenent.

Comprensió

lectora

Textos informatius i directius dels àmbits social,
laboral i acadèmic: fullets, catàlegs, instruccions i
prospectes de caràcter general.

Textos dels mitjans de comunicació:
anuncis, notícies, entrevistes.

Articles i reportatges divulgatius sobre temes
d’interès general i temes relacionats amb els
interessos o amb l’àrea professional de l’aprenent.
Textos característics de la cultura popular:
rondalles, llegendes, cançons.

1.2 Habilitats
productives

Expressió oral

Converses i entrevistes de formalitat mitjana.
Missatges i encàrrecs en un contestador automàtic.

Intervencions en programes dels mitjans de
comunicació.
Intervencions breus en reunions dels àmbits
laboral, social i acadèmic.
Lectura de comunicats informatius i avisos per
mitjà d'altaveus.

Exposicions breus a partir d'esquemes i guions en
actes públics dels àmbits social, laboral i acadèmic.
Lectura en veu alta d'anuncis, fragments de
fullets, prospectes informatius i cartes.

Expressió escrita

Textos breus dels àmbits familiar i social: notes,
invitacions, felicitacions.
Textos informatius dels àmbits laboral i social:
notes, avisos, anuncis.

Correspondència dels àmbits familiar i social:
postals i cartes.
Comunicats informatius i avisos per ser llegits a
través d'altaveus.
Textos informatius breus: anuncis per a la premsa,
anuncis per a taulers informatius.

Textos dels àmbits laboral i social: cartes poc
complexes, sol·licituds, currículums, escrits per a
publicacions d'àmbit restringit.
Notes, apunts i esquemes de textos orals i escrits,
com ara parlaments, xerrades i articles breus,
sobre temes d’interès general i temes relacionats
amb els interessos o amb l’àrea professional de
l’aprenent.
Esquemes i guions com a suport escrit
d'exposicions orals breus.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 11

2. ELEMENTS LINGÜÍSTICOTEXTUALS

2.1 Text

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

2.1.1 El text com
a unitat de
comunicació

Concepte i
propietats

Concepte de text.
Les propietats del text: adequació, coherència i
cohesió.
Concepte d’adequació.
Concepte de coherència.
Concepte de cohesió.

Etapes de
producció

La planificació
Generació d’idees segons el propòsit comunicatiu.
Selecció de la informació segons el context de
comunicació i el propòsit.
Ordre de la informació.
Planificació dels textos que es treballen en aquest
curs.

La planificació
L’esquema com a eina de suport per a
l’estructuració d’una exposició oral.

La textualització
Progressió temàtica a partir dels factors següents:

• grau d'especificitat del tema
• informació coneguda pel receptor i

informació nova
Distribució del text en paràgrafs.
Expressió de la intenció comunicativa.
La referència i la connexió.
Selecció i progressió de la informació en els textos
que es treballen en aquest curs.

La planificació
Procediments per a l’elaboració d’un esquema:
Reconeixement i selecció de la informació
rellevant.
Organització jeràrquica i esquemàtica de la
informació.
Utilització de frases curtes i lèxic precís.

La revisió
Necessitat de revisar el text durant el procés de
redacció i un cop acabat.
Pautes i recursos per a la revisió del text.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 12

Text

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

2.1.2 Adequació

Situació
comunicativa

Elements: emissor, receptor, propòsit, missatge,
codi, canal, context / situació.

Registre

Concepte.
Factors que el determinen: propòsit, camp/tema,
mode/canal, to/grau de formalitat.

El mode/canal:

• Grau d'espontaneïtat dels textos orals i
escrits

• Textos orals cara a cara o a través d’un mitjà
de difusió (telèfon, megafonia, contestador
automàtic)

• Utilització de codis no verbals, recursos
paralingüístics (coixins fonètics, ritme,
velocitat de l'elocució, volum o intensitat de
la veu), etc. en textos orals

• Interacció emissor-receptor en textos orals

El to/grau de formalitat:

• Relació de proximitat entre els interlocutors
• Formes personals pròpies del tractament

familiar o formal (tu, vostè, etc.)
• Context en què es produeix el text. Ús privat

o públic

El propòsit comunicatiu:
• Tria de la modalitat oracional adequada a la

intenció comunicativa i al grau de formalitat

El to/grau de formalitat:
• Interjeccions, invocacions, renecs, vocatius,

etc. com a mostra d’expressivitat
• Frases o expressions que indiquen com-plicitat

amb el receptor (m'explico?, oi?, etc.)
• Adjectius que expressen proximitat entre

emissor i receptor

El camp/tema:
• Caràcter general o específic
• Grau d’aprofundiment
• Temes propis de la correspondència entre

familiars i amics

El mode/canal:

• Preparació escrita d'un text per ser dit, per
ser llegit en veu alta, etc.

• Adaptació escrita d'un text oral:
esquematitzacions, resums, supressió
d'incorreccions espontànies de l'orador, etc.

El to/grau de formalitat:
• Frases fetes, refranys, eufemismes i

onomatopeies com a mostres d’expressivitat

Gènere

Convencions, disposició, objectius.
Disposició de la informació en notes, felicitacions,
invitacions, cartells, avisos i anuncis.

Disposició de la informació en postals, cartes
familiars, anuncis per a la premsa i per a taulers
informatius.

Disposició de la informació en cartes formals,
sol·licituds, currículums i escrits per publicar en
butlletins o revistes d’àmbit restringit.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 13

Text

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

2.1.3 Coherència
i cohesió

Gèneres textuals

La conversa
Estratègies i recursos que l’estructuren: torns de
paraula, rèpliques, preguntes i respostes, formes
que regulen els torns d'intervenció, fórmules
estereotipades, mots simples i repeticions que
faciliten, mantenen o interrompen la conversa.

La carta
Estructura: salutació, nucli (presentació,
desenvolupament i conclusió) i comiat.

Textos orals
L’entonació i les pauses com a elements de
transmissió de la coherència i el significat del text.

La carta
Diferències entre la carta familiar i la formal.
La selecció i la progressió de la informació.

L’article
Selecció de la informació rellevant segons les
intencions comunicatives.
Progressió de la informació en textos breus per a
publicacions d’àmbit restringit.

La sol·licitud i el currículum
Estructura formal.

Funcions textuals
dels elements de

la llengua

Referència
Els articles, els demostratius i els possessius com a
elements d’expressió referencial.
La referència de temps, lloc i persona mitjançant
elements lingüístics el significat dels quals ve
donat per la situació específica de l'enunciació:

• pronoms personals forts (jo, tu...)
• adverbis, locucions i sintagmes adverbials

(avui, aquí, així, demà passat, la setmana
que ve...)

Connexió
Enumeració de mots i sintagmes mitjançant comes
i la conjunció i.
Connexió d'oracions mitjançant el punt i seguit.

Recursos lèxics
Locucions i perífrasis més usuals com a recursos
de variació lèxica en un text.

Referència
L'ús de sinònims com a coreferents textuals que
contribueixen a la cohesió i a la variació lèxiques.
La coreferència espacial amb els pronoms en i hi
en verbs de moviment.

Connexió
Connectors més freqüents que actuen com a
organitzadors de la informació del text (primer, en
primer lloc, abans, després, a continuació, més
tard, finalment, més endavant).

Recursos lèxics
Ús de formes verbals en primera persona,
exclamacions, interjeccions, punts suspensius,
etc., com a recursos estilístics i expressius.

Referència
La pronominalització i l'el·lipsi com a fenòmens de
coreferència textual: els pronoms febles, l'elisió de
subjecte, etc.

Connexió
Coordinació copulativa amb les conjuncions i, o, ni
i la coma.
Coordinació adversativa amb la conjunció però.

Recursos lèxics
Ús del lèxic amb precisió semàntica com a recurs
que afavoreix l'expressió concisa de la informació.
Els recursos expressius en textos propis de la
cultura popular: rima, repeticions, imatges,
metàfores, lèxic, etc.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 14

2. ELEMENTS LINGÜÍSTICOTEXTUALS

2.2 Morfosintaxi i lèxic

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

2.2.1 L'oració

Conceptes generals
Concepte d’oració.
Funció comunicativa.

Components i funcions sintàctiques
Components de l'oració: grup nominal (subjecte) i
grup verbal (predicat).
La funció de subjecte: concepte i pronomina-
lització amb pronoms personals forts.

Conceptes generals
Modalitats de l'oració: enunciativa, imperativa,
interrogativa, exclamativa i exhortativa.
Estructures oracionals: oracions impersonals amb
el verb haver-hi i amb verbs meteorològics.
La construcció passiva amb el pronom es.

Components i funcions sintàctiques
Conceptes d’objecte directe, objecte indirecte i
complement del nom.

Conceptes generals
L'oració simple i l’oració composta.
Oracions compostes coordinades mitjançant
conjuncions o locucions conjuntives.

Components i funcions sintàctiques
Predicat nominal.
Objecte preposicional: concepte i verbs del
vocabulari bàsic que regeixen preposició (pensar
en, comptar amb, prescindir de, parlar de, creure
en, dedicar-se a, accedir a, interessar-se per...).
Complements circumstancials: concepte i tipus.

2.2.2
Components
del grup
nominal

Nom
Concepte i classificació (comú i propi).
Flexió de gènere i de nombre (casos que
s'adeqüen a la norma i casos amb alteracions
ortogràfiques bàsiques).

Determinants i quantificadors
L'article: concepte, classificació (determinat i
indeterminat) i morfologia (gènere i nombre,
formes apostrofades i contraccions).
Demostratius: concepte, morfologia (gènere i
nombre) i ús.
Possessius: concepte, morfologia (gènere i
nombre) i ús.
Numerals: concepte, classificació (ordinals i
cardinals), morfologia (gènere i nombre) i ús del
guionet.

Determinants i quantificadors
Forma i usos més corrents de l'article amb valor
neutre.
Quantitatius i indefinits: concepte, morfologia i
usos més freqüents.

Pronoms
Morfologia dels pronoms febles (formes plenes,
elidides, reforçades, reduïdes).
Substitució de les funcions sintàctiques d'objecte
directe i objecte indirecte per pronoms febles.
Ús dels pronoms en i hi amb verbs de moviment.
Pronoms interrogatius i indefinits.

Nom
Flexió de gènere i de nombre:
• casos especials (abat/abadessa, advocat/ -

ada/ -essa, alcalde/ -e/ -essa,
perdiu/perdigot, orfe/òrfena...)

• casos de diferència de significat segons el
gènere (el son/la son, el llum/la llum...)

• remarques sobre el gènere d'alguns
substantius (els afores, el deute, el senyal, les
postres, una anàlisi, les dents, la resta...)

• casos d'expressió del gènere amb lexemes
diferents (cavall/euga, boc/cabra...)

Adjectiu
Flexió de gènere i de nombre:
• adjectius acabats en -aç, -iç i -oç (audaç/

audaços/ audaces...)
• casos de canvi de -leg per -loga

(anàleg/anàloga, filòleg/filòloga...)
• casos amb dificultat (amargant, elegant,

pobre/ -a, comú/ -una, ferm/ -a, covard/ -a,
marroquí/ -ina...)

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 15

Morfosintaxi i lèxic

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

Adjectiu
Concepte.
Flexió de gènere i de nombre (casos que
s'adeqüen a la norma i casos amb alteracions
ortogràfiques bàsiques).
Graus de l'adjectiu: superlatiu i comparatiu.
Concordança amb el nom.

Pronoms
Concepte i classificació dels pronoms personals
(forts i febles).
Morfologia dels pronoms personals forts: gènere,
nombre i persona.
Aspectes morfològics i aspectes ortogràfics dels
pronoms febles (apostrofació i guionet) segons la
posició respecte al verb.

Pronoms
Substitució de les funcions sintàctiques d'objecte
preposicional, complement circumstancial i
predicat nominal.

Relatius
Forma i funcions del relatiu àton que.

2.2.3
Components del
grup verbal

Verb
Concepte.
Morfologia: primera conjugació i verbs irregulars
anar i estar.
Els verbs ser i haver.
La perífrasi d'obligació haver de + infinitiu.

Adverbi
Concepte i classificació: temps, lloc i manera.
Adverbis en -ment.

Verb
Morfologia regular de la segona i la tercera
conjugacions.
Les formes no personals: infinitiu, gerundi i
participi.
Les perífrasis verbals:
• de probabilitat: deure + infinitiu
• d'imminència (en temps passat): anar a +

infinitiu

Verb
Classificació: criteri sintàctic i semàntic (verbs de
predicació completa i verbs copulatius) i criteri
morfològic (regulars i irregulars, pronominals).
Formes més corrents dels verbs irregulars,
especialment les del mode indicatiu i les no
personals, en verbs com els següents: conèixer,
dir, escriure, fer, poder, prendre, saber, tenir,
venir, viure, voler.

Adverbi
Ús dels adverbis més freqüents de manera,
quantitat, lloc i temps.
Locucions adverbials.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 16

Morfosintaxi i lèxic

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

2.2.4 Enllaços

Preposicions
Concepte i classificació.
Usos més freqüents de les preposicions: a, en, de,
amb, sense, i per i per a davant de sintagma
nominal.

Preposicions
Locucions prepositives.
Caiguda de la preposició davant del que àton.

Conjuncions
Ús de que a l'inici d'oracions interrogatives i
exclamatives.

Conjuncions
Concepte.
Conjuncions de coordinació: usos de i, o, ni, però.
La conjunció que en oracions completives.

2.2.5 Signes de
puntuació

La coma en enllaços d'oracions simples,
enumeracions i vocatius.
El punt i seguit.
Els dos punts davant d'una enumeració.

El punt i a part com marcador de paràgrafs
diferents.
Els punts suspensius en enumeracions o oracions
inacabades.
Els signes d'interrogació i d'admiració.

Els dos punts davant de citacions textuals i
exemples.
El guió en el discurs directe i en l'inici de diàleg.
Les cometes en les citacions textuals.

2.2.6 Lèxic

Unitats lèxiques i fraseologia
Locucions i perífrasis més freqüents.
Mots més usuals del vocabulari bàsic que
habitualment reben interferències d'altres
llengües.

Reculls lèxics
Tipus de diccionaris: principals diccionaris catalans
i la seva utilitat.
Organització del diccionari: contingut dels articles i
maneig del diccionari.

Relacions semàntiques
Sinònims del vocabulari bàsic.
Equivalències dels mots jòquer més usuals (fer,
fotre, cosa, dallonses...).
Antònims del vocabulari bàsic.

Procesos de formació lèxica
La derivació des del punt de vista morfològic:
afixos més usuals (prefixos i sufixos).
La derivació des del punt de vista semàntic:
significació dels prefixos i dels sufixos més
corrents (diminutius, augmentatius, noms d'oficis,
etc.).

Procesos de formació lèxica
Substantius i adjectius compostos més usuals.
Ús del guionet en compostos i derivats:
• derivats per prefixació (arximilionari,

exministre, precristià, pseudofruit,
sotssecretari, vicerector, ultraconservador...)

• derivats amb el prefix no- (no-violència, no
violent, no catalanoparlant, no-res...)

• compostos de dos elements amb significat ple
(bocamoll, agredolç, centpeus, gira-sol, escura-
xemenies, penja-robes...)

• compostos repetitius i expressius (poti-poti,
bitllo-bitlllo, corre-cuita...)

• compostos en què figura el nom d'un punt
cardinal (nord-est, sud-africà...)

Expressivitat del lèxic
Frases fetes i refranys.
El tabú i l'eufemisme.
Onomatopeies.

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 17

2.3. Fonètica i ortografia

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

2.3.1 Sons i
grafies

Distinció entre so i grafia.
L'alfabet català.
Els dígrafs: concepte i separació.

2.3.2 Vocalisme

La síl·laba:
• concepte
• distinció entre síl·laba tònica i àtona
• separació de síl·labes
Pronúncia i ortografia de a i e àtones:
• mots que tenen el mateix radical
• gènere i nombre del substantiu
• morfologia verbal
Pronúncia i ortografia de o i u àtones:
• mots que tenen el mateix radical
• gènere i nombre del substantiu
• morfologia verbal

Pronunciació de l'obertura vocàlica de la e i de la
o.
Accentuació:
• regles d'accentuació
• el diacrític en mots del vocabulari bàsic

(bé/béns, bóta/bótes, déu/déus, dóna/dónes,
és, mà, més, món, nét/néta, ós/óssos,
pèl/pèls, què, sé, sí, són, té, véns/vénen)

Combinació de vocals:
• diftongs i hiats: concepte i pronunciació

adequada
• enllaços vocàlics: elisions marcades i no

marcades gràficament

Dièresi:
• pronúncia correcta
• la dièresi en els grups gu i qu
• la dièresi en i i u tòniques

Ortografia de a i e àtones:
• mots del vocabulari bàsic sense punts de

referència clars: enyorança, assemblea,
monestir, vernís, assassí, avaria, treball,
ambaixador, Empordà

• mots acabats en -a, -ma, -arca, -ista, -
cida, -ta

• verbs de doble arrel: treure/traure,
néixer/nàixer, jeure/jaure, i el verb fer

Ortografia de o i u àtones:
• mots del vocabulari bàsic sense punts de

referència clars: capítol, Joan, bufetada,
muntanya, joventut, rètol, títol, suportar

• verbs que presenten alternança en el radical:
collir, cosir, sortir, tossir i escopir

• verbs poder i voler en les formes d'indicatiu,
de condicional i no personals

Dièresi:
• la dièresi en les formes verbals

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 18

Fonètica i ortografia

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

2.3.3
Consonantisme

Ortografia de la b/v
• temps pretèrit en –ava
• alternances u/v i p/b

Pronunciació i ortografia de les alveolars fricatives
• alveolar fricativa sonora [z] i grafies que la

representen
• alveolar fricativa sorda [s] i grafies que la

representen

Pronunciació i ortografia de les vibrants:
• pronunciació i distinció entre vibrant simple r i

la vibrant múltiple rr
• emmudiments
• ortografia

Pronunciació i ortografia de les oclusives:
• pronunciació sorda o sonora segons la posició
• regles generals d'ortografia:
• a final de mot
• finals del present d'indicatiu en -p, -t i -c
• gerundis en -t
• terminacions en -etud, -itud
• grups ab-, ob-, sub- i cap-

Pronunciació i ortografia de les nasals:
• pronunciació
• ortografia:

la m davant m, p i b
la n davant v
el dígraf ny
les nasals davant -f

Pronunciació i ortografia de les palatals:
• pronunciació sorda o sonora
• ortografia:

la palatal fricativa [ʒ] i les grafies g i j

la palatal fricativa [ʃ] i les grafies x i ix
les africades: grafies tx, ig, tg i tj
els grups -jecc- i -ject-: injecció, objecció,
projectar, subjecte

Pronunciació i ortografia de les laterals:
• pronunciació
• ortografia: els grups al·l-, col·l-, il·l-, -el·la, -

il·la

La h en posició inicial i intercalada.

2.3.4
Convencions
gràfiques

Abreviatures d’ús més freqüent (Sr., Sra., c., c/,
núm., etc.).

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 19

3. MARC SOCIOLINGUÍSTIC

Continguts

Intermedi 1 Intermedi 2 Intermedi 3

3.1 Formació i
evolució de la
llengua catalana

Formació de la llengua catalana
Concepte i classificació de les llengües
romàniques.
El català, llengua romànica.

Història de la llengua catalana
Principals períodes en què es divideix l'estudi de la
història de la llengua:
• orígens
• expansió
• Decadència
• Renaixença
• segle XX
Característiques principals de cada període:
• autors representatius
• fets històrics significatius

Estat actual de la llengua catalana
Domini lingüístic: territori, estats, divisió
administrativa, demografia.
Normalització lingüística:
• el català, llengua pròpia
• l'oficialitat del català
• la Llei de normalització lingüística

Programa de llengua catalana nivell intermedi

Generalitat de Catalunya. Secretaria de Política Lingüística 20

Continguts
 Intermedi 1 Intermedi 2 Intermedi 3

3.2 Varietats de
la llengua

Varietats lingüístiques
Concepte de varietat lingüística.
Les varietats funcionals.
Les varietats geogràfiques, socials i històriques.
Concepte de llengua estàndard.

Varietats geogràfiques
Concepte de llengua i dialecte.
Divisió del català en els dos grans blocs dialectals.
Trets característics principals del baleàric, el
central, el valencià i el nord-occidental:
• fonètics: neutralització de a, e i o àtones,

articulació d'alguns grups consonàntics finals
• morfològics i sintaxi: l'article definit, la flexió

verbal, l'adverbi pas en oracions negatives
• lèxics: diferències més representatives

Els usos de la llengua
La varietat estàndard i les varietats dialectals:
• l'estàndard, llengua comuna
• valor de l'estàndard
Usos institucionalitzats:
• administració pública
• ensenyament
• mitjans de comunicació i producció cultural
Usos personals.

3.3 El procés de
comunicació

Elements del procés de comunicació: emissor,
receptor, codi, missatge, canal i context.
El codi verbal: la llengua com a codi en el procés
de comunicació.
Codis no verbals: gesticulació, mirada, imatges.

