
B1 BÀSIC

CATALÀ
PER ALS NEGOCIS

A2
MARC EUROPEU
COMÚ DE REFERÈNCIA

CATALÀ
PER ALS NEGOCIS

B1 BÀSIC

Ajuntament de Barcelona. Barcelona Activa

AUTORS:

Bernat Cormand, Eva Fajula, Elisenda Farré i Elisenda Bernal

ASSESSORAMENT LINGÜÍSTIC:

Gemma Roura

VEUS:

Maria Altarriba, Elisenda Bernal, Mercè Coma, Bernat Cormand, David Farrarós, Marc Font, Lluïsa Garriga, Raül Gil, Salvador Giménez,

Xavier Marquès, Josep Martínez, Gemma Monreal, Emma Navó, Bàrbara Rodríguez, Eva Roma, Valentí Rossell, Àfrica Sancho, Domènec

Salvadó, Xavier Saperas, Rosa Saumell, Laura Tena

TÈCNIC DE SO:

José Lozano (Universitat Pompeu Fabra)

La major part de les imatges són del fotògraf Pepe Molina. Vegeu les referències al final del volum.

 Permesa la reproducció, sempre que se n’esmenti la procedència i no es faci amb finalitats comercials ni se’n facin obres derivades.

Curs de català bàsic B1. Català per als negocis
Quarta edició: gener de 2017

EDITA:

Ajuntament de Barcelona

Barcelona Activa

C. de Llacuna, 162-164 • 08018 Barcelona

Tel.: 934 019 777

© 2011 Consorci per a la Normalització Lingüística

C. de Mallorca, 272, 8è • 08037 Barcelona

Tel.: 932 723 100 • Fax: 934 872 167

A/e: cpnl@cpnl.cat

www.cpnl.cat

MAQUETACIÓ:

Doctor Magenta

COORDINACIÓ:

Consorci per a la Normalització Lingüística: Elisenda Bernal i Jordi Font

http://www.doitinbcn.com
http://www.bcn.cat/barcelonabusiness
mailto:cpnl@cpnl.cat
http://www.cpnl.cat
http://www.doctormagenta.com

Presentació

Unitat 1. Primer contacte
En aquesta unitat aprendràs a presentar-te i presentar altres persones, i a donar i demanar informació personal en
l’àmbit professional. També aprendràs a saludar i a acomiadar-te segons el grau de formalitat de cada situació.

Unitat 2. Un dia de feina
En aquesta unitat aprendràs a fer front a situacions quotidianes típiques de l’àmbit professional i personal, així com les con-
vencions d’una comunicació telefònica per poder mantenir converses previsibles. També aprendràs a demanar i dir l’hora.

Unitat 3. Gestió del temps lliure
En aquesta unitat aprendràs a dir què fas durant el temps lliure i a fer propostes d’activitats de lleure, expressant
gustos i preferències. També aprendràs a demanar i donar informació sobre les relacions personals i familiars i a
expressar felicitacions i condols.

Unitat 4. Espais compartits
En aquesta unitat aprendràs a dir com són els espais on treballes. També aprendràs a fer referència als objectes i
instruments més comuns que hi ha a les oficines i localitzar-los i situar-los. Finalment, aprendràs a demanar i donar
indicacions per arribar a un lloc amb transport públic urbà o localitzar un espai.

Unitat 5. A la fira
En aquesta unitat aprendràs a planificar un viatge, fer reserves i a organitzar l’agenda per assistir a una fira. També
aprendràs a afrontar algunes situacions quotidianes quan s’utilitzen diversos mitjans de transport.

Unitat 6. Dinar de negocis
En aquesta unitat aprendràs a fer referència al menjar i beure més usuals, identificar aliments i plats, i expressar
preferències de què es vol menjar i com. També aprendràs a explicar què fiquem en una bossa de mà.

Unitat 7. Fem salut
En aquesta unitat aprendràs a afrontar els temes més freqüents relacionats amb l’estat de salut, l’ergonomia i la
higiene, a explicar com et trobes i què et fa mal. També aprendràs a demanar els medicaments més usuals i a donar
consells relacionats amb la salut, especialment de l’àmbit laboral.

Unitat 8. El millor candidat
En aquesta unitat aprendràs a desenvolupar-te en una entrevista de feina, escriure i avaluar currículums i cartes de
presentació i a descriure la feina ideal.

Unitat 9. Espero que t’agradi
En aquesta unitat aprendràs a identificar els productes que hi ha en diversos establiments comercials, especialment els que
fan referència a la roba i als complements. També aprendràs a dir com són (color, talla, material) i a mantenir converses previsi-
bles amb els dependents. Finalment, aprendràs a descriure persones per tal de fer-los regals d’empresa o personals.

Unitat 10. Tinc un problema
En aquesta unitat aprendràs a comunicar i descriure els contratemps més habituals: pèrdua de maletes, de vols,
avaries d’aparells (impressora, aire condicionat, fotocopiadora, etc.).

Ara ja sé

Textos orals

Annex gramatical

Informació d’interès

Solucionari

Referències

Vocabulari

4

6

20

34

48

62

76

90

104

118

132

146

148

164

178

182

198

202

ÍNDEX

Presentació

— 5

El manual que teniu a les mans, centrat en el món dels negocis i de l’empresa, és el primer manual es-
pecífic d’aquest àmbit en l’ensenyament del català com a llengua estrangera. És fruit de la col·laboració
entre el Sector de Promoció Econòmica de l’Ajuntament de Barcelona i el Consorci per a la Normalitza-
ció Lingüística.

Concretament, es tracta d’un curs de nivell bàsic que, a partir de situacions comunicatives pròpies d’un
entorn laboral i empresarial i per mitjà d’un enfocament de treball per tasques, dóna les eines bàsiques
a l’aprenent per desenvolupar-se en situacions quotidianes del seu context.

Aquest curs de català forma part d’una modalitat diferenciada de cursos que el Consorci ofereix a col·
lectius determinats i que es duen a terme en funció de les seves necessitats.

La nostra intenció ha estat apropar el català als membres de la comunitat econòmica i empresarial in-
ternacional que arriben a l’àrea de Barcelona. Ens agradaria que aquesta iniciativa ajudés a fer veure el
català com una oportunitat a l’hora de fer negocis i com una clau per obrir noves portes professionals i
comercials a Catalunya.

Esperem que us faci un bon servei!

Barcelona, juny de 2011

cinc

Sector de Promoció Econòmica
Ajuntament de Barcelona

Centre de Normalització Lingüística de Barcelona
Consorci per a la Normalització Lingüística

6 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística6 —

1 UNITAT

 01 Abans de començar

Escolta l’entrevista amb Emma Subirà per al programa de ràdio De gestió i cultura.

Ara emplena la fitxa amb les dades de l’entrevista.

Nom:

Lloc d’origen:

Lloc de residència:

Professió:

Primer
contacte

 Presentar-se

	 i presentar algú

 Saludar
	 i acomiadar-se

	 Donar dades

	 personals

sis

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

— 7

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Presentacions

set

1. a. Abans d’entrar a la reunió, Bernard Günter fa un cafè i parla amb la nova cap de cooperació
internacional.

			 Margot: Com et dius?
			 Bernard: Em dic Bernard, i tu?
			 M: Sóc la Margot. D’on ets?
			 B: Sóc de Berlín.
			 M: Jo, de Varsòvia. Encantada.
			 B: Igualment.

b. Dins de la sala de reunions, el senyor Günter presenta els assistents.

c. Respon.

1. Com es diu el senyor de Providence?

2. D’on és el senyor Marceau?

d. Respon.

I tu, com et dius?

D’on ets?

Ara tots

2. Presenteu-vos i demaneu com es diu
i d’on és la resta de la classe.

Bon dia.
Em dic Bernard Günter.

Sóc de Berlín.
Els presento la senyora van Zielf.

La senyora van Zielf
es diu Anneke. És d’Utrecht.
Ja podem començar la reunió.

Maurice Marceau
(Bordeus)

Anneke van Zielf
(Utrecht)

Bernard Günter
(Berlín)

Andrew Portman
(Providence)

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

8 —

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

vuit

3. a. Relaciona els diàlegs amb les fotografies que hi ha a continuació.

		 Sr. Günter: Qui és aquell senyor d’allà?
		 Sr. Ubach: És el senyor Lehmann, el nou
		 conseller delegat.
		 SG: Ah sí? I com es diu?
		 SU: Es diu Martin.

		 Foto

		 Olivier: Hola, Berta.
		 Berta: Ei, com estàs?
		 O: Bé.
		 B: Us coneixeu?
		 O: No, no ens coneixem.
		 B: Doncs mira, aquesta és la Gemma,
		 una companya de la Universitat Autònoma de
		 Barcelona. És becària del Sincrotrò ALBA.

		 Foto

b. Respon.

1. Com es diu l’amiga de la Berta?

2. Qui és el nou conseller delegat?

4. Fixa’t en el quadre i omple els buits.

 En català utilitzem l’article personal davant dels noms de persona quan usem el verb ser.

 Es diu Margot.	 	 És la Margot.
 Es diu Bernard.		 És el/en Bernard.
 Es diu Andrew.		 És l’Andrew.

Davant de noms masculins

Utilitzem 	 si comencen per consonant (excepte h muda).

Utilitzem 	 si comencen per vocal o h muda.

Davant de noms femenins

Utilitzem 	 si comencen per consonant (excepte h muda).

Utilitzem 	 si comencen per vocal o h muda.

1

2

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

— 9

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Amb quin gentilici associes aquestes fotografies?

2. a. D’on creus que són aquestes persones?

b. Classifica els gentilicis de l’exercici anterior segons la terminació i afegeix també els dels teus
companys.

L’alfabet

1. 02 Escolta els noms dels països següents
i escriu-los.

1.	 5.

2.	 6.

3.	 7.	

4.	 8.	

nou

2. D’on ets?

holandesaalemanyaitaliana suïssa mallorquina

pasta cervesa tulipa ensaïmada xocolata

Jo crec que és
de Suècia
És suec
Doncs jo crec que és
de Rússia
És rus

És de/d’

És

I tu, d’on ets?

És de/d’

És

És de/d’

És

-ès / -esa

holandès, -esa

-í / -ina

mallorquí, -ina

-à / -ana

italià, -ana

Ø / -a

suís, suïssa

altres

brasiler, -a

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

10 —

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2. 03 Escolta com es pronuncien les paraules següents.

					

3. 04 Marca la paraula que té el so diferent.

1. gat	 targeta	 guitarra	 3. juliol	 iogurt	 rajola

2. despatx	 xut	 passeig	 4. casa zero	 passar

De dos en dos

4. Amb un company/a de l’empresa on treballeu organitzeu la inauguració de la nova sucursal a
Barcelona. Heu d’enviar les invitacions, però a la llista dels assistents us falten alguns noms. Comple-
teu-la lletrejant-los.

Els numerals

1. a. De l’1 al 100. Completa amb els numerals del quadre. En sobren tres.

0
1
2
3
4
5
6

b. 05-06 Escolta els dos diàlegs i escriu les edats d’aquestes persones.

Diàleg 1 Gerent: Miquel: 	 Diàleg 2 Joana: 	 Oriol:

c. I tu, quants anys tens? Tinc anys.

2. a. Del 100 al 1.000. Completa amb els numerals que falten.

100 cent
200

b. 07 Escolta el diàleg i escriu el número del carrer.

1. C. Marina, 346	 2. C. Mallorca,		 3. C. Balmes,

deu

desig

setanta-u quaranta dotze noranta vint-i-dos vuitanta-quatre seixanta setze sis

cinc-cents dos-cents sis-cents

habitant

juny

plaça

llunasegüent

aquest

quinze

paral·lelcarrer

piscina caixa

zero
u/un/una
dos/dues
tres
quatre
cinc

300 tres-cents
400 quatre-cents

500
600

700 set-cents
800 vuit-cents

 900 nou-cents
1.000 mil

7
8
9

10
11
12
13

set
vuit
nou
deu
onze

tretze

14
15
16
17
18
19
20

catorze
quinze

disset
divuit
dinou
vint

21
22
30
31
40
50
60

vint-i-u

trenta
trenta-u
quaranta
cinquanta

70
80
90

100

setanta
vuitanta

cent

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

— 11

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. a. De què fan aquestes persones? Fixa’t en les imatges i relaciona-les amb les professions.

 advocat / advocada

 informàtic / informàtica

 intèrpret

 recepcionista

b. De les professions anteriors, qui pot dir...?

 Treballo al Parlament Europeu. Parlo anglès, francès, alemany i xinès.

 Atenc trucades i rebo visites.

 Projecto edificis i espais públics.

2. I tu, de què fas?

onze

3. De què fan?

1

6

4
9

5

10

3

8

2

7

Jo faig d’inversor. Jo sóc actriu.

 metge / metgessa

 arquitecte / arquitecta

 secretari / secretària

 dissenyador / dissenyadora

 mestre / mestra

 cuiner / cuinera

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

12 —

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. a. 08-11 Escolta els diàlegs i relaciona’ls amb les fotografies.

			 Diàleg 1
			 —Bon dia, senyor Armengou. Com va això?
			 —Molt bé, gràcies. I vostè?
			 —Bé, gràcies.

			 Diàleg 2
			 —Adéu, Ariadna!
			 —Adéu, fins aviat!

			 Diàleg 3
			 —Ei, Marina! Quant de temps! Com va?
			 —Anar fent. I tu?
			 —Molt bé!

			 Diàleg 4
			 —Hola, senyora Espasa.
			 Li presento Kumiko Sasa.
			 —Tant de gust.
			 —Igualment.

1.	 2.	 3.	 4.

b. Dels diàlegs anteriors, quins són més formals i quins més informals? Per què?

2. Relaciona amb fletxes aquestes expressions equivalents.

1. Com va?		 a. Passi-ho bé!

2. Hola!		 b. Com anem?

3. Adéu!		 c. Anar fent, gràcies.

4. Bé, gràcies.		 d. Molt de gust.

5. Encantat.		 e. Bon dia!

dotze

4. Salutacions

a

bc

d

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

— 13

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3. Completa els diàlegs següents.

Diàleg A		

A: Hola! 		

B:	

A: Com et dius?		

B:	

A: I de què treballes?	

B:	

Ara tots

4. Ets en un còctel de l’empresa. Practica les salutacions i els comiats a partir d’aquestes quatre situacions.

a. Saluda una persona. b. Presenta’t a una persona. c. Acomiada’t d’algú. d. Presenta una altra persona.

Quiz: els costums	

1. Quan entrem en una botiga, diem...
 a. Com va això?
 b. Bon dia.
 c. Fins demà!

2. Quan ens presenten un nou director
 general...
 a. Li donem la mà.
 b. L’abracem.
 c. No fem res.

3. Quan ens trobem un company de feina
 a l’ascensor...
 a. Li fem dos petons.
 b. Fem veure que no l’hem vist.
 c. Li diem «hola».

tretze

Diàleg B

A: Senyor Ferrer, li

presento el senyor

Gabarda.

B:

C: Igualment.

Diàleg C

A: Bon dia.

B:

A: Com està?

B:

A: Anar fent, gràcies.

B:

A: Passi-ho bé.

Diàleg D

A: Bona tarda!

B:

A: Com va?

B:

A: Fins aviat!

B:

4. Quan ens pregunten: «Com estàs?»,
 responem...
 a. No, gràcies.
 b. Un cafè, gràcies.
 c. Molt bé, gràcies.

5. Quan trepitgem algú sense voler, li diem...
 a. De res.
 b. Molt de gust.
 c. Perdoni.

6. Quan volem conèixer algú en unes
 jornades, li diem...
 a. Com et dius?
 b. Igualment.
 c. Jo també.

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

14 —

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

5. La targeta de visita

1. Aquesta és la targeta de visita d’Aleix Ramis. Relaciona les dades amb fletxes.

Nom					 Cognoms

Professió					 Codi postal

Web					 Nom de
					 l’empresa

Adreça
electrònica					 Telèfon

Carrer					 Ciutat

Tu i jo

2. Vols passar les dades d’una clienta a un company/a de feina. Dóna-li tota la informació de la targeta
perquè pugui emplenar la fitxa. Utilitza, si cal, les estructures dels quadres.

			 Nom i cognoms:

			 Professió:

			 Empresa:

			 Adreça:

			 Codi postal:

			 Telèfon:

			 Fax:

			 Adreça electrònica:

			 Web:

 La clienta es diu...	 Ho pots repetir, si us plau? Més a poc a poc, si us plau.
 Treballa per a l’empresa...	 Com s’escriu?	 Perdona, no t’he entès.

catorze

Persona A

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

— 15

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Tu i jo

2. Vols passar les dades d’un client a un company/a de feina. Dóna-li tota la informació de la targeta
perquè pugui emplenar la fitxa. Utilitza, si cal, les estructures dels quadres.

			 Nom i cognoms:

			 Professió:

			 Empresa:

			 Adreça:

			 Codi postal:

			 Telèfon:

			 Fax:

			 Adreça electrònica:

			 Web:

 El client es diu...	 Ho pots repetir, si us plau? Més a poc a poc, si us plau.
 Treballa per a l’empresa...	 Com s’escriu?	 Perdona, no t’he entès.
						

3. La Rosa Suri necessita la targeta de visita d’un client i la busca a la seva cartera per veure si hi és.
Aquests són els carnets i les targetes que porta.

a. Pots identificar-los?	 document nacional d’identitat (DNI)	 targeta de crèdit

 		 carnet de conduir		 targeta de client	

 		 carnet de soci		 	 targeta sanitària

b. I tu, quins altres carnets i targetes tens?

quinze

1

6

4

5

32

Persona B

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

16 —

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. a. Sou a la presentació d’un estudi sobre la inversió estrangera a l’àrea de Barcelona i coincidiu
amb altres persones. En grups de tres prepareu un diàleg. Després improviseu una petita conversa a
partir del rol que us ha tocat. Podeu fer servir algunes de les estructures següents.

b. Ara trieu una de les persones del vostre grup per presentar-la a la resta de la classe.

setze

6. Noves coneixences

Ei! Hola!
Quant de temps!

Com estàs?
Com està?
Com anem?

Com va això?

M’alegro de conèixer-te.
Molt de gust.
Tant de gust.

Encantat/Encantada.
Igualment.

Com va la feina?
Com està la família?

De què fas?

Molt bé, gràcies.
Anar fent.

Coneixes el/la...?
Us coneixeu?

Adéu!
Fins aviat!

Faig de...
Sóc...

Aquest/aquesta és el/la...
Et/us/li/els presento...

No, no el/la conec.
Sí, ja ens coneixem.

U
N

IT
A

T
P

ri
m

er
 c

on
ta

ct
e

— 17

1

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

La llengua catalana
El català es parla en una àrea de 68.000 km2, on
viuen més de 13 milions de persones. Actualment,
es parla en set territoris distribuïts en quatre estats:
Andorra, Espanya —on hi ha la major part de la po-
blació i superfície—, França i Itàlia.
Segons un estudi de 2005 sobre la presència de
llengües a Internet, el català ocupa la posició 26 en
una classificació basada en el nombre absolut de pà-
gines existents, i la 19 en una classificació segons el
nombre de pàgines web per parlant. El grau d’activi-
tat a Internet situa el català en la vuitena posició pel
que fa al nombre de blogs, i en la quinzena pel que fa
a la Viquipèdia.

No totes les persones que viuen al domini lingüístic català el parlen: el català, amb prop de 10 milions de
parlants, és la dotzena llengua europea més parlada, més que el suec, el danès, el finès, l’estonià o l’eslovè,
i gairebé tant com el grec o el portuguès. Tot i això, el català no té un estatus d’oficialitat plenament reco-
negut en l’arquitectura institucional de la Unió Europea: en relació amb les vint-i-tres llengües oficials de
la Unió Europea, els territoris on el català és oficial (Catalunya, Illes Balears i Comunitat Valenciana) tenen
més habitants que els territoris en què són oficials altres llengües de la Unió:

Actualment, el català es pot estudiar a més de 160 universitats i altres centres d’estudis superiors de
28 països dels cinc continents, amb més de 7.000 alumnes.

Digues si aquestes afirmacions són veritables o falses.
V F .

1. El català és la llengua oficial de quatre estats.

2. Cada parlant de català té un blog a Internet.

3. El català es pot usar a les institucions oficials europees.

4. A Austràlia es pot estudiar català.

 Podeu llegir l’informe complet El català, llengua d’Europa a:
 http://www20.gencat.cat/docs/Llengcat/Documents/Publicacions/CatalallenguaEuropa/
 cat_europa_catala_07.pdf

disset

Fo
nt

: E
ur

os
ta

t (
20

0
6)

+

http://www20.gencat.cat/docs/Llengcat/Documents/Publicacions/CatalallenguaEuropa/cat_europa_catala_07.pdf

P
ri

m
er

 c
on

ta
ct

e

 Tu mateix

U
N

IT
A

T

1

18 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

divuit

1. Conjuga els verbs que hi ha entre parèntesis.

a. Nosaltres (DIR-SE) Astrid i Susanna.

b. Vosaltres (SER) de Mèxic. (SER) mexicans.

c. Jo no (CONÈIXER) el senyor Puig.

d. Ella (TENIR) seixanta-sis anys.

e. Tu (TREBALLAR) en un bufet d’advocats.

f. Vostès (FER) d’arquitectes.

2. Omple els buits amb el, la o l’.

Noms masculins		 Noms femenins

a. Alan d. James g. Elke j. Cynthia

b. Erik e. Quim h. Natasha k. Olga

c. Colin f. Harry i. Nicole l. Júlia

3. Omple els buits amb els pronoms els o li.

		 a. Senyora Federov, presento el senyor Marceau i la
		 senyora van Zielf.

		 b. Senyors, presento el senyor Federov.

		 c. Senyor Portman, presento el senyor Günter.

		 d. Senyores, presento els senyors Nawara i Marceau.

4. Tria la resposta adequada.

1. Com et dius?			 5. Com va això?
 a. Es diu Jana Petrov.		 a. Igualment.
 b. Sóc la Jana Petrov.		 b. Encantat.
 c. Ets la Jana Petrov.		 c. Molt bé, gràcies. I tu?

2. Quants anys tens?		 6. Us coneixeu?
 a. Tens trenta-cinc anys.		 a. No, no ens coneixem.
 b. Tinc vint-i-nou anys.		 b. Anar fent.
 c. En tenim vint-i-nou.		 c. És canadenc.

3. D’on és?			 7. De què treballa vostè?
 a. És la Jacqueline Ledoux.	 a. Ets cap de personal.
 b. És del Canadà.		 b. Fa d’arquitecte.
 c. Ets cubà.		 c. Sóc infermer.

4. Com s’escriu el teu cognom?		 8. Li presento el senyor Pahissa.
 a. Amb ve doble.		 a. Passi-ho bé.
 b. Em dic Hamilton.		 b. Encantat.
 c. Molt de gust.		 c. Fins aviat!

Senyors, els
presento la senyora

van Zielf.

Senyor Günter, li presento
la senyora van Zielf
i el senyor Federov.

Noms femeninsNoms masculins

P
ri

m
er

 c
on

ta
ct

e
U

N
IT

A
T

1

— 19Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

dinou

5. Fes sis frases amb un element de cada columna.

1.

2.

3.

4.

5.

6.

6. En quines situacions diem aquestes expressions?

 Bon dia!		 Després de dinar.

 Bona tarda!	 Ens tornarem a veure al cap d’una estona.

 Bona nit!		 No sabem quan ens tornarem a veure.

 Fins ara!		 Abans d’anar a dormir.

 Fins després!	 Tot el matí, fins a l’hora de dinar.

 Fins aviat!		 Ens tornarem a veure més tard.

1.	 2.	 3.	 4.	 5.	 6.

7. Sebastien Lambert prepara una presentació per a una reunió amb uns clients de Barcelona, però
ha fet sis errors. Detecta’ls i corregeix-los.

Us dieu Sebastien Lambert i té trenta-cinc anys. Sou francès. Fan d’advocat en un bufet molt important.

Vius a Barcelona, al barri de l’Eixample. Parles anglès, castellà i una mica de català.

8. Ara escriu la teva presentació.

Em dic

1 a

2 b

3 c

4 d

5 e

6 f

Tu

La Carlota

Vosaltres

Jo

Ells

Nosaltres

faig

som

treballa

tens

us dieu

coneixen

de França.

Charles i Jane.

trenta-quatre anys.

de professor.

molta gent.

en un estudi d’arquitectura.

Em dic

20 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

2 UNITAT

Abans de començar

Em dic Nora Jezeck. Sóc txeca i visc a Barcelona, al barri de l’Ei-
xample. Sóc economista. Cada dia em llevo d’hora, a les set en punt.
A tres quarts de vuit vaig una estona al gimnàs. Després agafo el
cotxe per anar a la feina. Treballo al departament d’avaluació de ris-
cos d’un banc. Al migdia dino en un restaurant i, havent dinat, torno
a treballar fins a les vuit. Quan plego, sovint jugo a pàdel amb uns
companys de feina. Normalment me’n vaig a dormir cap a les dotze
de la nit.

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F .

1. Cada dia es lleva molt tard.

2. Va a treballar amb autobús.

3. Després de dinar torna a la feina.

4. Al vespre queda amb els companys de feina.

Un dia de
feina

 Demanar i dir l’hora

 Explicar un dia a la

feina

	 Parlar per telèfon

vint

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

— 21

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Quina hora és?

vint-i-u

1. 12-15 Escolta els diàlegs i relaciona les hores amb els rellotges.

	 Diàleg			 Diàleg
	 —Plego a dos quarts 		 —Sí, són tres quarts de dotze.
	 de cinc. I tu?	

	 Diàleg			 Diàleg
	 —Són les nou en punt.		 —Què et sembla a un quart
				 de deu?
				

2. Completa seguint l’exemple.

			 Si a Barcelona són dos quarts d’una,
			 a Tòquio són dos quarts de nou.

			 Si a Barcelona són ,
			 a Sydney és .

			 Si a Barcelona és ,
			 a Londres és .

			 Si a Barcelona són ,
			 a Nova York són .

Barcelona

Barcelona

Barcelona

Barcelona

Tòquio

Sydney

Londres

Nova York

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

22 —

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

vint-i-dos

2. Les parts del dia

1. a. Relaciona les fotografies amb les accions quotidianes.

 A la tarda passo a buscar
 els meus fills a l’escola.

 Dos cops al dia passejo
 el gos.

 De tant en tant surto a sopar
 amb els companys de feina.

b. Completa el quadre amb les parts del dia i els àpats.

 A les dues dino a casa.

 Abans de sopar miro els
 correus pendents.

 A la nit quedo amb
 els amics.

 Després de dinar faig la
 migdiada.

 Al matí menjo cereals per
 esmorzar.

 De vegades vaig a
 comprar roba.

la matinada el migdia el vespreel

esmorzar berenar

la la

Els àpats

Les parts del dia

1

4 5
6

7

8 9

2 3

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

— 23

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. El Gilbert ens explica què fa un dia de cada dia. Completa el text amb els verbs del quadre.

Cada dia a les sis del matí i

 una estona pel parc de la Ciutadella. Torno a casa i . Em vesteixo

i després preparo l’esmorzar. Mentre , sempre escolto les notícies.

A les vuit els ferrocarrils per anar a la gestoria. Al migdia

 en un restaurant a prop de l’oficina i havent dinat torno a

treballar. Plego a les set. Quan arribo a casa, preparo el sopar i mentre sopo

 la televisió. Normalment me’n vaig a dormir a les onze de la nit, però abans

 una mica.

2. I tu, què fas normalment cada dia?

Cada dia em llevo a

vint-i-tres

3. Un dia de cada dia

1 2

3

4

5

6

agafo em dutxo miro dino vaig a córrer em llevo esmorzo llegeixo

7

8

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

24 —

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3. Fixa’t en aquest quadre.

Ara completa les frases amb les expressions de temps.

Si avui és dimecres 15 de novembre...		 era dilluns 13 de novembre.

		 		 era dimarts 14 de novembre.

				 serà dijous 16 de novembre.

				 serà divendres 17 de novembre.

4. Quin horari fas a la feina? Pregunta-ho al teu company/a.

5. a. Respon aquesta enquesta sobre els hàbits a la feina.

		 a. Cada quant vas a una fira?	

		 b. Cada quant tens una reunió?	

		 c. Cada quant fas presentacions en públic?	

		 d. Cada quant viatges per feina?

		 e. Cada quant redactes informes?	

		 f. Cada quant prepares pressupostos?

		 g. Cada quant demanes un crèdit?

		 h. Cada quant visites els clients?

		 i. Cada quant assisteixes a cursos de formació?

		 j. Cada quant demanes un augment de sou?

		 k. Cada quant parles per videoconferència?

		 l. Cada quant fas transferències bancàries?

b. En grups poseu en comú les vostres respostes.

vint-i-quatre

Els dilluns i els dimecres entro a les nou i plego a les sis,
però la resta de dies surto més tard, cap a les set.

Els divendres no treballo a la tarda.

dilluns

abans-d’ahir

dimecres

avui

dissabte

cap de setmana

diumengedivendres

demà passat

dimarts

ahir

dijous

demà

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

— 25

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

c. Escriviu en què coincidiu seguint el model.

Sovint el Guim i jo viatgem per feina.
De tant en tant

Mai

Cada dia

d. Feu diàlegs semblants.

Tu i jo

Persona A

6. Ets dissenyador/a gràfic/a i et falta informació per acabar la invitació a la conferència inaugural d’una
jornada. Demana-la a l’organitzador/a.

vint-i-cinc

Parlo molt sovint
per telèfon.

No agafo mai
el cotxe.

Jo també. Jo tampoc.

Persona A

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

26 —

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

vint-i-sis

Tu i jo

Persona B

6. Ets dissenyador/a gràfic/a i et falta informació per acabar la invitació de la presentació d’un llibre.
Demana-la al llibreter/a.

De dos en dos

7. El Hans és consultor d’una
gran empresa. Jugueu al joc
següent.

a. Agafa una moneda i llança-la.
b. Si surt cara, avança una casella.
c. Si surt creu, avança’n dues.
d. A cada casella on caiguis, digues
què fa el Hans i a quina hora ho fa.
Exemple: El Hans es lleva a les vuit
del matí.
e. El primer que arriba a l’última
casella guanya.

Persona B

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

— 27

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

4. Converses telefòniques

1. a. Completa els diàlegs següents amb les expressions del quadre de la dreta.

b. 16-18 Escolta’ls i comprova si ho has fet bé.

c. Digues si les afirmacions següents són veritables o falses.
V F .

Diàleg 1 La Sílvia truca a una companya de feina.

Diàleg 2 La senyora Masdeu és fora.

Diàleg 3 El número de telèfon de Recasens Associats és el 943 544 786.

Ara tots

2. Cada alumne/a ha de tenir una fitxa, que és un
fragment de conversa telefònica. Trobeu la vostra parella
de manera que la conversa tingui sentit.

Diàleg 1

—Digui?

—Hola, 	 ?

—De part de qui?

—Sóc la Sílvia, una companya de feina.

—Un moment, .

Diàleg 3

—Recasens Associats, digueu?

—Bon dia, que puc parlar amb l’Albert?

—No, .

—Aquest no és el 943 544 786?

—No, és el 943 544 796.

—Ai, perdoni.

— .

Diàleg 2

—Grup Barceló, bon dia.

—Bon dia, sóc Steve Ferguson, del bufet

Casanovas. ,

si us plau.

— , senyor Ferguson.

La senyora Masdeu acaba de sortir.

 		 ?

—No, no cal, gràcies. Ja tornaré a trucar.

vint-i-set

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

28 —

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

De dos en dos

3. Prepara amb el teu company/a els diàlegs de les situacions següents. Després representeu-los
a classe.

4. Aquestes expressions, les pots sentir en converses telefòniques. Tenen un significat semblant? Marca
sí o no.

Sí No

1. S’equivoca.		 No passa res.

2. De part de qui?	 Qui el demana?

3. Un moment, ara l’hi passo.	 Un moment, ara s’hi posa.

4. Em sap greu, no hi és.	 Avui no és a Barcelona.

5. Digui?		 Sí?

6. Que hi és l’Ulrich?	 Que hi ha l’Ulrich?

7. Sí, sóc jo.		 Sí, jo mateixa.

8. Ho sento, acaba de sortir.	 Perdoni, no el sento.

5. En quines situacions diem les expressions següents? Relaciona amb fletxes cada frase amb el
significat que té.

1. «En aquest moment no és a l’oficina.»	 a. Ho diem per demanar qui truca.

2. «Un moment, si us plau.»		 b. Ho diem per dir que qui truca s’ha equivocat.

3. «De part de qui?»		 c. Ho diem per dir que una persona no s’hi pot posar.

4. «Ho sento, però està reunit.»		 d. Ho diem per dir que una persona no hi és.

5. «Vol deixar-li algun missatge?»		 e. Ho diem per demanar per algú.

6. «Em sembla que s’equivoca.» 		 f. Ho diem per mantenir la comunicació.

7. «Que puc parlar amb el Jofre?»		 g. Ho diem per si volen deixar un encàrrec.

vint-i-vuit

Situació 1
Truques per parlar amb el senyor Fourest,
però no hi és. Avui és de viatge.

Situació 2
Truques al banc perquè vols un talonari de
xecs nous, però t’equivoques de número.

Situació 3
Truques a la Cambra de Comerç de Barcelo-
na per demanar assessorament empresarial i
la persona de la centraleta et passa amb l’en-
carregat del tema.

Situació 4
Truques a la gerent per dir-li que hi ha un er-
ror en el contracte d’obra i servei i t’atén ella
mateixa.

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

— 29

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

6. 19-21 Escolta els tres missatges al contestador automàtic i marca amb una creu a quin missat-
ge es refereixen les afirmacions següents.

1 2 3 .

a. El web del Consorci és www.cpnl.cat.

b. L’Ian no pot anar al sopar de dissabte.

c. Els dijous atenen de nou a dues i de quatre a dos quarts de sis.

d. Aquest és el contestador del 678 755 009.

e. L’Ian no torna de París fins diumenge.

7. a. 22 Escolta el missatge que han deixat al contestador del senyor Garcés.

b. Ara completa la fitxa telefònica amb la informació que hi falta.

vint-i-nou

Bon dia,
Aquest és un missatge urgent per al senyor Garcés. Li truquem de part del Col·legi Oficial de
Metges de Barcelona. Per problemes personals, hem de canviar la cita que tenia amb la senyora
Guix demà a les cinc de la tarda al Col·legi. Li proposem un altre dia: el dilluns de la setmana que
ve a les sis de la tarda. Esperem la seva confirmació al 936 845 438.
Moltes gràcies.

08/11/2011

http://www.cpnl.cat

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

30 —

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. En grups de quatre escolliu un personatge conegut per parlar del seu dia a dia. Heu d’explicar
detalladament com és un dia de la seva vida i quines activitats fa durant la setmana. En l’explicació
no podeu dir-ne el nom, perquè es tracta que la resta de la classe endevini qui és. Podeu utilitzar
les expressions dels quadres.

trenta

Al matí...
A la tarda...

Els dimarts i dijous...
Cada dilluns...

A tres quarts de nou...
A un quart de...

De vegades...
Mai...

Sovint...

5. Un dia en la vida de...

U
N

IT
A

T
U

n
di

a
de

 fe
in

a

— 31

2

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Qui treballa, descansa?
Tot i els tòpics, Espanya no és el país europeu amb més dies festius
l’any: els treballadors de Dinamarca, Finlàndia i Àustria tenen més
dies de vacances, tal com conclou l’estudi sobre les condicions la-
borals que l’agència Eurostat elabora anualment. Entre dies festius
i vacances d’empresa, els espanyols tenen 36 dies de descans anu-
als, dos per damunt de la mitjana comunitària, que és de 34, però
a Dinamarca, Finlàndia i Àustria, els treballadors tenen més dies de
descans. Per sota dels 30 dies de vacances anuals només hi ha tres
països: Irlanda, amb 29, i els Països Baixos i el Regne Unit, amb 28.
En general, però, a Europa es concedeixen més dies de vacances
que als Estats Units i la Xina, on només tenen, respectivament, 25 i
23 dies. Al pol oposat se situa l’Índia, amb 41 dies de vacances, tot
i que és on tenen la setmana laboral més llarga: 48 hores.

Dels 36 dies de vacances que els espanyols tenen cada any, 14 són
festius, cosa que converteix Espanya, juntament amb Portugal i Fin-
làndia, en els països amb més festes públiques de la UE, ja que la
mitjana comunitària és d’11 festius, una xifra a la qual només s’ajusten
França i Suècia. Molt per sota, tornen a situar-se Irlanda, amb 9 dies,
i Holanda i el Regne Unit, amb 8.

Pel que fa a la durada de la jornada, les directives eu-
ropees estableixen que la setmana laboral pot arribar a
ser de 48 hores, però tots els països tenen lleis que la
rebaixen fins a les 40 hores o menys.

Digues si aquestes afirmacions són veritables o falses.
V F.

1. A la Unió Europea, tothom fa 30 dies de vacances.

2. Als Països Baixos i al Regne Unit hi ha menys festes públiques que a la resta de la Unió Europea.

3. Els finesos són els europeus amb més dies festius.

4. La setmana laboral belga és la més curta.

trenta-u

U
n

di
a

de
 fe

in
a

 Tu mateix

U
N

IT
A

T

2

32 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

trenta-dos

1. Quina hora és?

1.		 2.		 3.

4.		 5.		 6.

2. Llegeix i ordena aquests paràgrafs.

Ordre correcte:

3. I tu, què fas cada dia a la feina?

Cada dia es lleva a les set
del matí i va al gimnàs a fer
exercici. Torna a dos quarts
de nou, esmorza, i cap a les
deu comença a repassar els
temes de les conferències
que ha d’interpretar.

El Yannick és intèrpret. És
una feina dura perquè té
jornades laborals molt inten-
ses, però li agrada molt.

a

A les dotze comença la
conferència i a un quart de
tres fa una pausa per anar a
dinar. A les quatre torna a la
feina i segueix traduint fins a
les set de la tarda.

Arriba a la fira a les onze, va
cap a les cabines d’inter-
pretació i saluda els com-
panys.

b

e

Després de sopar amb els
amics, va a fer una copa a
algun local del centre de
Barcelona. Cap a mitjanit,
torna passejant a casa i
llegeix una estona o escolta
música al llit.

Revisa el sistema de so a
dos quarts de dotze i com-
prova que té tot el material
que necessita: prismàtics,
llibreta, bolígrafs, dicciona-
ris, ampolles d’aigua i gots.

c

f

Són les sis i cinc. Falten cinc minuts per a un quart de nou. Són dos quarts i mig de set.
És un quart i cinc de dotze. Són tres quarts i cinc de deu.

Falten cinc minuts per a tres quarts de vuit.

d

d

U
n

di
a

de
 fe

in
a

U
N

IT
A

T

2

— 33Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

trenta-tres

4. Llegeix el que fan l’Elisa i el Martí. Marca l’opció correcta de les dues opcions que hi ha escrites
en cursiva.

 Autoavalua’t

1. Com es diuen, vostès?
 a. Es diu Natàlia Rius i viu a
 Sant Cugat.
 b. Sóc la Cecília.
 c. Jo em dic Alice i ella es
 diu Gabriela.

2. Com va això?
 a. Gràcies.
 b. Molt bé, gràcies.
 c. A reveure.

3. Coneixes el Bru?
 a. No, gràcies.
 b. No, no ens coneixem.
 c. No, a dos quarts de quatre.

4. El llibre val (16) euros.
 a. setze
 b. disset
 c. quinze

5. Quants anys tens? En 32.
 a. tinc
 b. té
 c. tenim

6. Elles són holandeses. I vosaltres, d’on sou?
 a. Són del Brasil.
 b. Sóc de Brasil.
 c. Som brasilers.

7. Sóc la Blanca. Que hi ha l’Ernest?
 a. Em sembla que s’equivoca.
 Aquí no hi ha cap Ernest.
 b. Un moment, Ernest. Ara s’hi 		
 posa.
 c. Sí, ahir.

8. Tres cops per setmana dino a la feina.
 a. Sempre dino a la feina.
 b. Mai dino a la feina.
 c. De vegades dino a la feina.

9. Cada dia plego a (17.30 h)...
 a. dos quarts de cinc.
 b. dos quarts de sis.
 c. dos quarts de set.

10. Sopo a les vuit...
 a. del matí.
 b. del vespre.
 c. de la nit.

34 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

3 UNITAT

Abans de començar

Els estudis sociològics actuals confirmen que la separació entre treball i temps lliure és important en la
vida quotidiana de les societats urbanes. En el temps lliure, hi ha una gran oferta d’activitats d’oci, sense
oblidar el temps que dediquem a la família i als amics. En general, els catalans destinen la major part del
temps lliure a estar amb la família (51 %) i prefereixen passejar (44 %) i estar amb els amics (42 %) que
anar a ballar (23 %). S’estimen més anar al cinema (38 %) que al teatre (22 %) i un percentatge semblant
de persones manifesta que li agrada fer esport (31 %), escoltar música (30 %) o llegir (29 %).

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F .

1. En les societats urbanes la distinció entre feina i oci és poc important.

2. Hi ha moltes activitats d’oci per escollir.

3. Ballar és l’activitat d’oci més freqüent dels catalans.

4. Els catalans prefereixen escoltar música que llegir.

Gestió del
temps lliure

 Expressar preferències i fer

 propostes de temps lliure

 Parlar de les relacions

 personals i familiars

 Parlar del temps

 Redactar comunicacions breus

 (felicitacions, benvingudes,

 condols, etc.)

trenta-quatre

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

— 35

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. El temps lliure

trenta-cinc

1. Relaciona les activitats de lleure amb les fotografies.

2. L’Alícia i el Jaume ens expliquen què els agrada fer en el seu temps lliure. Llegeix el que ens diuen
i comenta amb els companys les teves aficions.

3. 23-24 Escolta la Sara i el Matteo. Marca les activitats que fan en el seu temps lliure.

anar a la platja	

viatjar

anar d’excursió	

esquiar

anar a un concert	

anar al cinema

fer esport	

quedar-se a casa	

dinar fora	

sortir a la nit	

A mi m’agrada molt
viatjar i visitar
països exòtics.

1

4
5

6 7

9
10

2
3

8

Activitats Matteo Sara

Fer snowboard.

Jugar a golf.

Passejar.

Quedar-se a casa.

Menjar fora.

Tocar la guitarra.

Viatjar.

Activitats Matteo Sara

Anar al teatre.

Anar a una exposició.

Anar amb avió.		

Anar amb bicicleta.

Dibuixar.

Fer esports a l’aire lliure.

Fer fotos.

Jo m’estimo més
fer escapades

de cap de setmana.

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

36 —

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

trenta-sis

4. a. La Carola i el Leo parlen de com passen el temps lliure. Omple els buits que hi ha als textos
següents amb els quantitatius sense repetir-ne cap.

1. La Carola és especialista en biotecnologia en un centre de recerca. Li agrada fer escalada a
l’estiu i amb els companys de la feina van a Montserrat cada cap de setmana. Algunes vegades, per anar-hi aga-
fa els ferrocarrils perquè no li agrada conduir. A l’hivern van a la Cerdanya. Els seus companys
esquien, però ella no ho fa perquè no li agrada . S’estima més esperar-los al bar prenent un
cafè ben calent. En general es pot dir que a la Carola li agraden les activitats a l’aire lliure.

2. Sóc dissenyador de moda i per feina vaig contínuament a Londres, París i Milà. Per això durant les va-
cances no viatjo ; només faig alguna escapada amb la meva parella, l’Alessandro. En
aquests viatges aprofito per practicar la meva afició preferida: la fotografia. M’agrada . Els
meus amics quan veuen les fotos sempre diuen el mateix: «I tu, no hi surts?» La resposta és senzilla: no
m’agrada sortir a les fotos i sempre que puc evito l’objectiu.

b. Completa el quadre.

 Quan expressem les nostres preferències podem dir:

 M’agrada molt prendre el sol.
 M’agrada força / bastant llegir el diari
 en una terrassa.
 No m’agrada gaire anar amb vaixell.
 No m’agrada gens anar a comprar.

c. I a tu, què t’agrada fer durant el teu temps lliure?

5. 25-27 Escolta les converses que mantenen uns amics i marca amb una creu a quin diàleg
correspon cada frase.
				 Diàleg 1 Diàleg 2 Diàleg 3

1. No puc.			

2. Jo potser m’estimo més anar a la Costa Daurada.			

3. I si quedem més tard per fer una copa?			

4. Hi vols venir?			

5. D’acord.			

6. Per què no anem a la platja aquest cap de setmana?			

7. Quina bona idea!			

8. Perfecte!			

9. Quina llàstima!			

10. Et ve de gust anar al Teatre Lliure divendres?			

11. Què et sembla si quedem al vespre?			

0% 100%moltgens gaire bastant / força

Quan tenim la frase en positiu, usem
 , , .

Quan tenim la frase en negatiu, usem
 , .

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

— 37

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

6. Proposa una activitat al teu company/a per a aquest cap de setmana. Si vols, pots triar alguna de
les propostes de les fotografies.

7. a. Llegeix aquests textos sobre maneres diferents de passar les vacances i omple els buits amb les
paraules que falten.

b. Què fas normalment per vacances? Escriu un text semblant als de l’exercici anterior al full que
el professor/a et donarà.

trenta-set

sol lluny tranquil museus quedar-me menjar cultures excursions

ciutat

Per vacances, m’agrada co-
nèixer una ciutat cosmopoli-
ta per visitar ,
comprar i en un
bon restaurant.

casa

Com que per feina viatjo molt,
durant les vacances m’estimo
més a casa.

platja

Jo prefereixo anar a la platja
per prendre el ,
llegir una bona novel·la i des-
cansar.

països exòtics

Quan puc viatjo
perquè m’encanta descobrir
 noves i diferents.

muntanya

El que més m’agrada és fer
 , per això nor-
malment faig escapades a la
muntanya.

camp

Jo sempre passo les vacan-
ces en una casa de camp
per estar i fer
activitats a l’aire lliure.

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

38 —

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Relaciona les fotografies amb la columna de la dreta.

	 Fa fred.

	 Plou.

	 Fa sol.

	 Està núvol.

	 Hi ha boira.

	 Fa calor.

	 Fa vent.

	 Neva.

	

2. 28 Escolta la predicció meteorològica. Quin temps fa a cada lloc? Marca-ho amb una creu.

A l’interior

Al litoral

Al nord

En cotes altes

Ara tots

3. Quins mesos i estacions us agraden? Què feu de diferent?

trenta-vuit

2. Quin temps fa?

1 4

85
6

2 3

7

hivern

estiu

primavera

tardor

sol clarianes boira pluja ennuvolat tempesta pedra neu

Els mesosLes estacions

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

— 39

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. a. Mira les fotografies de les dues famílies i omple els buits amb les paraules del quadre. En sobren dues.

			

b. La Chloe i la Judit parlen de les seves famílies. Qui diu què? Escriu C o J davant de cada afirmació.

1. Estic casada.

2. Tinc 7 anys.

3. El meu fill té 8 mesos.	

4. Tinc dos germans.	

5. La meva mare és comptable.

Tu i jo

2. Pregunta al teu company/a:

1. Com es diu la teva filla? (Xènia)		

2. Com es diu el teu oncle? (Daniel)

3. Com es diu el teu germà? (Enric)

4. Com es diu la teva àvia? (Angelina)

5. Com es diu la teva mare? (Eva)

Ara mira l’arbre genealògic i respon les
seves preguntes.

trenta-nou

3. Amb la meva família

6. Tinc un germà que es diu Max.

7. El meu home és holandès.

8. Faig 34 anys al setembre.

9. Vaig a l’escola del barri.

10. El meu fill es diu Joel.

pare mare fill filla germà germana marit dona

Aquesta és la

 Chloe .
c. Aquest és el seu

 .

b. Aquest és el seu

 .

d. Aquesta és la seva

 .

a. Aquesta és la seva

 .
Aquesta és la

 Judit .

f. Aquest és el seu

 .

Persona A

e. Aquest és el seu

 .

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

40 —

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Tu i jo

2. Mira l’arbre genealògic i respon les preguntes
del teu company/a.

Ara pregunta-li:

1. Com es diu la teva tia? (Irene)		

2. Com es diu el teu cunyat? (Esteve)

3. Com es diu el teu pare? (Adam)

4. Com es diu el teu nebot? (Sam)

5. Com es diu el teu avi? (Patrick)

3. Llegeix les targetes següents i digues a quina situació es refereixen (benvinguda, mort d’un familiar,
aniversari, naixement d’un fill, canvi o millora laboral) i a quin tipus de persona s’adrecen (amic, client,
company de feina). Hi pot haver més d’una resposta.

 situació destinatari situació destinatari

1.			 6.		

2.			 7.

3.			 8.

4.			 9.

5.			 10.		

quaranta

1
2 3

8

4

5 6

10

9

7

Persona B

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

— 41

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

4. Amb els amics

1. a. La Mireia i l’Olívia són amigues. Llegeix la conversa telefònica que mantenen.

Mireia: Digui?
Olívia: Ei, Mireia, sóc l’Olívia. Com estàs?
M: Bé, i tu?
O: Bé, també. Mira, et truco per saber si demà vols quedar per anar a dinar amb mi al centre.
M: Ai, no puc perquè ja he quedat amb els del curs de xarxes de cooperació i la Sílvia, aquella amiga meva
que viu a Gràcia.
O: La Sílvia? Quina Sílvia?
M: La Sílvia, aquella noia alta, morena, tan simpàtica, de la presentació del dossier d’economies emergents.
O: Ah, sí! I tant! Ara la recordo. És veritat, és molt maca.
M: Escolta, i per què no véns amb nosaltres?
O: Ah, doncs sí, perfecte.

b. Ara descriu els amics del curs de la Mireia.

De dos en dos

c. Com són els teus amics? Tria’n dos i descriu-los al teu company/a.

quaranta-u

El Gerhard L’Imma

El Naveen

El Richard

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

42 —

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. a. Aquí tens cinc propostes per a una escapada de cap de setmana. Quina creus que és més ade-
quada per a cada perfil? Per què?

 Un grup de companys de feina que es volen conèixer més a fons.

 Una família jove amb tres nens d’edats compreses entre els 5 i 11 anys.

 Una parella que fa poc que estan junts.

 Una persona soltera que ha conegut algú per Internet.

 Una entitat que organitza una trobada de treball de tots els empleats fora de l’oficina.

 Un matrimoni que celebra els 25 anys de casats.

De dos en dos

b. Amb el teu company/a feu tres propostes de cap de setmana:

1. Per anar-hi amb parella. 2. Per anar-hi amb família. 3. Per anar-hi amb amics.

quaranta-dos

5. L’escapada

1

3

5 6

4

2

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

— 43

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Un client potencial de la vostra empresa té previst arribar a Barcelona dilluns per participar en unes
jornades que es fan al Departament d’Economia i Empresa de la Universitat Pompeu Fabra. Completa
el programa d’aquestes jornades amb les paraules del quadre.

quaranta-tres

6. Entre l’oci i el negoci

interpretació inaugural cloenda plenària acadèmic
sessions benvinguda rodona demostracions

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

44 —

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2. La vostra empresa vol oferir al client diverses activitats de lleure, a banda de les jornades i de les
reunions que ja té programades.

a. En grups de quatre munteu un programa d’activitats per al client. Hi ha d’haver una activitat cul-
tural, una de musical i una ruta per la ciutat. Trobareu tota la informació a les fitxes de l’annex.

b. Un cop preparat el programa, formeu parelles de grups diferents. El professor/a repartirà a ca-
dascú un rol de client. Un alumne/a ha d’adoptar el rol de client/a que li ha tocat i l’altre, el d’empresa.
L’alumne/a que fa d’empresa ha d’explicar al company/a el programa que ha preparat. El client/a pot
expressar altres preferències. Seguidament, intercanvieu els papers.

Ara tots

c. Respon l’enquesta següent. Després compara les respostes amb el teu company/a i posa-les en
comú amb la resta de la classe.

1. Quan assistiu a reunions o congressos:
 a. us agrada tenir temps lliure per a vosaltres
 b. us agrada assistir a activitats organitzades

2. Quan acaba la sessió de treball:
 a. preferiu anar a descansar a l’hotel
 b. preferiu enllaçar amb activitats organitzades de lleure

3. Les activitats de lleure:
 a. permeten conèixer millor el lloc i els altres assistents o organitzadors de l’acte
 b. envaeixen l’àmbit personal i privat

4. Els cursos, seminaris, jornades, reunions, etc., serveixen per:
				 sempre de vegades mai

 a. ampliar coneixements sobre un tema

 b. descobrir interessos del mercat

 c. fer contactes entre la gent del sector

quaranta-quatre

dia hora / activitat

U
N

IT
A

T
G

es
tió

 d
el

 te
m

ps
 ll

iu
re

— 45

3

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Una festa per a cada estació
El 23 d’abril se celebra Sant Jordi, patró de Catalunya, i el Dia Mundial
del Llibre i la Rosa, amb diverses activitats arreu de Catalunya, on,
cada any, els carrers de tots els pobles i ciutats s’omplen de parades
de llibres i roses. La versió de la llegenda més popular a Catalunya
explica que a Montblanc (Conca de Barberà) un cavaller va matar un
drac terrible per salvar la filla del rei. La tradició afegeix que de la sang
vessada va néixer un roser de flors vermelles.

La nit del 23 al 24 de juny se celebra Sant Joan, que integra costums
pagans en honor del sol i els cultes vinculats al solstici d’estiu, carac-
teritzats per l’exaltació de la vida i l’amor. La festa té una riquesa ritual
i simbòlica enorme: el foc com a gran protagonista, els misteris de la
natura, el menjar, les cançons, etc., evoquen moments màgics en els
quals tot és possible.

La festa de Tots Sants o la castanyada se celebra entre el 31 d’oc-
tubre i l’1 de novembre. Segons la tradició popular, aquestes dates
són el moment de l’any en què s’interrelacionen el món dels vius i el
dels morts. La gastronomia de Tots Sants, que procedeix d’antigues
ofrenes funeràries, és rica i variada i està basada en els panellets, les
castanyes torrades i els moniatos que es mengen acompanyats de
moscatell.

Uns dies abans de Nadal, a les cases es col·loca el tió, un tronc màgic
que s’ha d’alimentar (pa sec i aigua) i que viu durant uns dies a la cuina
o al menjador de casa. El tió es fa cagar la nit de Nadal —tradicional-
ment després de la Missa del Gall— o el mateix dia de Nadal. A dife-
rència d’altres costums i personatges procedents de cultures d’altres
països (arbre de Nadal, Pare Noël, etc.), el tió ha conservat tot un ritual
tradicional: fer cagar els regals al tió és una cerimònia domèstica, que
consisteix a cantar una cançó i colpejar el tronc amb força.

Digues si aquestes afirmacions són veritables o falses.
V F .

1. Sant Jordi és un cavaller que llegeix molt.

2. Les fogueres són les protagonistes de la nit de Sant Joan.

3. Els panellets són les postres típiques d’hivern.

4. El tió és un animal màgic.

quaranta-cinc

G
es

tió
 d

el
 te

m
ps

 ll
iu

re

 Tu mateix

U
N

IT
A

T

3

46 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

quaranta-sis

1. Tenint en compte el gènere i el nombre, escriu les paraules entre parèntesis en la forma adequada.

Em dic Ferran i us vull presentar la meva família. La meva mare és (vidu) i viu

a Barcelona. És (baix) i (gras). Tinc dos germans i una

 (germà), que és la (petit). Jo sóc el gran. Els meus germans són

bessons i tots dos són (alt) i (prim). En canvi, la meva germana

s’assembla a la meva mare. Tinc tres (nebot), que són (fill) de

la meva germana. Són (ros) i molt (simpàtic). Jo sóc divorciat

i no tinc fills.

2. Mira el quadre i omple els buits amb el possessiu adequat.

Em dic Irene. pare es diu Ignasi i mare es diu Carolina.

 germana viu a França i germà viu a Barcelona. Sóc separada.

 fills es diuen Isaac i Max.

Nosaltres som la Carolina i l’Ignasi. filles es diuen Ariadna i Irene, i

fill es diu Enzo. filla Ariadna viu amb marit a l’estranger.

Vosaltres sou l’Enzo i la Irene? Així pares es diuen Carolina i Ignasi.

germana encara viu amb marit a França?

3. Descriu la teva família.

G
es

tió
 d

el
 te

m
ps

 ll
iu

re
U

N
IT

A
T

3

— 47Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

quaranta-set

4. Troba el mot intrús.

a.

b.

c.

d.

e.

f.

g.

5. Tria l’opció adequada.

1. Sempre que puc vaig a l’estranger.
 M’agrada viatjar.
 a. gens
 b. molt
 c. gaire		

2. No m’agrada visitar museus.
 No hi vaig mai.
 a. gens
 b. força
 c. bastant

3. Vols que anem a la platja?
 a. No, prefereixo anar a la platja.
 b. No, m’estimo més la muntanya.
 c. No, quan hi anem?	

4. Quan hi ha tempesta...
 a. fa sol.
 b. hi ha clarianes.
 c. plou.
	
5. Quan neva...
 a. fa calor.
 b. fa fred.
 c. cau pedra.

6. La germana del meu marit és...
 a. la meva jove.
 b. la meva cosina.
 c. la meva cunyada.

7. La filla dels meus tiets és...
 a. la meva cosina.
 b. la meva germana.
 c. la meva neboda.

8. Si algú ens diu que fa anys, li diem...
 a. Em sap greu!
 b. Enhorabona!
 c. Per molts anys!

9. Si algú ens comunica que es casa, li diem...		
 a. Moltes felicitats.
 b. T’acompanyo en el sentiment.
 c. Prefereixo anar a sopar.

10. Quan trobem algú molt lleig, considerem...
 a. que no és gens guapo.
 b. que és molt intel·ligent.
 c. que pesa poc.

avi

pluja

nebots

rossa

escala

lleig

tardor

coixí

hivern

filles

prima

esquia

llest

estiu

sogre

boira

germans

morena

neva

seriós

calor

cosina

núvol

cunyats

tímida

viatja

simpàtic

primavera

48 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

4 UNITAT

Abans de començar

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F .

1. En aquesta oficina no hi toca el sol.

2. Només comparteixen espai arquitectes i dissenyadors.

3. L’oficina no té connexió a Internet.

4. L’aigua i la llum estan incloses en el preu del lloguer.

Espais
compartits

 Descriure l’entorn laboral

 Situar objectes i espais

 Preguntar i donar

 indicacions

 Explicar itineraris amb

 transport públic

quaranta-vuit

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

— 49

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Al despatx

quaranta-nou

1. a. El responsable de material d’una empresa ha rebut per correu electrònic una comanda del departament
de personal, perquè s’incorpora un tècnic nou. Relaciona les fotografies amb el material que surt a la llista.

1. 2. 3. 4. 5. 6. 7. 8. 9.		

b. Aquestes paraules també estan relacionades amb l’oficina. Completa el quadre amb les formes del plural.

2. L’espai del tècnic nou ja és a punt.
a. Mira la fotografia i completa les frases amb les paraules del quadre.

1. Hi ha una impressora damunt la taula.

2. Hi ha una tassa de cafè del telèfon.

3. l’ordinador i l’escàner hi ha un cactus.

4. Hi ha un buc la taula.

5. la cadira hi ha una paperera.

b. Ara digues si les afirmacions següents són veritables o falses.
V F.

1. A la dreta de l’ordinador hi ha un ratolí.

2. Sobre la taula hi ha una planta.

3. Al mig de la taula hi ha l’ordinador.

4. El llum de taula és a l’esquerra.

5. Darrere la impressora hi ha el telèfon.

6. Dins la paperera hi ha papers.

1

5

7

4
6

32

8 9

grapadora / grapadores

goma /

ratolí / ratolins

maletí /

calaix / calaixos

despatx /

teclat / teclats

retolador /

damunt entre al costat de davant sota

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

50 —

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cinquanta

3. a. Fixa’t en aquest despatx i tria la resposta adequada a les preguntes següents.

De dos en dos

b. Teniu bona memòria?
Mireu la fotografia següent un minut i després tanqueu el dossier. A continuació, el professor/a us donarà
una fitxa amb una llista d’objectes. Pregunteu al vostre company/a quants d’aquests objectes hi ha.

a. —Quantes cadires hi ha?

 —N’hi ha dues.

 —No n’hi ha cap.

b. —Hi ha cap reposapeus?

 —N’hi ha molts.

 —N’hi ha un.

c. —Quants ordinadors hi ha?

 —N’hi ha un.

 — N`hi ha pocs.

d. —Hi ha finestres?

 —No n’hi ha cap.

 —N’hi ha una.

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

— 51

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Un agent immobiliari ensenya els plànols de dues oficines a un client. Relaciona les descripcions
amb aquests plànols. Sobra una descripció.

a.
Entrant a mà esquerra hi ha un lavabo i a
mà dreta, un petit magatzem. La recepció
és al costat del lavabo. Al davant hi ha un
despatx amb dues taules. Al fons de l’ofici-
na hi ha el despatx del director, que té una
taula per a reunions.

b.
Entrant a mà esquerra hi ha un magatzem.
Al costat hi ha la recepció i davant, un espai
obert amb dues taules. Des d’aquest espai,
s’accedeix a un lavabo. El despatx del direc-
tor és al fons de l’oficina, amb una sala de
reunions al costat.

c.
Entrant a mà esquerra hi ha un petit ma-
gatzem i davant, un lavabo. El despatx del
director és al fons de l’oficina. Entre aquest
despatx i l’entrada hi ha un espai amb quatre
taules.

Tu i jo

2. Treballes en una empresa nova i no saps on
són els diferents espais. Fixa’t en l’exemple i pre-
gunta al company/a on són la màquina de cafè,
el despatx del director, la sala d’espera i l’as-
censor.

—On és la sala de reunions?
—La sala de reunions és a l’esquerra dels despatxos,
a la primera planta.

cinquanta-u

2. A l’oficina

1

2

Persona A

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

52 —

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Tu i jo

2. Treballes en una empresa nova i no saps on
són els diferents espais. Fixa’t en l’exemple i pre-
gunta al company/a on són la cuina, els despat-
xos, la recepció i el lavabo (planta baixa).

—On és el magatzem?
—El magatzem és a la dreta de la màquina de cafè,
a la segona planta.

3. 29 Clive Sutherland viatja sovint per feina i aprofita les estones que passa a l’aeroport per tre-
ballar. Escolta el que explica i omple els buits.

Tinc una petita empresa de

i sovint, quan viatjo, aprofito les estones a la sala

d’espera de l’aeroport per treballar. Les noves

__________ em permeten gestionar l’em-

presa i fins i tot fer negocis des de qualsevol lloc.

Per fer-ho, necessito l’ordinador portàtil i el telèfon

mòbil. Em connecto a Internet, envio promocions

als clients, electrònics als

proveïdors i redacto per

als socis . De vegades tam-

bé parlo amb col·laboradors externs via Skype, que

és una eina fonamental i formidable per superar

les geogràfiques.

cinquanta-dos

tecnologies informes patrocinadors serveis barreres correus

Persona B

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

— 53

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

4. a. Com us imagineu l’oficina ideal? En grups de quatre, dissenyeu una oficina al vostre gust.
Podeu ajudar-vos d’aquest quadre a mesura que aneu decidint com serà.

b. Dibuixeu la distribució de l’oficina en el quadre. Col·loqueu-hi tot el que considereu necessari per
treballar-hi confortablement.

Ara tots

c. Exposeu a la resta del grup com és la vostra proposta i decidiu entre tots quina és la millor.

 Entrant hi ha... 	 Té ... metres quadrats.	 La sala de reunions és...
 Està situada a...	 Hi ha una màquina de cafè... Al final del passadís hi ha...

cinquanta-tres

ubicació

metres quadrats

distribució

mobiliari

quantitat

ciutat:
barri:
pis:

despatxos	
lavabos	
sales (d’actes, de reunions, de relaxació)	
cuina	
magatzem	
ascensor	
recepció	
jardí	
...

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

54 —

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

5. a. Llegeix aquests anuncis i completa’ls amb les paraules del quadre.

b. Entre els anuncis hi ha un intrús. Digues quin és i per què.

c. Escriu un anunci per llogar una oficina, seguint els models dels textos anteriors.

Es lloga

cinquanta-quatre

aire condicionat assolellada plantes terra ben comunicada
finca antiga vistes alts interior lluminós vestíbul finestra

a

c

b

d

e

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

— 55

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3. Al carrer

1. Aquest és el plànol de la zona on treballes. Mira’l amb atenció i completa les frases amb les paraules
que hi ha al quadre.

a. Entre la i el CAP hi ha un .

b. Davant de correus hi ha una .

c. El és al costat de l’oficina.

d. A prop de la farmàcia hi ha un .

e. La és entre l’escola i la cafeteria.

f. L’escola és en una .

g. Darrere la biblioteca i l’escola hi ha el .

h. L’ no és a prop del banc, és lluny.

i. Davant de l’escola hi ha un .

cinquanta-cinc

cantonada banc semàfor mercat parc pas de vianants
paperera farmàcia hospital biblioteca

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

56 —

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2. El Noah ha d’anar a visitar uns clients. Fa poc que és a Barcelona i pregunta com arribar a les adre-
ces que té assignades. Relaciona cada indicació que li han donat amb el dibuix corresponent.

1. Tiri tot recte.
2. Continua fins al carrer...
3. Baixa per aquest carrer i al primer carrer tomba a la dreta.
4. Travessa el carrer.
5. Segueixi per aquest carrer amunt i al segon carrer giri a la dreta.
6. Al final del carrer hi ha la parada de metro.

3. 30-31 Escolta les indicacions i escriu la lletra que correspongui a cada un dels llocs.

 Centre de Negocis (hotel) farmàcia rambla de Catalunya

cinquanta-sis

a

d e f

b c

1

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

— 57

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. a. Aquestes persones ens expliquen amb quin mitjà de transport van a la feina. Canvia les imatges
per les expressions que hi ha al quadre. En sobren dues.

a. Per anar a la feina normalment . La parada és molt a prop de casa

meva. Alguna vegada, si m’adormo, agafo un , però és força car.

b. Jo a la feina, però si em llevo d’hora a vegades agafo la

 .

c. Jo visc fora de Barcelona i el que em va més bé per arribar a la feina és agafar el

 . De vegades, si hi ha molt trànsit, el deixo a la zona universitària i continuo

 fins a Sants.

b. I tu, amb quin mitjà de transport vas a la feina?

2. Llegeix aquests textos sobre altres mitjans de transport i digues si les afirmacions són veritables o falses.

V F .

1. Els trens d’alta velocitat només es construeixen al Japó.

2. El tramvia de Lisboa tan sols és una atracció turística.

3. El vaporetto és un mitjà de transport públic molt usat a tot Itàlia.

4. El rickshaw és un vehicle de dues rodes arrossegat per una persona.

cinquanta-set

4. Mitjans de transport

vaig amb metro agafo l’autobús a peu taxi cotxe bicicleta moto tramvia

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

58 —

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

De dos en dos

1. Dues persones que visiten la Fira de Barcelona han quedat per sopar amb un grup d’empresa-
ris. Expliqueu al vostre company/a el recorregut que trobareu a l’annex i dibuixeu sobre el mapa blanc
d’aquesta pàgina el recorregut (amb metro, a peu o amb cotxe) que us explicarà.

cinquanta-vuit

5. Recorreguts

Com vaig des d’aquí
a tornar el cotxe? Baixa per l’avinguda

i després…

U
N

IT
A

T
E

sp
ai

s
co

m
pa

rt
its

— 59

4

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

La nova silueta urbana de Barcelona
Hi ha moltes maneres d’explicar per què una ciutat és diferent de totes les altres. Barcelona és única per
la seva història, els seus carrers, la seva gent i també pel perfil d’edificis nous que configuren una silueta
urbana renovada i moderna.

La Torre Agbar, acabada el 2005, és el símbol de la Barcelona tecnològica.
D’aspecte únic, amb 142 metres d’alçària, i recoberta de plaques d’alumini la-
cades de colors vermellosos, blaus, verds i grisos, cobertes per 59.619 làmines
de vidre transparent, és un edifici d’oficines dissenyat per Jean Nouvel, que per
fer-lo es va inspirar en Gaudí i les muntanyes de Montserrat. Dins el nou districte
tecnològic, s’ha convertit en la nova icona de la silueta de la ciutat.

La Torre Mapfre, juntament amb l’Hotel Arts, són les torres bessones de la
ciutat, a primera línia de mar. Amb 157 i 154 metres, respectivament, es van
erigir per als Jocs Olímpics de 1992 per modernitzar la silueta de Barcelona
i convertir-les en el símbol de la gran transformació urbanística que va patir
la ciutat. La Torre Mapfre és el gratacel més alt de tot Catalunya, i és visible
des de tota la ciutat. Les seves finestres reflecteixen el terra, amb la qual
cosa adquireix l’aspecte d’un mirall gegantí.

El PRBB és una iniciativa conjunta de la Generalitat de Catalunya, l’Ajunta-
ment de Barcelona i la Universitat Pompeu Fabra. L’edifici, un dels nuclis de
recerca biomèdica més grans del sud d’Europa, és una gran infraestructura
científica que aplega sis centres públics de recerca, coordinats entre si. Té
una forma el·líptica molt característica, amb unes dimensions de 117 × 74
metres (més de 55.000 m2 construïts), i presenta, alhora, un alt nivell de
polivalència funcional.

L’edifici World Trade Center de Barcelona, de l’arquitecte estatunidenc
Henry N. Cobb, té una estructura molt original, inspirada en la forma d’un
vaixell, envoltat pel mar Mediterrani. La disposició dels quatre edificis en
forma de cercle crea una espectacular plaça central de 2.500 m² on es
troben l’àrea comercial i de restauració que donen servei als usuaris del
complex. A més, les quatre torres acullen les oficines de lloguer, un cen-
tre de congressos, convencions i reunions, i un hotel.

Digues si aquestes afirmacions són veritables o falses.
V F .

1. La Torre Agbar és la més alta de Barcelona.

2. La Torre Mapfre fa 154 m d’alçada.

3. El PRBB té forma de cèl·lula.

4. El WTC està format per quatre edificis al voltant d’una plaça central.

cinquanta-nou

E
sp

ai
s

co
m

pa
rt

its

 Tu mateix

U
N

IT
A

T

4

60 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

seixanta

1. Transforma aquestes frases utilitzant l’imperatiu. Fixa’t en l’exemple.

(tu) continuar recte
Continua recte.

a. (vostè) travessar la plaça

b. (tu) girar a l’esquerra

c. (tu) continuar recte

d. (vosaltres) tombar a la dreta

2. Llegeix el text següent i omple els buits amb algunes d’aquestes paraules. En sobren dues.

Al passeig de Gràcia de Barcelona, a l’anomenada Illa de la Discòrdia, entre els Consell de

Cent i Aragó, hi ha la Casa Batlló, un modernista construït per Antoni Gaudí. Té cinc pisos

i a una teulada original que recorda l’esquena d’un drac. la teulada hi ha unes

golfes. De tots els pisos, el és diferent, amb una decoració plena d’elements fantasiosos.

Té una galeria de formes ondulades que dóna al carrer.

3. Escriu el plural de les paraules que hi ha entre parèntesis.

a. Busca el dossier del client als (fitxer) del magatzem.

b. Els (comerç) del centre estan oberts aquest cap de setmana.

c. El buc nou té tres (calaix).

d. Prepara dos (sandvitx) per esmorzar, si us plau.

e. Recolliu les (acreditació) al taulell d’informació.

f. Necessito una capsa de (grapa).

g. Avui instal·len un projector a la sala de (reunió).

h. S’han de comprar tres (prestatgeria) noves.

e. (vostè) baixar per aquest carrer

f. (vostè) tirar carrer amunt

g. (tu) agafar un taxi

h. (vostès) seguir aquest carrer avall

dalt terrat principal sota balcons edifici carrers

E
sp

ai
s

co
m

pa
rt

its
U

N
IT

A
T

4

— 61Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

seixanta-u

4. Construeix les respostes seguint l’exemple.

On és la Laia? La Laia és al seu despatx . la Laia / al seu despatx / ser

a. On és la màquina de cafè?

 .

al final del passadís / la màquina de cafè / ser

b. Quantes catifes hi ha al despatx?

 .

haver-hi / cap / no / catifa

c. Hi ha alguna farmàcia a prop d’aquí?

 .

ser / al costat de l’estació / la més propera

 Autoavalua’t

1. T’agrada l’òpera?
 a. D’acord! M’encanta prendre el sol.
 b. Em sap greu! No puc.
 c. M’estimo més el cinema.

2. A fa calor i vaig a la platja.
 a. la tardor
 b. l’estiu
 c. l’hivern

3. No m’agrada caminar per la muntanya.
 a. bastant
 b. gens
 c. força

4. La filla del meu germà és...
 a. la meva néta.
 b. la meva neboda.
 c. la meva cunyada.

5. La dona del meu fill és...
 a. la meva jove.
 b. la meva fillastra.
 c. la meva sogra.

6. Quants bolígrafs hi ha al pot?
 a. N’hi ha dues.
 b. N’hi ha una.
 c. No n’hi ha cap.

7. Al fons del passadís el magatzem.
 a. hi ha
 b. hi és
 c. n’hi ha

8. —On és la parada de metro més propera?
 —Al primer carrer…
 a. giri a la dreta.
 b. passi cap aquí.
 c. agafi la bossa.

9. Les golfes són el terrat.	
 a. sota
 b. baix
 c. avall

10. Per feina va tot el dia.
 a. amunt i avall
 b. sobre i sota
 c. dalt i baix

d. Com puc anar a la fira?

 .

la L3 / agafar / a la tercera parada / i / baixar

e. Puc parlar amb l’Elvira?

 .

sentir / però / no / ho / ser-hi

f. Hi ha una llibreria en aquest carrer?

 .

no / haver-hi / una papereria / però / molt gran

62 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

5 UNITAT

Abans de començar

Amb tren o amb avió?
Stefano Bruzzese té 37 anys, és italià i viu a Barcelona. És enginyer alimen-
tari i ha d’anar a moltes fires arreu del món. Ens ho explica: «Jo prefereixo
viatjar amb tren, tot i que si la fira és fora d’Europa, en un altre continent, he
d’agafar l’avió, és clar. M’estimo més el tren perquè puc arribar a l’estació
deu minuts abans de l’hora de sortida; en canvi, per agafar un avió, he de
ser a l’aeroport com a mínim una hora abans. A més, al tren puc treballar
a l’ordinador amb connexió a Internet i tenir el telèfon mòbil engegat. I la
veritat és que em fa por volar.»

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F .

1. Stefano Bruzzese no viatja gaire per feina.

2. Visita fires a Europa.

3. Sempre arriba deu minuts abans a l’estació.

4. El tren li agrada perquè hi pot treballar.

A la fira
 Planificar un viatge

 de feina

 Fer una reserva

 Conèixer el lèxic

 relacionat amb el

 transport

seixanta-dos

U
N

IT
A

T
A

 la
 fi

ra

— 63

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. L’agenda

seixanta-tres

1. 32 La setmana que ve Jane Fichter ha d’anar a una fira a Frankfurt. Amb el seu secretari repas-
sen l’estada de dos dies. Escolta la conversa que mantenen i corregeix els errors de l’agenda.

2. a. Per expressar l’obligatorietat fem servir dues estructures diferents. Relaciona les expressions
equivalents.

1. Cal ser al restaurant a les dues.

2. Has d’anar a la reunió de direcció.

3. Heu de preparar la xerrada de demà.

4. Cal tenir paciència.

5. Ha d’omplir aquest formulari.

 CALDRE + infinitiu Cal anar a la fira i visitar els estands.

 HAVER DE + infinitiu Ha de ser a l’aeroport del Prat a dos quarts de set.

 jo 	 he de... / haig de...
 tu 	 has de...
 ell, ella, vostè ha de...

b. Fes afirmacions semblants sobre el que ha de fer Jane Fichter.

a. Prepareu la xerrada de demà.

b. Ompli aquest formulari.

c. Sigueu al restaurant a les dues.

d. Tingui paciència.

e. Vés a la reunió de direcció.

nosaltres	 hem de...
vosaltres	 heu de...
ells, elles, vostès han de...

U
N

IT
A

T
A

 la
 fi

ra

64 —

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

seixanta-quatre

1. Sue Ryan va a una fira de Barcelona molt concorreguda i s’ha d’allotjar als afores, a Sitges. A la
pàgina web de l’Hotel Aiguadolç de Sitges s’explica com arribar-hi. Llegeix la informació que hi surt
i digues si les afirmacions són veritables o falses.

V F .

1. Sitges i Barcelona estan molt ben comunicades.

2. El trajecte en tren que uneix Sitges amb Barcelona dura 15 minuts.

3. Hi ha tren directe de Sitges a l’aeroport.

2. Sue Ryan és a l’estació de França per comprar un bitllet cap a Sitges.
a. Aquest és el diàleg que manté amb el taquiller. Completa’l amb les paraules del quadre.

Sue: Bon dia. A quina surt el proper tren cap a Sitges?
Taquiller: Surt a les 18.36 h.
S: I quant tarda?
T: hora.
S: D’acord. Doni’m un .
T: D’anada i tornada?
S: No, només d’ . Quant és?
T: Tres .
S: Per cert, per quina passa?
T: Per la 3, però encara no està anunciat. Bon viatge.

b. Fixa’t en el plafó dels horaris i fes preguntes al teu company/a com les dels exemples.

—A quina hora surt el tren que va cap a Lleida?
—Per quina via passa el tren de les 12 que va a
 Vilanova?
—On va el tren de les 11.21 h?

2. Com arribar a l’hotel

mitja anada via bitllet hora euros

U
N

IT
A

T
A

 la
 fi

ra

— 65

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3. a. La Sue decideix llogar un cotxe per visitar clients. Completa el diàleg que manté amb l’encarregat.

 Sue			 Encarregat

b. Quin d’aquests tres cotxes es queda?

c. I tu, quin prefereixes?

seixanta-cinc

Aleshores li interessa la nostra promoció: vehicle
de classe C i quilometratge inclòs per 140 euros.

Doncs llavors necessitaré el seu carnet de
conduir i el DNI per omplir la fitxa.

I quin tipus de vehicle és el de classe C?És dièsel? D’acord.

A mi no m’agrada gaire conduir cotxes tan grans.
Té alguna oferta amb un cotxe més petit?

D’oferta, no, però tenim un cotxe petit de dues
portes per 99 euros, amb l’assegurança inclosa.

1. Bon dia. Vull llogar un cotxe. 2. Molt bé. Quines característiques ha de tenir?

3. Vull un cotxe còmode i potent, perquè he de
fer molts quilòmetres.

4.

5. 6. És un tot terreny, de cinc portes i amb canvi
automàtic.

7. 8. Sí. Li puc oferir un turisme de gamma alta,
també de cinc portes, però amb canvi manual.

9. Continua sent massa gran. No en té cap de
més petit?

10.

11. 12. Sí, gairebé tota la flota de vehicles és diè-
sel. Tenim pocs cotxes de benzina.

13. 14.

1 2 3

U
N

IT
A

T
A

 la
 fi

ra

66 —

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

seixanta-sis

1. a. Mira les fotografies dels espais comuns que podem trobar en un hotel i omple els buits amb les
paraules del quadre.

b. Observa les fotografies d’aquestes dues habitacions d’hotel i marca amb una creu els objectes
que hi veus.

 coixí

 armari

 mirall

 penjador

 telèfon

 porta

tovallola taulell gimnàs banyera cortina cinta de córrer
matalàs llum sala de reunions bany pantalla de plasma pica

 aire condicionat

 comandament a distància

 capçal

 cortina

 llit individual

 tauleta de nit

 planta

 endoll

 quadre

 despertador

 calaixera

 llum

 moqueta

 televisor

 nevera

 caixa forta

 llit doble

 matalàs

 cobrellit

 interruptor

 butaca

 escriptori

 gerro

 llençol

3. A l’hotel

menjador

bufet

expositor

aixetabicicleta estàtica

dossier

recepció

1. 2. 3.

4.

5.

6.

7. 9.

10.

12.

11.8.

U
N

IT
A

T
A

 la
 fi

ra

— 67

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

seixanta-set

2. Llegeix la conversa que mantenen pel xat dos amics i omple els buits amb les paraules del quadre.

Tu i jo

3. Què és?
Sense dir la paraula que hi ha entre claudàtors, llegeix les frases al teu company/a perquè endevini de
quin objecte es tracta. Pots donar la inicial com a pista.

1. Cada dia sona el a les 7.30 del matí. [despertador]

2. Quan dormo, recolzo el cap al . [coixí]

3. Porto moltes camises i només hi ha dos a l’armari. [penjadors]

4. Encenc o apago el llum prement l’ . [interruptor]

sauna manicura gimnàs estands perruqueria hidromassatge
mostra botiga de regals negociació

Persona A

U
N

IT
A

T
A

 la
 fi

ra

68 —

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

seixanta-vuit

Tu i jo

3. Què és?
Sense dir la paraula que hi ha entre claudàtors, llegeix les frases al teu company/a perquè endevini de
quin objecte es tracta. Pots donar la inicial com a pista.

1. Si no tinc la , no puc entrar a l’habitació. [clau]

2. Connecto el mòbil a un per carregar-ne la bateria. [endoll]

3. Els objectes de valor els guardo a la forta. [caixa]

4. Amb el a distància canvio de canal sense aixecar-me. [comandament]

4. a. Llegeix els comentaris sobre els hotels d’uns clients i col·loca dins dels quadres els símbols
+ o – segons si són positius o negatius.

Molt cèntric. Bona situació i relació qualitat-preu immillorable.

Les habitacions dobles són grans, netes i còmodes.

El bufet d’esmorzar és fantàstic.

El servei de bugaderia surt una mica car.

Les vistes des de l’habitació són espectaculars.

Tranquil i acollidor. El personal és molt amable.

Els llits són una mica incòmodes i la moqueta, força vella.

Les habitacions individuals són cares.

L’esmorzar no està inclòs en el preu de l’habitació. A més, el
bufet lliure és una mica pobre.

La connexió Wi-Fi no funciona i l’aire condicionat fa soroll.

El personal de recepció és molt atent i agradable.

La terrassa solàrium és el millor.

b. I tu, què valores més d’un hotel? Digues quines prestacions són més importants per a tu.

c. En grups contrasteu les vostres respostes. En què coincidiu?

8,9

8,4

7,2

Persona B

localització

preu

serveis

gastronomia

habitacions

informació turística

U
N

IT
A

T
A

 la
 fi

ra

— 69

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

seixanta-nou

1. a. Anna Tenes rep un client a la Fira de Barcelona. Omple els buits del diàleg amb les expressions
del quadre.

Anna Tenes: Benvingut a Barcelona, senyor Chevalier.

(1) ?

Senyor Chevalier: Bé, gràcies. Estic molt content de ser aquí.

AT: (2) ?

SC: Sí. És una ciutat molt bonica.

AT: I tant! (3) ?

SC: Només tres dies. Me’n vaig divendres.

AT: (4) . Viatja gaire per feina?

SC: Sí, bastant. Vinc de París i la setmana que ve vaig a Amsterdam.

AT: (5) ?

SC: Sí, m’agrada molt, però quan viatjo per feina no tinc temps

de visitar les ciutats.

AT: És clar. Miri, li presento...

b. 33 Ara escolta el diàleg i comprova si l’has completat correctament.

De dos en dos

2. Has de donar la benvinguda a un client que ve de fora. Prepara un diàleg amb el teu company/a
seguint les pautes. Fixa’t també en el diàleg de l’exercici anterior.

 Empresari / empresària		 Client / clienta

4. Arriba un client

Oh, quina llàstima... Com ha anat el viatge? Quant de temps es queda?
És la primera vegada que ve a Barcelona? Li agrada viatjar?

Dóna la benvinguda a un client/a i presenta’t.

Pregunta pel viatge.

Pregunta si és la primera vegada a la ciutat.

Pregunta quant de temps s’està a la ciutat.

Pregunta si li agrada viatjar.

Presenta alguns companys de feina.

Respon i dóna les gràcies.

Respon.

Respon i dóna més informació.

Respon i digues el dia que te’n vas.

Respon i dóna més informació.

U
N

IT
A

T
A

 la
 fi

ra

70 —

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

setanta

1. Ordena el diàleg que mantenen un taxista i un client que vol anar a l’aeroport.

En un taxi de Barcelona...

 —A la terminal 1.

 —No cal, gràcies. Quedi’s el canvi.

 —Bon dia. On el porto?

 —Quant és?

 —A l’aeroport del Prat, si us plau.

 —Són 21,45 euros. Vol factura?

 —A quina terminal el deixo?

2. a. Llegeix aquest text sobre la terminal 1 de l’aeroport del Prat.

b. Per a cada una d’aquestes paraules, busca’n una d’equivalent al text anterior.

premi

viatgers

importància

5. A l’aeroport

bars i restaurants

lleure

escombraries

U
N

IT
A

T
A

 la
 fi

ra

— 71

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

setanta-u

3. a. A l’aeroport es troben dos antics companys de feina. Completa el diàleg que mantenen amb les
formes adequades del verb anar i venir.

Mary: Ei, Paul! Quant de temps!
Paul: I tant! Com va tot?
M: Ja ho veus: de viatge, com sempre!
Avui (1) a Berlín.
P: Ah, jo (2) de Frankfurt, però ara
(3) al Canadà, amb la meva sòcia, la Ruth.
M: Caram! No pares!
P: Vols que (4) a fer un cafè?
M: D’acord, però primer (5) un moment al lavabo.
Ruth: Ai, jo també (6) !
P: Molt bé. (7) cap al bar i us espero allà.
M: Perfecte. Ara (8) !

b. 34 Escolta el diàleg i comprova si ho has fet bé.

4. Quines icones tenen aquests significats?

equipatge

sortides

serveis bancaris

restaurant

5. Timo Heid té un congrés a Rio de Janeiro. Ara és a l’aeroport del Prat facturant la maleta. Completa
el diàleg amb les paraules del quadre.

ascensor

consigna

sala d’espera	

primers auxilis

—Bon dia, senyor.
—Bon dia.
—El seu nom, si us plau?
—Timo Heid.
—Té el carnet d’identitat?
—Sí, tingui.
—Aquest vol que va a Rio de Janeiro fa
 (1) a Lisboa.
—A quina hora he d’embarcar a Lisboa?
—Té dues hores per fer la (2) .
 A les 21.10 h hauria de ser a la porta 15.
 Vol facturar la maleta?

—Sí, és aquesta.
—Sobrepassa el pes permès. Ha de pagar un
 (3) .
—D’acord.
—Aquí té la targeta d’(4) .
 Ha de ser a la porta 39 a les 17.40 h.
—Gràcies.
—Que tingui un bon (5) .

suplement viatge embarcament escala connexió

1

5

9

13

2

6

10

14

3

7

11

15

4

8

12

16

U
N

IT
A

T
A

 la
 fi

ra

72 —

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

setanta-dos

1. La delegació de Barcelona de l’empresa Professionals ha d’anar a la convenció que se celebra
a Madrid durant tres dies (de dilluns a dimecres) en un hotel als afores de la ciutat.

a. En grups de quatre, llegiu les targetes que us donarà el professor/a sobre les quatre persones que
han d’anar a la convenció, els mitjans de transport que poden triar i els hotels on es poden allotjar. Heu
d’organitzar el viatge d’aquestes quatre persones tenint en compte la informació següent:

• les característiques i preferències de les persones;
• les característiques i els serveis dels hotels;
• els horaris dels transports;
• la convenció comença a les 10 del matí del dilluns;
• tothom s’ha d’allotjar al mateix hotel;
• tothom ha de viatjar amb el mateix transport;
• l’empresa cobreix les despeses de viatge, dietes i allotjament, però només paga dues nits d’hotel per persona.

b. Un cop tingueu decidit el viatge, empleneu la proposta de despesa del Departament d’Economia de l’empresa.

6. Viatge de feina

U
N

IT
A

T
A

 la
 fi

ra

— 73

5

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

El recinte firal
El recinte actual de la fira ocupa els palaus que es van construir per a l’Exposició
Universal de Barcelona de 1929, presidit per dos elements carismàtics de la plaça
d’Espanya: les dues torres venecianes que marquen l’inici de l’esplanada que porta
fins a Montjuïc. Al mig de la plaça hi ha la font monumental de Josep Maria Jujol, col·
laborador de Gaudí. Després de l’Exposició Universal de 1888, que havia suposat una gran remodelació
per a la ciutat, la de 1929 pretenia donar a conèixer els nous avenços tecnològics i projectar la imatge de
la indústria catalana a l’exterior.

L’Exposició de 1929, doncs, va suposar un gran desenvolupament urbanístic per a la ciutat, així com un
banc de proves per als nous estils arquitectònics gestats a començaments del segle xx: d’una banda,
consolidació del noucentisme (en substitució del modernisme preponderant a Catalunya durant el canvi
de segle); de l’altra, introducció dels corrents avantguardistes internacionals, especialment el racionalisme,
amb el Pavelló d’Alemanya projectat per Ludwig Mies van der Rohe.

Un altre símbol de l’Exposició són, sens dubte, els brolladors d’aigua il·luminats, obra de Carles Buïgas
i Siemens AG, que flanquegen l’avinguda de la Reina Maria Cristina i arriben al peu de la muntanya, on
se situa la Font Màgica i on comença l’escalinata que condueix al Palau Nacional, seu actual del Museu
Nacional d’Art de Catalunya, l’obra més monumental de l’Exposició de 1929.

Actualment, la Fira de Barcelona és d’importància estratègica per a l’eco-
nomia catalana i espanyola com a plataforma de promoció econòmica i de
projecció internacional de les empreses. És un marc excepcional per a la
trobada i l’intercanvi dels diferents sectors econòmics: amb més de 40.000
empreses directes i representades i més de 3.000.000 de visitants, té
una cartera de 80 salons, entre els quals destaquen: Alimentaria (biennal),
Barcelona Meeting Point (anual), Construmat (biennal), Mobile World Con-
gress (anual), Saló Internacional de l’Automòbil (biennal), Saló Internacional
del Còmic (anual), Saló Nàutic (anual), Piscina (biennal), Turisme (anual),
etc. A més de Montjuïc, la Fira de Barcelona compta també amb el modern
i gran recinte de Gran Via, dissenyat per l’arquitecte japonès Toyo Ito.

Digues si aquestes afirmacions són veritables o falses.
V F.

1. Les torres venecianes són monuments modernistes.

2. El Pavelló Alemany és una mostra de l’arquitectura d’avantguarda de l’inici del segle xx.

3. La Font Màgica és obra de Josep M. Jujol i Siemens AG.

4. El saló de Construmat se celebra bianualment.

 Trobareu més informació a:
 http://www.gencat.cat/turistex_nou/home.htm i http://www.firabcn.es/.

setanta-tres

+

http://www.gencat.cat/turistex_nou/home.htm
http://www.firabcn.es

A
 la

 fi
ra

 Tu mateix

U
N

IT
A

T

5

74 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

setanta-quatre

1. Omple els buits amb la perífrasi d’obligació conjugada correctament.

1. Has d’anar (tu / ANAR) a recollir els bitllets a la taquilla.

2. (nosaltres / SER) d’hora a l’estació per agafar l’AVE.

3. (ells / VENIR) amb nosaltres a la reunió.

4. (jo / TRUCAR) al restaurant per fer la reserva.

5. (vosaltres / ARRIBAR) a l’hotel abans de les dues.

6. (ella / FER) transbordament de la L3 a la L5.

2. Completa les paraules del passatemps amb l’ajuda de les fotografies. Quina és la paraula oculta?

3. Llegeix els diàlegs i omple els buits.

Diàleg A			

La Maria pregunta al Geoffrey si anar

a la fira de l’automòbil, però ell respon que no

 perquè està de viatge.

Geoffrey, vols anar a
la fira de l’automòbil?

Dissabte al matí.

Quan?

No puc.
Estic de viatge.

 1.

 2.

 3.

 4.

 5.

 6.

7.

 8.

 9.

1

2

3

4 5

6

7

8

9

Diàleg B			

L’Eric pregunta al Franz si ell i la seva dona

anar al sopar de l’empresa, però ell respon que no

 perquè tenen un altre sopar amb uns amics.

Franz, voleu venir al
sopar de l’empresa,

tu i la teva dona?

Divendres al vespre.

Quan?

No podem. Tenim
un altre sopar amb

uns amics.

A
 la

 fi
ra

U
N

IT
A

T

5

— 75Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

setanta-cinc

4. Completa les frases següents amb les formes adequades dels verbs anar o venir.

a. Vull a Roma per Cap d’Any. Vols amb mi?

b. La Laura acaba de trucar i diu que cap aquí ara mateix. Espera-la i la podràs saludar.

c. Jeremy, oi que tu i el Julien al cine aquesta tarda? Doncs jo també .

d. Carla, no puc sortir aquesta tarda, perquè espero un tècnic. Per què no a veure’m tu?

e. —Ei, Joaquim! On tan ràpid?

 — a l’oficina de correus i si no corro, tancaran!

f. —D’on ?

 —Acabem d’arribar d’Estocolm.

5. Tria l’opció adequada.

1. A l’estació pots comprar un bitllet...
 a. d’anada i vinguda.
 b. d’anada i rebuda.
 c. d’anada i tornada.

2. Si et diuen: «Vés d’hora a l’aeroport»,
 vol dir que...
 a. has d’anar el dia abans a l’aeroport.
 b. has d’arribar just a l’hora a l’aeroport.
 c. has d’anar amb temps a l’aeroport.

3. Vull reservar una habitació per a aquesta nit.
 a. Molt bé. La pugem ara mateix.
 b. Molt bé. La vol doble o individual?
 c. Molt bé. La preparem amb fines herbes.

4. M’he de pentinar i necessito...
 a. un perfum.
 b. una pinta.
 c. unes tisores.

5. Com ha anat el viatge?
 a. Molt bé, gràcies.
 b. Molt bé, i vostè?
 c. Molt bé, li agrada molt.

6. L’habitació d’un hotel pot ser...
 a. neta i còmoda.
 b. cara i econòmica.
 c. tranquil·la i sorollosa.

7. Quant tarda el tren a arribar a Sitges?
 a. A tres quarts de tres.
 b. Uns quaranta minuts.
 c. D’aquí a quaranta minuts.

8. Si vols que et truquin des de la recepció perquè
 t’has de llevar d’hora...
 a. avises el servei de perruqueria.
 b. avises el servei de bugaderia.
 c. avises el servei de despertador.

9. Si l’hotel és cèntric vol dir que...
 a. és al mig de la ciutat.
 b. és als afores de la ciutat.
 c. és a prop del mar.

10. Quan pagues al taxista li pots dir...
 a. Segueixi aquell cotxe!
 b. Porti’m a la terminal 1.
 c. Em pot fer la factura?

76 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

6 UNITAT

Abans de començar

Klaus Schmidt viu i treballa a Berlín. És executiu de comptes per a una agència de
comunicació que porta marques molt importants de moda. Ha de venir sovint a
Barcelona per feina i normalment s’allotja a l’Hotel Claris. S’hi està pocs dies, per
això només porta una bossa de mà. De l’hotel ens diu: «És gran, luxós i modern,
i està ubicat a l’antic Palau Vedruna. Per fer negocis van molt bé la sala de reuni-
ons i el restaurant, de cuina mediterrània. A més, està molt ben situat, a tocar del
passeig de Gràcia. Després d’una jornada llarga de feina, necessito gaudir d’una
estona de relax. De vegades vaig a la piscina a nedar, o al gimnàs, i a l’estiu, si
tinc alguna hora lliure, prenc el sol al solàrium.»

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F.

1. Li agrada allotjar-se a l’Hotel Claris quan ve a Barcelona per vacances.

2. L’hotel ocupa l’espai de l’antic Palau Vedruna.

3. Treballa poques hores.

4. Quan té una estona lliure, passeja pel passeig de Gràcia.

 Explicar què fiquem

en una bossa de mà

 Demanar en un

restaurant

 Identificar aliments

i plats

Dinar
de negocis

setanta-sis

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

— 77Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Valentina Manfredi acaba d’arribar a l’hotel i deixa la bossa de mà damunt del llit.

1. Relaciona els objectes de la fotografia amb les paraules de sota. En sobren tres.

 el passaport	 un telèfon mòbil	 un mocador

 una ampolla d’aigua	 aspirines		 unes claus

 un bolígraf 		 un pintallavis	 un rellotge

 targetes de crèdit	 un diari		 mocadors de paper

 una cartera		 un paquet de xiclets	 un ordinador portàtil

 un raspall de dents	 targetes de visita	 unes ulleres de sol

2. Quins altres objectes hi afegiries?

3. a. Tria els tres objectes que no poden faltar a la bossa de mà d’un executiu/iva. Justifica la teva
resposta seguint l’exemple.

Necessito el telèfon mòbil per comunicar-me.

b. En grups de quatre comenteu els objectes que heu triat i per què. A continuació poseu-vos d’acord
per triar-ne tres d’entre tots els que han sortit.

1. L’arribada

setanta-set

1
2

5

3

8

109 11 14

12

6
7

15

13

4

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

78 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2. Esmorzem a l’hotel

Karl Lehmann baixa al menjador de l’hotel a esmorzar i es troba aquest bufet.

1. Marca amb una creu els aliments que surten a les fotografies.

 sucs		 plàtans		 pernil salat

 kiwis		 mel		 iogurts

 ensaïmades	 formatge		 magdalenes

 pernil dolç		 taronges		 panets

 torrades		 pastissos 		 ous

 cafè		 síndria		 oli

 préssecs		 olives		 salsitxes

 llet		 cereals		 melmelada

De dos en dos

2. Descriu al teu company/a què menges per esmorzar...

els dies de cada dia

durant les vacances

els caps de setmana

en un viatge de negocis

setanta-vuit

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

— 79Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3. Torna a observar les fotografies de l’activitat anterior. Escriu quatre noms d’aliments comptables
i quatre noms d’aliments no comptables.

Noms comptables:	 , , ,	

Noms incomptables:	 , , ,

4. 35 Matteo Dalmaso i Sandro Casini baixen a esmorzar. Escolta la conversa entre els dos execu-
tius i una cambrera de l’hotel.

Sandro Casini: Estic adormit. Necessito un cafè.
Matteo Dalmaso: Uf, jo també.
SC: Vaja, no queda gens de cafè.
MD: Ara en demano. Perdoni, no hi ha cafè?
Cambrera: De seguida en porto.
MD: Gràcies. Per cert, no hi ha cap panet, tampoc.
C: No es preocupin. Ara en vaig a buscar més.
MD: Molt bé.

Fixa’t bé en la conversa i omple els buits del quadre de gramàtica.

 No queda gens de cafè. No hi ha cap panet.

 En frases negatives utilitzem		 quan ens referim a noms comptables.

 En frases negatives utilitzem		 quan ens referim a noms incomptables.

Tu i jo

5. Ets un client/a de l’hotel i baixes tard a esmorzar. Demana al cambrer/a si encara queden aquests
aliments.

Ara fes de cambrer/a i respon el que et demana el client/a.

 Aliments que hi ha al bufet de l’hotel:

pomes tepernilensaïmadesmantegasuc de taronja

Queda cafè?
Queden panets?

No en queda
gens.

No en queda
cap.

llet
—

magdalenes
1

sucre
—

peres
2

formatge
—

iogurts
—

setanta-nou

Persona A

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

80 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Tu i jo

5. Ets el cambrer/a encarregat/ada de servir els esmorzars de l’hotel. Respon el que et demana el client/a.

 Aliments que hi ha al bufet de l’hotel:

Ara fes de client/a i demana al cambrer/a aquests aliments.

1. Has de dinar amb un client/a en un bon restaurant. Llegeix les descripcions d’aquestes persones
i les crítiques de restaurants. Decideix quin restaurant és el més adequat per a cada client/a segons
els seus gustos gastronòmics.

1. 	 2. 	 3.

iogurts lletformatgesucreperesmagdalenes

Queda cafè?
Queden panets?

No en queda
gens.

No en queda
cap.

3. Dinar de negocis

Can Miquel

Per als més carnívors, un bon
lloc és el restaurant Can Mi-
quel. Demaneu botifarra i bo-
lets, peus de porc amb naps,
ànec amb peres o vedella en
un ambient agradable i tradi-
cional. Els dimarts al migdia hi
ha escudella i carn d’olla.
No us quedareu amb gana.

Cuina d’Avui

Envoltats d’un entorn minima-
lista i modern, al restaurant
Cuina d’Avui podeu tastar
bons plats que elaboren amb
productes de la terra, com
la llonganissa d’Olot, els
tomàquets del seu propi hort
o els millors formatges cata-
lans. Tot això acompanyat de
vins excel·lents.

El Julivert

Aquí elaboren el seu propi pa
integral cada dia. Per comen-
çar, podeu assaborir delícies
com la crema de verdures o els
espinacs. Entre els segons hi
ha quiche de carbassó, pinyons
i brie, o hamburgueses d’ar-
ròs. I per postres, no oblideu
demanar el flam d’ou i canyella.
Tasteu el seu vi ecològic. Us
llepareu els dits!

El senyor Jarrah és vegetarià
des dels vint anys. Li agrada
la cuina feta a casa, amb
productes de l’hort. Això sí,
sempre acaba un bon dinar
amb alguna cosa dolça.

El senyor Krishnamurthy
sempre segueix les últimes
tendències. Li agrada la cuina
innovadora, però elaborada
amb productes frescos. Pensa
que en un bon menjar no pot
faltar un vi de qualitat.

La senyora Rubiralta neces-
sita menjar grans quantitats.
No li agrada gens el peix.
Per a ella, és molt important
trobar-se en un ambient
familiar i tranquil.

1

a cb

2 3

te
—

suc de taronja
—

mantega
—

ensaïmades
2

pernil
1 tall

pomes
—

** ***** ***

vuitanta

Persona B

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

— 81Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2. 36 Roger Dalmau és cap de secció d’una empresa de logística. Avui dina amb Oriol Bertran,
un proveïdor, al Celler de Can Rovira, un restaurant de renom.

a. Escolta la conversa que mantenen i completa les cartes.

b. Ara torna a escoltar la conversa i fixa’t en les paraules en negreta.

Cambrera: Bon dia, senyors.
Roger Dalmau: Bon dia. Tenim una taula reservada a nom de Dalmau, però la volem canviar, si és possible,
per la sala amb pantalla i canó, perquè hem de fer una presentació amb Power Point.
C: Un moment, que ho comprobo. Cap problema, ja poden passar. Els deixo la carta.
RD: Gràcies.
C: Què voldran de primer?
RD: Jo voldria pastís d’espinacs i gambes.
Oriol Bertran: A mi no m’agraden els espinacs. M’estimo més els rovellons.
C: Com els vol? Amb ceba i tomàquet o a la brasa?
OB: Amb ceba i tomàquet, si us plau.
C: I de segon, carn o peix?
OB: Em ve de gust carn. Unes costelles de xai.
C: Com les vol?
OB: Les vull molt fetes.
C: I vostè també vol xai?
RD: No. Per a mi, filet de tonyina.
C: I per beure?
OB: Què et sembla un vi negre del Penedès?
RD: I si el demanem blanc?
OB: D’acord.

 La taula, la volem al costat de la finestra. 	 El vi, el demanem blanc.
 Les costelles de xai, les vull molt fetes.	 Els rovellons, els vull amb ceba i tomàquet.

vuitanta-u

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

82 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

c. A quin aliment es refereixen?

 Com el prefereix, molt cuit o poc cuit?		 el vi

 Jo la vull sense vinagreta.			 l’amanida

 Les fem amb una salsa de tomàquet casolana.	 les tallarines

 Els portem amb les postres o després?		 els cafès

 La volen amb gas o sense?			 l’entrecot

 Com el volen, blanc o negre?		 l’aigua

1.	 2.	 3.	 4.	 5.	 6.	

3. 37 En una altra taula, el senyor Ros i la senyora Comes demanen postres. Ordena el diàleg
que mantenen amb el cambrer, escolta’l i verifica si l’has ordenat correctament.

 Cambrer: Voldran postres?

 Senyor Ros: I quan pugui porti’ns el compte, si us plau.

 C: Ho sento, de vainilla no ens en queda. El vol de xocolata?

 SR: Sí, què tenen?

 C: Alguna cosa més?

 Senyora Comes: Jo voldria gelat de vainilla.

 C: Macedònia de fruita del temps, assortiment de pastissets de rebosteria i mel i mató.

 SC: D’acord.

 C: Sí, de diversos gustos.

 SC: Tenen gelats?

 SR: Per a mi, un tallat descafeïnat de màquina.

 C: I per a vostè?

1 a

4 d

5 e

6 f

3 c

2 b

vuitanta-dos

1

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

— 83Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

4. a. Observa les fotografies dels aliments que hi ha a continuació i completa els espais buits amb els
noms que falten. Saps què porten la paella de marisc, la mussaca i la crema de verdures? Escriu els
ingredients al costat de cada plat.

De dos en dos

b. Ara explica al company/a quins ingredients porta el teu plat preferit.

api

Paella de marisc Crema de verduresMussaca

pastanaga sípia

gambes xai porrosbròquil musclos

albergínia vedella julivert porc

naps brou de peix all llorercloïsses

vuitanta-tres

Paella de marisc Mussaca Crema de verdures

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

84 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

5. a. Relaciona la manera de cuinar alguns aliments amb les definicions.

1. arrebossat / arrebossada		 a. Cuit amb aigua molt calenta.

2. amanit / amanida		 b. Cuit amb oli molt calent normalment en una paella.

3. escalivat / escalivada		 c. Cobert amb ou i farina o pa ratllat.

4. rostit / rostida			 d. Que s’hi ha posat oli, sal, vinagre o altres condiments.

5. bullit / bullida			 e. Cuit al forn o a les brases.

6. fregit / fregida			 f. Cuit al foc en una cassola o al forn amb oli.

b. Digues com acostumes a cuinar els aliments següents.

calamars			 rosbif

llenties			 ous

ceba			 arròs

escalopa			 pastanaga

pollastre			 llobarro

6. Aquesta és la taula que han reservat el senyor Ros i la senyora Comes. Escriu el nom de cada ob-
jecte amb les paraules del quadre.

				 1.

				 2.

				 3.

				 4.

				 5.

				 6.

				 7.

				 8.

				 9.

	 			 10.

Hi trobes a faltar algun objecte?			 11.

				 12.

ganivet plat fondo forquilla de peix cullera sopera copa de vi forquilla
plat pla got d’aigua tovalló plat per al pa pala de peix coberts de postres

1

5

4

2

108

9

12

3

11

6

7

vuitanta-quatre

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

— 85Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

4. Dinem amb un client

Sou una empresa de disseny d’interiors que es diu Mínim Disseny. Aquesta setmana teniu un dinar
amb Michaela Van Esch, una possible clienta holandesa molt important.

1. a. Aquestes són les cartes d’alguns restaurants. Formeu grups de tres i trieu-ne una tenint en
compte el perfil de la vostra convidada.

		 Michaela Van Esch és gerent d’una cadena d’hotels de luxe.
		 Té 36 anys i viu a Amsterdam. És una persona oberta i de gustos
		 gastronòmics molt amplis.

b. Fareu la reserva a

vuitanta-cinc

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

86 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2. Ara aneu al restaurant. Adopteu els rols de cambrer/a o de clients i seguiu les instruccions.

Cambrer/a

Atén els clients. Pren nota del que volen.

Ja els atenen?
Tenen taula reservada?
Què voldran de primer?

I de segon?
Què volen per beure?

I vostè?
Com li agrada…?
Tingui. Bon profit!

Volen postres?
Prendran cafè?

Pagaran en efectiu o amb targeta?

Clients

Sou al restaurant. Demaneu al cambrer/a
quins plats voleu de la carta i com els voleu.

Jo vull... / Posi’m...
Pot portar la carta de vins, si us plau?

Què porta...?
Com està fet/a…?

La carn m’agrada al punt / poc feta / molt feta.
Què tenen per postres?

Ens pot portar el compte, si us plau?

vuitanta-sis

U
N

IT
A

T
D

in
ar

 d
e

ne
go

ci
s

6

— 87Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Cuiners «triestrellats»
Quan parlem de cuina d’avantguarda és inevitable pensar en cuiners catalans. Les seves creacions es-
tan considerades com un referent a tot el món, una nova manera de veure la cuina que ha revolucionat
les bases de la gastronomia actual.

Un cop llegits els textos, digues si les afirmacions són veritables o falses.
V F.

1. Pep Guardiola participa en l’elaboració del sopar del Millor Català de l’Any.

2. Carme Ruscalleda es forma en les millors escoles de cuina del país.

3. El primer contacte de Joan Roca amb la cuina és al costat de la seva mare i la seva àvia.

4. Roca, Adrià i Ruscalleda són premiats com a Millor Català de l’Any.

Ferran Adrià
A principis dels 80, passa
el mes de permís del servei
militar treballant a El Bulli. Des-
prés d’aquest mes i de la sa-
tisfactòria experiència, Ferran
es compromet a formar part de
la plantilla per a l’any següent.
Comença una carrera que el
porta a ser considerat el millor
cuiner del món. A la cuina d’El
Bulli s’utilitzen preferentment
productes del món vegetal i
del mar. En els darrers anys es
fa molt poc ús de carn vermella
i d’aviram.

Joan Roca
Als 11 anys comença a ajudar
a la cuina del restaurant de
casa seva. La mare i l’àvia li
ensenyen la cuina catalana
de sempre. Estudia a l’Escola
d’Hosteleria de Girona, on
aprèn una cuina més acadè-
mica i on més endavant fa
classes. Utilitza la ciència i la
tecnologia per tractar amb el
màxim respecte el producte
i per conservar l’essència de
les olors i els sabors d’aquella
cuina que li va ensenyar la
mare.

Carme Ruscalleda
Amb una formació autodi-
dacta, Ruscalleda obre l’any
1988 el Sant Pau, un restau-
rant que aposta per la quali-
tat i per l’originalitat. Des de
sempre, treballa amb el millor
producte que es troba al
mercat, majoritàriament de la
comarca del Maresme. Amb
el restaurant Sant Pau, Carme
Ruscalleda s’ha guanyat el
favor i la fidelitat d’un públic
gurmet i ha obtingut les valo-
racions més altes a les guies
gastronòmiques.

vuitanta-set

D
in

ar
 d

e
ne

go
ci

s
U

N
IT

A
T

6

88 —

 Tu mateix

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Aquestes expressions les pots sentir en un restaurant. Digues si tenen un significat semblant.

Sí No

a. Que aprofiti!			 Bon profit!

b. Em sap greu, però se’ns ha acabat.	 Ara en porto un.

c. Ho sento.			 No es preocupi.

d. Ara li porto el cafè.		 De seguida li porto el cafè.

e. Perdoni, em porta una aigua amb gas?	 Disculpi, em pot posar una aigua amb gas?

f. Ja ho saben?			 Ara els prenc nota.

g. Per començar, voldria una amanida 	 De primer, vull una amanida
 de favetes i olivada.		 de favetes i olivada.

h. El filet, poc fet, si us plau.		 El filet m’agrada més aviat cru.

2. Llegeix l’opinió de Dawn Austin, un novaiorquès que fa poc que viu a Barcelona, i completa el text
amb les paraules que et donem. En sobren quatre.

Una de les coses que m’ha impressionat de Barcelona i de Catalunya en general és la importància del
menjar. L’hora de dinar és sagrada. Totes les botigues tanquen. Tothom corre a casa si viuen a prop de la
feina. Els (1)		 i bars s’omplen. Es menja el primer plat, el segon plat, les postres...
I es menja amb tranquil·litat perquè no hi ha pressa. Es fa la (2)		 amb un cafè.

Als Estats Units mengem alguna cosa ràpida, com ara un entrepà o una amanida, perquè només tenim una
hora. Per a nosaltres, el (3)		 és l’àpat més gran. I no és veritat que els ameri-
cans no mengem res més que hamburgueses i (4) 	 fregides. Tenim una cuina
molt rica, influenciada per molts grups d’immigrants. Hi ha molta influència italiana i, segons on vius, també
irlandesa, alemanya, mexicana, àrab o tailandesa. A Nova York hi pots trobar de tot.

Cada cop més a Barcelona es poden trobar restaurants pakistanesos, italians i xinesos, però és la cui-
na catalana la que domina, coneguda pels ingredients frescos i de qualitat. També se sap que el millor
(5)		 ve de Girona, les (6)		 més saboroses
es troben a l’Escala i les (7) 		 més fresques són les de Palamós. A l’hivern es fa la
calçotada i és normal sortir de la ciutat per fer-ho. El pa amb (8)		 és un gran in-
vent, deliciós i senzill.

migdiada

tomàquet

patates

xai

hotels

sopar

gambes

sobretaula

berenar

sardines

anxoves

restaurants

vuitanta-vuit

D
in

ar
 d

e
ne

go
ci

s
U

N
IT

A
T

6

— 89Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3. Acaba les instruccions d’aquesta recepta de crema de llimona
relacionant amb fletxes la columna esquerra amb la dreta.
Per fer-ho, et poden ajudar les paraules en negreta. Tingues en
compte que els passos de la columna esquerra estan ordenats.

 Autoavalua’t

1. On vas?
 a. Vaig a Brussel·les.
 b. Vinc de Ginebra.

2. A quina hora arriba l’AVE de Lleida?
 a. D’aquí a una hora.
 b. Fa una hora.

3. Vol la factura?
 a. No cal, gràcies.
 b. He d’arribar d’hora, gràcies.

4. Necessito més al bany.
 a. tovalloles
 b. tovallons

5. A quina hora surt el vol?
 a. Surt per la via 3.
 b. Surt amb retard.

Primer de tot, posem l’aigua al foc

Mentrestant agafem les llimones,
ratllem la pell

Després espremem les llimones.
El suc

Els ous

Hi afegim la pell ratllada, el suc i l’aigua
calenta. Tots aquests ingredients

Finalment, colem la crema per eliminar
la ratlladura de la llimona

també el deixem a part.

i la fem bullir.

els mesclem en un pot amb la farina.

i la reservem.

i la servim en copes. Després la posarem
a la nevera fins al moment de servir.

els posem un altre cop al foc a bullir. Els hem
de remenar fins aconseguir una crema espessa.

6. Què vol de primer?
 a. Pastís de maduixes.
 b. Pastís d’espàrrecs.

7. De segon, hi ha peix. Hi ha...
 a. rap i tonyina.
 b. xai i sípia.

8. La carn es talla amb...
 a. ganivet.
 b. cullera.

9. I per postres?
 a. Res, gràcies.
 b. Ja no en queda.

10. A la bossa de mà hi porto...
 a. una garrafa d’aigua.
 b. una ampolla d’aigua.

1 a

2 b

3 c

4 d

5 e

6 f

Crema de llimona

INGREDIENTS PER A 8 PERSONES

— 4 llimones

— 4 ous

— 300 g de sucre

— 70 g de farina

— 1 l d’aigua mineral

vuitanta-nou

90 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

7 UNITAT

Abans de començar

La societat actual genera contínuament situacions d’estrès i, en general, tots en tenim. Tècnicament,
l’estrès és una situació d’alerta física i mental que ens prepara per superar una dificultat, i de vegades és
necessari per poder dur a terme les nostres activitats quotidianes. Cal tenir en compte, però, que si arriba
a nivells elevats pot acabar passant-nos factura.

Davant d’una mateixa situació estressant, cada individu reacciona
d’una manera diferent. A algunes persones, l’estrès els provoca irri-
tabilitat i tensió nerviosa, però a altres persones els pot causar pro-
blemes de salut física, ja que disminueix les nostres defenses i ens
fa més vulnerables a infeccions, malalties diverses o mals de cap.

Els especialistes recomanen com a defensa contra l’estrès tenir
una bona alimentació, sana i equilibrada, practicar esport habitu-
alment i fer alguna teràpia de relaxació.

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F.

1. L’estrès ajuda a superar problemes.

2. A un nivell elevat l’estrès pot fer mal.

3. Cada persona reacciona de maneres diferents en situacions estressants.

4. La manera d’evitar l’estrès és menjar poc i fer exercici.

Fem salut
 Expressar i descriure

l’estat físic
i psicològic

 Explicar hàbits

saludables

 Donar consells

i fer recomanacions

noranta

U
N

IT
A

T
Fe

m
 s

al
ut

— 91

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Fas exercici?

noranta-u

1. a. Relaciona les fotografies amb els esports que hi ha a continuació.

esquí

golf

hípica

escalada

alpinisme

surf

tenis

natació

futbol

fitness

rugbi

ioga

b. Acaba aquestes afirmacions sobre els esports de l’exercici anterior relacionant amb fletxes la co-
lumna esquerra amb la dreta.

1. Per esquiar...

2. Per jugar a golf...

3. Munto a cavall...

4. Per fer escalada...

5. Quan faig alpinisme...

6. Quan faig surf...

7. Normalment jugo a tenis...

8. Sovint nedo...

9. Quan jugo a futbol...

10. Faig fitness...

11. Jugo a rugbi...

12. Faig ioga...

c. I tu, quins esports practiques? Escriu-los i fes afirmacions semblants a les de l’exercici anterior.

1.

2.

3.

a. ...en pistes de terra batuda.

b. ...porto botes de Gore-Tex.

c. ...utilitzo un bon arnès.

d. ...en un centre d’equitació als afores de Barcelona.

e. ...puc necessitar fins a catorze bastons.

f. ...m’agrada fer de porter.

g. ...busco les onades més altes.

h. ...amb una pilota ovalada.

i. ...necessito un forfet.

j. ...a la piscina del club.

k. ...per treballar el cos i l’esperit.

l. ...al gimnàs del costat de casa.

a c

h

k

b

e

i

j l

g

d

f

U
N

IT
A

T
Fe

m
 s

al
ut

92 —

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

noranta-dos

1. 38 Escolta la conversa que mantenen la Sara i el John sobre l’activitat física mentre estan dinant
i marca l’opció correcta.

1. La Sara diu que el golf és un exercici molt...
 a. complex.
 b. complicat.
 c. complet.

2. El John té...
 a. un entrenador personal.
 b. entrenaments cada setmana.
 c. molta personalitat.

3. El John fa exercicis de...
 a. motivació.
 b. musculació.
 c. rehabilitació.

4. Tenir un entrenador personal és útil perquè evites...
 a. tensions.
 b. gestions.
 c. lesions.

2. a. Respon el qüestionari següent sobre hàbits relacionats amb la salut.
Sí No.

1. Segueixes la recomanació de fer cinc àpats al dia.

2. De vacances o durant el cap de setmana, penses molt en la feina.

3. Fas esport sovint.

4. Esmorzes dret i fent altres coses alhora.

5. Camines una estona cada dia.

6. Quedes amb els amics cada setmana.

7. Dorms menys de set hores al dia.

8. Mires la televisió mentre menges.

9. Menges molta verdura i fruita.

10. Et lleves i te’n vas a dormir cada dia a la mateixa hora.

11. Dines assegut i dedicant-hi una estona.

b. En grups de quatre comenteu quins hàbits heu de modificar i quins heu de potenciar. Trieu la per-
sona del grup que té els hàbits més sans.

2. Vida sana

U
N

IT
A

T
Fe

m
 s

al
ut

— 93

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

noranta-tres

De dos en dos

3. a. La salut a la feina també és molt important. Per parelles feu-vos aquesta enquesta.

b. Ara, tenint en compte les respostes del teu company/a, fes-li recomanacions seguint els exemples.

Hauries de desconnectar el mòbil.
Hauries de prendre’t les coses amb més calma.

Clau:

Si la majoria de respostes són a: hauries d’intentar prendre’t les coses d’una altra manera. Has de fer un canvi per millorar
la teva qualitat de vida.

Si la majoria de respostes són b: hauries de seguir així. Vas molt bé.

U
N

IT
A

T
Fe

m
 s

al
ut

94 —

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

noranta-quatre

De dos en dos

4. 39 En un programa de ràdio parlen de l’estrès a la feina. Digues si les afirmacions són veritables
o falses.

V F.

1. L’estrès relacionat amb la feina afecta més de 60 milions de treballadors.

2. Aquest estrès costa a la Unió Europea 20 bilions d’euros.

3. Una gran quantitat de la població treballa en un entorn satisfactori.

4. L’estrès psíquic es produeix per causes externes.

5. La frase «El món discuteix amb mi, però jo no discuteixo amb el món» és de Buda.

5. a. Comenta amb el teu company/a si les situacions següents us poden provocar estrès.

 molt poc gens.

1. Canviar d’empresa.

2. Preparar les vacances.

3. Tenir més responsabilitats a la feina.

4. Tenir problemes amb el/la cap.

5. Trobar caravana a la carretera.

6. Canviar d’horari laboral.

7. Tenir mal ambient a la feina.

8. Haver-se d’esperar en una visita mèdica.

9. Canviar de residència.

10. Viatjar constantment per feina.

11. Complir terminis ajustats.

12. Organitzar una convenció.

13. Sopar amb els sogres.

14. Preparar un casament.

15. Fer una entrevista de feina.

16. Parlar en públic.
	

b. De les situacions anteriors, quines us provoquen més estrès? Afegiu-ne més.

1.

2.

3.

4.

U
N

IT
A

T
Fe

m
 s

al
ut

— 95

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

noranta-cinc

3. El cos humà

1. a. Relaciona les parts de la cara del quadre amb la imatge.

la barbeta 		 la boca

el coll			 l’ull

els cabells		 el front		

la cella			 les dents

el nas			 el llavi

l’orella			 la galta

b. Escriu en les fotografies següents el nom de les parts del cos que hi ha al quadre.

10

6

8

aixella mà cama cap clatell pit esquena genoll
melic braç espatlla panxa peu cul colze

9 10 11 12

7 8

5

1

6

432

1.

5.

7.

9.

11.

13. 14. 15.

12.

10.

8.

6.

2. 3. 4.

U
N

IT
A

T
Fe

m
 s

al
ut

96 —

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

noranta-sis

1. La Rachel ha tingut un mal dia. Què ha dit al metge de capçalera? Relaciona els comentaris amb
les fotografies. En sobren tres.

 Tinc mal de cap.	 Tinc la grip.	 	 Tinc mal de panxa.	

 Em fa mal el peu.	 No puc dormir.	 Tinc mal d’orella.

 Tinc mal de queixal.	 Tinc mal de coll.	 M’he fet un cop al genoll.

2. Sovint el metge de capçalera ens envia a un especialista. Quin metge s’ha de visitar en aquests casos?
Omple els buits amb les paraules del quadre.

		 1. Si em fa mal l’esquena vaig al .

		 2. Si tinc problemes de visió vaig a l’ .

		 3. Si tinc mal de queixal vaig al .

		 4. Si tinc un problema de cor vaig al .

		 5. Si el meu fill està malalt vaig al .

		 6. Si tinc ansietat vaig al .

		 7. Si em vull quedar embarassada vaig al .

3. a. A la farmaciola podem trobar remeis per a alguns d’aquests mals. Quins productes hi pots identificar?

gases

benes

cotó fluix

tiretes

esparadrap

xarop

b. Quins productes consideres imprescindibles? Quins hi trobes a faltar?

4. Al metge

 oftalmòleg / oftalmòloga

 psiquiatre / psiquiatra

 ginecòleg / ginecòloga

dentista

 cardiòleg / cardiòloga

 traumatòleg / traumatòloga

 pediatre / pediatra

alcohol

iode

tisores

termòmetre

pastilles

pomada

1 2 3 4 5 6

U
N

IT
A

T
Fe

m
 s

al
ut

— 97

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

De dos en dos

4. a. Ordeneu la conversa que mantenen un pacient i una metgessa.

Metgessa: Bon dia. Què li passa?

Pacient: He de prendre algun medicament?

M: Descordi’s la camisa, que l’auscultaré.

P: Miri, doctora, fa dos dies que em trobo molt malament. Em fan molt mal els ossos, tinc tos,
mal de coll i una mica de febre.

M: Sí, hauria de fer repòs i hauria de beure molta aigua o sucs de fruita i menjar suau.

P: És grip?

M: Sí, si continua tenint malestar hauria de prendre’s un analgèsic cada vuit hores. Ara li faig la recepta.

b. 40 Escolta la conversa i comprova si ho has fet bé.

5. Improviseu un diàleg semblant entre metge/metgessa i pacient seguint els quadres.

 Metge / metgessa		 Pacient

1

Saluda i pregunta què li passa.

—Si millora, no cal. Ara li faig la recepta.

Diagnòstics

Identifica què li passa:
• reacció al·lèrgica
• grip
• lumbàlgia

Tractaments

Recomana un tractament:
• antihistamínic
• repòs, antipirètic
• antiinflamatori

Respon que no et trobes bé.

Símptomes

Digues un dels símptomes:
• irritació a la pell
• febre, tos i fred
• mal d’esquena

Pregunta si hi has de tornar.

Pregunta què has de fer.

noranta-set

U
N

IT
A

T
Fe

m
 s

al
ut

98 —

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

noranta-vuit

1. a. Relaciona les professions següents amb les mesures protectores del quadre que els corresponen.

 Arquitecte	 Gerent	 Professor	 Veterinari

b. Quins són els riscos del vostre sector professional? Com els eviteu?

2. La prevenció és la clau per evitar malalties professionals i accidents de treball. Completa el diagra-
ma sobre els passos que cal seguir per prevenir els riscos laborals amb les paraules del quadre.

5. Evitem riscos a la feina

dur guants projectar la veu dur ulleres de protecció portar casc dur mascareta
flexionar les cames en aixecar pesos mantenir l’esquena recta tenir llum natural

acceptar adoptar anul·lar evitar identificar planificar

Per (1) accidents de treball i malalties professionals

Cal (5) que no podem controlar tots els riscos

Cal (2) els riscos

Cal (6) la nostra actuació en situacions d’emergència

(3) els riscos és la millor opció!

és l’última opció!

Corregir els riscos

(4) mesures de protecció
individual: normes, senyalització

Un cop identificats, hem de fer una de les tres accions següents:

Finalment:

Arquitecte Gerent Professor Veterinari

U
N

IT
A

T
Fe

m
 s

al
ut

— 99

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

noranta-nou

3. L’ergonomia i la higiene postural són molt importants a la feina. Observa la il·lustració i formula con-
sells amb les paraules dels quadres. Fixa’t en l’exemple.

Si treballem asseguts...

1. El cap i el coll han / haurien d’estar en posició recta.

2.

3.

4.

5.

6.

7.

8.

en posició recta / el cap / haver de / i / estar / el coll

estar / les espatlles / relaxades / haver de

haver de / en línia recta / les mans / els canells / estar / i

al cos / enganxats / tenir / els colzes / cal

a 90 graus / cal / l’esquena / i / tenir / les cuixes

el terra / damunt / tocar / els peus / un reposapeus / estar / haver de / o

les cames / sense creuar / cal / i / paral·leles / tenir

a l’alçada dels ulls / de la pantalla / haver de / la part alta / estar

8 1

2

3

4

56

7

U
N

IT
A

T
Fe

m
 s

al
ut

100 —

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent

1. a. El Vincenzo i l’Anke porten un ritme de vida molt accelerat. Llegeix el que expliquen dels seus hàbits.

No dormo més de cinc hores i em costa llevar-me al matí. Fumo un paquet al dia.
Normalment no faig cap àpat a casa: prenc tres o quatre cafès al llarg del matí i
al migdia vaig a buscar un entrepà a l’establiment de menjar ràpid del costat de
l’oficina. A la tarda bec dos o tres cafès més i, de vegades, també una copa de
whisky. Quan arribo a casa, passades les onze de la nit, si tinc gana, escalfo al-
gun menjar preparat al microones, però de vegades menjo una amanida, perquè
és l’únic plat que m’agrada. Com que em costa agafar el son, navego per Internet
fins a la matinada.

Per la feina he de parlar per telèfon tot el dia i als vespres sempre tinc molt mal de
cap, per això sempre porto pastilles i càpsules de medicaments. Cada dia en prenc
una de diferent, perquè no vull acostumar-me a prendre sempre la mateixa. Al llarg
del dia bec molta Coca-Cola. M’encanta i no puc anar a dormir sense beure’n
un glop. Vaig al gimnàs cada dia a l’hora de dinar. De camí al despatx menjo una
barreta energètica i em compro dos croissants de mantega per berenar. Al vespre
procuro menjar plats ben gustosos, amb salses i espècies picants i aromàtiques.

b. En grups de quatre, feu la llista de tots els mals hàbits i proposeu solucions.

	 mals hàbits		 consells

 Vincenzo	 1.

	 2.

	 3.

	 4.

	 5.

	 6.
		

 Anke	 1.

	 2.

	 3.

	 4.

	 5.

	 6.

De dos en dos

c. Presenteu a la resta de la classe els consells que heu proposat i debateu entre tots quins són els
millors consells, quins són els més fàcils de seguir, quins són els més originals, etc.

6. Canviem d’hàbits

U
N

IT
A

T
Fe

m
 s

al
ut

— 101

7

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Més que un club

El Barça és més que un club; més que un club a Catalunya, perquè és la institució esportiva més representativa del
país i un dels seus millors ambaixadors, però també, per raons diferents, és més que un club per a moltes persones
de la resta de l’Estat espanyol i d’arreu del món que veuen en el Barça un ferm defensor dels drets i les llibertats
democràtiques, i que fa de la humilitat i la cultura de l’esforç símbols del bon fer i la solidaritat: el club aporta el 0,7
% dels seus ingressos ordinaris a la Fundació del FC Barcelona i, així, contribueix a la tasca humanitària d’orga-
nismes com UNICEF (el logotip del qual té un lloc destacat a la samarreta), UNESCO i ACNUR, amb l’aportació
d’una quantitat determinada de diners cada any, a través d’acords que situen el Barça en una dimensió única.

Com un ritual perfectament establert, als inicis dels partits al Camp Nou
per megafonia se sent el Cant del Barça, que els aficionats canten també.

Aquest himne es va estrenar el 27 de novembre del 1974, dins dels actes
del 75è aniversari de l’entitat: abans del partit 3.600 cantaires, des de
la gespa de l’estadi, van posar veu al nou himne per primer cop. La lletra
l’havien escrit els escriptors Josep M. Espinàs i Jaume Picas, i la música
és de Manuel Valls. Aquest himne va ser popular molt ràpidament gràcies
al seu ritme, perquè es pot acompanyar picant de mans, i a una lletra que
resumeix els valors que s’associen al barcelonisme, especialment l’esperit
d’acollida a tots els qui volen integrar-se a la societat catalana.

Digues si aquestes afirmacions són veritables o falses.
V F.

1. El Barça defensa la cultura de l’esforç.

2. El Barça col·labora amb organitzacions solidàries.

3. La frase «més que un club» és un vers de l’himne.

4. Abans de començar els partits, diverses corals canten l’himne a la gespa.

cent u

Fe
m

 s
al

ut

 Tu mateix

U
N

IT
A

T

7

102 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent dos

1. Llegeix i completa el text amb les paraules del quadre.

La UNESCO declara la dieta mediterrània Patrimoni Immaterial de la Humanitat

La dieta mediterrània ha estat reconeguda per la comunitat científica internacional com un dels pa-

trons alimentaris més saludables del món.

Espanya, Grècia, Itàlia i el Marroc van presentar conjuntament la candidatura, que ha estat coordi-

nada per la Fundació Dieta Mediterrània, amb seu a Barcelona.

Segons la Unesco, la dieta mediterrània és un conjunt de coneixements, (1)

i tradicions relacionades amb l’alimentació humana que s’han mantingut al llarg dels anys. Els

(2) principals són l’oli d’ (3) , els cereals, les fruites

i verdures fresques o seques, una proporció moderada de carn, (4) i productes

lactis, i abundants condiments i espècies, el consum dels quals a la taula s’acompanya de vi o

(5) , respectant sempre les creences de cada comunitat. La baixa incidència

de malaltia coronària als (6) mediterranis s’ha relacionat, almenys parcialment,

amb els patrons alimentaris.

2. Llegeix la conversa que mantenen la metgessa i la senyora Rius. Marca l’opció correcta de les dues
que hi ha escrites en cursiva.

Metgessa: Bon dia, senyora Rius. Què li passa?

Sra. Rius: No em trobo bé. Fa dies que em trobo (1) (mal / malament). Tinc tot el cos

adolorit, em fan mal els ossos.

M: Té (2) (son / febre)?

SR: Sí, una mica. Cada nit em puja a 38º.

M: Potser té un (3) (tall / refredat) o la grip. Descordi’s la camisa, que l’auscultaré.

Respiri fondo.

SR: És greu?

M: No, no és greu.Té el (4) (pit / turmell) carregat. Ha de descansar. Vagi a la farmàcia a

comprar aquestes pastilles. Esperi’s que ara li faig la (5) (recepta / targeta sanitària).

SR: Gràcies. Adéu.

M: Adéu. Bon dia.

països oliva pràctiques ingredients peix infusions

Fe
m

 s
al

ut
U

N
IT

A
T

7

— 103Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent tres

3. Relaciona els mals amb els remeis casolans.		

 Si tens tos,

 Si tens cremor d’estómac,

 Si tens acne,

 Si tens diarrea,

 Si et pica un insecte,

1. 2. 3. 4. 5.

4. Llegeix el diàleg entre el Dídac i l’Andreu, dos companys de feina. Fixa’t en les paraules marcades en
negreta i omple els buits del quadre.

Andreu: Ei, Pere! Fas mala cara, què et passa?
Dídac: Fa dos dies que dormo malament.
Estic refredat i tinc molta tos a la nit.
A: Caram, i ja et prens alguna cosa?
D: No, ja em passarà.
A: Mal fet.
D: És que no m’agraden els medicaments.
A: Vols un bon consell? Hauries de fer-te una sopa
d’all i posar-te mitja ceba tallada a la tauleta de nit.
D: Ben pensat. Sembla una bona idea.
A: Sí, funciona! Va molt bé. Fes-ho i ja m’ho diràs.

5. Quiz

1. Tinc hora al dentista. Tinc mal de...
 a. coll.
 b. queixal.
 c. genoll.

2. Com que em fa mal el , no puc
 agafar la raqueta.
 a. peu
 b. braç
 c. clatell

3. L’oftalmòleg em mira els...
 a. cabells.
 b. llavis.
 c. ulls.

4. Si em fa mal el genoll, m’hi poso...
 a. una pomada.
 b. esparadrap i cotó fluix.
 c. repel·lent de mosquits.

5. Si tens la grip, hauries de...
 a. jugar a bàsquet.
 b. fer repòs.
 c. posar-te pomada al pit.

6. Tinc mal de...
 a. melic.
 b. panxa.
 c. nas.

7. Estem refredats. Ens trobem...
 a. bé.
 b. d’hora.
 c. malament.

8. M’agrada , perquè és un esport tranquil.
 a. el ràfting
 b. l’escalada
 c. el golf

hauries de posar-te fang damunt la picada.

hauries de fer una pasta de cogombre i posar-te-la a la cara durant uns minuts.

hauries de deixar mitja ceba a la tauleta de nit.

hauries de fer-te una infusió de gingebre.

hauries de beure aigua d’arròs.

Diem bé i darrere del verb.

Diem / i mal / mala
davant del nom.

Diem ben i davant de l’adjectiu.

No respira bé. 	 Dormo malament.
Quina bona idea! Fas mala cara.
Ben pensat!	 Mal fet!

1 a

2 b

3 c

4 d

5 e

104 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

8 UNITAT

Abans de començar

Avaluar currículums
Eduard Fabra és el responsable de l’àrea de selecció de personal d’una mul-
tinacional. Quan convoquen una plaça, s’encarrega de determinar com seran
les entrevistes als candidats que envien el seu currículum. Ens ho explica: «El
primer que faig és llegir bé el currículum de cada candidat i fer una primera
selecció. Després els truco per telèfon i els faig una petita entrevista, canviant
de llengua per comprovar les habilitats lingüístiques, i convoco les persones
que la superen per a una entrevista personal. En aquesta última fase, preparo
targetes de puntuació per a cada candidat i els plantejo preguntes d’aptitud
laboral i d’actitud personal davant de situacions diverses.»

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F.

1. Eduard Fabra decideix com són les entrevistes de selecció de personal.

2. Els candidats han de superar dues entrevistes.

3. A l’entrevista personal els candidats han de parlar en més d’una llengua.

4. Els candidats només han de respondre preguntes de capacitat professional.

 Desenvolupar-se

en una entrevista

de feina

 Escriure currículums i

cartes de presentació

 Descriure la feina ideal

cent quatre

El millor
candidat

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

— 105

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Buscant feina

cent cinc

1. Hi ha diverses maneres de buscar feina. Quina creus que és la millor?

2. El diari ha publicat aquests anuncis. Llegeix les dues ofertes de feina i omple els buits amb les
paraules del quadre.

3. Llegeix el que diuen el Jeff i la Cinta i digues quina oferta és més adequada per a cadascú.

respondre un anunci
d’un diari imprès

pla objectius cartera graduat/ada marques nivell carrera història

recórrer a la xarxa de
contactes personals

apuntar-se a un
portal especialitzat,

com Porta22
(www.bcn.cat/treball)

enviar el currículum
a les empreses que

interessen

Tinc un màster de direcció
d’empreses cursat a

Londres. Sóc una persona
amb iniciativa i m’agrada
assumir reptes nous. Tinc

nocions de japonès i xinès.

Sóc economista i tinc
experiència amb diversos
bancs i caixes, en tasques
molt diverses: campanyes

al client, elaboració
d’informes i plans

d’empresa, entre d’altres.
Ara vull millorar

professionalment.

http://www.bcn.cat/treball

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

106 —

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent sis

4. a. Llegeix la conversa entre el Lluís i l’Erin sobre dues ofertes de feina que ha rebut el Lluís, que
ara és a l’atur.

Erin: I així què, ja has trobat alguna oferta interessant?
Lluís: Sí, però estic dubtant entre dues feines...
E: Ah, sí? I de què són?
L: En les dues demanen un director de màrqueting. Una és una multinacional de telecomunicacions, i l’altra,
una empresa d’organització d’esdeveniments, que acaba d’engegar, però és molt potent.
E: I quines condicions t’ofereixen?
L: Totes dues em fan contracte indefinit.
E: Ah, molt bé! I paguen bé?
L: A l’empresa nova em paguen més que a la multinacional perquè he de viatjar molt.
E: Però a tu ja t’agrada, no? És menys avorrit que estar cada dia en un despatx.
L: Sí, però hauria de fer-ho sovint. A més, és molt diferent viatjar per feina.
E: I quin horari hauries de fer?
L: Doncs els de les indústries creatives em demanen flexibilitat horària; en canvi, a la multinacional hauria
de fer jornada partida, de nou a dues i de quatre a vuit.
E: I a part d’això, quins altres avantatges tenen?
L: A la multinacional, a la llarga, tinc la possibilitat de treballar a l’estranger. A la d’indústries creatives, a part
del sou fix, també hi ha comissions i em faciliten cotxe d’empresa.
E: Però a tu quina t’interessa més?
L: No ho sé... La veritat és que les dues m’agraden molt.

b. Omple la graella amb els avantatges i inconvenients que té cada oferta de feina.

c. I tu, amb quina oferta et quedaries? Per què? Fixa’t en el quadre i compara les dues ofertes.

Multinacional de telecomunicacions

Avantatges AvantatgesInconvenients Inconvenients

Empresa d’indústries creatives

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

— 107

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent set

El currículum

1. Llegeix el currículum de Jordi Vintró i ratlla la informació que consideres irrellevant.

La carta de presentació

2. a. Mehmet Hadit envia un correu electrònic a la responsable de personal d’una consultoria perquè
està interessat a treballar-hi. Omple els buits d’aquest correu amb les paraules del quadre.

2. Procés de selecció de personal

llocs entrevista treballar currículum formació sector

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

108 —

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vuit

b. Aquesta carta de presentació està desordenada. Ordena’n els fragments de manera que tingui sentit.

Atentament,

En resposta a l’anunci publicat al diari Última hora el 4 de setembre en el qual demaneu un coordinador
d’assajos clínics, us envio adjunt el meu currículum.

Sebastian Kosters

Quedo a la vostra disposició per ampliar la informació en una entrevista personal.

Senyors,

Tal com podeu observar, tinc la formació i els coneixements necessaris per formar part del vostre equip.

Barcelona, 5 de setembre de 2011

L’entrevista

3. a. Llegeix l’entrevista de feina que fa la cap de personal d’una
empresa a Damià Alcover i tria l’adjectiu adequat.

Cap de personal: Bon dia, senyor Alcover. Ha arribat d’hora, que
(1) puntual / perfeccionista! Segui, si us plau.
Damià Alcover: Gràcies.
C: Em pot parlar dels seus estudis?
DA: Sí, i tant! Sóc llicenciat en dret per la Universitat de Barcelona i també tinc un màster en administració
d’empreses de la Universitat Autònoma. Ara acabo d’arribar d’una estada de sis mesos de pràctiques en
una empresa d’assegurances dels Estats Units.
C: Així té un bon nivell d’anglès...
DA: Sí. El parlo amb fluïdesa i l’escric correctament. També parlo francès i una mica d’alemany.
C: Fantàstic. Necessitem una persona amb un bon domini d’aquests idiomes. Quina és la seva experiència
professional?
DA: He treballat al bufet d’advocats Soldevila, portant casos de dret civil.
C: Es considera una persona (2) àgil / flexible?
DA: Sí, perquè tinc capacitat d’adaptar-me a qualsevol situació.
C: I és (3) emprenedor / ordenat?
DA: Sí, m’agrada tenir la feina al dia i seguir unes pautes a l’hora de treballar.
C: Aquí valorem que els advocats es facin càrrec dels seus casos de manera autònoma...
DA: Jo sóc una persona molt (4) responsable / independent, o sigui que no han de patir en
aquest sentit.
C: Té carnet de conduir?
DA: Sí, però no tinc cotxe.
C: Bé, això no és cap problema, perquè l’empresa disposa de vehicles propis.

b. 41 Escolta la conversa i comprova les teves respostes.

c. I tu, com et defineixes des del punt de vista professional?

7

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

— 109

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent nou

d. Quines característiques personals creieu que són més bones per desenvolupar una feina?

4. a. 42 Escolta la conversa que mantenen dos empleats d’una multinacional, l’Olga i el Marc.

b. Quines dues anècdotes sobre el procés de selecció de personal descriu l’Olga al Marc?

1.

2.

c. Comenta-les amb el teu company/a. Creieu que són situacions reals?

5. a. Marca quines de les afirmacions següents creus que cal seguir per fer una bona entrevista de feina.

Pautes que cal seguir per fer una entrevista de feina

Informar-nos sobre les característiques de l’empresa.

Respondre una trucada mentre estem fent l’entrevista.

Ser excessivament entusiasta.

Deixar parlar l’entrevistador.

Ser puntual.

No usar desodorant per mostrar el nostre respecte al medi ambient.

Donar la mà mentre mirem el nostre interlocutor fixament als ulls.

Per calmar els nervis, jugar amb els bolígrafs, papers...

Menjar xiclet per evitar el mal alè.

No dir cap defecte si ens demanen que ens autodefinim.

Seure de manera relaxada.

Parlar malament dels nostres caps o companys de feina anteriors.

Acomiadar-nos fent dos petons per indicar més proximitat.

Ara tots

b. De les afirmacions anteriors, trieu les tres recomanacions que considereu més importants. Afegiu-ne més.

·			 ·

·			 ·

de comercial de direcció d’investigació d’atenció al públic

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

110 —

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent deu

De dos en dos

6. Adopteu el paper d’entrevistador/a i de candidat/a i improviseu un diàleg.

Entrevistador/a Candidat/a

 Saluda i pregunta per quina feina ve.

Pregunta pels seus estudis.

Pregunta si sap idiomes.

Pregunta quines aptituds té.

Explica les condicions d’aquest lloc.

Respon la pregunta.

Explica les tasques d’aquest lloc.

Demana quan es pot incorporar.

—Perfecte, doncs. Ja li trucarem i li
direm alguna cosa. Encara hem
d’entrevistar altres candidats.

Demana que et parli de la seva
experiència professional.

Saluda i digues per quina feina véns.

Explica els estudis que tens.

Digues quins idiomes parles.

Explica com ets i destaca els
teus punts forts.

Fes alguna pregunta d’aclariment d’algun
punt concret (horari, contracte, sou...).

Pregunta en què consisteix la feina.

Demostra el teu interès.

Digues quan et pots incorporar.

Digues que acabes d’arribar d’unes
pràctiques a l’estranger.

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

— 111

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent onze

1. Llegeix els correus que s’envien la Clàudia i el Raül.

a. Digues alguna cosa sobre els companys de feina de la Clàudia.

el raül és un amic de la Clàudia
el robert

l’àngela

b. Digues si aquestes afirmacions són veritables o falses.
V F.

1. L’Àngela treballa a la mateixa empresa que la Clàudia.

2. A la feina la Clàudia parla anglès i francès sovint.

3. La Clàudia cada dia dina amb una antiga companya d’estudis.

4. El marit de la Paula és japonès.

3. Ja tinc feina!

el daniel

la paula

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

112 —

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent dotze

4. Treballo a l’estranger

1. a. Llegeix aquest fragment de la revista Tot empresa.

De dos en dos

b. Apunteu a la graella els avantatges i inconvenients de treballar a l’estranger.

c. En grups de quatre contrasteu les vostres anotacions. En què coincidiu?

2. a. 43 Escolta un fragment del programa de televisió Gent de fora i respon les preguntes següents.

1. Quant fa que Nicholas Ryder viu a Barcelona?

2. Per què queden a la plaça de Sant Felip Neri?

3. Què fa l’empresa que està muntant?

4. Què és el que no li agrada de Barcelona?

Ara tots

b. En grups escriviu coses que us agraden de Barcelona i d’altres que no. Després comenteu-ho a classe.

Avantatges

1.

2.

3.

Inconvenients

1.

2.

3.

Coses que ens agraden de Barcelona

1.

2.

3.

Coses que no ens agraden de Barcelona

1.

2.

3.

Avantatges Inconvenients

Coses que ens agraden de Barcelona Coses que no ens agraden de Barcelona

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

— 113

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent tretze

5. Feines curioses

a. Barcelona Activa ha publicat aquests dos anuncis amb nous perfils professionals a la seva pà-
gina web. Dividiu la classe en dos grups i per parelles feu una carta de presentació per a un dels
dos anuncis. Escriviu-la en un full a part seguint l’estructura del model. Un cop feta, entregueu-la al
professor/a.

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

114 —

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent catorze

b. Cada grup ha de llegir les cartes de presentació de l’altre grup per triar el millor candidat. Per poder
fer la selecció, anoteu a la taula els punts forts i els punts febles de cada candidat/a. Justifiqueu la
vostra decisió.

	 candidat 1	 candidat 2	 candidat 3 candidat 4	 candidat 5

punts forts					

punts febles					

Candidat seleccionat:

U
N

IT
A

T
E

l m
ill

or
 c

an
di

da
t

— 115

8

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

El millor mètode?
Com es tria la persona idònia per a un lloc
de treball? A l’obra de teatre El mètode Grön-
holm, quatre candidats (tres homes i una
dona) es presenten a la fase final d’unes pro-
ves gens convencionals que ha organitzat una
empresa multinacional per triar un alt executiu.
A què estan disposats a renunciar per acon-
seguir la feina? Fins on arriba el seu esforç i la
seva lluita per obtenir el lloc de treball somiat?
Quins són els límits morals dels quatre can-
didats? El joc entre els aspirants esdevé un
combat de sentiments, ambició i enveja, en el
límit entre la realitat i la ficció, entre la veritat
i la mentida.

Estrenada l’any 2003, El mètode Grönholm,
del dramaturg Jordi Galceran, és un dels
grans èxits del teatre català contemporani:
l’han vista més de dos milions d’espectadors
de 35 països diferents, i fins i tot té una versió
cinematogràfica, dirigida per l’argentí Marcelo
Piñeyro, amb el títol d’El método (2005).

En aquesta peça, inspirada en fets reals, l’autor tanca els quatre executius en una sala d’una empresa im-
portant per sotmetre’ls a l’entrevista final per decidir qui es queda amb el càrrec. Durant el procés, la tensió
va en augment i es fan evidents la desconfiança, els prejudicis i el despropòsit que hi ha al darrere d’unes
tècniques de selecció teòricament infal·libles i en la pràctica cruels, que prescindeixen del respecte per la
dignitat humana.

L’autor elabora un bon text arrodonit amb el to exacte per a cada escena i el punt just de comicitat mordaç.
I compta amb tres actors (Jordi Boixaderas, Lluís Soler i Jordi Díaz) i una actriu (Roser Batalla) dels quals
només es poden dir elogis. La seva interpretació, d’una gran riquesa expressiva, revela que sovint l’impor-
tant no és el que es diu sinó com es diu.

Un cop llegit el text, digues si aquestes afirmacions són veritables o falses.
V F.

1. Els candidats han de superar un test psicotècnic.

2. L’autor d’El mètode Grönholm és Marcelo Piñeyro.

3. L’obra es basa en fets reals.

4. La interpretació dels actors és extraordinària.

cent quinze

E
l m

ill
or

 c
an

di
da

t

 Tu mateix

U
N

IT
A

T

8

116 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent setze

1. Completa aquestes comparacions a partir de la informació que et donem i les paraules d’ajuda.

EMPRESA A
Treballadors: 545

a. A l’empresa A hi ha que a l’empresa B.

b. A l’empresa B hi ha que a l’empresa A.

c. A l’empresa C hi ha com a l’empresa A.

EMPRESA A
Sou: 19.000 euros l’any

d. A l’empresa A paguen que a l’empresa B.

e. A l’empresa B paguen que a l’empresa A.

f. A l’empresa C paguen com a l’empresa A.

EMPRESA A
Ubicació: a la pl. Universitat
(Barcelona)

	
g. L’empresa A és com l’empresa B.

h. Les empreses A i B són que l’empresa C.

i. L’empresa C és que les empreses A i B.

2. Relaciona amb fletxes aquestes expressions equivalents.

1. Faig mitja jornada.	

2. M’han fet un contracte indefinit.

3. Tinc una feina de responsabilitat.

4. Cobro un bon sou.

5. Viatjo molt per feina.

EMPRESA B
Sou: 27.000 euros l’any

EMPRESA B
Ubicació: a la pl. Catalunya
(Barcelona)

EMPRESA C
Sou: 19.000 euros l’any

EMPRESA C
Ubicació: al 22@
(Poblenou, Barcelona)

a. Coordino un equip de cinc persones.

b. Sovint l’empresa m’envia a l’estranger.

c. Ja sóc fix!

d. Treballo de 10 a 14 h.

e. Em paguen molt bé.

EMPRESA B
Treballadors: 15

EMPRESA C
Treballadors: 545

més / menys / tants

més / menys / tan

més / menys / tant

treballadors

cèntrica / cèntriques

E
l m

ill
or

 c
an

di
da

t
U

N
IT

A
T

8

— 117Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3. Completa les paraules del passatemps amb l’ajuda de les definicions. Quina és la paraula oculta?

1. Quan no treballem
estem de...

2. Es diu de la jornada
de matí i tarda.

3. El signem quan
comencem una feina
nova.

4. Ens ajuda a guanyar-
nos la vida.

5. Circumstàncies que
caracteritzen el con-
tracte.

6. Distribució del
temps durant el qual
treballem.

 Autoavalua’t

1. Si m’he trencat una cama, vaig al...
 a. ginecòleg.
 b. psiquiatre.
 c. traumatòleg.

2. Si un metge et diu: «Has de fer repòs»,
 vol dir que...
 a. puc anar a córrer cada dia.
 b. he de descansar.
 c. he de prendre medicaments.

3. Tinc febre, anar al metge.
 a. hauries d’
 b. hauríem d’
 c. hauria d’

4. Si tinc tos, prenc...
 a. pomada.
 b. xarop.
 c. alcohol.

5. M’agrada perquè és un esport individual.
 a. la natació
 b. el bàsquet
 c. el futbol

6. Tinc molt mal de cap. Em trobo...
 a. a la feina.
 b. malament.
 c. molt bé.

7. Si treballo de 8 a 15 h, faig...
 a. jornada reduïda.
 b. mitja jornada.
 c. jornada intensiva.

8. Sempre arriba d’hora a la feina.
 a. És molt puntual.
 b. És molt ordenat.
 c. És molt flexible.

9. Ara cobra un sou alt que abans.
 a. més
 b. tan
 c. gens

10. Quin tipus de contracte t’ofereixen?
 a. partit
 b. indefinit
 c. reduït

1.

 2.

 3.

 4.

 5.

 6.

cent disset

118 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

9 UNITAT

Abans de començar

L’època de l’any en què es fan més regals és, sens dubte, la que va del 24 de
desembre al 6 de gener. Les famílies gasten una mitjana de 1.000 euros més
que la resta de mesos de l’any. Aquestes despeses addicionals es destinen
sobretot a l’adquisició de menjar i begudes i a la compra de regals. És una
època d’excessos fatals per a les butxaques i els estómacs, però hi ha opcions
per viure un Nadal de manera sostenible sense caure en el consum desmesu-
rat. Per exemple, abans de sortir al carrer cal pensar en els regals que volem
fer i no buscar la inspiració davant dels aparadors o acabarem comprant qual-
sevol cosa a qualsevol preu. També podem estalviar embolicant els regals amb
paper de diari o retalls de revista.

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F .

1. Per Nadal les famílies gasten una mitjana de 1.000 euros per comprar menjar.

2. És difícil viure l’època nadalenca sense consumir desmesuradament.

3. Abans de sortir a comprar regals es recomana tenir clar què es vol regalar.

4. Per Nadal regalem diaris i revistes.

 Mantenir una conversa

en una botiga

 Identificar i descriure

materials, colors i talles

 Descriure persones

cent divuit

Espero que
t’agradi

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

— 119

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. Fons d’armari

cent dinou

1. a. Aquestes persones parlen de la roba que porten. Qui diu les afirmacions següents?

a. M’agrada anar còmoda, per això porto vestit.
b. Prefereixo portar l’americana marró amb
 samarreta que amb camisa.
c. La faldilla i la brusa que porto són noves.
d. Aquest jersei que duc és molt fresc.
e. Em queda prou bé aquest polo.
f. Aquestes sabates blaves em fan mal.
g. M’estimo més els pantalons estrets que amples.

a. b. c. d. e. f. g.

b. Relaciona les fotografies amb aquestes altres peces de roba.

2. Observa aquesta taula amb els colors i digues de quin color són les peces de les fotografies.

1. La camisa és
.

2. La corbata és
.

3. L’abric és
.

4. El banyador és
.

3. a. Descriu com va vestit un company/a de classe sense dir qui és.

b. Respon les preguntes següents.

1. Què et poses per anar a una entrevista de feina?

2. Què et poses per anar a una reunió amb un client/a?

3. Què et poses per anar a l’òpera?

4. Què et poses per anar a una recepció?

1

2

3

4

5

6

7

8
9

calces

biquini

mitges

pijama

sostenidors

calçotets

mitjons

texans

1

5

2

6

3

7

4

8

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

120 —

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint

4. 44-45 Escolta els diàlegs i identifica les peces de roba que s’hi descriuen.

Al gimnàs

1.	 3.	

2.	 4.

A la tintoreria

1.	 3.	

2.	 4.

5. a. A aquestes dues noies els agrada dur complements. Quins accessoris del quadre pots identifi-
car a les fotografies?

 anell

 arracades

 bossa

 bufanda

 cinturó

 collaret

 gorra

 guants

 mocador

 polsera

 rellotge

 ulleres

b. Per parelles definiu tres accessoris seguint el model i després llegiu les definicions a la resta dels
companys perquè endevinin de quin objecte es tracta.

1. És de roba i el portem al coll. (el mocador)
2.

3.

4.

1

1

2

2

3

3

4

4

2

1

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

— 121

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-u

6. a. Observa aquesta foto i digues si les afirmacions són veritables o falses.
V F .

1. Té els cabells castanys.

2. Duu una camisa de ratlles.

3. Porta barret.

4. Parla per telèfon.

5. Duu un mocador al coll.

6. Porta motxilla.

b. Escriu quatre frases sobre la mateixa fotografia.

1.

2.

3.

4.

De dos en dos

7. Qui és qui? Tria una de les fotografies sense dir quina. El teu company/a t’ha de fer preguntes que
tu només pots respondre amb un sí o un no fins que endevini en qui has pensat.

És ros? Sí NoPorta ulleres?

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

122 —

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-dos

8. Elsa Giner és assessora d’imatge. Llegeix el perfil que té en el seu bloc i digues si les afirmacions són
veritables o falses.

V F .

1. Elsa Giner segueix les noves tendències.

2. La gent dóna molta importància a la imatge.

3. Elsa Giner envia els clients a botigues que coneix.

4. Els clients que necessiten un canvi d’estil recorren a un assessor d’imatge.

De dos en dos

9. Aquestes persones volen canviar la seva imatge però no saben com fer-ho. Proposeu-los alguns
canvis d’indumentària i de pentinat.

L’Stefan té 31 anys. Va
més còmode amb roba
esportiva, però acaba de
trobar una feina de cara al
públic i ha d’anar formal.

L’Stefan hauria de portar
colors més apagats.

La Sabela podria portar
vambes.

La Renata hauria de dur
roba més llampant.

La Sabela té 35 anys. Fa
de secretària de direcció.
Sempre li ha agradat la
roba clàssica, però ara pre-
fereix anar més esportiva.

La Renata té 50 anys.
Treballa en un conso-
lat. Normalment va molt
clàssica, però li agradaria
portar roba extremada per
semblar més jove.

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

— 123

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-tres

Ara tots

10. Fixeu-vos en les fotografies següents.

a. Amb quin estil us identifiqueu? Us preocupa la vostra imatge?

b. És important la imatge?

c. Valoreu la imatge dels altres?

11. Quiz: Protocol en el vestir

1. Per als vestits femenins, els colors
més discrets són més adequats per a...
 a. la matinada.
 b. la nit.
 c. la tarda.

2. El frac és un vestit cerimoniós...
 a. de tarda.
 b. de dia.
 c. de nit.

3. De l’esmòquing es corda...
 a. el botó superior.
 b. el botó inferior.
 c. els dos botons.

4. El corbatí de l’esmòquing és...
 a. blanc.
 b. gris.
 c. negre.

5. Si la invitació diu «corbata blanca», vol dir que s’ha d’anar...
 a. amb frac i vestit llarg, la parella.
 b. amb esmòquing i vestit llarg, la parella.
 c. amb vestit fosc clàssic i vestit de còctel, la parella.

6. L’esmòquing és un vestit...
 a. de dia.
 b. de nit.
 c. de tarda.

7. Les sabates han de ser negres i de xarol si es combinen amb...
 a. el frac.
 b. l’esmòquing.
 c. tots dos casos.

8. Si la invitació diu «etiqueta» o «rigorosa etiqueta», vol dir
que s’ha d’anar d’etiqueta...
 a. obligatòriament.
 b. opcionalment.
 c. preferentment.

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

124 —

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-quatre

A la botiga

1. 46-48 Escolta les converses que mantenen uns clients i marca amb una creu a quin diàleg
corresponen les preguntes.

Diàleg 1 Diàleg 2 Diàleg 3.

De quin color li agradaria?

Ja l’atenen?

És per regalar.

Quin número fa?

Vol passar a l’emprovador?

Llisa o estampada?

Quant val?

Pagarà en efectiu o amb targeta?

2. Philippe està comprant roba per anar a un casament. Completa el diàleg amb les paraules del quadre.

Dependenta: Ja l’atenen?
Philippe: No. Estic buscant una (1) .
D: És per a vostè?
P: Sí, és per anar a un casament.
D: Com la vol?
P: La vull de (2) llarga.
D: Quina (3) necessita?
P: La mitjana.
D: De quin color és el (4) ?
P: És negre.
D: Què li sembla aquesta de ratlles?
P: M’agrada. És maca.
D: Vol passar a l’(5) ?

3. 49-52 Escolta els diàlegs i digues quines són i com són les peces de roba o els accessoris
que vol cada persona.

 peça/accessori talla color preu material altres característiques.

A

B

C

D

De dos en dos

4. Per parelles improviseu un diàleg en una botiga. Heu de fer sortir la frase del cartró que us han assignat.

2. Anem a comprar

màniga vestit emprovador camisa talla

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

— 125

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-cinc

A la botiga virtual

5. L’Institut d’Estadística està fent un estudi de mercat sobre els hàbits de compra. Aquest és el qües-
tionari que han preparat. Fes-lo al teu company/a.

sempre mai de vegades

1. Compro per Internet per evitar desplaçar-me.

2. M’agrada comprar als portals especialitzats perquè hi trobo articles de
marca, però més barats.

3. M’encanta seguir les últimes tendències.

4. M’estimo més comprar poc i car que molt i barat.

5. Vaig als centres comercials perquè hi trobo moltes marques.

6. Encara que es pot pagar a terminis, sempre pago al comptat.

7. M’encanta comprar en outlets.

6. Comprar per Internet ens permet guanyar temps i comoditat, però no podem veure el producte
abans d’adquirir-lo. D’aquests productes, quins compraries per Internet i quins no? Digues per què.

7. Els resultats de les últimes enquestes sobre hàbits de consum demostren que les compres de luxe en
línia augmenten un 20 % cada any. Llegeix el text següent i completa’l amb les expressions del quadre.

Des de casa es poden comprar productes assequibles, com corbates, perfums, ulleres de sol, però també
(1) i exclusives. I és que, amb Internet, el concepte de luxe ha canviat: ja no és sinò-
nim de riquesa, perquè les targetes de crèdit faciliten a tothom el (2) d’una manera
molt còmoda. Algunes persones asseguren que acostar el luxe a un grup ampli de compradors fa baixar la re-
putació de les firmes, però no és cert perquè en la (3) les grans marques ofereixen
serveis d’encàrrecs especials de peces úniques i exclusives. De fet, alguns productes de luxe es venen millor
a través de la xarxa, fins al punt que algunes empreses comencen a (4) . Com que
l’import d’aquest tipus de productes és força elevat, les empreses solen acceptar el pagament mitjançant dues
(5) o a través d’un servei que permet finançar la compra. Per la mateixa raó,
és freqüent que comptin amb un (6) per tal d’oferir als clients un servei més
personalitzat. Les diferències respecte d’altres botigues a Internet es noten en detalls petits, com ara la forma
d’entrega: la botiga sol assumir els (7) i se seleccionen serveis de missatgeria
privada de confiança, de manera que es pot assegurar que arribarà en perfecte estat.

costos d’enviament venda en línia pagament a terminis edicions limitades
targetes de crèdit servei d’atenció telefònica cotitzar a la borsa

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

126 —

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-sis

3. El negoci dels regals

1. El negoci dels regals està en contínua innovació. Llegeix la notícia següent i marca l’opció correcta
de les afirmacions.

1. Un cofre regal és...
 a. una capsa plena de productes.
 b. un lot d’activitats de cap de setmana.
 c. un lot de serveis diversos per escollir.

2. El nombre d’empreses que es dediquen al
 negoci de les capses regal...
 a. ha augmentat últimament.
 b. augmentarà en un futur sense parar.
 c. és cada cop més petit.

3. Els principals avantatges d’aquest negoci són...
 a. els ingressos per la venda com a regal
 d’empresa.
 b. la poca inversió inicial i els ingressos
 avançats de la venda de capses.
 c. el ritme ascendent de creixement sense
 data final.

2. a. Quins són els teus gustos i preferències a l’hora de fer i rebre regals? Contesta aquest qüestionari.

 M’agrada regalar... M’agrada rebre com a regal...

 mai de vegades sovint molt poc gens

entrades

abonaments

targetes regal

capses regal

ampolla de vi

joies

flors

b. Formeu grups de quatre i compareu les vostres respostes. En què coincidiu?

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

— 127

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-set

4. Regal d’empresa

L’empresa de telecomunicacions Stateline us ha demanat que els assessoreu per trobar el regal més
adequat per a cada una d’aquestes persones.

a. En grups escolliu un regal per a cadascú i adjunteu-hi la nota de regal que trobeu més adequada.
Al catàleg de la pàgina següent teniu alguns regals de mostra, però en podeu triar d’altres.

James Ferguson

• 64 anys.
• Casat amb dos fills i tres néts.
• Cap de vendes de la sucursal de Stateline a Sant Cugat.
• Viu en una zona residencial, als afores de Barcelona.
• És molt aficionat al golf.
• Li agraden la bona cuina i els bons vins.
• És casolà i gaudeix dels seus néts sempre que pot.
motiu del regal: D’aquí a quatre mesos es jubila.

Victòria Arranz

• 45 anys.
• Divorciada.
• Viu a la Vila Olímpica.
• És propietària d’una empresa de telecomunicacions amb qui
 Stateline es vol associar.
• Cuida molt el seu aspecte.
• Li apassionen l’art i les antiguitats.
motiu del regal: Les festes nadalenques

Adrian Lloyd

• 32 anys
• Viu en parella.
• Viu a Sant Gervasi.
• Programador informàtic de Stateline.
• És un apassionat del jazz, toca el saxo.
• Tranquil i amant del animals.
motiu del regal: Acaba de ser pare d’una nena.

Amaia Goikoetxea

• 35 anys
• Soltera
• Viu a Gràcia.
• Propietària de quatre botigues a Barcelona.
• És una de les millors clientes de Stateline.
• Li encanta seguir les últimes tendències de la moda.
• Li agrada comprar revistes de decoració.
motiu del regal: S’ha comprat un pis amb la seva parella.

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

128 —

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vint-i-vuit

Notes de regal

b. Exposeu a la resta de la classe els regals i la nota que heu escollit i justifiqueu-ho.

		 regal		 nota

James Ferguson		

Victòria Arranz

Adrian Lloyd

Amaia Goikoetxea

U
N

IT
A

T
E

sp
er

o
qu

e
t’a

gr
ad

i

— 129

9

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Un passeig de luxe
El passeig de Gràcia és una de les avingudes principals de
Barcelona i un eix comercial i de negocis important. A comen-
çament del segle xix, era un camí rural que comunicava les mu-
ralles de Barcelona amb la vila de Gràcia, municipi independent
fins al 1897. Amb l’enderrocament de les muralles, es va con-
vertir en el passeig predilecte de l’aristocràcia barcelonina.

S’hi poden admirar els edificis modernistes més emblemàtics
de la ciutat, com la Pedrera, obra de l’arquitecte Antoni Gaudí,
ubicada al carrer de Provença. Més avall, entre els carrers de
Consell de Cent i Aragó, trobem les tres obres que representen
la competència que hi havia entre les famílies riques per posseir
l’edifici més espectacular de la ciutat: ens referim a la casa Lleó
i Morera (de Lluís Domènech i Montaner), la casa Amatller (de
Josep Puig i Cadafalch) i la casa Batlló (d’Antoni Gaudí). La
construcció d’aquests edificis va generar un debat popular so-
bre quin era el més bonic. Per això, aquesta illa de cases es va
comparar amb el mite clàssic de la poma de la discòrdia.

Elegant i cosmopolita, actualment les firmes més luxoses volen ocupar un lloc al passeig com a apara-
dor de la seva marca. Aquest és el cas de Tiffany: la cèlebre joieria de la Cinquena Avinguda de Nova
York —que coneixem per la pel·lícula Esmorzar amb diamants— apuja el llistó del luxe amb una botiga
de 360 m2. Situada als baixos de l’Hotel Mandarín, no hi falten els cotitzadíssims diamants grocs ni
peces de dissenyadors estrella.

Al passeig de Gràcia no hi ha lloc per als cartells «es traspassa», ja que les agències immobiliàries oferei-
xen ràpidament els locals que queden buits a les grans firmes. Però no tot és luxe al passeig; les marques
populars també volen ser-hi, perquè saben que tenir-hi una botiga és negoci segur.

En els últims anys, el passeig de Gràcia també ha esdevingut un objectiu d’inversors que converteixen
blocs d’oficines en pisos de luxe. Fins i tot a les façanes es pot veure la publicitat en anglès per captar
estrangers amb un poder adquisitiu alt que volen comprar un habitatge al centre de la ciutat. El preu per
metre quadrat, que ronda els 6.000 €, es manté elevat tot i la desacceleració que avui pateix el sector
immobiliari a la ciutat.

Un cop llegit el text, digues si aquestes afirmacions són veritables o falses.
V F .

1. Al passeig de Gràcia hi ha edificis modernistes emblemàtics.

2. L’aristocràcia barcelonina hi tenia botigues luxoses.

3. A la joieria Tiffany de Barcelona, s’hi pot esmorzar.

4. Al passeig de Gràcia hi ha molts pisos per llogar.

cent vint-i-nou

E
sp

er
o

qu
e

t’a
gr

ad
i

 Tu mateix

U
N

IT
A

T

9

130 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent trenta

1. Llegeix aquest diàleg i omple els buits amb les expressions següents.

En una botiga de llums...

Venedor: Bon dia, senyor.
Client: Bon dia.
V: (1)

C: Sí, gràcies. Busco un llum per a casa.
V: De sostre, de peu o de taula?
C: (2)
V: Per a on el vol?
C: És per a una sala d’estar.
V: On el col·locarà?
C: Al costat del sofà.
V: El necessita per llegir?

2. Relaciona amb fletxes cada objecte amb la característica que li correspongui.

1. camisa

2. jersei

3. anell

4. bossa

5. samarreta

6. bufanda

7. arracades

8. rellotge

9. ulleres

10. sabates

3. Completa les definicions amb els accessoris del quadre.

1. L’Abril porta dues a l’orella dreta.

2. Quan fa fred ens posem la al coll.

3. Per protegir-nos les mans a l’hivern duem .

4. Quan plou és important no oblidar el per no mullar-nos.

5. Si els pantalons et van amples, portes un .

6. Tinc dues : unes per al sol i les altres per llegir.

7. Quan fa molt sol ens podem posar una al cap.

Necessitaria un llum de peu. El negre surt molt bé de preu. Me’l porten a casa?
Si em vol acompanyar... El puc ajudar? Quant valen?

ulleres arracades bufanda guants paraigua gorra cinturó

C: Sí.
V: Doncs tenim uns llums de disseny amb un braç
extensible de lectura.
C: Me’ls ensenya?
V: (3)

C: D’acord.
V: Li agraden?
C: Sí, m’agraden molt. (4)

V: (5) Val 400 euros.
C: Doncs em quedo aquest. (6)

V: Sí, senyor.

a. de pell

b. de sol

c. de coll alt

d. de llana

e. de tirants

f. de polsera

g. de taló

h. de quadres

i. d’or

j. de compromís

E
sp

er
o

qu
e

t’a
gr

ad
i

U
N

IT
A

T

9

— 131Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

4. Els clients de les botigues on compres habitualment han donat aquestes respostes. Quina és la
pregunta que els han fet els dependents?

a.
—Em van una mica amples.

b.
—La vull de color verd.

c.
—Em semblen molt maques.

d.
—Sí. On és l’emprovador?

e.
—Sí, si us plau. Me la pot embolicar?

5. Tria l’opció adequada al context.

a. Em pot portar una talla menys? Aquests pantalons em van una mica estrets / amples.
b. M’agrada molt com em queda aquest jersei, però necessito una talla M perquè la L em va petita / gran.
c. Té aquesta camisa en un color més clar / fosc? La negra no m’acaba d’agradar.
d. Aquesta màniga penja molt: m’agrada més curta / llarga.
e. No vull la faldilla amb aquestes flors: porti-me’n una de llisa / estampada.
f. Sempre va molt extremada: té un estil ben clàssic / modern.

6. Has de posar un anunci a Internet per vendre els articles que no fas servir mai. Al costat de les
fotografies, posa-hi les característiques.

color:

talla:

material:

altres característiques:

preu:

color:

talla:

material:

altres característiques:

preu:

cent trenta-u

132 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

10 UNITAT

Abans de començar

Uf, quin dia!
A Sven Beattie l’espera un dia molt dur. L’empresa que dirigeix
vol promocionar només un treballador del seu departament
i ha de decidir quin. Just abans de dinar, el seu secretari li
de-mana un augment de sou. L’Sven vol aprofitar l’estona de
dinar per reclamar una factura impagada, però s’adona que la
pantalla tàctil del mòbil no funciona i recorda que la garantia li
ha caducat. A la tarda, al despatx, té una reunió molt important
amb un client i no es presenta. Han tingut un malentès; el client

no havia apuntat bé l’hora a l’agenda. A última hora, se li penja l’ordinador i perd un document en el qual fa
dies que treballa. Decideix plegar, agafa el cotxe per tornar a casa i troba caravana. Arriba molt tard a casa,
a la nit, i abans d’anar a dormir pensa: «Uf, quin dia!».

Un cop llegit el text, digues si les afirmacions són veritables o falses.
V F .

1. Sven Beattie ha d’acomiadar un treballador del departament.

2. El seu secretari vol cobrar més.

3. El client no pot reunir-se amb l’Sven perquè té una altra reunió.

4. Sven Beattie torna a casa amb el cotxe de l’empresa.

 Comunicar un

problema

 Atendre incidències

cent trenta-dos

Tinc un
problema

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

— 133

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1. A l’aeroport

cent trenta-tres

1. 53-56 Escolta els missatges de megafonia de l’aeroport i respon les preguntes.

Missatge 1	 On va el vol JB250?

Missatge 2	 A quina porta s’ha de presentar la senyora Owen?

Missatge 3	 Quin vol s’ha cancel·lat?

Missatge 4	 On s’han de presentar els pares de Tomàs Delgado?

2. a. L’aeroport pot ser l’escenari de molts contratemps. Què us pot passar en un aeroport? En grups
de quatre completeu la llista amb tres situacions més.
		
1. Arribar tard.
2. No trobar taxi.			
3. Anar a una altra terminal.
4. Oblidar la documentació.	
5. Perdre la maleta. 			

6.

7.

8.

b. Com reaccioneu a cada situació? Digueu amb quina reacció us identifiqueu més.

1.

2.

3.

4.

3. 57 El Ferran, que és a Madrid per feina i ha d’agafar un avió per tornar a Barcelona, arriba tard
a l’aeroport. Escolta la conversa telefònica i digues si les afirmacions són veritables o falses.

V F .

1. El Ferran no ha posat el despertador.

2. Ha perdut el vol de les 8.40 h.

3. El Joan el passa a buscar a l’aeroport.

4. Arriba a Barcelona a dos quarts de dotze.

em poso molt nerviós/nerviosa m’ho prenc amb calma m’enfado ho accepto
me n’alegro començo a suar m’impaciento em desespero ...

5.

6.

7.

8.

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

134 —

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent trenta-quatre

4. 58 Basile Dubois és a l’oficina de reclamacions de l’aeroport del Prat perquè la seva maleta no
ha arribat. Escolta la conversa i omple el formulari amb les dades que sentiràs.

Tu i jo

5. L’empresa on treballes ha organitzat un congrés aquest cap de setmana. Alguns dels assistents han
perdut les maletes. Tu, com a responsable logístic, truques a l’oficina d’objectes perduts de l’aeroport
per saber si han trobat les maletes. Les has de descriure.

10/12/2011
Barcelona

Sra. Lecoq Sr. Stone Sra. Segovia Sra. Azzolini

Sr. Wirf

Sra. Hochart Sr. Bover

Sr. Pinto

Persona A

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

— 135

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent trenta-cinc

Tu i jo

5. L’empresa on treballes ha organitzat un congrés aquest cap de setmana. Alguns dels assistents han
perdut les maletes. Tu, com a responsable logístic, truques a l’oficina d’objectes perduts de l’aeroport
per saber si han trobat les maletes. Les has de descriure.

De dos en dos

6. Eudald Nebot ha anat a la comissaria a fer una denúncia perquè li han robat el maletí a l’aeroport.
Completeu l’entrevista que manté amb el mosso d’esquadra. Fixeu-vos en les fotografies.

Eudald: Bon dia. Vinc a fer una denúncia.
Mosso: Bon dia. Segui. Comencem per les dades
personals. Com (1) , vostè?
E: Eudald Nebot.
M: On (2) ?
E: Al carrer Muntaner, 38.
M: Quin (3) ?
E: És el 652 412 889.
M: Així que li han robat el maletí davant seu. Ha vist
la persona que l’ha agafat? Com era?
E: Sí, (4)

M: D’acord. Em pot dir el contingut del maletí?
E: Sí, al maletí hi ha (5)

M: Doncs això és tot. Ja li trucarem si el trobem.
E: Gràcies.

Sra. Lecoq Sr. Stone

Sra. Segovia Sra. Azzolini

Persona B

Sr. Wirf Sr. Pinto Sra. Hochart Sr. Bover

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

136 —

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent trenta-sis

1. 59 Walter Barnier i Suzanne Vittel repassen les factures impagades. Escolta la conversa i res-
pon les preguntes següents.

a. Segons Walter Barnier, com és el senyor Busquets?

b. Quina tàctica fa servir el senyor Busquets per desviar el tema?

2. Walter Barnier envia una carta a Busquets Seguretat, SA reclamant el pagament de la factura.
Completa-la amb les expressions del quadre.

2. Problemes amb els clients

pagament contacte aclariment factura venciment

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

— 137

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent trenta-set

3. La carta de Walter Barnier no obté cap resposta i per això decideix trucar a Isidre Busquets per parlar-ne.

a. Completa la conversa que mantenen.

 Walter Barnier			 Isidre Busquets

b. 60 Escolta la conversa i comprova si ho has fet bé.

De dos en dos

c. Adopteu el paper d’empresari/ària i de client/a i simuleu un diàleg com el de l’exercici anterior.

La factura del 5 de febrer. Una factura de
8.340,24 euros. Li he enviat dues cartes

i encara no hem cobrat.

Molt bé, gràcies. Truco per parlar de l’última
factura.

Ara li dic a la meva secretària que la busqui
i li telefono.

Bon dia, senyor Barnier! Com va per Barcelona?

La factura? Quina factura?

Ui! El servei de correus d’aquí funciona molt ma-
lament! Per cert, quin temps fa per Barcelona?

És la factura número 9130820 amb data
5 de febrer. Ho pot mirar, si us plau?

Fa molta calor. Perdoni si vaig directe al gra,
però m’ha de pagar aquesta factura com més

aviat millor.

Ah! Però de quines cartes parla?

Gràcies. Que tingui un bon dia.

3.

5.

7. No ha rebut les cartes certificades?
Que estrany!

9.

11.

13.

1. Bon dia, senyor Busquets. 2.

4.

6.

8.

10. És que no sé de quina factura em parla.

12.

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

138 —

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent trenta-vuit

1. a. Llegeix la garantia d’una empresa de telefonia mòbil.

b. 61 Escolta les preguntes que diversos usuaris fan a l’empresa de telefonia i marca si els cobreix
la garantia o no.

sí no.

usuari 1		

usuari 2		

usuari 3		

usuari 4		

usuari 5		

2. 62-65 Escolta els diàlegs que mantenen uns clients amb diferents empreses de serveis i marca
l’opció correcta per a cada un.

Diàleg 1	 a. Vol saber el preu del lliurament abans de les 18 hores.
	 b. Vol consultar a quina hora arribarà un paquet.
	 c. Vol saber si tenen un paquet al seu nom.

Diàleg 2	 a. Diu que una altra companyia ofereix unes tarifes i una assistència tècnica més bones.
	 b. Diu que la velocitat és inferior a la que especifica el contracte.
	 c. Diu que la permanència obligatòria ha acabat.

Diàleg 3	 a. Vol ampliar el límit de crèdit de la targeta.
	 b. Vol denunciar la pèrdua de la targeta.
	 c. Vol demanar una targeta nova.

Diàleg 4	 a. Diu que l’ordinador té un virus.
	 b. Diu que l’ordinador no funciona bé.
	 c. Diu que el ventilador no funciona.

3. Garanties i reclamacions

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

— 139

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

De dos en dos

1. Treballeu en una empresa de distribució de components electrònics. Adopteu el rol de treballador/a
o de director/a general i seguiu les instruccions següents.

2. Ets el/la gerent d’una empresa mitjana i tens molts problemes amb el personal. Què fas en aquestes
situacions? Formeu grups de tres i penseu què podeu dir als treballadors.

a. La cap de comptabilitat té una actitud molt negativa. Sempre s’està queixant i no col·labora amb els
companys.

b. Un administratiu arriba tard molt sovint. A la tarda ha de sortir corrents a recollir els nens de l’escola.

c. L’assessor jurídic és molt poc expeditiu. Triga molt a fer la feina i passa molta estona al telèfon.

d. La secretària de direcció comet errors greus amb molta freqüència.

e. Un comercial falta sovint a la feina per indisposicions i problemes diversos.

4. A la feina

Ets responsable del departament d’exportaci-
ons. Demana un augment de sou al director/a.
Pots fer servir algunes d’aquestes raons:
- molts anys d’antiguitat
- augment de les responsabilitats
- clients nous cada mes
- dedicació exclusiva
- formació permanent
- ...

Ets director/a general de l’empresa. Un treballador/a
et demana un augment de sou i vols evitar donar-
l’hi. Pots fer servir algunes d’aquestes raons:
- sous de l’empresa per sobre de la mitjana
 del sector
- pressupostos ajustats per a aquest any
- mal moment per plantejar augments
- mesures d’estalvi i d’austeritat
- ...

Fa molts anys que
treballo a l’empresa i...

Intenta complir els objectius. Has de controlar els nervis.

Em sap greu,
però aquest any

hem d’aplicar
mesures d’estalvi

i d’austeritat.
A més...

cent trenta-nou

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

140 —

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent quaranta

3. L’Èlia i el seu cap, el Dario, han tingut dos malentesos. Destria les dues converses que mantenen
per correu electrònic i ordena-les. Per a cada una hi ha quatre missatges.

Conversa 1: / / /

Conversa 2: / / /

a

c

e

g

b

d

f

h

h
c

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

— 141

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent quaranta-u

5. Una decisió difícil

1. Una empresa d’energies renovables està fent reestructuració de personal i vol reduir la plantilla un
10 %. S’han d’acomiadar dos treballadors.

Astrid
Té una formació molt
sòlida. Està molt segu-
ra de la seva feina i pro-
fessionalitat.
Sap com tractar els
clients i proveïdors di-
fícils.

És molt competitiva i això a vegades comporta
conflictes amb els companys. Sempre vol tenir
la raó i l’última paraula.

Tom
Està casat i té tres fills
petits. La seva dona és
a l’atur des de fa tres
mesos. Està cremat i ho
veu tot molt negatiu.
Contagia el mal humor
a la resta de la plantilla.

Té molts anys d’experiència a l’empresa i porta
alguns dels clients més importants, que estan
molt contents amb ell.

Kris
Viu sol des de fa poc
temps i surt gairebé
cada nit amb els amics,
per això arriba tard molt
sovint. Es relaciona poc
amb els companys.
És un tècnic informàtic

brillant. Té una capacitat enorme de resolució
de problemes, però dedica molt temps a pre-
parar sortides de cap de setmana.

Almudena
Es casa d’aquí a uns
mesos. Els preparatius
del casament l’absor-
beixen fins i tot en ho-
res de feina.
Habitualment és molt
responsable i compli-

dora amb la feina. Tracta molt bé els clients.
Sovint aporta idees innovadores de millora.

Yago
És molt bon professio-
nal, però li costa complir
els horaris. Pren deci-
sions importants sense
consultar.
Fa només un any que
treballa a l’empresa i ha

augmentat la cartera de clients de forma es-
pectacular, perquè és molt convincent. Es qui
cobra més de l’empresa.

Valérie
És l’últim fitxatge de
l’empresa. És molt efi-
cient, però li costa rela-
cionar-se amb la resta
de l’equip.
Té molt bona formació
i parla tres llengües es-

trangeres perfectament. Ha vingut expressament
de Ginebra. Porta el departament d’exportació.

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

142 —

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent quaranta-dos

a. Llegeix els perfils del personal d’aquesta empresa i omple la graella amb els punts forts i febles de
cada treballador/a. Pensa si és prescindible o no.

	 punts forts punts febles prescindible?

				 sí no

Astrid

Tom

Yago

Valérie

Kris

Almudena

Begoña

Koldo

b. Ara sou al consell directiu i heu de decidir quines persones deixen l’empresa.

1.			 2.

c. Exposeu a la resta de la classe la vostra decisió i digueu-ne els motius.

Begoña
És molt discreta i no pro-
voca cap mena de pro-
blema ni amb la feina ni
amb els companys. No
treballa bé amb pressió.
Fa jornada reduïda, per-
què té dos fills petits.

És molt eficient i organitzada. Fa molts anys
que treballa a l’empresa i és la mà dreta del di-
rector general.

Koldo
És molt independent
i li agrada anar al seu
aire. Prefereix treballar
sol que en equip. És
una persona hermètica,
però molt vàlida fent la
feina.

Té molta experiència en el sector després de
vuit anys treballant en l’empresa principal de la
competència.

U
N

IT
A

T
T

in
c

un
 p

ro
bl

em
a

— 143

10

Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

L’Oficina Municipal d’Informació
al Consumidor (OMIC)
L’Oficina Municipal d’Informació al Consumidor (OMIC) és un servei que l’Ajuntament de Barcelona posa a
la disposició de la ciutadania amb l’objectiu principal d’informar, assessorar i defensar els seus interessos
com a consumidors. Aquest servei d’atenció directa i gratuïta actua com a àrbitre per solucionar conflictes
relacionats amb el consum.

L’atenció i informació facilitada per l’OMIC contribueix a donar a conèixer qüestions poc conegudes pels
consumidors, especialment pel que fa a possibles fraus o vulneració dels seus drets. És, doncs, un instru-
ment indispensable en la defensa i la protecció de la ciutadania, com també en la informació dels deures
i les obligacions dels consumidors.

Els serveis que l’OMIC ofereix són:
· Atenció personalitzada de consultes relacionades amb temes de consum.
· Recepció, gestió i resolució de les queixes i reclamacions.
· Mediació entre les parts per a la resolució de conflictes.
· Campanyes d’informació i orientació als consumidors.
· Edició de material informatiu.
· Col·laboració amb la Junta Arbitral de Consum.
· Col·laboració amb les associacions de consumidors.

Reclamacions per sectors
D’aquests serveis, el de consultes és el més utilitzat pels usuaris (78 %)
enfront de les reclamacions (21 %). Les consultes i reclamacions dels
usuaris estan relacionades amb els sectors de consum següents: alimen-
tació, compra de productes, habitatge, reparacions, serveis i subministra-
ments. D’aquest últim sector, la major part de les reclamacions tenen a
veure amb les telecomunicacions. Els principals problemes són la dificul-
tat de donar-se de baixa, la manca de qualitat i la connexió a Internet. Pel
que fa als serveis, el transport aeri ocupa un lloc important en el rànquing
de consultes i reclamacions en especial pels retards, la pèrdua d’equi-
patges i la manca de transparència en les vendes a través d’Internet.

Quant al tipus de canals que la ciutadania utilitza per fer arribar les seves preocupacions a l’OMIC, les
noves tecnologies ocupen cada cop més un lloc protagonista.

Digues si aquestes afirmacions són veritables o falses.
V F .

1. L’OMIC és un servei que ajuda els consumidors a defensar els seus drets.

2. L’OMIC fa una funció informativa.

3. L’atenció de consultes i la resolució de reclamacions són els serveis més utilitzats pels usuaris.

4. Les consultes i reclamacions relacionades amb els transports ocupen el primer lloc del rànquing.

cent quaranta-tres

T
in

c
un

 p
ro

bl
em

a

 Tu mateix

U
N

IT
A

T

10

144 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent quaranta-quatre

1. Ordena els paràgrafs del text següent.

Molts viatges ideals s’acaben convertint en un malson si les maletes no arriben al destí esperat.

Si quan arribem a l’aeroport de destí la maleta no apareix a la cinta transportadora, hem d’anar al mos-
trador de la companyia i presentar una reclamació: emplenem l’informe d’irregularitat de l’equipatge
amb informació bàsica, com ara el número de vol, el material perdut i la descripció de la maleta.

Es tracta d’una situació freqüent, com indiquen les estadístiques: a la Unió Europea les línies aèries
extravien, de mitjana, 15,5 maletes per cada miler que facturen. Pot ser molt útil saber quins passos
cal seguir quan ens perden l’equipatge.

Finalment, no hem d’oblidar que és molt important que conservem tota la documentació que tinguem
del viatge (resguard de l’equipatge, codis de la targeta d’embarcament...), perquè l’haurem de presen-
tar juntament amb l’imprès per tenir dret a una compensació.

Un cop presentada la reclamació, si recuperem la maleta en els 21 dies següents es considera un
retard; en canvi, a partir d’aquesta data ja podem parlar de pèrdua de la maleta.

2. A qui avises si...?

1. perds les claus de casa

2. surt fum de la casa del costat

3. tens un accident de trànsit

4. et roben la moto

5. a la feina un company es desmaia

6. perds la targeta de crèdit

7. perds el mòbil

3. Ratlla l’opció incorrecta de les tres que hi ha escrites en cursiva.

a. El mòbil s’ha quedat sense pila / bateria / cobertura.

b. La data de pagament / venciment / de caducitat d’aquesta factura és el 2 de maig de 2011.

c. El vol amb destinació Milà ha sortit puntualment / amb retard / per la via 1.

d. Hem de recollir / contractar / reclamar un paquet a l’empresa de missatgeria.

e. M’acaben de robar el maletí. Vaig a fer / presentar / escriure una denúncia a la comissaria.

f. L’empresa ha de fer injecció / reestructuració / ampliació de personal.

a. als mossos d’esquadra

b. a l’entitat bancària

c. a la companyia telefònica

d. als bombers

e. a la Guàrdia Urbana

f. a la mútua

g. al manyà

1

T
in

c
un

 p
ro

bl
em

a
U

N
IT

A
T

10

— 145Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

4. Omple els buits amb els verbs que tens al quadre. No en pots repetir cap.

El Lluc quan arriba a casa (1) que no porta la cartera. (2) que algú li ha ro-

bat, però no n’està segur. El que (3) molt clar és que ha d’anul·lar les targetes i per això

(4) per Internet els números de les entitats bancàries i els (5) per explicar-los

el problema.

Quan (6) , (7) a anar als últims llocs on ha estat. Primer, (8) a

la biblioteca, i (9) al conserge si algú ha trobat la seva cartera. Com que li diu que no,

(10) anar al gimnàs a veure si potser (11) allà. Quan hi entra, (12) la

seva amiga, la Melània, que l’(13) amb la cartera als dits.

 Autoavalua’t

1. S’ha posat a ploure. Agafo un...
 a. impermeable.
 b. banyador.
 c. mitjó.

2. Les carxofes són...
 a. verd.
 b. verds.
 c. verdes.

3. M’he comprat uns pantalons...
 a. amb botons.
 b. amb caputxa.
 c. sense mànigues.

4. He de portar perquè no hi veig de lluny.
 a. arracades
 b. ulleres
 c. paraigua

5. Quin número fa?
 a. Els 35.
 b. El primer.
 c. El 43.

busca s’adona pensa espera pregunta va és penja
troba torna té telefona decideix

6. He perdut una maleta...
 a. de vidre.
 b. amb compartiments.
 c. a rodanxes.

7. No hi ha aigua calenta.
 a. Agafi l’ascensor de la dreta.
 b. L’esmorzar és a les set.
 c. Ara aviso el servei de manteniment.

8. El microones no funciona.
 a. Està desendollat.
 b. Perd aigua.
 c. No hi ha tinta.

9. Ho sento però la targeta no passa.
 a. S’han acabat les piles.
 b. No té bateria.
 c. Està ratllada.

10. M’han robat la cartera. Faig una...
 a. festa.
 b. denúncia.
 c. comanda.

cent quaranta-cinc

Ara ja sé

— 147Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

	 sí no unitat

Demanar en un restaurant.						 6

Demanar i donar indicacions per anar a un lloc.					 4

Descriure la meva feina.						 8

Descriure les relacions personals i familiars.					 3

Descriure persones.						 9

Desenvolupar-se en una entrevista laboral.					 8

Dir com és el lloc on visc i el lloc on treballo.					 4

Dir d’on sóc, on visc i de què faig.					 2

Dir el meu nom i cognom i lletrejar-los.					 1

Dir la meva edat i el meu número de telèfon.					 1

Dir què faig normalment.						 2

Donar consells i recomanacions.						 7

Donar instruccions breus.						 4

Escriure cartes de presentació i currículums.					 8

Expressar els meus gustos i preferències.					 3

Felicitar i donar el condol.						 3

Fer reserves.							 5

Identificar aliments i plats.						 6

Identificar objectes i espais.						 10

Parlar sobre l’estat de salut.						 7

Planificar un viatge.						 5

Proposar activitats de lleure.						 3

Saber comunicar incidències i problemes.					 10

Saludar i acomiadar-me.						 1

Situar objectes i espais.						 4

cent quaranta-set

Textos orals

— 149Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 1. Primer contacte

 01 Escolta l’entrevista amb Emma Subirà per al programa de ràdio De gestió i cultura.

Entrevistador: Bon dia, senyora Subirà. Benvinguda.
Emma Subirà: Bon dia. Moltes gràcies.
E: Primer de tot, d’on és?
ES: Sóc catalana.
E: On viu?
ES: Visc a Barcelona, a la Vila Olímpica.
E: I a què es dedica?
ES: Sóc gerent d’un grup editorial.

 02 Escolta els noms dels països següents.

 03 Escolta com es pronuncien les paraules següents.

 04 Marca la paraula que té el so diferent.

1. gat – targeta – guitarra
2. despatx – xut – passeig

 05-06 Escolta els dos diàlegs.

05 Diàleg 1
Home 1: El gerent es jubila aviat.
Home 2: Ah, sí? Quants anys té?
H1: Té 64 anys. I tu, Miquel, quan et jubiles?
H2: D’aquí a sis anys, en tinc 59.

06 Diàleg 2
Home: Quants anys fa que treballes aquí, Joana?
Dona: Ui, no ho sé! Molts.
H: Però quants anys tens?
D: En tinc 43. I tu, Oriol?
H: Jo tinc 37 anys.

 07 Escolta el diàleg.

Dona 1: On treballes ara?
Dona 2: Al carrer Marina, 346.
D1: Però l’empresa té una altra oficina, oi?
D2: Bé, en té dues: una al carrer Mallorca, 625, i l’altra al carrer Balmes, 216.

Japó

desig

quinze

Holanda

carrer

juny

Xina

plaça

caixa

Luxemburg

aquest

lluna

França

paral·lel

Txèquia

habitant

Egipte

piscina

Alemanya

següent

3. juliol – iogurt – rajola
4. casa – zero – passar

cent quaranta-nou

150 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

 08-11 Escolta els diàlegs.

08 Diàleg 1
Home 1: Bon dia, senyor Armengou. Com va això?
Home 2: Molt bé, gràcies. I vostè?
H1: Bé, gràcies.

09 Diàleg 2
Dona 1: Adéu, Ariadna!
Dona 2: Adéu, fins aviat!

10 Diàleg 3
Home: Ei, Marina! Quant de temps! Com va?
Dona: Hem, anar fent. I tu?
H: Molt bé!

11 Diàleg 4
Dona 1: Hola, senyora Espasa. Li presento Kumiko Sasa.
Dona 2: Tant de gust.
Dona 3: Igualment.

Unitat 2. Un dia de feina

 12-15 Escolta els diàlegs.

12 Diàleg A
Home 1: Quina hora és?
Home 2: Són les nou en punt.

13 Diàleg B
Dona: Perdoni, té hora?
Home: Sí, són tres quarts de dotze.
D: Gràcies.

14 Diàleg C
Dona 1: A quina hora plegues?
Dona 2: Plego a dos quarts de cinc. I tu?
D1: Jo també.

15 Diàleg D
Home: A quina hora quedem per sopar?
Dona: Què et sembla a un quart de deu?
H: Perfecte.

 16-18 Escolta els diàlegs.

16 Diàleg 1
Dona 1: Digui?
Dona 2: Hola, que hi ha la Mònica?
D1: De part de qui?
D2: Sóc la Sílvia, una companya de feina.
D1: Un moment, ara s’hi posa.

cent cinquanta

— 151Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

17 Diàleg 2
Dona: Grup Barceló, bon dia.
Home: Bon dia, sóc Steve Ferguson, del bufet Casanovas. Voldria parlar amb la senyora Masdeu, si us plau.
D: Ho sento, senyor Ferguson. La senyora
Masdeu acaba de sortir. Vol deixar-li un missatge?
H: No, no cal, gràcies. Ja tornaré a trucar.

18 Diàleg 3
Home: Recasens Associats, digueu?
Dona: Bon dia, que puc parlar amb l’Albert?
H: No, s’equivoca.
D: Aquest no és el 943 544 786?
H: No, és el 943 544 796.
D: Ai, perdoni.
H: No passa res.

 19-21 Escolta els tres missatges al contestador automàtic.

19 Missatge 1
Has trucat al 678 755 009. Ara no et puc atendre. Si vols deixar algun missatge, fes-ho després de sentir
el senyal.

20 Missatge 2
Ei, sóc l’Ian! Com va? Et truco perquè no puc venir al sopar de dissabte. Dijous he d’anar a París per feina
i no torno fins diumenge a la nit. Ho sento. Fins aviat!

21 Missatge 3
Heu trucat al Consorci per a la Normalització Lingüística. L’horari d’atenció al públic és de dilluns a di-
vendres de nou a dues, i els dijous també a la tarda de quatre a dos quarts de sis. Per a qualsevol dubte,
consulteu el nostre web: www.cpnl.cat. Gràcies.

 22 Escolta el missatge que han deixat al contestador del senyor Garcés.

Bon dia,
Aquest és un missatge urgent per al senyor Garcés. Li truquem de part del Col·legi Oficial de Metges de
Barcelona. Per problemes personals, hem de canviar la cita que tenia amb la senyora Guix demà a les cinc
de la tarda al Col·legi.
Li proposem un altre dia: el dilluns de la setmana que ve a les sis de la tarda.
Esperem la seva confirmació al 936 845 438.
Moltes gràcies.

Unitat 3. Gestió del temps lliure

 23-24 Escolta el que fan el Matteo i la Sara en el seu temps lliure.

23 Matteo
La meva feina és molt estressant. Entre setmana, quan plego, necessito relaxar-me. Tres cops a la setmana
faig una activitat que m’agrada molt: toco la guitarra amb els meus amics i després anem a fer una copa.
També m’agraden força els esports a l’aire lliure, però no tinc gaire temps. El cap de setmana, a l’hivern,
sempre que puc, vaig a fer snowboard. A l’estiu sovint agafo la bicicleta.

cent cinquanta-u

http://www.cpnl.cat

152 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

24 Sara
M’encanta fer fotos. Quan passejo per Barcelona, en faig moltes, i de vegades aprofito per anar a veure una
exposició que m’interessa. De tant en tant, m’escapo a alguna capital europea, tot i que no m’agrada gaire
volar. En aquests viatges, vaig a comprar i menjo en un bon restaurant. A l’hivern no surto tant, prefereixo
quedar-me a casa.

 25-27 Escolta les converses que mantenen uns amics.

25 Diàleg 1
Noia 1: Per què no anem a la platja aquest cap de
setmana?
Noia 2: I tant! Podríem anar a la Costa Brava.
N1: Jo potser m’estimo més anar a la Costa
Daurada. Així hi podem anar amb tren.
N2: D’acord.

26 Diàleg 2
Noi: Et ve de gust anar al Teatre Lliure divendres?
Noia: No puc. Tinc un sopar.
N: I si quedem més tard per fer una copa?
N: D’acord. Quina bona idea!

27 Diàleg 3
Noia: Joan, tinc entrades per anar a Montmeló diumenge al matí. Hi vols venir?
Joan: Quina llàstima! Diumenge al matí tinc un partit.
N: Doncs ho diré al Bernat.
J: Molt bé. Què et sembla si quedem al vespre?
N: Perfecte!

 28 Escolta la predicció meteorològica.

Es preveu un dia força variable. Sol a l’interior amb núvols i clarianes a la tarda. Cel ennuvolat al litoral que
pot descarregar pluges intenses acompanyades de pedra. Bona visibilitat en conjunt, amb boires matinals
al nord. Primeres nevades en cotes altes.

Unitat 4. Espais compartits

 29 Clive Sutherland viatja sovint per feina i aprofita les estones que passa a l’aeroport per treballar.
Escolta el que explica.

Tinc una petita empresa de serveis i sovint, quan viatjo, aprofito les estones a la sala d’espera de l’aero-
port per treballar. Les noves tecnologies em permeten gestionar l’empresa i fins i tot fer negocis des de
qualsevol lloc. Per fer-ho, necessito l’ordinador portàtil i el telèfon mòbil. Em connecto a Internet, envio
promocions als clients, correus electrònics als proveïdors i redacto informes per als socis patrocinadors.
De vegades també parlo amb col·laboradors externs via Skype, que és una eina fonamental i formidable
per superar les barreres geogràfiques.

cent cinquanta-dos

— 153Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

 30-31 Escolta les indicacions.

30 Diàleg 1
Dona: Perdoni, sap on és el Centre de Negocis?
Home: Sí, continuï aquest carrer amunt fins a la plaça, travessi-la i, a la primera travessia, giri a mà dreta.
L’hotel és just a la cantonada.
D: I que sap on hi ha una farmàcia?
H: Baixi per aquest carrer fins al final, tombi a mà dreta i just després del primer carrer hi ha una farmàcia.

31 Diàleg 2
Home: Perdoni, em pot dir on és la rambla de Catalunya?
Dona: Segueixi per aquest carrer avall i a la cantonada giri a mà esquerra. Tiri tot recte. És la segona travessia.

Unitat 5. A la fira

 32 La setmana que ve Jane Fichter ha d’anar a una fira a Frankfurt. Amb el seu secretari repassen
l’estada de dos dies. Escolta la conversa que mantenen.

Jane Fichter: Bon dia, Gabriel. Hauríem de fer un repàs de l’agenda.
Gabriel: D’acord, senyora Fichter.
JF: A quina hora surt l’avió?
G: L’avió surt dijous que ve a les vuit del matí. Ha de ser a l’aeroport del Prat a dos quarts de set. L’esperarà
un taxi a les sis. Arriba a Frankfurt a dos quarts d’onze.
JF: Molt bé. Suposo que ja està feta la reserva a l’hotel...
G: I tant. Des de l’aeroport, agafi un taxi cap a l’hotel per deixar la maleta. A la una té un dinar amb uns
clients alemanys, de l’empresa Köln. És al restaurant Rossini.
JF: I a la tarda?
G: A la tarda cal anar a la fira i visitar els estands. És oberta fins a les nou del vespre. A un quart de sis es
troba amb el director de l’empresa Günter. Després pot anar a l’hotel. Recordi que a la nit té entrades per
a un concert de Bach. Hauria de ser a l’òpera a dos quarts de nou.
JF: Perfecte. I divendres?
G: Divendres a les deu del matí esmorza a l’hotel amb el senyor De la Rosa i a les dues ha quedat amb la
seva amiga per dinar al restaurant Im Keller.
JF: L’esmorzar hauria de ser a dos quarts d’onze perquè no puc ser-hi abans.
G: D’acord, ho comunico al senyor De la Rosa.
JF: I a quina hora tinc el vol de tornada?
G: L’avió surt a un quart de set de la tarda, per tant ha de ser a l’aeroport de Frankfurt cap a tres quarts
de sis.
JF: Molt bé, Gabriel. Moltes gràcies.
G: A vostè, senyora Fichter.

 33 Escolta la conversa que manté Anna Tenes amb el senyor Chevalier, a la fira de Barcelona.

Anna Tenes: Benvingut a Barcelona, senyor Chevalier. Com ha anat el viatge?
Senyor Chevalier: Bé, gràcies. Estic molt content de ser aquí.
AT: És la primera vegada que ve a Barcelona?
SC: Sí. És una ciutat molt bonica.
AT: I tant! Quant de temps es queda?

cent cinquanta-tres

154 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

SC: Només tres dies. Me’n vaig divendres.
AT: Oh, quina llàstima... Viatja gaire per feina?
SC: Sí, bastant. Vinc de París i la setmana que ve vaig a Amsterdam.
AT: Li agrada viatjar?
SC: Sí, m’agrada molt, però quan viatjo per feina no tinc temps de visitar les ciutats.
AT: És clar. Miri, li presento...

 34 A l’aeroport es troben dos antics companys de feina. Escolta el diàleg que mantenen.

Mary: Ei, Paul! Quant de temps!
Paul: I tant! Com va tot?
M: Ja ho veus: de viatge, com sempre! Avui vaig a Berlín.
P: Ah, jo vinc de Frankfurt, però ara vaig al Canadà, amb la meva sòcia, la Ruth.
M: Caram! No pares!
P: Vols que anem a fer un cafè?
M: D’acord, però primer vaig un moment al lavabo.
Ruth: Ai, jo també vinc!
P: Molt bé. Vaig cap al bar i us espero allà.
M: Perfecte. Ara venim!

Unitat 6. Dinar de negocis

 35 Matteo Dalmaso i Sandro Casini baixen a esmorzar. Escolta la conversa entre els dos executius
i una cambrera de l’hotel.

Sandro Casini: Estic adormit. Necessito un cafè.
Matteo Dalmaso: Uf, jo també.
SC: Vaja, no queda gens de cafè.
MD: Ara en demano. Perdoni, no hi ha cafè?
Cambrera: De seguida en porto.
MD: Gràcies. Per cert, no hi ha cap panet, tampoc.
C: No es preocupin. Ara en vaig a buscar més.
MD: Molt bé.

 36 Roger Dalmau és cap de secció d’una empresa logística. Avui dina amb Oriol Bertran, un pro-
veïdor. Escolta la conversa que mantenen.

Cambrera: Bon dia, senyors.
Roger Dalmau: Bon dia. Tenim una taula reservada a nom de Dalmau, però la volem canviar, si és possible,
per la sala amb pantalla i canó perquè hem de fer una presentació amb Power Point.
C: Un moment, que ho comprovo. Cap problema, ja poden passar. Els deixo la carta.
RD: Gràcies.
C: Què voldran de primer?
RD: Jo voldria pastís d’espinacs i gambes.
Oriol Bertran: A mi no m’agraden els espinacs. M’estimo més els rovellons.
C: Com els vol? Amb ceba i tomàquet o a la brasa?
OB: Amb ceba i tomàquet, si us plau.

cent cinquanta-quatre

— 155Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

C: I de segon, carn o peix?
OB: Em ve de gust carn. Unes costelles de xai.
C: Com les vol?
OB: Les vull molt fetes.
C: I vostè també vol xai?
RD: No. Per a mi, filet de tonyina.
C: I per beure?
OB: Què et sembla un vi negre del Penedès?
RD: I si el demanem blanc?
OB: D’acord.

 37 Escolta el diàleg que mantenen el senyor Ros i la senyora Comes.

Cambrer: Voldran postres?
Senyor Ros: Sí, què tenen?
C: Macedònia de fruita del temps, assortiment de pastissets de rebosteria i mel i mató.
Senyora Comes: Tenen gelats?
C: Sí, de diversos gustos.
SR: Jo voldria gelat de vainilla.
C: Ho sento, de vainilla no ens en queda. El vol de xocolata?
SC: D’acord.
C: I per a vostè?
SR: Per a mi, un tallat descafeïnat de màquina.
C: Alguna cosa més?
Senyor Ros: I quan pugui porti’ns el compte, si us plau.

Unitat 7. Fem salut

 38 Escolta la conversa que mantenen la Sara i el John sobre l’activitat física mentre estan dinant.

John: I què, Sara, com va el golf?
Sara: Bé, m’agrada més del que em pensava.
J: Ah, sí?
S: Sí. Camino molt. No ho sembla, però és un exercici molt complet.
J: Caram. Doncs jo fa una setmana que tinc un entrenador personal.
S: I què et fa fer?
J: Primer de tot m’ha canviat la dieta. És una dieta especial. Ara menjo més proteïnes que abans. I em fa fer
uns exercicis de musculació personalitzats.
S: Sí, ara que ho dius, se’t veu més fort.
J: Vine un dia a provar-ho.
S: Mira, no ho sé. Això de tenir algú al costat controlant els exercicis que fas, m’estressa.
J: Això són manies! Pensa que és molt útil, perquè així evites lesions. Per cert, com tens l’espatlla?
S: Millor. Després d’uns dies de repòs, ja no em fa mal.
C: Què voldran?
J: Una amanida i un entrecot poc fet.
S: Jo, uns espaguetis i llenguado al forn.

cent cinquanta-cinc

156 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

 39 Escolta el programa de ràdio.

Molt bona nit. Avui parlarem de l’estrès a la feina.
L’estrès relacionat amb la feina afecta més de quaranta milions de treballadors i s’ha calculat que costa a
la Unió Europea 20 bilions, amb be, d’euros. Segurament una gran quantitat de la població no treballa en
el que voldria, ni en les condicions ni en l’entorn en què li agradaria fer-ho, ni amb els companys ni amb
els caps que lliurement triaria. A això s’ha d’afegir que les persones adoptem, sovint, una actitud mental
que complica encara més les circumstàncies laborals. És l’anomenat estrès psíquic, sigui per exigències
externes o vingudes d’un mateix per causes reals o per causes imaginàries.
Diu Ramiro Calle que en l’àmbit laboral cal aplicar actituds, mètodes i tècniques de caràcter pràctic que
serveixin per millorar la qualitat de vida psíquica del treballador i recuperar l’equilibri psicològic. Les tècni-
ques de benestar i relaxació nascudes a l’Orient poden ser d’una gran ajuda per al treballador de qualsevol
mena, ja que ensenyen a frenar l’ansietat, a superar la frustració, a resoldre les situacions difícils, a relacio-
nar-se millor amb els companys i a mantenir una actitud ferma davant dels imprevistos laborals.
Lluís Dalmau, que ens acompanyarà aquesta nit, afirma que quan un és capaç de responsabilitzar-se de
la seva ment, quan un és capaç d’acceptar que la majoria de vegades hem respost des del desbordament
emocional per les nostres idees d’agressió o de perill, aleshores també és capaç de responsabilitzar-se de
les seves emocions i reduir les malalties i els accidents laborals.
La felicitat està, sens dubte, relacionada amb la salut. Maureen Cooper explica el cas d’un home infeliç que
va ficar la mà en una galleda plena d’aigua molt calenta i va aguantar trenta segons, mentre que un home
feliç va aguantar sis minuts. I és que, amb la felicitat, el cos es pot adaptar a les situacions més difícils. La
clau és treballar la ment, també a l’empresa. Com deia Buda, «el món discuteix amb mi, però jo no discu-
teixo amb el món.»

 40 Escolta la conversa que mantenen un pacient i una metgessa.

Metgessa: Bon dia. Què li passa?
Pacient: Miri, doctora, fa dos dies que em trobo molt malament. Em fan molt mal els ossos, tinc tos, mal de
coll i una mica de febre.
M: Descordi’s la camisa, que l’auscultaré.
P: És grip?
M: Sí, hauria de fer repòs i hauria de beure molta aigua o sucs de fruita i menjar suau.
P: He de prendre algun medicament?
M: Sí, si continua tenint malestar hauria de prendre’s un analgèsic cada vuit hores. Ara li faig la recepta.

Unitat 8. El millor candidat

 41 Escolta l’entrevista de feina que mantenen la cap de personal d’una empresa i Damià Alcover.

La cap de personal: Bon dia, senyor Alcover. Ha arribat d’hora, que puntual! Segui, si us plau.
Damià Alcover: Gràcies.
C: Em pot parlar dels seus estudis?
DA: Sí, i tant! Sóc llicenciat en dret per la Universitat de Barcelona i també tinc un màster en administració
d’empreses de la Universitat Autònoma. Ara acabo d’arribar d’una estada de sis mesos de pràctiques en
una empresa d’assegurances dels Estats Units.
C: Així té un bon nivell d’anglès...
DA: Sí. El parlo amb fluïdesa i l’escric correctament. També parlo francès i una mica d’alemany.

cent cinquanta-sis

— 157Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

C: Fantàstic. Necessitem una persona amb un bon domini d’aquests idiomes. Quina és la seva experiència
professional?
DA: He treballat al bufet d’advocats Soldevila, portant casos de dret civil.
C: Es considera una persona flexible?
DA: Sí, perquè tinc capacitat d’adaptar-me a qualsevol situació.
C: I és ordenat?
DA: Sí, m’agrada tenir la feina al dia i seguir unes pautes a l’hora de treballar.
C: Aquí valorem que els advocats es facin càrrec dels seus casos de manera autònoma...
DA: Jo sóc una persona molt responsable, o sigui que no han de patir en aquest sentit.
C: Té carnet de conduir?
DA: Sí, però no tinc cotxe.
C: Bé, això no és cap problema, perquè l’empresa disposa de vehicles propis.

 42 Escolta la conversa que mantenen dos empleats d’una multinacional, l’Olga i el Marc.

Marc: Ei, Olga, com va el procés de selecció del nou comercial?
Olga: Està sent més complicat del que ens pensàvem.
M: Que no hi ha gent interessada en la feina?
O: Sí, moltíssima, però molts currículums ja els eliminem abans de l’entrevista.
M: Ah, sí? Per què?
O: Doncs mira, per posar-te un exemple, què penses d’algú que té com a adreça electrònica homersimp-
son@gmail.com o conillet_feliç@gmail.com?
M: Apa! No m’ho puc creure!
O: Doncs creu-t’ho, Marc, perquè és veritat. I això no és tot. Hi ha gent que exagera el currículum amb
dades sobre estudis o experiència laboral.
M: Però és absurd, perquè es pot demostrar que no és veritat.
O: Sí, però, mira...
M: Noia, queda clar que amb aquesta feina no t’avorreixes!

 43 Escolta un fragment del programa de televisió Gent de fora.

Gent de fora
Barcelona és una ciutat que mira al mar, però que també és a tocar de la muntanya. És cosmopolita, mo-
derna, amb una gran oferta cultural i lúdica, sense oblidar aquell regust de ciutat antiga que no ha perdut.
Som aquí per conèixer Nicholas Ryder, un novaiorquès que fa uns mesos que viu a Barcelona. Ens trobem
a la plaça de Sant Felip Neri.
Presentador: Hola, Nicholas!
Nicholas Ryder: Hola!
P: Com és que hem quedat en aquesta plaça?
NR: Perquè per mi és la més bonica de la ciutat. I s’hi està molt tranquil.
P: Què fas a Barcelona?
NR: Estic muntant una empresa que organitza cursos d’anglès a l’estranger.
P: T’agrada la ciutat?
NR: M’agrada perquè és molt agradable, té un bon clima i molta vida al carrer. En canvi, em molesta que el
metro no funcioni tota la nit. De vegades si vaig al cinema, a l’última sessió, he de tornar a casa amb taxi.
P: I ara on ens portes?
NR: A la Barceloneta, un antic barri de pescadors que m’encanta.
P: Som-hi, doncs!

cent cinquanta-set

158 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 9. Espero que t’agradi

 44-45 Escolta els diàlegs.

44 Al gimnàs
David: Hola! Tinc un problema. Em sembla que aquesta tarda m’he deixat l’anorac aquí.
Recepcionista: I com és?
D: És negre.
R: Em sap greu. Amb això no en tinc prou. Té botons? Té cremallera?
D: Té cremallera.
R: És aquest?
D: No, no porta caputxa i el meu, sí.
R: D’acord, espera’t un moment que miro si el trobo. És aquest?
D: Sí, gràcies.

45 A la tintoreria
Mara: Bon dia. Vinc a recollir un vestit.
Dependenta: Porta el tiquet?
M: Sí, miri.
D: Un moment, vaig a buscar-lo. Aquí el té.
M: No, no. No és el meu vestit. Aquest té tirants i el meu té mànigues.
D: Porta algun complement?
M: Sí, té cinturó.
D: És estampat o llis?
M: És de ratlles.
D: És aquest?
M: Sí, gràcies.

 46-48 A la botiga. Escolta les converses que mantenen uns clients.

46 Diàleg 1
Dependenta: Ja l’atenen?
Clienta: No. M’agraden aquests pantalons, però no trobo la meva talla.
D: Tingui. Jo crec que aquests li aniran bé. Vol passar a l’emprovador?
C: Sí, gràcies. On és?
D: L’emprovador és al fons a la dreta.

47 Diàleg 2
Dependent: La puc ajudar?
Clienta: Sí, gràcies. Voldria una corbata.
D: Com la vol? Llisa o estampada?
C: Llisa.
D: De quin color li agradaria?
C: De tons grisos.
D: Miri, aquesta és molt elegant.
C: Sí, és molt bonica. Quant val?
D: 60 euros, però té un descompte del 25 per cent.
C: D’acord. És per regalar.
D: Ara l’embolico. Pagarà en efectiu o amb targeta?
C: Amb targeta.

cent cinquanta-vuit

— 159Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

48 Diàleg 3
Dependent: Bon dia!
Clienta: Bon dia. Vull aquelles sabates de l’aparador.
D: Quines?
C: Les negres, de taló.
D: Quin número fa?
C: El 39.

 49-52 Escolta els diàlegs.

49 Diàleg A
Comprador: Hola, voldria unes arracades.
Venedora: Com han de ser?
C: Les vull de plata i no gaire grosses.
V: Què li semblen aquestes?
C: Doncs no m’agraden gaire. Prefereixo les del costat, perquè són més modernes.

50 Diàleg B
Compradora: Quant valen aquests pantalons?
Venedor: 140 euros.
C: Me’ls puc emprovar?
V: Sí, passi a l’emprovador [...]. Com li van?
C: Potser una mica estrets. Té una talla més?
V: Aquesta és una 42, oi? Doncs em penso que sí, ara ho miro.

51 Diàleg C
Venedora: Ja l’atenen?
Comprador: Voldria una bossa de mà per a la meva dona.
V: Com la vol, de pell o de roba?
C: De pell.
V: Grossa o petita?
C: Doncs més aviat grossa.

52 Diàleg D
Compradora: Quant valen les samarretes?
Venedor: 80 euros cada una.
C: Busqui’m dues XL, si us plau.		
V: Si vol, també les tenim en gris, però són de coll de pic.
C: No, les prefereixo blanques i de coll rodó.

Unitat 10. Tinc un problema

 53-56 Escolta els missatges de megafonia de l’aeroport.

53 Missatge 1
Últim avís per als passatgers del vol JB250 amb destinació Roma. Embarquin per la porta 43.

54 Missatge 2
Senyora Owen, presenti’s a la porta número 39.

cent cinquanta-nou

160 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

55 Missatge 3
Senyors passatgers, s’ha cancel·lat el vol JC468 amb destinació Berlín. Per a més informació, presentin-se
a les oficines d’atenció al client de l’aeroport.

56 Missatge 4
S’informa als pares de Tomàs Delgado que es presentin a l’oficina d’informació de l’aeroport.

 57 El Ferran, que és a Madrid per feina, arriba tard a l’aeroport. Escolta la conversa.

Laura: Què ha passat?
Ferran: Et truco perquè m’he adormit, no m’ha sonat el despertador.
L: On ets ara?
F: Sóc a l’aeroport de Barajas. L’avió sortia a les 8.40 h però no l’he pogut agafar. Estic comprant un altre
bitllet per venir a Barcelona.
L: A quina hora és el vol?
F: A les 10.20 h. Digues al Joan si pot venir a buscar-me a l’aeroport.
L: D’acord. A quina hora arribes?
F: A les 11.30 h.
L: Perfecte. Després comentem com ha anat per Madrid.
F: Fins ara!

 58 Basile Dubois és a l’oficina de reclamacions de l’aeroport del Prat, perquè la seva maleta no
ha arribat. Escolta la conversa.

Hostessa: Bon dia.
Basile Dubois: Hola, bon dia.
H: Què desitja?
BD: Acabo d’arribar de París i m’han perdut la maleta. És molt important que la recuperi de seguida.
H: Porta el formulari?
BD: Sí.
H: Doncs repassem les seves dades per assegurar-nos que tot és correcte.
BD: D’acord.
H: Senyor Basile Dubois, viu al carrer Du Port, 140, de Marsella, França. El codi postal és el 13007. El seu nú-
mero de telèfon mòbil és el 333 231 887 i el correu electrònic és infomarsella@gmail.com. No té telèfon fix?
BD: No, no en tinc.
H: Correcte. Ara repassem les dades del vol. Ha viatjat amb Air France, vol número 9554, en primera clas-
se. Vostè ve de París.
BD: Exacte.
H: Per acabar, fem un repàs dels articles que duia dins la maleta: una camisa de ratlles i tres camises blan-
ques; dues americanes grises; dos pantalons grisos; quatre parells de mitjons negres; quatre calçotets
llisos i un necesser.

 59 Walter Barnier i Suzanne Vittel repassen les factures impagades. Escolta la conversa.

Walter: Suzanne, coneixes el senyor Busquets?
Suzanne: M’estàs parlant d’aquell client de Salou?
W: Exacte. És molt bon client, però mal pagador.
S: Mal pagador?

cent seixanta

— 161Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

W: I tant! Compra molt, parla molt, però no paga.
S: I això?
W: Si no li vas al darrere, no paga. Li has d’escriure, li has de trucar... Bon dia, senyor Busquets! Ah! Senyor
Barnier! Com anem, senyor Barnier? Fa molt fred per Barcelona? Senyor Busquets, truco per parlar de
l’última factura. La factura? Quina factura? I què fa la família?
S: Uf! Que cansat!

 60 Escolta la conversa que mantenen Walter Barnier i Isidre Busquets.

Walter: Bon dia, senyor Busquets.
Isidre: Bon dia, senyor Barnier! Com va per Barcelona?
W: Molt bé, gràcies. Truco per parlar de l’última factura.
I: La factura? Quina factura?
W: La factura del 5 de febrer. Una factura de 8.340 euros amb 24. Li he enviat dues cartes i encara no hem
cobrat.
I: Ah! Però de quines cartes parla?
W: No ha rebut les cartes certificades? Que estrany!
I: Ui! El servei de correus d’aquí funciona molt malament! Per cert, quin temps fa per Barcelona?
W: Fa molta calor. Perdoni si vaig directe al gra, però m’ha de pagar aquesta factura com més aviat millor.
I: És que no sé de quina factura em parla.
W: És la factura número 9130820 amb data 5 de febrer. Ho pot mirar, si us plau?
I: Ara li dic a la meva secretària que la busqui i li telefono.
W: Gràcies. Que tingui un bon dia.

 61 Escolta les consultes que diversos usuaris fan a una empresa de telefonia.

Dona 1: El meu fill m’ha desmuntat el mòbil i ara no funciona.
Home 1: Fa dos anys que tinc aquest mòbil i s’ha espatllat la bateria.
Dona 2: Sóc a l’estranger i se m’ha espatllat el telèfon.
Home 2: Tinc el mòbil des de fa una setmana i no funciona una tecla.
Dona 3: Fa set mesos que tinc el mòbil i el carregador no em funciona.

 62-65 Escolta els diàlegs que mantenen uns clients amb diferents empreses de serveis.

62 Diàleg 1
Telefonista 1: Missatgeria Exprés, bona tarda!
Clienta 1: Bona tarda. Truco per saber si tenen un paquet a nom meu. Els dimarts al matí sempre em porten
una caixa i avui no l’han portada.
T1: Com es diu?
C1: Elvira Miró.
T1: Un moment, si us plau, que ho miro a l’ordinador. [...] Doncs sí. El transportista encara l’ha de repartir,
però abans de les sis ja la tindrà. No pateixi.
C1: Gràcies.

63 Diàleg 2
Telefonista 2: Telemob, bon dia. Li parla Emili Gavaldà.
Clienta 2: Bon dia. Truco perquè tinc contractat ADSL amb una velocitat de 20 Mb, però quan navego per
Internet no supero les cinc.
T2: Quin és el seu número de telèfon?
C2: És el 934 512 211.

cent seixanta-u

162 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

64 Diàleg 3
Empleada 1: Bon dia.
Client 3: Bon dia. Sóc Duncan Berry. Últimament tinc problemes a l’hora de pagar amb la targeta, perquè
sembla que està ratllada i no es llegeix bé. Me’n poden fer una altra?
E1: Sí, i tant! Ara la demanem. D’aquí a tres dies la pot venir a recollir, senyor Berry.
C3: Perfecte. Moltes gràcies.

65 Diàleg 4
Empleada 2: Bon dia.
Client 4: Bon dia. Fa un any que tinc aquest ordinador portàtil i quan obro alguns programes va molt lent.
E2: Això és que no té prou memòria. Com més memòria té més fàcil és executar algunes aplicacions.
C4: Ah! I què puc fer?
E2: Pot afegir més mòduls de memòria a l’ordinador.

cent seixanta-dos

Annex
gramatical

— 165Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 1. Primer contacte

• L’abecedari: lletres i sons

A	 a	 a	 cap [a], anell [´]
B	 b	 be (alta)	 buit [b], àrab [p]
C	 c	 ce	 centre [s], cirera [s], casa [k], costar [k], cuina [k], clar [k], amic [k]
Ç	 ç	 ce trencada	 feliç [s], plaça [s], llençol [s]
D	 d	 de	 deu [d], fred [t]
E	 e	 e	 cel [E], sempre [e], arbre [´]
F	 f	 efa	 flor [f], cafè [f]
G	 g	 ge	 gel [Z], girafa [Z], gat [g], gust [g], diàleg [k]
H	 h	 hac	 hora [O]
I	 i	 i	 nit [i], noia [j]
J	 j	 jota	 jugar [Z], menjar [Z]
K	 k	 ca	 kiwi [k]
L	 l	 ela	 luxe [l], personal [l]
M	 m	 ema	 mirar [m], cinema [m], nom [m]
N	 n	 ena	 núvol [n], plàtan [n], cinc [N], sang [N]
O	 o	 o	 porta [ç], dos [o], hospital [u]
P	 p	 pe	 port [p], empresa [p], cap [p]
Q	 q	 cu	 quatre [k]
R	 r	 erra	 rosa [r], cara [R], tres [R], dir [O]
S	 s	 essa	 sol [s], mes [s], casa [z], cansar [s]
T	 t	 te	 tot [t], vent [O]
U	 u	 u	 lluna [u], diuen [w]
V	 v	 ve (baixa)	 violí [b]
W	 w	 ve doble	 waterpolo [b]
X	 x	 ics o xeix	 xarxa [S], guix [S], taxi [ks], índex [ks], examen [gz]
Y	 y	 i grega	 Nova York [j]
Z	 z	 zeta	 zero [z], catorze [z]

• Combinacions de lletres (dígrafs)

GU	 gu	 guitarra [g], guerra [g]
IG	 ig	 maig [tS], lleig [tS]
IX	 ix	 caixa [S], peix [S]
LL	 ll	 ull [¥], lluna [¥], cella [¥]
L·L	 l·l	 paral·lel [l], pel·lícula [l]
NY	 ny	 castanya [æn], any [æn]
QU	 qu	 quilo [k], què [k]
RR	 rr	 carrer [r], marró [r]
SS	 ss	 possible [s], tassa [s]
TX	 tx	 despatx [tS], txec [tS], cotxe [tS]

cent seixanta-cinc

166 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Pronoms personals forts

jo	 nosaltres	
tu	 vosaltres
ell / ella / vostè 	 ells / elles / vostès
		

• L’article definit

el	 la	 l’	 el / la s’apostrofa davant vocal o h	 *la història, la universitat
els	 les		 l’home, l’escola, l’amic
			 	

• L’article personal

el	 la	 l’	 en/el Jaume, la Maria, l’Anna, l’Esteve
en			 *la Isabel, la Irene

• L’article indefinit

un	 una	 un home, una dona, uns nois, unes noies
uns	 unes		

• Interrogatius

qui...?	 Qui és?
com...?	 Com es diu?
on...?	 On viu?
quin...?	 Quin és el seu número de telèfon?
quina...?	 Quina és la seva adreça electrònica?
quins...?	 Quins estudis té?
quines...?	 Quines llengües parla?
quants...?	 Quants anys té?

• Formació de noms d’activitats i oficis

masculí	 femení	 terminacions invariables

enginyer	 enginyera	 recepcionista
inversor	 inversora		

• Model de verb de conjugació regular (present d’indicatiu)

presentar	 treballar

presento	 treballo
presentes	 treballes
presenta	 treballa
presentem	 treballem
presenteu	 treballeu
presenten	 treballen

cent seixanta-sis

— 167Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Verbs irregulars

persones	 ser	 dir-se	 conèixer	 fer	 tenir	 viure

jo	 sóc	 em dic	 conec	 faig	 tinc	 visc
tu	 ets	 et dius	 coneixes	 fas	 tens	 vius
ell / ella / vostè	 és	 es diu	 coneix	 fa	 té	 viu
nosaltres	 som	 ens diem	 coneixem	 fem	 tenim	 vivim
vosaltres	 sou	 us dieu	 coneixeu	 feu	 teniu	 viviu
ells / elles / vostès	 són	 es diuen	 coneixen	 fan	 tenen	 viuen

• Numerals

0 zero				
1 u (un, una)	 11 onze	 20 vint	 70 setanta	 100	 cent
2 dos (dues)	 12 dotze	 21 vint-i-u (un, una)	 80 vuitanta	 200	 dos-cents
3 tres	 13 tretze	 22 vint-i-dos (dues)	 90 noranta	 300	 tres-cents
4 quatre	 14 catorze	 23 vint-i-tres		 400	 quatre-cents
5 cinc	 15 quinze	 30 trenta		 500	 cinc-cents
6 sis	 16 setze	 31 trenta-u (un, una)		 600	 sis-cents
7 set	 17 disset	 40 quaranta		 700	 set-cents
8 vuit	 18 divuit	 50 cinquanta		 800	 vuit-cents
9 nou	 19 dinou	 60 seixanta		 900	 nou-cents
 10 deu				 1.000	 mil

• Formació de gentilicis

-à	 -ana	 català, catalana
-í	 -ina	 mallorquí, mallorquina
-ès	 -esa	 danès, danesa
-enc	 -enca	 canadenc, canadenca
ø	 -a	 alemany, alemanya

• Preposicions

a		 Indica direcció i localització. S’utilitza sempre davant noms propis de ciutats,
		 països, nacions, etc.

en		 Indica localització. S’utilitza davant indeterminats (un / una / uns / unes),

		 indefinits (algun / alguna / alguns / algunes) i demostratius (aquest / aquesta /
		 aquests / aquestes).

de 	 d’	 S’apostrofa davant de vocal o hac.

		 Visc a Barcelona.
		 Treballo en un banc.
		 És de França.
		 És d’Holanda.

cent seixanta-set

168 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Contraccions

a + el	 al	 Treballo al passeig de Gràcia.
a + els	 als	 Truca als pares.
de + el	 del	 Són del Japó.
de + els	 dels	 Els companys dels cursos de formació són simpàtics.

• Demostratius

AQUÍ (proximitat)		 ALLÀ (llunyania)

aquest	 aquesta	 això	 aquell	 aquella	 allò
aquests	 aquestes		 aquells 	 aquelles	

Aquell senyor (d’allà) és el gerent de l’empresa.
Aquesta senyora (d’aquí) és la meva cap.

Unitat 2. Un dia de feina

• Adjectiu indefinit

cada	 Cada dia treballo.

• Expressions de temps i de freqüència

cap a	 Arriben cap a les sis.
de ... a	 Obro de nou a dues.
des de ... fins a	 Treballen des de les vuit fins a les tres.
per a	 Falten cinc minuts per a la una.
d’aquí a	 Tanquen d’aquí a deu minuts.

abans	 ara	 després	 Vas al gimnàs abans o després de dinar?
aviat	 d’hora	 tard	 Si vas a la discoteca, torna aviat perquè
abans-d’ahir	 ahir	 avui	 demà t’has de llevar d’hora.		
demà	 demà passat		 Ara no hi vull anar, hi aniré demà.	

al matí				
al migdia		
a la tarda		
al vespre		
a la nit		 Al vespre hem quedat amb uns amics.
a la matinada		 Em llevo al matí.	

cent seixanta-vuit

— 169Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

els caps de setmana		 Havent dinat m’agrada fer la migdiada.		
havent dinat	 havent sopat

sempre	 mai	 Sovint vaig al gimnàs i de vegades a córrer per la platja.
sovint	 de/a vegades	 No he anat mai a Tailàndia.
un cop / una vegada a la setmana	
de tant en tant	

• Els dies de la setmana

dilluns	 dimarts	 dimecres	 dijous	 divendres	 dissabte	 diumenge

• Adverbis d’afirmació i de negació

sí / també		 —Despatxo els clients cada dia. —Jo també.
no / tampoc		 —No agafo mai el telèfon. 	 —Jo tampoc.

• Model de verbs de conjugació regular (present d’indicatiu)

persones	 dinar	 perdre	 témer	 dormir	 llegir

jo	 dino	 perdo	 temo	 dormo	 llegeixo
tu	 dines	 perds	 tems	 dorms	 llegeixes
ell / ella / vostè	 dina	 perd	 tem	 dorm	 llegeix
nosaltres	 dinem	 perdem	 temem	 dormim	 llegim
vosaltres	 dineu	 perdeu	 temeu	 dormiu	 llegiu
ells / elles / vostès	 dinen	 perden	 temen	 dormen	 llegeixen

• Verbs irregulars

persones	 anar	 anar-se’n	 córrer

jo	 vaig	 me’n vaig	 corro
tu	 vas	 te’n vas	 corres
ell / ella / vostè	 va	 se’n va	 corre
nosaltres	 anem	 ens n’anem	 correm
vosaltres	 aneu	 us n’aneu	 correu
ells / elles / vostès	 van	 se’n van	 corren

• Models de verbs pronominals

persones	 dutxar-se	 llevar-se	 afaitar-se

jo	 em dutxo	 em llevo	 m’afaito
tu	 et dutxes	 et lleves	 t’afaites
ell / ella / vostè	 es dutxa	 es lleva	 s’afaita
nosaltres	 ens dutxem	 ens llevem	 ens afaitem
vosaltres	 us dutxeu	 us lleveu	 us afaiteu
ells / elles / vostès	 es dutxen	 es lleven	 s’afaiten

nou seixanta-nou

170 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 3. Gestió del temps lliure

• Expressar gustos i preferències

a mi	 m’agrada	 M’agrada l’òpera.
a tu	 t’agrada	 T’agrada viatjar?
a ell / ella / vostè	 li agrada	 A la Clàudia li agrada molt fer esport.
a nosaltres	 ens agrada	 Aquest dibuix no ens agrada.
a vosaltres	 us agrada	 Us agrada viure a Barcelona.
a ells / elles / vostès	 els agrada	 No els agrada gens llevar-se d’hora.		

• Pronoms de complement indirecte

em / m’	 a mi	 Em truquen per telèfon. M’agrada la xocolata.
et / t’	 a tu	 Et parlen en català. T’agafo la bossa.
li	 a ell / ella / vostè	 Li agrada ballar.
ens	 a nosaltres	 Ens entenem molt bé.
us	 a vosaltres	 Us ensenyo el pis.
els	 a ells / elles / vostès	 Els agraden les novel·les de misteri.

• Quantitatius

massa	 El gos és massa gros per viure en un pis.
moltíssim	 M’agrada moltíssim el teatre.
molt	 El noi és molt simpàtic.
bastant / força	 M’agrada bastant/força el futbol.
una mica	 Té una mica de fred.
gaire	 No hi ha gaire gent al cinema.
poc	 La seva opinió li interessa poc.
gens	 No li agrada gens el tabac.
gens ni mica	 Aquest programa no ens agrada gens ni mica.	

gaire i gens només es poden utilitzar en frases negatives, interrogatives o condicionals.

M’agrada molt ballar i no m’agrada gaire cantar.
No m’agradaria gens repetir l’examen.
Saps si hi ha gaire gent a la farmàcia?

que + adjectiu o adverbi	 Que divertit! Que bé!
quin / quina / quins / quines + substantiu	 Quin avorriment! Quina bona idea!
	 Quins dies més cansats! Quines manies!

• Estacions de l’any

primavera	 estiu	 tardor	 hivern

• Mesos de l’any

	 gener	 febrer 	 març	 abril 	 maig	 juny
	 juliol	 agost	 setembre	 octubre	 novembre 	 desembre

cent setanta

— 171Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Flexió adjectival

 masculí	 femení

singular	 plural	 singular	 plural

prim	 prims	 prima	 primes
groc	 grocs	 groga	 grogues
ros	 rossos	 rossa	 rosses
blau	 blaus	 blava	 blaves
gran	 grans	 gran	 grans
divertit	 divertits	 divertida	 divertides
negre	 negres	 negra	 negres
lleig	 lletjos	 lletja	 lletges

• Possessius

 singular	 plural	

masculí	 femení	 masculí	 femení	

el meu	 la meva	 els meus	 les meves	
el teu	 la teva	 els teus	 les teves	 un posseïdor
el seu	 la seva	 els seus	 les seves	
el nostre	 la nostra	 els nostres	 les nostres	
el vostre	 la vostra	 els vostres	 les vostres	 més d’un posseïdor
el seu 	 la seva	 els seus	 les seves	

Unitat 4. Espais compartits

• Flexió nominal

singular	 plural

fill	 fills
taula	 taules
germà	 germans
maletí	 maletins		
habitació	 habitacions		
braç	 braços		
pis	 pisos		
passadís	 passadissos		
calaix	 calaixos		
despatx	 despatxos		

cent setanta-u

172 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Situacionals

• Interrogatius de quantitat

quant	 Quant pa vol?	 *Quant val? Val 20 €.
quanta	 Quanta gent ve?	
quants	 Quants ordinadors hi ha?	
quantes	 Quantes cadires hi ha?	

• Els verbs haver-hi i ser

On hi ha + sintagma nominal indeterminat? 	 On hi ha una farmàcia?
On és / són + sintagma nominal determinat?	 On és la sala de reunions?
	 On són els prestatges?

• Els verbs haver-hi i haver-n’hi

hi ha + sintagma nominal explícit	 Hi ha terrassa? 	 Sí, hi ha terrassa.	
 		 Sí que n’hi ha.
n’hi ha (= en + hi ha)		 No, no hi ha terrassa.

 Quan el nom se substitueix pel pronom en.		 No, no n’hi ha.	

• Models de verbs en temps imperatiu

girar	 seguir	 persones

gira	 segueix	 tu
giri	 segueixi	 ell / ella / vostè
gireu	 seguiu	 vosaltres
girin	 segueixin	 ells / elles / vostès

cent setanta-dos

— 173Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Contraccions

per + el	 pel / per l’	 Giri pel carrer de Mallorca. No m’agrada córrer per l’asfalt.
per + els	 pels	 Travessi pels túnels.

• Adverbis de lloc

lluny	 Saps si és gaire lluny?
a prop	 No, és molt a prop d’aquí.

• Ordinals

1r	 primer	 1a	 primera
2n	 segon	 2a	 segona
3r	 tercer	 3a	 tercera
4t	 quart	 4a	 quarta
5è	 cinquè	 5a	 cinquena
6è	 sisè	 6a	 sisena
7è	 setè	 7a	 setena
8è	 vuitè	 8a	 vuitena
9è	 novè	 9a	 novena
10è	 desè	 10a	 desena

• Preposició amb

amb	 Indica companyia, instrument o mitjà.
		 —Com vas a treballar? —Hi vaig amb cotxe.
		 Véns al cinema amb nosaltres?
		 Véns al parc amb mi?

Unitat 5. A la fira

• Perífrasis d’obligació

haver de + infinitiu		

persones	 haver

jo	 he / haig
tu	 has
ell / ella / vostè	 ha
nosaltres	 hem
vosaltres	 heu
ells / elles / vostès	 han

caldre + infinitiu	 Cal confirmar l’hora de l’entrevista.

Has d’omplir aquest formulari.
Ha d’anar a la reunió de demà.

cent setanta-tres

174 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Verbs irregulars

persones	 poder	 sortir	 voler

jo	 puc	 surto	 vull
tu	 pots	 surts	 vols
ell / ella / vostè	 pot	 surt	 vol
nosaltres	 podem	 sortim	 volem
vosaltres	 podeu	 sortiu	 voleu
ells / elles / vostès	 poden	 surten	 volen

• Els verbs anar / venir

persones	 anar	 venir	 imperatiu

jo	 vaig	 vinc	 anar	 vés	 vagi
tu	 vas	 véns	 venir	 vine	 vingui
ell / ella / vostè	 va	 ve
nosaltres	 anem	 venim
vosaltres	 aneu	 veniu
ells / elles / vostès	 van	 vénen

Per expressar que algú es desplaça al lloc on és la persona que parla o la persona a la qual es parla,
usem el verb venir i no el verb anar:	
Jo vinc (al lloc on ets tu) de seguida.
Si no teniu cotxe, veniu amb nosaltres.
Demà aniré a casa teva a regar les plantes (perquè tu no hi ets i no ho pots fer).

Unitat 6. Dinar de negocis

• Pronoms de complement directe

Complement directe determinat

el			
la			
els			
les			

el	 la	 l’ + vocal o hac	 L’agafo. L’omplo.

Complement directe indeterminat

en	 —Quants panets vol? —En vull cinc.

• Locució adverbial

més aviat	 —Com prefereix l’entrecot? —Més aviat cru.

—Com vol el vi? —El vull blanc.
—Com vol la fruita? —La vull madura.
—Com vol els rovellons? —Els vull amb all i julivert.
—Com vol les costelles de xai? —Les vull molt fetes.

cent setanta-quatre

— 175Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

• Quantitatius

cap	 quantitat 0 de coses comptables	 No té cap ensaïmada.
gens (de)	 quantitat 0 de coses incomptables	 No té gens de pa.

molt	 molta	 Hi ha molt pa.	 Hi ha poc pa.
molts	 moltes	 Tinc molta sal.	 Tinc poca sal.
poc	 poca	 Menjo molts croissants.	 Menjo pocs croissants.
pocs	 poques	 Compro moltes galetes.	 Compro poques galetes.

• Interrogatius

què (quina cosa)	 pronom interrogatiu	 —Què vols? —Vull bistecs de vedella.
que	 partícula introductòria	 —Que té peres? —Sí. / No.

Unitat 7. Fem salut

• Expressar recomanacions

jo	 hauria		
tu	 hauries		
ell / ella / vostè	 hauria	 + de + infinitiu	
nosaltres	 hauríem		
vosaltres	 hauríeu		 Hauria d’anar al metge.
ells / elles / vostès	 haurien		 Hauries de fer repòs.

• El verb estar

persones	 estar

jo	 estic
tu	 estàs
ell / ella / vostè	 està
nosaltres	 estem
vosaltres	 esteu
ells / elles / vostès	 estan

• Modificadors

Col·loquem bé i malament	 Em trobo bé.
darrere del verb.	 Em trobo malament.
	
Col·loquem bon / bona	 Vols un bon consell?
i mal / mala davant del nom.	 Fas mala cara.
	
Col·loquem ben i mal davant	 Aquest text està ben escrit.
de l’adjectiu.	 Aquest llibre està mal col·locat.

cent setanta-cinc

176 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 8. El millor candidat

• El verb saber

persones	 saber

jo	 sé
tu	 saps
ell / ella / vostè	 sap
nosaltres	 sabem
vosaltres	 sabeu
ells / elles / vostès	 saben

• Perífrasi de duració

estar + gerundi	 Estic treballant.
	 Estan atenent un client.
	 Està conduint.

• Comparatius

	 Comparació de 	 Comparació	 Comparació
	 superioritat	 d’igualtat	 d’inferioritat

Amb adjectius	 més ... (que ...)	 tan ... com ...	 menys ... (que ...)
	 Aquesta feina és més 	 Aquesta feina és tan	 Aquesta feina és menys
	 atractiva (que l’altra).	 atractiva com l’altra.	 atractiva (que l’altra).

Amb noms	 més ... (que ...)	 tant/a, tants/es ... com ...	 menys ... (que ...)
	 En aquesta feina hi ha 	 En aquesta feina hi ha	 En aquesta feina hi ha
	 més avantatges	 tants avantatges com 	 menys avantatges
	 (que en l’altra).	 en l’altra.	 (que en l’altra).

Amb verbs	 més ... (que ...)	 tant com ...	 menys ... (que ...)
	 Aquesta feina m’agrada 	 Aquesta feina m’agrada	 Aquesta feina m’agrada
	 més (que l’altra).	 tant com l’altra.	 menys (que l’altra).

Unitat 9. Espero que t’agradi

• El verb dur

persones	 dur

jo	 duc
tu	 dus
ell / ella / vostè	 du
nosaltres	 duem
vosaltres	 dueu
ells / elles / vostès	 duen

cent setanta-sis

— 177Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 10. Tinc un problema

• Conjuncions

i
ni
perquè
o
si no
però

A la platja nedo i prenc el sol.
No m’agrada llevar-me d’hora ni anar a dormir tard.
Visc en un pis compartit perquè és més barat.
Anem a la sessió de les quatre o a la de les sis?
Si no trobes el teu llibre, et deixo el meu.
M’agrada la muntanya però no hi puc anar gaire.

cent setanta-set

Informació
d’interès

— 179Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Recursos d’aprenentatge en línia

Recursos d’autoaprenentatge

Parla.cat. Espai virtual per aprendre la llengua catalana.
www.parla.cat

Vincles. Material interactiu adreçat a l’alumnat nouvingut per escoltar, parlar, llegir i escriure en català.
www.edu365.com/eso/muds/catala/vincles/index.htm

Speakc@t. Curs de català de supervivència ambientat en un context universitari.
www.intercat.cat/es/eina.jsp?id=speakcat

Portal Edu365. Portal de recursos d’aprenentatge diversos.
www.edu365.com/eso/muds/catala/

Portal de recursos d’aprenentatge en les llengües d’Europa.
www.linguanet-europa.org/plus/welcome.htm

Sisplau. Recull d’exercicis en llengua catalana.
www.intercat.cat/ca/eina.jsp?id=sisplau

Galí. Guia per a l’aprenentatge interactiu de la llengua catalana.
http://clic.edu365.cat/gali/gali/galiMain.jsp?cons=si

PELC. Programa d’Ensenyament de la Llengua Catalana.
http://pelc.illesbalears.cat/pelc/

4 cats. Sèrie didàctica de ficció.
www.llull.tv/4cats/

Viure a Catalunya. Comencem a parlar. Recull de converses senzilles sobre temes quotidians.
www.gencat.cat/llengua/viure/comencem

Viure a Catalunya. Aprenem català des de... Material que permet entendre i practicar frases quotidianes i
comunicar-se amb la població d’acollida. Disponible en català – àrab, català – romanès i català – xinès.
www20.gencat.cat/portal/site/Llengcat >publicacions >aprenem català des de…

Diccionaris bàsics

Diccionari multilingüe Logos.
www.logos.it/dictionary

Diccionari il·lustrat infantil català – urdú.
www.edu365.com/agora/dic/catala_urdu/

Diccionari il·lustrat infantil català – àrab.
www.edu365.com/agora/dic/catala_arab/

Diccionari il·lustrat infantil català – xinès.
www.edu365.com/agora/dic/catala_xines/

cent setanta-nou

http://www.parla.cat
http://www.edu365.com/eso/muds/catala/vincles/index.htm
http://www.intercat.cat/es/eina.jsp?id=speakcat
http://www.edu365.com/eso/muds/catala
http://www.linguanet-europa.org/plus/welcome.htm
http://www.intercat.cat/ca/eina.jsp?id=sisplau
http://clic.edu365.cat/gali/gali/galiMain.jsp?cons=si
http://pelc.illesbalears.cat/pelc
http://www.llull.tv/4cats
http://www.gencat.cat/llengua/viure/comencem
http://www.logos.it/dictionary
http://www.edu365.com/agora/dic/catala_urdu
http://www.edu365.com/agora/dic/catala_arab
http://www.edu365.com/agora/dic/catala_xines
www20.gencat.cat/portal/site/Llengcat

180 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Diccionari il·lustrat infantil català – amazic.
www.edu365.cat/agora/dic/agora.htm?idioma=amazic

Viure a Catalunya. Vocabulari en imatges.
www6.gencat.net/llengcat/publicacions/viure/index.htm

Diccionaris generals

Diccionari de la llengua catalana, Institut d’Estudis Catalans.
dlc.iec.cat

Gran diccionari de la llengua catalana, Enciclopèdia Catalana.
www.diccionari.cat

DIDAC. Diccionari de català, Enciclopèdia Catalana.
www.dicdidac.cat

Informació general sobre la llengua catalana

Consorci per a la Normalització Lingüística.
www.cpnl.cat

Direcció General de Política Lingüística.
www20.gencat.cat/portal/site/Llengcat/

Webs d’interès general

Administració Oberta de Catalunya.
www.cat365.net

Portal de l’Administració de l’Estat espanyol.
www.060.es

Portal de la Unió Europea.
europa.eu

Catalunya Ràdio.
www.catradio.cat

Televisió de Catalunya.
www.tv3.cat

Temps atmosfèric.
www.meteocat.com

cent vuitanta

http://www.edu365.cat/agora/dic/agora.htm?idioma=amazic
http://www.diccionari.cat
http://www.dicdidac.cat
http://www.cpnl.cat
http://www.cat365.net
http://www.060.es
http://www.catradio.cat
http://www.tv3.cat
http://www.meteocat.com
www20.gencat.cat/portal/site/Llengcat
www.europa.eu

— 181Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Webs d’interès relacionades amb l’empresa

Oficina virtual de l’Ajuntament de Barcelona
www.bcn.cat

Ajuntament de Barcelona - Barcelona Negocis
www.bcn.cat/barcelonabusiness

Ajuntament de Barcelona - Barcelona Empresa
www.bcn.cat/empresa

Ajuntament de Barcelona - Do it in Barcelona
www.doitinbcn.com

Ajuntament de Barcelona - Barcelona Treball
www.bcn.cat/treball

Generalitat de Catalunya - Departament d’Empresa i Ocupació
www.gencat.cat/empresaiocupacio

Generalitat de Catalunya - ACC1Ó
www.acc10.cat

Cambra de Comerç de Barcelona
www.cambrabcn.org

Fira de Barcelona
www.firabcn.es

Borsa de Barcelona
www.borsabcn.es

Barcelona Turisme
www.barcelonaturisme.com

cent vuitanta-u

http://www.bcn.cat
http://www.bcn.cat/barcelonabusiness
http://www.bcn.cat/empresa
http://www.doitinbcn.com
http://www.bcn.cat/treball
http://www.gencat.cat/empresaiocupacio
http://www.acc10.cat
http://www.cambrabcn.org
http://www.firabcn.es
http://www.borsabcn.es
http://www.barcelonaturisme.com

Solucionari

— 183Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent vuitanta-tres

Unitat 1. Primer contacte

Abans de començar
Nom: Emma Subirà, Lloc d’origen: Catalunya, Lloc de residència: Barcelona, Professió: gerent

1.1.c
1. Es diu Andrew Portman. 2. És de Bordeus.

1.3.a	
(de dalt a baix) Foto 2, 1

1.3.b	
1. Es diu Gemma. 2. És el senyor Lehmann.

1.4
Davant de noms masculins, utilitzem el si comencen per consonant (excepte h muda); utilitzem l’ si co-
mencen per vocal o h muda. Davant de noms femenins, utilitzem la si comencen per consonant (excepte h
muda); utilitzem l’ si comencen per vocal o h muda.

2.1	
pasta italiana, cervesa alemanya, tulipa holandesa, ensaïmada mallorquina, xocolata suïssa

L’alfabet

1
1. Japó, 2. Holanda, 3. Xina, 4. Luxemburg, 5. França, 6. Txèquia, 7. Egipte, 8. Alemanya

3
1. targeta, 2. xut, 3. iogurt, 4. passar

Els numerals

1.a
6 sis, 12 dotze, 16 setze, 22 vint-i-dos, 60 seixanta, 90 noranta

1.b
Diàleg 1. Gerent: 64, Miquel: 59. Diàleg 2. Joana: 43, Oriol: 37

2.a	
200 dos-cents, 500 cinc-cents, 600 sis-cents

2.b
2. 625, 3. 216

3.1.a
1. arquitecta, 2. dissenyador, 3. advocat, 4. mestra, 5. cuiner, 6. recepcionista, 7. informàtic, 8. intèrpret,
9. secretària, 10. metge

3.1.b	
Treballo al Parlament Europeu. Parlo anglès, francès, alemany i xinès: 8
Atenc trucades i rebo visites: 6
Projecto edificis i espais públics: 1

4.1.a	
1. b, 2. d, 3. a, 4. c

4.1.b	
Formals: diàleg 1 i diàleg 4 (tractament de vostè)
Informals: diàleg 2 i diàleg 3 (tractament de tu)

4.2	
1. b, 2. e, 3. a, 4. c, 5. d

Quiz: els costums
1. b, 2. a, 3. c, 4. c, 5. c, 6. a

184 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

5.1
Nom: Aleix; Professió: enginyer aeronàutic; Web: www.webmediaenginyeria.com; Adreça electrònica:
aramis@worldmediaenginyeria.com; Carrer: de Muntaner, 38, 3r 1a; Cognoms: Ramis Fernández; Codi
postal: 08011; Nom de l’empresa: WM Enginyeria; Telèfon: (+34) 934 125 500; Ciutat: Barcelona

5.3.a	
1. document nacional d’identitat (DNI), 2. targeta de crèdit, 3. carnet de conduir, 4. targeta de client,
5. targeta sanitària, 6. carnet de soci

Informació
1. F, 2. F, 3. F, 4. V

Tu mateix

1
a. ens diem; b. sou, sou; c. conec; d. té; e. treballes; f. fan

2
a. l’Alan, b. l’Erik, c. el Colin, d. el James, e. el Quim, f. el Harry; g. l’Elke, h. la Natasha, i. la Nicole, j. la
Cynthia, k. l’Olga, l. la Júlia

3
a. li, b. els, c. li, d. els

4
1. b, 2. b, 3. b, 4. a, 5. c, 6. a, 7. c, 8. b

5
1. Tu tens trenta-quatre anys. 2. La Carlota treballa en un estudi d’arquitectura. 3. Vosaltres us dieu Charles
i Jane. 4. Jo faig de professor. 5. Ells coneixen molta gent. 6. Nosaltres som de França.

6
1. e, 2. a, 3. d, 4. b, 5. f, 6. c

7
Em dic Sebastien Lambert i tinc trenta-cinc anys. Sóc francès. Faig d’advocat en un bufet molt important.
Visc a Barcelona, al barri de l’Eixample. Parlo anglès, castellà i una mica de català.

Unitat 2. Un dia de feina

Abans de començar
1. F, 2. F, 3. V, 4. V

1.1
Diàleg A: —Són les nou en punt.
Diàleg B: —Sí, són tres quarts de dotze.
Diàleg C: —Plego a dos quarts de cinc. I tu?
Diàleg D: —Què et sembla a un quart de deu?

1.2
Si a Barcelona són tres quarts de dues, a Sidney és un quart d’onze.
Si a Barcelona és un quart de sis, a Londres és un quart de cinc.
Si a Barcelona són les quatre, a Nova York són les onze.

2.1.a
1. Al matí menjo cereals per esmorzar. 2. A les dues dino a casa. 3. A la nit quedo amb els amics. 4. Des-
prés de dinar faig la migdiada. 5. A la tarda passo a buscar els meus fills a l’escola. 6. De tant en tant surto
a sopar amb els companys de feina. 7. De vegades vaig a comprar roba. 8. Dos cops al dia passejo el gos.
9. Abans de sopar miro els correus pendents.

2.1.b
Les parts del dia: la matinada, el matí, el migdia, la tarda, el vespre, la nit
Els àpats: esmorzar, dinar, berenar, sopar

cent vuitanta-quatre

— 185Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3.1
Cada dia em llevo a les sis del matí i vaig a córrer una estona pel parc de la Ciutadella. Torno a casa i
em dutxo. Em vesteixo i després preparo l’esmorzar. Mentre esmorzo, sempre escolto les notícies. A les
vuit agafo els ferrocarrils per anar a la gestoria. Al migdia dino en un restaurant a prop de l’oficina i havent
dinat torno a treballar. Plego a les set. Quan arribo a casa, preparo el sopar i mentre sopo miro la televisió.
Normalment me’n vaig a dormir a les onze de la nit, però abans llegeixo una mica.

3.3
Si avui és dimecres 15 de novembre, abans-d’ahir era dilluns 13 de novembre / ahir era dimarts 14 de
novembre / demà serà dijous 16 de novembre / demà passat serà divendres 17 de novembre.

4.1.a
Diàleg 1. —Digui? —Hola, que hi ha la Mònica? —De part de qui? —Sóc la Sílvia, una companya de feina.
—Un moment, ara s’hi posa.
Diàleg 2. —Grup Barceló, bon dia. —Bon dia, sóc Steve Ferguson, del bufet Casanovas. Voldria parlar
amb la senyora Masdeu, si us plau. —Ho sento, senyor Ferguson. La senyora Masdeu acaba de sortir.
Vol deixar-li un missatge? —No, no cal, gràcies. Ja tornaré a trucar.
Diàleg 3. —Recasens Associats, digueu? —Bon dia, que puc parlar amb l’Albert? —No, s’equivoca.
—Aquest no és el 943 544 786? —No, és el 943 544 796. —Ai, perdoni. —No passa res.

4.1.c
Diàleg 1. V, Diàleg 2. V, Diàleg 3. F

4.4
1. no, 2. sí, 3. sí, 4. sí, 5. sí, 6. í, 7. sí, 8. no

4.5
1. d, 2. f, 3. a, 4. c, 5. g, 6. b, 7. e

4.6
a. 3, b. 2, c. 3, d. 1, e. 2

4.7.b
Per al Sr./Sra.: Garcés; de: Col·legi Oficial de Metges de Barcelona; Núm. de telèfon: 936 845 438; vol
que li truqui; ha deixat aquest missatge: canviar la cita que tenia amb la senyora Guix demà a les cinc de la
tarda per dilluns de la setmana que ve a les sis.

Informació
1. F, 2. V, 3. F, 4. F

Tu mateix

1
1. És un quart i cinc de dotze. 2. Són dos quarts i mig de set. 3. Són les sis i cinc. 4. Són tres quarts i cinc
de deu. 5. Falten cinc minuts per a un quart de nou. 6. Falten cinc minuts per a tres quarts de vuit.

2
d, a, e, f, b, c

4
Tinc una empresa de relacions públiques. De dilluns a dissabte em llevo a les set del matí. Abans de les
nou arribo a la feina i saludo la Sylvie, la meva companya. El primer que faig és mirar el correu electrònic i
comencem la jornada a dos quarts de deu. Totes dues parlem molt per telèfon amb els clients. A mig matí,
prenc un cafè. Sovint al migdia dino amb clients.
Sóc biòleg genetista i treballo en un laboratori. Dos dies treballo de vuit a tres, i els altres plego a les set
de la tarda, perquè tinc classe. Després me’n vaig a casa a sopar. No m’avorreixo mai ja que m’apassiona
la feina que faig.

Autoavalua’t
1. c, 2. b, 3. b, 4. a, 5. a, 6. c, 7. a, 8. c, 9. b, 10. b

cent vuitanta-cinc

186 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 3. Gestió del temps lliure

Abans de començar
1. F, 2. V, 3. F, 4. V

1.1
1. viatjar, 2. anar a un concert, 3. anar a la platja, 4. dinar fora, 5. esquiar, 6. fer esport, 7. quedar-se a casa,
8. anar d’excursió, 9. sortir a la nit, 10. anar al cinema

1.3
Activitats	 Matteo	 Sara
Anar a veure una obra de teatre.		
Anar a veure una exposició.		 x
Anar amb avió.		 x
Anar amb bicicleta.	 x	
Dibuixar.		
Fer esports a l’aire lliure.	 x	
Fer fotos.		 x
Fer snowboard.	 x	
Jugar a golf.		
Passejar.		 x
Quedar-me a casa.		 x
Menjar fora.		 x
Tocar la guitarra.	 x	
Viatjar.		 x

1.4.a
1 La Carola és especialista en biotecnologia en un centre de recerca. Li agrada molt fer escalada a l’estiu
i amb els companys de la feina van a Montserrat cada cap de setmana. Algunes vegades, per anar-hi agafa
els ferrocarrils perquè no li agrada gaire conduir. A l’hivern van a la Cerdanya. Els seus companys esquien,
però ella no ho fa perquè no li agrada gens. S’estima més esperar-los al bar prenent un cafè ben calent. En
general es pot dir que a la Carola li agraden bastant/força les activitats a l’aire lliure.
2 Sóc dissenyador de moda i per feina vaig contínuament a Londres, París i Milà. Per això durant les va-
cances no viatjo gaire; només faig alguna escapada amb la meva parella, l’Alessandro. En aquests viatges
aprofito per practicar la meva afició preferida: la fotografia. M’agrada molt. Els meus amics quan veuen les
fotos sempre diuen el mateix: «I tu, no hi surts?» La resposta és senzilla: no m’agrada gens sortir a les fotos
i sempre que puc evito l’objectiu.

1.4.b
Quan tenim la frase en positiu, usem molt, força, bastant.
Quan tenim la frase en negatiu, usem gaire, gens.

1.5	 Diàleg 1	 Diàleg 2	 Diàleg 3
1. 	 No puc.		 x	
2. 	 Jo potser m’estimo més anar a la Costa Daurada.	 x		
3. 	 I si quedem més tard per fer una copa?		 x	
4. 	 Hi vols venir?			 x
5. 	 D’acord.	 x	 x	
6. 	 Per què no anem a la platja aquest cap de setmana?	 x		
7. 	 Quina bona idea!		 x	
8. 	 Perfecte!			 x
9. 	 Quina llàstima!			 x
10. 	Et ve de gust anar al Teatre Lliure divendres?		 x	
11.	 Què et sembla si quedem al vespre?	 		 x

cent vuitanta-sis

— 187Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1.7.a
ciutat: museus, menjar; platja: sol; muntanya: excursions; casa: quedar-me; països exòtics: lluny, cultures;
camp: tranquil

2.1
1. Hi ha boira. 2. Fa calor. 3. Fa fred. 4. Neva. 5. Està núvol. 6. Plou. 7. Fa vent. 8. Fa sol.

2.2
A l’interior: sol, clarianes
Al litoral: pluja, ennuvolat, pedra
Al nord: boira
En cotes altes: neu

3.1.a
a. mare, b. pare, c. germà, d. germana, e. marit, f. fill

3.1.b
1. J, 2. C, 3. J, 4. C, 5. C, 6. C, 7. J, 8. J, 9. C, 10. J

3.3
1. aniversari / amiga o companya de feina, 2. naixement d’un fill / amic o company de feina, 3. benvinguda
/ company de feina, 4. mort d’un familiar / company de feina o client, 5. canvi o millora laboral / company
de feina, 6. naixement d’un fill / amics, 7. aniversari / client, 8. canvi o millora laboral / company de feina o
amic, 9. mort d’un familiar / company de feina, 10. canvi laboral / client

6.1
1. benvinguda, 2. acadèmic, 3. inaugural, 4. rodona, 5. plenària, 6. sessions, 7. demostracions, 8. cloenda,
9. interpretació

Informació
1. F, 2. V, 3. F, 4. F

Tu mateix

1
Em dic Ferran i us vull presentar la meva família. La meva mare és vídua / viuda i viu a Barcelona. És baixa i
grassa. Tinc dos germans i una germana, que és la petita. Jo sóc el gran. Els meus germans són bessons
i tots dos són alts i prims. En canvi, la meva germana s’assembla a la meva mare. Tinc tres nebots, que
són fills de la meva germana. Són rossos i molt simpàtics. Jo sóc divorciat i no tinc fills.

2
Em dic Irene. El meu pare es diu Ignasi i la meva mare es diu Carolina. La meva germana viu a França i
el meu germà viu a Barcelona. Sóc separada. Els meus fills es diuen Isaac i Max.
Nosaltres som la Carolina i l’Ignasi. Les nostres filles es diuen Ariadna i Irene, i el nostre fill es diu Enzo.
La nostra filla Ariadna viu amb el seu marit a l’estranger.
Vosaltres sou l’Enzo i la Irene? Així els vostres pares es diuen Carolina i Ignasi. La vostra germana encara
viu amb el seu marit a França?

4
a. coixí, b. hivern, c. filles, d. tímida, e. neva, f. lleig, g. calor

5
1. b, 2. a, 3. b, 4. c, 5. b, 6. c, 7. a, 8. c, 9. a, 10. a

Unitat 4. Espais compartits

Abans de començar
1. F, 2. F, 3. F, 4. V

1.1.a
1. e, 2. b, 3. g, 4. i, 5. a, 6. h, 7. f, 8. d, 9. c

cent vuitanta-set

188 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1.1.b
retoladors, gomes, maletins, despatxos

1.2.a
2. davant, 3. entre, 4. sota, 5. al costat de

1.2.b
1. F, 2. V, 3. V, 4. F, 5. F, 6. F

1.3.a
a. N’hi ha dues. b. N’hi ha un. c. N’hi ha un. d. N’hi ha una.

2.1
1. b, 2. a

2.3
Tinc una petita empresa de serveis i sovint, quan viatjo, aprofito les estones a la sala d’espera de l’aeroport
per treballar. Les noves tecnologies em permeten gestionar l’empresa i fins i tot fer negocis des de qualsevol
lloc. Per fer-ho, necessito l’ordinador portàtil i el telèfon mòbil. Em connecto a Internet, envio promocions
als clients, correus electrònics als proveïdors i redacto informes per als socis patrocinadors.De vegades
també parlo amb col·laboradors externs via Skype, que és una eina fonamental i formidable per superar les
barreres geogràfiques.

2.5.a
a. Es ven oficina de 150 m2 amb cinc despatxos (tres d’exteriors i dos d’interiors) i dos lavabos.
Sense mobles. Parquet i aire condicionat. Ascensor. Assolellada, acollidora, cèntrica i ben comunicada.
Vistes urbanes. Orientació muntanya. Zona Sant Gervasi.
b. Es busca local per a oficina al districte de Sant Martí, a la zona 22@. Mínim 60 m2, lluminós, tranquil i
amb vistes a l’exterior. Moblat. Pàrquing a la mateixa finca.
c. Es lloga local de dues plantes, de 180 m2, en una finca totalment rehabilitada. Distribució: 120 m2 a la
planta baixa i 60 m2 al soterrani.
d. Oficina en venda en finca antiga modernista al passeig de Gràcia. 200 m2. Gran rebedor, set despatxos
(quatre tenen finestra o balcó i tres donen al pati interior), tres sales connectades entre si. Dos lavabos.
Aire condicionat, calefacció, sostres alts. Ascensor.
e. Despatx de lloguer de 72 m2, al costat de la plaça Urquinaona. Vestíbul i escala totalment rehabilitats.
Dues sales grans, dues sales mitjanes i un lavabo. Terra en bon estat. Subministraments donats d’alta.
Dreta de l’ Eixample. A 2 minuts de la plaça de Catalunya.

3.1
a. farmàcia, pas de vianants; b. paperera; c. banc; d. parc; e. biblioteca; f. cantonada; g. mercat; h. hospital;
i. semàfor

3.2
a. 1, b. 5, c. 4, d. 3, e. 2, f. 6

3.3
A. Centre de Negocis (hotel), B. Farmàcia, C. Rambla de Catalunya

4.1.a
a. agafo l’autobús, taxi; b. vaig amb metro, bicicleta; c. cotxe, a peu

4.2
1. F, 2. F, 3. F, 4. V

Informació
1. F, 2. F, 3. F, 4. V

Tu mateix

1
a. Travessi la plaça. b. Gira a l’esquerra. c. Segueix recte. d. Tombeu a la dreta. e. Baixi per aquest carrer.
f. Tiri carrer amunt. g. Agafa un taxi. h. Segueixin aquest carrer avall.

cent vuitanta-vuit

— 189Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2
Al passeig de Gràcia de Barcelona, a l’anomenada Illa de la Discòrdia, entre els carrers Consell de Cent i Aragó,
hi ha la Casa Batlló, un edifici modernista construït per Antoni Gaudí. Té cinc pisos i a dalt una teulada original
que recorda l’esquena d’un drac. Sota la teulada hi ha unes golfes. De tots els pisos, el principal és diferent,
amb una decoració plena d’elements fantasiosos. Té una galeria de formes ondulades que dóna al carrer.

3
a. fitxers, b. comerços, c. calaixos, d. sandvitxos, e. acreditacions, f. grapes, g. reunions, h. prestatgeries

4
a. La màquina de cafè és al final del passadís. b. No hi ha cap catifa. c. La més propera és al costat de l’estació.
d. Agafa la L3 i baixa a la tercera parada. e. Ho sento, però no hi és. f. No, però hi ha una papereria molt gran.

Autoavalua’t
1. c, 2. b, 3. b, 4. b, 5. a, 6. c, 7. a, 8. a, 9. a, 10. a

Unitat 5. A la fira

Abans de començar
1. F, 2. F, 3. F, 4. V

1.1
Dijous. 6.30 h aeroport del Prat; 13 h restaurant Rossini; 17.15 h director empresa Günter; Divendres. 10.30
h esmorzar senyor De la Rosa; 14 h dinar amiga (restaurant Im Keller); 17.45 h aeroport de Frankfurt.

1.2.a
1. c, 2. e, 3. a, 4. d, 5. b

2.1
1. V, 2. F, 3. F

2.2.a
Sue: Bon dia. A quina hora surt el proper tren cap a Sitges?
Taquiller: Surt a les 18.36 h.
S: I quant tarda?
T: Mitja hora.
S: D’acord. Doni’m un bitllet.
T: D’anada i tornada?
S: No, només d’anada. Quant és?
T: Tres euros.
S: Per cert, per quina via passa?
T: Per la via 3, però encara no està anunciat. Bon viatge.

2.3.a
4. Aleshores li interessa la nostra promoció: vehicle de classe C i quilometratge inclòs per 140 euros.
5. I quin tipus de vehicle és el de classe C? 7. A mi no m’agrada gaire conduir cotxes tan grans. Té alguna
oferta amb un cotxe més petit? 10. D’oferta, no, però tenim un cotxe petit de dues portes per 99 euros, amb
l’assegurança inclosa. 11. És dièsel? 13. D’acord. 14. Doncs llavors necessitaré el seu carnet de conduir i
el DNI per omplir la fitxa.

2.3.b
1

3.1.a
1. llum, 2. cortina, 3. taulell, 4. matalàs, 5. cinta de córrer, 6. gimnàs, 7. pantalla de plasma, 8. sala de reu-
nions, 9. banyera, 10. pica, 11. bany, 12. tovallola

3.1.b
Foto esquerra: coixí, armari, mirall, penjador, telèfon, capçal, llit individual, tauleta de nit, interruptor, escrip-
tori, llençol, matalàs, llum.
Foto dreta: coixí, mirall, capçal, cortina, tauleta de nit, cobrellit, butaca, gerro, llençol, moqueta, llit doble,
matalàs, planta, quadre, calaixera, llum.

cent vuitanta-nou

190 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3.2
1. mostra, 2. estands, 3. negociació, 4. perrruqueria, 5. manicura, 6. hidromassatge, 7. sauna, 8. botiga de
regals, 9. gimnàs

4.1.a
1. Com ha anat el viatge? 2. És la primera vegada que ve a Barcelona? 3. Quant de temps es queda?
4. Oh, quina llàstima... 5. Li agrada viatjar?

5.1
—Bon dia. On el porto?
—A l’aeroport del Prat, si us plau.
—A quina terminal el deixo?
—A la terminal 1.
—Quant és?
—Són 21,45 euros. Vol factura?
—No cal, gràcies. Quedi’s el canvi.

5.2.b
premi – guardó, importància – rellevància, bars i restaurants – restauració, lleure – oci, escombraries –
residus

5.3.a
1. vaig, 2. vinc, 3. vaig, 4. anem, 5. vaig, 6. vinc, 7. vaig, 8. venim

5.4
3. equipatge, 11. sortides, 4. serveis bancaris, 15. restaurant, 9. ascensor, 10. consigna, 8. sala d’espera,
5. primers auxilis

5.5
1. escala, 2. connexió, 3. suplement, 4. embarcament, 5. viatge

Informació
1. F, 2. V, 3. F, 4. F

Tu mateix

1
1. has d’anar, 2. hem de ser, 3. han de venir, 4. he/haig de trucar, 5. heu d’arribar, 6. ha de fer

2
1. coixí, 2. esponja, 3. barnús, 4. interruptor, 5. aixeta, 6. tovallola, 7. raspall, 8. pica, 9. pinta
Paraula oculta: cobrellit

3
Diàleg A: vol, pot. Diàleg B: volen, poden

4
a. anar / venir; b. ve; c. aneu / vinc; d. véns; e. vas / vaig; f. veniu

5
1. c, 2. c, 3. b, 4. b, 5. a, 6. a, 7. b, 8. c, 9. a, 10. c

Unitat 6. Dinar de negocis

Abans de començar
1. F, 2. V, 3. F, 4. F

1.1
1. un mocador, 2. unes ulleres de sol, 3. un diari, 4. un pintallavis, 5. una ampolla d’aigua, 6. una cartera,
7. un ordinador portàtil, 8. targetes de visita, 9. un bolígraf, 10. un paquet de xiclets, 11. unes claus,
12. targetes de crèdit, 13. el passaport, 14. un telèfon mòbil, 15. mocadors de paper

cent noranta

— 191Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2.1
sucs, kiwis, ensaïmades, pernil dolç, torrades, cafè, llet, plàtans, formatge, taronges, pastissos, cereals,
magdalenes

2.4
En frases negatives utilitzem cap quan ens referim a noms comptables.
En frases negatives utilitzem gens quan ens referim a noms incomptables.

3.1
1. c, 2. b, 3. a

3.2.a
Pastís d’espinacs i gambes
Rovellons al gust
Filet de tonyina amb salsa d’herbes
Costelles de xai
Vi negre

3.2.c
1. e, 2. b, 3. c, 4. d, 5. f, 6. a

3.3
1	 Cambrer: Voldran postres?
2	 Senyor Ros: Sí. Què tenen?
3	 C: Macedònia de fruita del temps, assortiment de pastissets de rebosteria i mel i mató.
4	 Senyora Comes: Tenen gelats?
5	 C: Sí, de diversos gustos.
6	 SC: Jo voldria gelat de vainilla.
7	 C: Ho sento, de vainilla no ens en queda. El vol de xocolata?
8	 SC: D’acord.
9	 C: I per a vostè?
10	 SR: Per a mi, un tallat descafeïnat de màquina.
11	 C: Alguna cosa més?
12	 SR: I quan pugui porti’ns el compte, si us plau.

3.4.a
arròs, api, tomàquets, pastanaga, pebrot, sípia;
gambes, xai, bròquil, porros, musclos, col;
albergínia, vedella, pollastre, julivert, porc, formatge;
naps, brou de peix, ceba, all, cloïsses, llorer

3.5.a
1. c, 2. d, 3. e, 4. f, 5. a, 6. b

3.6
1. copa de vi, 2. got d’aigua, 3. coberts de postres, 4. plat per al pa, 5. ganivet, 6. forquilla de peix, 7. for-
quilla, 8. plat fondo, 9. plat pla, 10. tovalló, 11. pala de peix, 12. cullera sopera

Informació
1. F, 2. F, 3. V, 4. F

Tu mateix

1
a. sí, b. no, c. no, d. sí, e. sí, f. no, g. sí, h. sí

2
1. restaurants, 2. sobretaula, 3. sopar, 4. patates, 5. xai, 6. anxoves, 7. gambes, 8. tomàquet

3
1. b, 2. d, 3. a, 4. c, 5. f, 6. e

Autoavalua’t
1. a, 2. a, 3. a, 4. a, 5. b, 6. b, 7. a, 8. a, 9. a, 10. b

cent noranta-u

192 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Unitat 7. Fem salut

Abans de començar
1. F, 2. V, 3. V, 4. F

1.1.a
a. golf, b. tenis, c. surf, d. fitness, e. futbol, f. ioga, g. hípica, h. escalada, i. alpinisme, j. esquí, k. natació, l. rugbi

1.1.b
1. i, 2. e, 3. d, 4. c, 5. b, 6. g, 7. a, 8. j, 9. f, 10. l, 11. h, 12. k

2.1.
1. c, 2. a, 3. b, 4. c

2. 4
1. F, 2. V, 3. F, 4. F, 5. V

3.1.a
1. el front, 2. la cella, 3. la boca, 4. l’orella, 5. l’ull, 6. els cabells, 7. el nas, 8. la galta, 9. el llavi, 10. la barbeta,
11. les dents, 12. el coll

3.1.b
1. espatlla, 2. pit, 3. melic, 4. cap, 5. aixella, 6. mà, 7. clatell, 8. esquena, 9. cul, 10. panxa, 11. colze,
12. cama, 13. genoll, 14. braç, 15. peu

4.1
1. Tinc mal de coll. 2. M’he fet un cop al genoll. 3. Tinc mal de queixal. 4. Tinc mal de panxa. 5. Em fa mal
el peu. 6. Tinc mal d’orella.

4.2
1. traumatòleg, 2. oftalmòleg, 3. dentista, 4. cardiòleg, 5. pediatre, 6. psiquiatre, 7. ginecòleg

4.3.a
gases, benes, cotó fluix, tiretes, esparadrap, alcohol, iode, tisores

4.4.a
1.	 Metgessa: Bon dia. Què li passa?
2.	 Pacient: Miri, doctora, fa dos dies que em trobo molt malament. Em fan molt mal els ossos, tinc tos, mal
 de coll i una mica de febre.
3.	 Metgessa: Descordi’s la camisa, que l’auscultaré.
4.	 Pacient: És grip?
5.	 Metgessa: Sí, hauria de fer repòs i hauria de beure molta aigua o sucs de fruita i menjar suau.
6.	 Pacient: He de prendre algun medicament?
7.	 Metgessa: Sí, si continua tenint malestar hauria de prendre’s un analgèsic cada vuit hores. Ara li faig la
 recepta.

5.2
1. evitar, 2. identificar, 3. anul·lar, 4. adoptar, 5. acceptar, 6. planificar

5.3
2.	 Les espatlles han/haurien d’estar relaxades.
3.	 Els canells i les mans han/haurien d’estar en línia recta.
4.	 Cal tenir els colzes enganxats al cos.
5.	 Cal tenir l’esquena i les cuixes a 90 graus.
6.	 Els peus han/haurien d’estar damunt un reposapeus o tocar el terra.
7.	 Cal tenir les cames paral·leles i sense creuar.
8.	 La part alta de la pantalla ha/hauria d’estar a l’alçada dels ulls.

Informació
1. V, 2. V, 3. F, 4. F

Tu mateix

1
1. pràctiques, 2. ingredients, 3. oliva, 4. peix, 5. infusions, 6. països

cent noranta-dos

— 193Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2
1. malament, 2. febre, 3. refredat, 4. pit, 5. recepta

3
1. c, 2. d, 3. b, 4. e, 5. a

4
Diem bé i malament darrere del verb.
Diem bon / bona i mal / mala davant del nom.
Diem ben i mal davant de l’adjectiu.

5
1. b, 2. b, 3. c, 4. a, 5. b, 6. b, 7. c, 8. c

Unitat 8. El millor candidat

Abans de començar
1. V, 2. V, 3. F, 4. F

1.2
1. carrera, 2. graduat/ada, 3. nivell, 4. cartera, 5. història, 6. pla, 7. marques, 8. objectius

2.2.a
1. treballar, 2. formació, 3. llocs, 4. sector, 5. currículum, 6. entrevista

2.2.b
1.	 Senyors,
2.	 En resposta a l’anunci publicat al diari Última hora el 4 de setembre en el qual demaneu un coordinador
 d’assajos clínics, us envio adjunt el meu currículum.
3.	 Tal com podeu observar, tinc la formació i els coneixements necessaris per formar part del vostre equip.
4.	 Quedo a la vostra disposició per ampliar la informació en una entrevista personal.
5.	 Atentament,
6.	 Sebastian Kosters
7.	 Barcelona, 5 de setembre de 2011

2.3.a
1. puntual, 2. flexible, 3. ordenat, 4. responsable

2.4.b
1. Adreces electròniques amb àlies inadequats. 2. Gent que exagera i menteix al currículum.

3.1.b
1. V, 2. F, 3. F, 4. V
4.2.a
1. Fa uns mesos que viu a Barcelona. 2. Per a l’entrevistat, és la més bonica de la ciutat. 3. Munta cursos
d’anglès a l’estranger. 4. No li agrada que el metro no funcioni tota la nit.

Informació
1. F, 2. F, 3. V, 4. V

Tu mateix

1
a.	 A l’empresa A hi ha més treballadors que a l’empresa B.
b.	 A l’empresa B hi ha menys treballadors que a l’empresa A.
c.	 A l’empresa C hi ha tants treballadors com a l’empresa A.
d.	 A l’empresa A paguen menys que a l’empresa B.
e.	 A l’empresa B paguen més que a l’empresa A.
f.	 A l’empresa C paguen tant com a l’empresa A.
g.	 L’empresa A és tan cèntrica com l’empresa B.
h.	 Les empreses A i B són més cèntriques que l’empresa C.
i.	 L’empresa C és menys cèntrica que l’empresa B.

cent noranta-tres

194 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2
1. d, 2. c, 3. a, 4. e, 5. b

3
1. vacances, 2. partida, 3. contracte, 4. feina, 5. condicions, 6. horari
Paraula oculta: experiència

Autoavalua’t
1. c, 2. b, 3. c, 4. b, 5. a, 6. b, 7. c, 8. a, 9. a, 10. b

Unitat 9. Espero que t’agradi

Abans de començar
1. F, 2. F, 3. V, 4. F

1.1.a
a. 9; b. 8, c. 7, d. 3, e. 4, f. 1, g. 5

1.1.b
1. calçotets, 2. mitjons, 3. mitges, 4. sostenidors, 5. calces, 6. biquini, 7. pijama, 8. texans

1.2
1. rosa, 2. vermella, 3. verd, 4. blau

1.4
Al gimnàs: 4
A la tintoreria: 2

1.5.a
Foto 1: arracades, collaret, mocador
Foto 2: anell, cinturó, collaret, polsera

1.6.a
1. V, 2. F, 3. F, 4. V, 5. F, 6. F

1.8
1. V, 2. V, 3. F, 4. V

Quiz
1. c, 2. a, 3. a, 4. c, 5. a, 6. b, 7. c, 8. a

2.1
		 Diàleg 1	 Diàleg 2	 Diàleg 3
De quin color li agradaria?		 ×	
Ja l’atenen?	 ×		
És per regalar.		 ×	
Quin número fa?			 ×
Vol passar a l’emprovador?	 ×		
Llisa o estampada?		 ×	
Quant val?		 ×	
Pagarà en efectiu o amb targeta?		 ×	

2.2
1. camisa, 2. màniga, 3. talla, 4. vestit, 5. emprovador

cent noranta-quatre

— 195Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

2.3
	 peça/accessori	 talla 	 color	 preu	 material	 altres característiques
A	 arracades				 de plata	 no gaire grosses	
						 modernes
B	 pantalons	 44		 140		
C	 bossa de mà				 pell	 més aviat grossa
D	 samarretes	 XL	 blanques	 80		 de coll rodó

2.7
1. edicions limitades, 2. pagament a terminis, 3. venda en línia, 4. cotitzar a la borsa, 5. targetes de crèdit,
6. servei d’atenció telefònica, 7. costos d’enviament.

3.1
1. c, 2. a, 3. b

Informació
1. V, 2. F, 3. F, 4. F

Tu mateix

1
1. El puc ajudar? 2. Necessitaria un llum de peu. 3. Si em vol acompanyar... 4. Quant valen? 5. El negre surt
molt bé de preu. 6. Me’l porten a casa?

2
1. h, 2. c, 3. j, 4. a, 5. e, 6. d, 7. i, 8. f, 9. b, 10. g

3
1. arracades, 2. bufanda, 3. guants, 4. paraigua, 5. cinturó, 6. ulleres, 7. gorra

4
Resposta oberta. A tall d’exemple:
a. Com li queden? / Li van bé els pantalons? b. Com vol la camisa / la samarreta / la bossa? c. Què li sem-
blen aquestes sabates / botes / arracades? / Li agraden aquestes sabates / botes / arracades? d. Se’l / Se
la vol emprovar? e. És per regalar?

5
a. amples, b. gran, c. clar, d. curta, e. llisa, f. modern

6
Resposta oberta

Unitat 10. Tinc un problema

Abans de començar
1. F, 2. V, 3. F, 4. F

1.1
Missatge 1: A Roma; Missatge 2: A la porta 39; Missatge 3: Vol JC468 amb destinació a Berlín; Missatge
4: A l’oficina d’informació

1.3
1. F, 2. V, 3. F, 4. V

cent noranta-cinc

196 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

1.4
DADES PERSONALS

Nom i cognoms: Basile Dubois
Carrer: Du Port, 140	 Telèfon fix: -
Codi postal / Ciutat: 13007 Marsella	 Mòbil: 333 231 887
País: França	 Correu electrònic: infomarsella@gmail.com

DADES DEL VOL

Companyia: Air France	 Classe: 1a
Número de vol: 9554	 Ciutat d’origen: París
Data del vol: 10/12/2011	 Ciutat de destí: Barcelona

CONTINGUT DE LA MALETA

Article	 Quantitat	 Color
camisa	 1	 de ratlles
camisa	 3	 blanc
americana	 2	 gris
pantaló	 2	 gris
mitjons	 4	 negre
calçotets	 4	 llisos
necesser	 1	

2.2
1. factura, 2. venciment, 3. pagament, 4. aclariment, 5. contacte

3.1.b
1. no, 2. no, 3. no, 4. sí, 5. no

3.2
Diàleg 1. c, Diàleg 2. b, Diàleg 3. c, Diàleg 4. b

4.3
Conversa 1: h, d, a, g
Conversa 2: c, b, e, f

Informació
1. V, 2. V, 3. F, 4. F

Tu mateix

1
1	 Molts viatges ideals s’acaben convertint en un malson si les maletes no arriben al destí esperat.
2	 Es tracta d’una situació freqüent, com indiquen les estadístiques: a la Unió Europea les línies aèries
	 extravien, de mitjana, 15,5 maletes per cada miler que facturen. Pot ser molt útil saber quins passos cal
	 seguir quan ens perden l’equipatge.
3	 Si quan arribem a l’aeroport de destí la maleta no apareix a la cinta transportador hem d’anar al mos-
	 trador de la companyia i presentar una reclamació: emplenem l’informe d’irregularitat de l’equipatge
	 amb informació bàsica, com ara el número de vol, el material perdut i la descripció de la maleta.
4	 Un cop presentada la reclamació, si recuperem la maleta en els 21 dies següents es considera un re-
	 tard; en canvi, a partir d’aquesta data ja podem parlar de pèrdua de la maleta.
5	 Finalment, no hem d’oblidar que és molt important que conservem tota la documentació que tinguem
	 del viatge (resguard de l’equipatge, codis de la targeta d’embarcament...), perquè l’haurem de presentar
	 juntament amb l’imprès per tenir dret a una compensació.

2
1. g, 2. d, 3. e, 4. a, 5. f, 6. b, 7. c

cent noranta-sis

mailto:infomarsella@gmail.com

— 197Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

3
a. pila, b. caducitat, c. per la via 1, d. contractar, e. escriure, f. injecció

4
1. s’adona, 2. pensa, 3. té, 4. busca, 5. telefona, 6. penja, 7. torna, 8. va, 9. pregunta, 10. decideix, 11. és,
12. troba, 13. espera

Autoavalua’t
1. a, 2. c, 3. a, 4. b, 5. c, 6. b, 7. c, 8. a, 9. c, 10. b

cent noranta-set

Referències

— 199Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

cent noranta-nou

Fotografies

Totes les fotografies són de Pepe Molina, excepte les que corresponen a les referències següents.

Unitat 1
Abans de començar: Emma Subirà (Free Digital Photos; d’ara endavant, fdp: Br3akthru). Pàgina 9: ensaï-
mada (Eva Fajula; d’ara endavant, efe); Rejane Bueno; Àngel Gil. Pàgina 11: metge (Medtropoli); inversor
(fdp); actriu (Gemma Mensa). Pàgina 17: mapa (Direcció General de Política Lingüística).

Unitat 2
Abans de començar: Nora Jezeck (Flickr: Vivian Chen); dona (fdp: Healingdream). Pàgina 22: festa (Flickr:
Leyla); migdiada (fdp: Graur Codrin); gos (Ajuntament de Barcelona); correus (fdp: Graur Razvan Ionut).
Pàgina 24: reunió (Ajuntament de Barcelona). Pàgina 27: telefonista (fdp: Graur Razvan Ionut).

Unitat 3
Abans de començar: família (Ajuntament de Barcelona). Pàgina 35: concert (fdp: George Stojkovic); es-
quí (fdp); noia al bar (fdp: Graur Razvan Ionut); Alps (Elisenda Farré; d’ara endavant, efb); cine (Banco de
Imágenes y Sonidos del Ministerio de Educación; d’ara endavant, mec); noia al Taj Mahal (Melània Parache);
noi (Monllor Palacios); noi activitats (Andreu Gallén); noia activitats (Clara Armengou). Pàgina 37: córrer
(Ajuntament de Barcelona), Fórmula 1 (Flickr: Pete Keen); parapent (efb); Nova York (fdp: Susie B); platja
(Bernat Cormand; d’ara endavant, bcr); muntanya (efb); sala d’estar (fdp: Michelle Meiklejohn); gueishes
(Anna Joan); camp (bcr). Pàgina 35: sol (fdp: Graur Codrin); desert (mec); neu (efe); núvols (efe); pluja (efe);
vent (fdp: Michal Marcol); boira (efe); hivern (efe), primavera (efe), estiu (efe), tardor (efb). Pàgina 39: família
1 (fdp: Tom Clare); família 2 (Judit Garrido). Pàgina 41: noi amb jersei groc (fdp: Graur Razvan Ionut). Pàgina
42: vi (fdp: Carlos Porto); cala (efb); telecadira (fdp: Michal Marcol); Florència (fdp); Londres (fdp: Simon
Howden). Pàgina 45: Sant Jordi (efe); foguera (Elisenda Bernal; d’ara endavant, ebg); castanyada (efe); tió
(ebg).

Unitat 4
Abans de començar: parella (fdp: Healingdream). Pàgina 49: taula (Consorci per a la Normalització Lingü-
ística de Barcelona; d’ara endavant, cnl). Pàgina 50: despatx (cnl). Pàgina 57: moto (Flickr: Drugo Mike);
tren bala (Flickr: Justin Jonsen); tramvia (efe); vaporetto (Flickr: MorBCN); rickshaw (Flickr: Daniel Peck-
ham). Pàgina 59: World Trade Center (WTC Barcelona. El centre mundial de negocis de Barcelona).

Unitat 5
Abans de començar: Stefano Bruzzese (bcr). Pàgina 64: Sitges (Agència de Promoció Turisme de Sit-
ges). Pàgina 66: menjador (Small Charming Hotels); gimnàs (FNE Travel); recepció (Cavendish Hotel);
sala de reunions (Web in France); bany (ebg); habitació dos llits (Abbey Lodge); habitació llit doble (B&B
Ireland). Pàgina 68: hotel cèntric (Flickr: Wally Gobetz); hotel muntanya (Flickr: Lee Coursey); hotel platja
(fdp: Aleksander Kutsayev). Pàgina 71: trobada (fdp). Pàgina 73: logo (Fira de Barcelona); plaça d’Espanya
(Ajuntament de Barcelona). Pàgina 74: coixí (fdp); esponja (mec); barnús (mec); interruptor (fdp); aixeta (fdp);
tovalloles (fdp); raspall (fdp: Darren Robertson); pica (fdp); pinta (fdp).

Unitat 6
Abans de començar: Carsten Sinner. Pàgina 83: arròs (mec), api (fdp), pebrot (mec), sèpia (mec), bròquil
(fdp: M. Bartosch), porro (mec: Elena Hervás), albergínia (mec), bistec (fdp), vedella (fdp), formatge (fdp: Suat

200 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

Eman), ceba (fdp), all (fdp: Catherine Hadler), tomàquet (fdp), pastanaga (fdp), gambes (fdp), xai (fdp: Suat
Eman), musclos (cnl), col (fdp), pollastre (fdp: Suat Eman, dins fdp), julivert (fdp), naps (fdp), caldo (cnl),
cloïsses (mec), llorer (mec). Pàgina 85: Clara Armengou.

Unitat 7
Abans de començar: poma (fdp: Graur Codrin); noia (fdp: Stefano Valle). Pàgina 91: golf (fdp: Br3akthru);
tenis (fdp: Yann Caredec); surf (fdp: Federico Stevanin); fitness (fdp: Br3akthru); ioga (fdp: Stefano Valle);
escalada (fdp: Tom Curtis); futbol (fdp); equitació (fdp: Karen Shaw); esquí (fp); rugbi (fdp: Paul Gooddy);
alpinisme (fdp: Michal Marcol); natació (Flickr: Sabionline). Pàgina 93: noia (fdp: Africa); noi (fdp). Pàgina
95: cara (Flickr: Manuel Canela); parella (Flickr: Manuel Canela). Pàgina 98: arquitecte (fdp); gerent (fdp);
professor (fdp); veterinari (fdp). Pàgina 100: home (fdp: Salvatore Vuono); dona (fdp: Michal Marcol). Pàgina
101: Barça (FC Barcelona).

Unitat 8
Abans de començar: cadira (fdp: Suat Eman); entrevistador (fdp). Pàgina 105: noia (Kelly O’Neill); home
(fdp). Pàgina 107: Marc Font. Pàgina 108: entrevista (fdp: Ambro). Pàgina 112: dona (fdp: Healingdream).
Pàgina 113: casament (fdp: Sharron Goodyear); plat (fdp: Simon Howden). Pàgina 115: El mètode Grön-
holm (Anexa).

Unitat 9
Abans de començar: regals (cnl); bossa de paper (Ali Baba). Pàgina 119: grup (Destiny Life Center); mit-
jons (cnl); mitges (cnl); conjunt interior (cnl); biquini (fdp: Suat Eman); pijama (cnl); texans (cnl). Pàgina
120: anorac (cnl); vestits (fdp: Suat Eman); noia amb complements (Flickr: Igorms); noia oriental (Flickr:
Xiangdian). Pàgina 121: noi amb mòbil (fdp: Graur Razvan Ionut); dona de la finestra (fdp: Healingdream);
noi japonès (fdp: Graur Razvan Ionut); noia somrient (fdp: Timeless Photography); noi amb jersei verd (fdp:
Federico Stevanin); noi amb collaret (fdp: Graur Razvan Ionut); noi amb gorra (fdp: Graur Razvan Ionut); noi
amb ulleres (fdp: Graur Razvan Ionut); noi amb arracades (fdp: Graur Razvan Ionut); noia amb cinturó (fdp);
noia amb màniga curta (fdp: Ambro); noia morena amb tirants (fdp: Tina Phillips); noia rossa amb tirants (fdp:
Andy Newson); noia amb samarreta rosa (fdp: Tom Clare); noi amb càmera (Santi Valldepérez); dona amb
bufanda (Judit Freixa). Pàgina 122: Elsa Giner (Flickr: Esther Marí); noi amb samarreta (fdp: Graur Razvan
Ionut); dona amb carpeta (fdp: Michal Marcol); dona amb collaret (fdp: Federico Stevanin). Pàgina 123: dona
amb vestit negre (Prweb); noi amb ulleres (Hombre Chic); noi amb samarreta (Andhra News); noia amb
pírcings (Flickr: Frank Kovalchek); home amb vestit fosc (Brook Taverner); noia amb pantalons curts (Mons-
howroom); noia amb samarreta (Flickr); noi amb camisa rosa (Casting Jacob). Pàgina 124: galeries (fdp:
Matt Banks). Pàgina 125: sostenidors (cnl); fruites (fdp: Suat Eman); llibres (fdp: Jscreationzs); bici (ebg);
perfum (fdp); rellotge d’or (fdp); rentadora (ebg); sabates vermelles (ebg); cadira ou (bcr); viatge (fdp: Graur
Codrin). Pàgina 127: James Ferguson (fdp: Salvatore Buono); Victòria Arranz (fdp: Healingdream); Adrian
Lloyd (fdp: Ashley Cox); Amaia Goikoetxea (fdp: Graur Codrin). Pàgina 128: decantador de vi (cnl); minica-
dena (cnl); bossa de pícnic (efb); estació meteorològica (bcr); viatge (Escapadas Baratas); ecosfera (ebg);
gerros (ebg); ploma (efe); guants de golf (Gadgets de Golf); iPad (fdp); termos (cnl); coberts de barbacoa
(Regalo Ideas). Pàgina 129: passeig de Gràcia (Anna Joan). Pàgina 131: abric (Marta Gil); bossa (fdp).

Unitat 10
Abans de començar: endoll (fdp); home (fdp). Pàgina 133: aeroport nevat (Flickr: Fraktus); cartell (Flickr: Jess
J.); retard (fdp). Pàgina 134: maletes (cnl). Pàgina 135: maletes (cnl); noi (fdp); maletí (cnl); portàtil (fdp); car-
peta (fdp: Salvatore Uomo); paraigua (cnl); llibre (cnl); funda d’ulleres (cnl); càmera (fdp: Sebastien Beliveau).
Pàgina 138: telèfons (fdp). Pàgina 139: dona (Flickr: Naezmi); home (Flickr: Brian Auer). Pàgina 141: Astrid

dos-cents

— 201Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

(Flickr: Sebastien Greiber); Tom (Flickr: Stuart French); Yago (Flickr: Kris Krüg); Valérie (Flickr: Eleanna); Kris
(Flickr: William Doran); Almudena (Flickr: Michaël Korchia). Pàgina 142: Begoña (Flickr: Baptiste); Koldo
(Flickr: Devon D’Ewart).

Material complementari

Unitat 3
Museu Picasso (efe); Barcelona des de l’aire (Flickr: Aldask); vinya (Flickr: Calafellvalo); catamarà (efe);
Montserrat (efe); Palau de la Música (Flickr: Sebastien Niedlich); Sidecar (ebg); Ko Yamamoto (fdp: Graur
Razvan Ionut); Ryan Oosterhoff (Flickr: Planetina); Sylvie Serrault (Flickr: GregPC); Denise Cardoso (Flic-
kr: Sean Dreilinger); Eduardo Barrientos (Flickr: CarbonNYC); Rachid Touhami (Flickr: GregPC); Kareena
Umashankar (Flickr: Kuttibalu); Audrey Pritchard (Flickr: GregPC).

Unitat 5
Nil Artigues (fdp: Graur Razvan Ionut); Melissa Newman (fdp: Graur Razvan Ionut).

Sons

Unitat 2
Diàlegs 16-18: to de telèfon fix (mec). Diàlegs 19-22: to de telèfon (mec).

Unitat 4
Diàlegs 30-31: ambient de passeig de la Castellana (mec).

Unitat 5
Diàleg 33: murmuri de gent (mec). Diàleg 34: ambient de hall amb gent (mec).

Unitat 6
Diàlegs 35-37: ambient d’un restaurant tranquil (mec).

Unitat 7
Diàleg 38: ambient d’un restaurant tranquil (mec). Diàleg 39: cançó Wanna boom de Mujeres (Sones 2009).

Unitat 8
Diàleg 43: Cançó Amusement de Mujeres (Sones 2009); font (mec).

Unitat 10
Diàlegs 62-65: to de telèfon (mec).

dos-cents u

Vocabulari

— 203Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

a
abraçada f

abric m

acomiadar v

activitat f

actor/actriu m i f

adreça electrònica f

adreça f

advocat/advocada m i f

aeroport m

afició f

agafar v

agradable adj

aigua f

aire condicionat m

aixeta f

al comptat loc adv

alimentació f

allotjar-se v

alt -a adj

amable adj

amanida f

amic/amiga m i f

ample -a adj

ampolla f

anada i tornada f

anar v

anell m

aniversari m

antipàtic -a adj

anunci m

any m

àpat m

armari m

arquitecte/arquitecta m i f

arracada f

arròs m

ascensor m

aspirina f

assessor/assessora m i f

assessorament m

atendre v

autobús m

avantatge m

avi/àvia m i f

avió m

avorrit -ida adj

b
baix -a adj

balcó m

ballar v

banc m

banyador m

banyera f

barat -a adj

abrazo

abrigo

despedir

actividad

actor/actriz

dirección electrónica

dirección

abogado/abogada

aeropuerto

hobby

coger

agradable

agua

aire acondicionado

grifo

al contado

alimentación

alojarse

alto -a

amable

ensalada

amigo/amiga

ancho -a

botella

ida y vuelta

ir

anillo

cumpleaños, aniversario

antipático -a

anuncio

año

comida

armario

arquitecto/arquitecta

pendiente

arroz

ascensor

aspirina

asesor/asesora

asesoramiento

atender

autobús

ventaja

abuelo/abuela

avión

aburrido -a

bajo -a

balcón

bailar

banco

bañador

bañera

barato -a

hug

coat

to dismiss, to say
goodbye

activity

actor/actress

e-mail address

address

lawyer

airport

hobby

to take

nice

water

air-conditioning

tap

cash

food

to lodge

tall

nice

salad

friend

loose

bottle

go and return

to go

ring

birthday

unpleasant

advertisement

year

meal

wardrobe

architect

earring

rice

lift

aspirin

consultant, adviser

consulting

to serve, to be served

bus

advantage

grandfather/
grandmother

plane

bored / boring

short

balcony

to dance

bank

swimsuit

bath

cheap

barri m

beguda f

benvinguda f

berenar m

beure v

bicicleta f

bitllet m

blanc -a adj

boca f

boira f

bolígraf m

bossa de mà f

botiga f

braç m

brusa f

brut -a adj

bufanda f

bufet (d’advocats) m

buscar v

c
cabell m

cadira f

cafè m

cafeteria f

caixa f

calaix m

calaixera f

calces f pl

calçotets m pl

calent -a adj

calor f

cama f

cambrer/cambrera m i f

camisa f

cancel·lar v

cantonada f

canviar v

cap m

cap m i f

cap de setmana m

car -a adj

cara f

carnet m

càrrec m

carrer m

carta f

cartera f

casa f

casat -ada adj

castany -a adj

cèntric -a adj

cervesa f

cinturó m

cita f

ciutat f

clau f

barrio

bebida

bienvenida

merienda

beber

bicicleta

billete

blanco -a

boca

niebla

bolígrafo

bolso

tienda

brazo

blusa

sucio -a

bufanda

bufete

buscar

cabello

silla

café

cafetería

caja

cajón

cómoda

bragas

calzoncillos

caliente

calor

pierna

camarero/camarera

camisa

cancelar

esquina

cambiar

cabeza

jefe/jefa

fin de semana

caro -a

cara

carné

cargo

calle

carta

cartera

casa

casado -a

castaño -a

céntrico -a

cerveza

cinturón

cita

ciudad

llave

area, district

drink

welcome

afternoon snack

to drink

bicycle

ticket

white

mouth

fog

pen

handbag

shop

arm

blouse

dirty

scarf

lawyer’s office

to look for

hair

chair

coffee

café

cash desk

drawer

chest of drawers

knickers

pants

hot

heat

leg

waiter/waitress

shirt

to cancel

corner

to change

head

boss

weekend

expensive

face

card

charge

street

letter

wallet

house, home

married

brown

central

beer

belt

appointment

city

key

dos-cents tres

204 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

client/clienta m i f

cobert m

codi postal m

cognom m

coixí m

coll m

collaret m

color m

còmode -a adj

company/companya m i f

comprar v

compte m

concert m

condol m

conduir v

conèixer v

connexió f

contacte m

contracte m

convidat/convidada m i f

copa f

corbata f

córrer v

correu electrònic m

correus m

cortina f

cos m

cosa f

cosí/cosina m i f

costar v

cotó m

cotxe m

cru -a adj

cuina f

cuiner/cuinera m i f

cullera f

cunyat/cunyada m i f

d
d’hora loc adv

data f

demà adv

departament m

descansar v

despatx m

despertador m

despesa f

despullar-se v

diari m

dinar m

dinar v

donar v

dir-se v

dissenyador/
dissenyadora m i f

divertit -ida adj

divorciat -ada adj

dolç -a adj

domicili m

dona f

dormir v

dur -a adj

dutxar-se v

e
econòmic -a adj

edat f

edifici m

embarcament m

embolicar v

empleat/empleada m i f

empresa f

emprovador m

en efectiu loc adv

encarregat/encarregada
m i f

endoll m

enginyer/enginyera m i f

enhorabona f

ensenyar v

entrevista f

equipatge m

escala f

escola f

escoltar v

escriure v

esmorzar m

esmorzar v

espai m

esport m

esquena f

esquiar v

establiment m

estació f

estampat -ada adj

estar v

estat civil m

estimar v

estimar-se v

estiu m

estona f

estret -a adj

estudis m pl

f
factura f

faldilla f

família f

farmàcia f

farmaciola f

febre f

feina f

felicitació f

fer v

fet -a adj

fill/filla m i f

finestra f

cliente/clienta

cubierto

código postal

apellido

cojín

cuello

collar

color

cómodo -a

compañero/compañera

comprar

cuenta

concierto

pésame

conducir

conocer

conexión

contacto

contrato

invitado/invitada

copa

corbata

correr

correo electrónico

correos

cortina

cuerpo

cosa

primo/prima

costar

algodón

coche

crudo -a

cocina

cocinero/cocinera

cuchara

cuñado/cuñada

pronto

fecha

mañana

departamento

descansar

despacho

despertador

gasto

desnudarse

periódico

almuerzo

almorzar

dar

llamarse

diseñador/diseñadora

divertido -a

divorciado -a

dulce

client

place setting

postcode

surname

cushion

neck

necklace

color

comfortable

mate, colleague

to buy

account

concert

condolences

to drive

to know, to meet

connection

contact

contract

guest

glass

tie

to run

e-mail

post office

curtain

body

thing

cousin

to cost

cotton

car

raw

kitchen

cook

spoon

brother-in-law/
sister-in-law

early

date

tomorrow

department

to rest

office

alarm clock

expense

to take one’s clothes off

journal

lunch

to have lunch

to give

to be called

designer

funny

divorced

sweet

domicilio

mujer

dormir

duro -a

ducharse

económico -a

edad

edificio

embarque

envolver

empleado empleada

empresa

probador

en efectivo

encargado/encargada

enchufe

ingeniero/ingeniera

enhorabuena

enseñar

entrevista

equipaje

escalera

escuela

escuchar

escribir

desayuno

desayunar

espacio

deporte

espalda

esquiar

establecimiento

estación

estampado -a

estar

estado civil

querer, amar

preferir

verano

rato

estrecho -a

estudios

factura

falda

familia

farmacia

botiquín

fiebre

trabajo

felicitación

hacer

hecho -a

hijo/hija

ventana

residence

woman

to sleep

hard

to have a shower

cheap

age

building

boarding

to wrap

employee

company, firm

fitting room

cash

person in charge

plug, socket

engineer

congratulations

to show

interview

luggage

stairs

school

to listen to

to write

breakfast

to have breakfast

space

sport

back

to ski

store

station, season

patterned

to be

marital status

to love

to prefer

summer

while

tight

education

bill

skirt

family

chemist’s

medicine chest

fever

job

greeting card

to do, to make

done

son/daughter

window

dos-cents quatre

— 205Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

fira f

flexible adj

fora adv

formal adj

formatge m

formulari m

forquilla f

fred m

fred -a adj

fresc -a adj

fruita f

g
gana f

ganivet m

garantia f

gastar v

gaudir v

genoll m

gerent m i f

germà/germana m i f

gimnàs m

gorra f

got m

gran adj

gras grassa adj

gros grossa adj

guant m

guapo -a adj

h
habitació f

hivern m

horari m

hospital m

hotel m

i
imatge f

import m

impressora f

imprimir v

inauguració f

inconvenient m

infermer/infermera m i f

informal adj

informàtic/informàtica
m i f

informe m

interessant adj

intèrpret m i f

inversor/inversora m i f

invitació f

iogurt m

j
jaqueta f

jardí m

jersei m

jornada f

jove adj

l
lavabo m

llana f

llarg -a adj

llegir v

lleig lletja adj

llençol m

llet f

llevar-se v

llis -a adj

llit m

lliure adj

lloc m

llogar v

lloguer m

llum m

llum f

lluna f

m
mà f

maco -a adj

magatzem m

mal m

malalt -a adj

malaltia f

malentès m

maleta f

maletí m

màniga f

mantega f

marca f

mare f

marit m

matalàs m

material m

matí m

matinada f

medicament m

mel f

melmelada f

menjar m

menjar v

mercat m

mestre/mestra m i f

metge/metgessa m i f

metro m

migdia m

migdiada f

mirall m

mirar v

mitges f pl

mitjó m

mòbil adj

feria

flexible

fuera

formal

queso

formulario

tenedor

frío

frío -a

fresco -a

fruta

hambre

cuchillo

garantía

gastar

disfrutar

rodilla

gerente

hermano/hermana

gimnasio

gorra

vaso

grande / mayor (persona)

gordo -a

grande

guante

guapo -a

habitación

invierno

horario

hospital

hotel

imagen

importe

impresora

imprimir

inauguración

inconveniente

enfermero/enfermera

informal

informático/informática

informe

interesante

intérprete

inversor/inversora

invitación

yogur

chaqueta

fair

flexible

outside, out

formal

cheese

form

fork

cold

cold

fresh, cool

fruit

hunger

knife

guarantee

to spend

to enjoy

knee

manager

brother/sister

gym

cap

glass

big, large / old, elder

fat

big, large

glove

handsome, good-
looking

room

winter

timetable,
business hours

hospital

hotel

image

amount

printer

to print

opening

problem

nurse

informal, casual

computer specialist

report

interesting

interpreter

investor

invitation

yogurt

jacket

jardín

jersey

jornada

joven

lavabo

lana

largo -a

leer

feo fea

sábana

leche

levantarse

liso -a

cama

libre

lugar

alquilar

alquiler

lámpara

luz

luna

mano

majo -a

almacén

dolor

enfermo -a

enfermedad

malentendido

maleta

maletín

manga

mantequilla

marca

madre

marido

colchón

material

mañana

madrugada

medicamento

miel

mermelada

comida

comer

mercado

maestro/maestra

médico

metro

mediodía

siesta

espejo

mirar

medias

calcetín

móvil

garden

jersey

working-day

young

toilet

wool

long

to read

ugly

sheet

milk

to wake up

plain

bed

free

place

to rent

rent

lamp

light

moon

hand

nice

warehouse

pain

ill

illness

misunderstanding

suitcase

briefcase

sleeve

butter

brand

mother

husband

mattress

material

morning

dawn

medicine

honey

jam, marmalade

food

to eat

market

teacher

doctor

subway

midday, noon

siesta

mirror

to look at

tights

sock

mobile

dos-cents cinc

206 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

mòbil m

moble m

mocador m

món m

moreno -a adj

mostra f

moto f

motxilla f

muntanya f

música f

n
naixement m

nas m

nebot/neboda m i f

necessitar v

nedar v

néixer v

nen/nena m i f

net -a adj

nét/néta m i f

neu f

nevar v

nevera f

nit f

nivell m

nom m

només adv

nota f

nou nova adj

número m

núvol m

o
objecte m

oci m

oferir v

oferta f

oficina f

oli m

oncle m

or m

ordinador m

ou m

p
pa m

pagament m

pagar v

país m

pantalons m pl

paper m

paperera f

paquet m

parada f

paraigua m

paraula f

parc m

pare m

parella f

parlar v

pàrquing m

pas de vianants m

passaport m

passeig m

passejar v

pastanaga f

pastilla f

pastís m

pati m

pausa f

pebrot m

peça f

pedra f

peix m

pell f

penjador m

pera f

pèrdua f

pernil dolç m

pernil salat m

perruqueria f

persona f

pesat -ada adj

petit -a adj

petó m

peu m

pica f

pijama m

pinta f

pintar v

pintallavis m

piscina f

plaça f

plafó m

plànol m

planta f

plàstic m

plat m

plata f

plàtan m

platja f

plegar v

ploure v

pluja f

poc -a adj

poder v

polsera f

poma f

portar v

portàtil adj

portàtil m

postres f pl

preferir v

prendre v

preocupar-se v

móvil

mueble

pañuelo

mundo

moreno -a

muestra

moto

mochila

montaña

música

nacimiento

nariz

sobrino/sobrina

necesitar

nadar

nacer

niño/niña

limpio -a

nieto/nieta

nieve

nevar

nevera

noche

nivel

nombre

solo

nota

nuevo -a

número

nube

objeto

ocio

ofrecer

oferta

oficina

aceite

tío

oro

ordenador

huevo

pan

pago

pagar

país

pantalones

papel

papelera

paquete

parada

paraguas

palabra

mobile phone

piece of furniture

neckerchief,
handkerchief

world

dark-haired / tanned

sample

motorcycle

backpack

mountain

music

birth

nose

nephew/niece

to need

to swim

to be born

boy girl/child

clean

grandson/
granddaughter

snow

to snow

refrigerator

night

level

name

only

note

new

number

cloud

object

leisure time

to offer

offer

office

oil

uncle

gold

computer

egg

bread

payment

to pay

country

trousers

paper

wastepaper basket

package

stop

umbrella

word

parque

padre

pareja

hablar

aparcamiento

paso de peatones

pasaporte

paseo

pasear

zanahoria

pastilla

pastel

patio

pausa

pimiento

prenda

granizo

pescado

piel

colgador

pera

pérdida

jamón en dulce

jamón serrano

peluquería

persona

pesado -a

pequeño -a

beso

pie

fregadero

pijama

peine

pintar

pintalabios

piscina

plaza

panel

plano

planta

plástico

plato

plata

plátano

playa

salir (del trabajo)

llover

lluvia

poco -a

poder

pulsera

manzana

llevar

portátil

portátil

postre

preferir

tomar

preocuparse

park

father

couple

to speak

car park

cross walk

passport

walk, avenue

to go for a walk

carrot

pill

pie, cake

yard

break

pepper

piece

stone

fish

skin, leather

hanger

pear

loss

ham

cured ham

hairdressing salon

person

heavy

small

kiss

foot

kitchen sink

pyjama

comb

to paint

lipstick

pool

square

board

plan, map

floor / plant

plastic

dish

silver

banana

beach

to finish, to leave

to rain

rain

not much, little

can / may

bracelet

apple

to wear / to carry

portable

laptop

dessert

to prefer

to drink / to eat

to worry

dos-cents sis

— 207Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

presentar v

préssec m

pressupost m

prestatgeria f

preu m

prim -a adj

primavera f

problema m

producte m

professió f

proveïdor/proveïdora
m i f

q
quadre m

quedar v

queixal m

r
raspall m

rebedor m

recepció f

recepcionista m i f

reclamació f

reclamar v

regal m

regalar v

rellotge m

rentar-se v

reserva f

reservar v

responsable adj

restaurant m

reunió f

revista f

rialler -a adj

roba f

ros rossa adj

s
sabata f

saber v

safata f

sala d’espera f

sala de reunions f

salsitxa f

saludar v

salut f

samarreta f

sandvitx m

secretari/secretària m i f

seda f

semàfor m

sempre adv

senyor/senyora m i f

separat -ada adj

ser v

seriós -osa adj

sexe m

simpàtic -a adj

soci/sòcia m i f

sogre/sogra m i f

sol m

sol -a adj

solter -a adj

sopar m

sopar v

sorollós -osa adj

sortida f

sortir v

sostenidors m pl

sou m

suc m

sucre m

sucursal f

t
tall m

talla f

talonari m

tard adv

tarda f

tardor f

targeta f

targeta de crèdit f

targeta de visita f

taronja f

taula f

taulell m

taxi m

te m

teatre m

tècnic/tècnica m i f

telèfon m

tempesta f

temps m

temps lliure m

tenir v

terminal f

terrassa f

terrat m

teulada f

texans m pl

tia f

tímid -a adj

tisores f pl

tomàquet m

tornar v

torrada f

tovalles f pl

tovalló m

tovallola f

tramvia m

tranquil -il·la adj

transport m

presentar

melocotón

presupuesto

estantería

precio

delgado -a

primavera

problema

producto

profesión

proveedor/proveedora

cuadro

quedar

muela

cepillo

recibidor

recepción

recepcionista

reclamación

reclamar

regalo

regalar

reloj

lavarse

reserva

reservar

responsable

restaurante

reunión

revista

risueño -a

ropa

rubio -a

zapato

saber

bandeja

sala de espera

sala de reuniones

salchicha

saludar

salud

camiseta

sándwich

secretario/secretaria

seda

semáforo

siempre

señor/señora

separado -a

ser

serio -a

sexo

to introduce

peach

budget

shelves

price

slim, thin

spring

problem

product

profession

supplier

painting

to meet

back tooth

brush

hall

reception

receptionist

complaint

to make a complaint

gift

to give

clock, watch

to wash, to clean

booking, reservation

to book

responsible

restaurant

meeting

magazine

cheerful

clothes

blond

shoe

to know

tray

waiting room

meeting room

sausage

to say hello

health

T-shirt

sandwitch

secretary

silk

traffic lights

always

Mr/Mrs

separated

to be

serious

sex

simpático -a

socio/socia

suegro/suegra

sol

solo -a

soltero -a

cena

cenar

ruidoso -a

salida

salir

sujetador

sueldo

zumo

azúcar

sucursal

loncha / corte

talla

talonario

tarde

tarde

otoño

tarjeta

tarjeta de crédito

tarjeta de visita

naranja

mesa

mostrador

taxi

te

teatro

técnico/técnica

teléfono

tormenta

tiempo

tiempo libre

tener

terminal

terraza

azotea

tejado

pantalón vaquero

tía

tímido -a

tijeras

tomate

volver

tostada

mantel

servilleta

toalla

tranvía

tranquilo -a

transporte

nice

partner

father-in-law/
mother-in-law

sun

alone

single

dinner, supper

to have dinner,
to have supper

noisy

exit

to leave / to go out

bra

salary

juice

sugar

office

slice / cut

size

chequebook

late

afternoon

autumn

card

credit card

visiting card

orange

table

counter

cab, taxi

tea

theatre

technical expert

phone

storm

weather / time

leisure

to have

terminal

terrace

flat roof

roof

jeans

aunt

shy

scissors

tomato

to go back,
to come back

toast

tablecloth

napkin

towel

tram

quiet

transport

dos-cents set

208 — Ajuntament de Barcelona i Consorci per a la Normalització Lingüística

C
urs

 de

 cata

là

 b
à

sic

 B
1.

 C
ata

là

 per

 a

ls
 n

eg

o
cis

treballar v

tren m

trist -a adj

trucar v

u
ull m

ulleres f pl

v
vacances f pl

vaixell m

valer v

vamba f

vegetarià -ana adj

vell -a adj

vendre v

venedor/venedora m i f

venir v

vent m

verdura f

vespre m

vestíbul m

vestir-se v

vestit m

veure v

vi m

via f

viatge m

viatjar v

vidu vídua adj

vinagre m

visitar v

viure v

vol m

volar v

voler v

x
xec m

xocolata f

trabajar

tren

triste

llamar

ojo

gafas

vacaciones

barco

valer

zapatilla deportiva

vegetariano -a

viejo -a

vender

vendedor/vendedora

venir

viento

verdura

tarde

vestíbulo

vestirse

vestido, traje

ver

vino

via

viaje

viajar

viudo -a

vinagre

visitar

vivir

vuelo

volar

querer

cheque

chocolate

to work

train

sad

to call

eye

glasses

holidays

ship

to cost

trainers

vegetarian

old

to sell

shop assistant

to come

wind

vegetables

evening

hall

to get dressed

dress, suit

to see

wine

platform

trip

to travel

widow

vinegar

to visit

to live

flight

to fly

to want

cheque

chocolate

dos-cents vuit

