

## Unitat 11. Cap amunt i cap avall!


<p><b><u>Localitzacions</u></b> El barri El centre Els afores El raval El carrer El carreró El passeig La travessia El passatge La pujada La baixada La plaça</p> <p><b><u>Elements de carrer</u></b> La vorera La cantonada El xamfrà El semàfor L'aparador L'illa de cases El cartell El contenidor La paperera El fanal El gual La bústia La claveguera El vianant La rasa</p> <p><b><u>Botigues</u></b> El forn La carnisseria La pastisseria</p>	<p>L'estanc La farmàcia La ferreteria La fusteria La joieria La llibreria El magatzem La merceria La peixateria La perruqueria La rellotgeria La sabateria La sastreria La taverna La xarcuteria El quiosc El mercat La comissaria La bugaderia</p> <p><b><u>Verbs de moviment</u></b> Anar (fins / cap a) Pujar (per) Baixar (per) Seguir (fins) Tirar Girar Continuar Travessar Trobar-se Parar Creuar</p>	<p><b><u>Serveis</u></b> L'ambaixada L'ajuntament El cementeri L'ambulatori El museu La universitat L'asil El col·legi L'escola Correus L'institut El palau L'estació La seu L'església El temple El teatre El jutjat El cinema La cafeteria El parc El jardí El restaurant El poliesportiu</p>
---	---	---

### 10.1 LOCUCIONS ADVERBIALS I ADVERBIS DE LLOC

Prop	A la dreta	Al principi
------	------------	-------------

Lluny Damunt / Sobre Davall / sota Amunt Avall Dalt Baix Davant Darrere Avant Arrere	A l'esquerra A mà dreta Al fons Tot dret Al centre Al mig / enmig Al capdamunt Al capdavall	Al final A l'encreuament A la cantonada Al voltant de / a l'entorn de Amunt i avall De dalt a baix D'aquí i d'allà Pertot arreu
--	--	--

### 10.1.2 Ara digueu on hem d'anar si volem...

Comprar la premsa: \_\_\_\_\_  
Prendre una cervesa: \_\_\_\_\_  
Vacunar-nos contra la grip: \_\_\_\_\_  
Tallar-nos els cabells: \_\_\_\_\_  
Enviar una carta: \_\_\_\_\_  
Comprar un llibre: \_\_\_\_\_  
Comprar dolços: \_\_\_\_\_  
Fer-nos el passaport: \_\_\_\_\_  
Demandar un certificat d'empadronament: \_\_\_\_\_  
Inscriure'ns al Registre Civil: \_\_\_\_\_

### 10.2 PREPOSICIONS

Les preposicions estableixen una relació entre un element sintàctic i el seu complement. Són mots invariables. Poden ser febles o fortes:

FEBLES	FORTES
a	cap a
amb	contra
de	des de
en	entre
per	fins (a)
per a	segons
	sense

### 10.2.1 Escriviu en aquests buits les preposicions escaients:

1. Avui dinarem macarrons \_\_\_\_\_ tomàquet.
2. He comprat aquest rellotge \_\_\_\_\_ tu.
3. Anirem al poble \_\_\_\_\_ tren.
4. Jo enguany visc \_\_\_\_\_ Saragossa.
5. Ens coneixem \_\_\_\_\_ la infantesa.
6. No acabarem el curs \_\_\_\_\_ juny.
7. No puc viure \_\_\_\_\_ beure molta aigua.
8. \_\_\_\_\_ el meteoròleg demà, finalment, farà sol.
9. La casa es trobava situada \_\_\_\_\_ el bosc i el riu.
10. Les relacions \_\_\_\_\_ tu i jo són impossibles.

### 10.3 COM PUC ARRIBAR A...?

#### 10.3.1 Llegiu el diàleg següent i fixeu-vos en la manera d'indicar com anar a un lloc:

- Alumne A:** Bon dia.  
—**Alumne B:** Bon dia.  
—**Alumne A:** Em podries dir on para l'aulari II?  
—**Alumne B:** Sí, és clar, és molt senzill.  
—**Alumne A:** És molt lluny?  
—**Alumne B:** No, no, segueix aquest carrer tot dret i quan arribes a Rectorat gires a la dreta. I ja hi has arribat.  
—**Alumne A:** Moltes gràcies!  
—**Alumne B:** De res. Adéu.

#### 10.3.2 Imperatiu

Imperatiu		
<b><u>Girar</u></b> gira (tu) giri (ell/ella) gireu (nosaltres) gireu (vosaltres) girin (ells/elles)	<b><u>Anar</u></b> vés (tu) vagi (ell/ella) anem (nosaltres) aneu (vosaltres) vagin (ells/elles)	<b><u>Seguir</u></b> segueix (tu) segueixi (ell/ella) seguim (nosaltres) seguiu (vosaltres) segueixin (ells/elles)

#### a) Completeu aquestes frases amb la forma d'imperatiu que corresponga dels verbs que hi ha entre parèntesis:

- Vostè \_\_\_\_\_ (*girar*) a l'esquerra i trobarà la farmàcia.
- Tu! \_\_\_\_\_ (*anar*) al llit immediatament.
- \_\_\_\_\_ (*continuar*) intentant-ho i segurament ho aconseguireu.
- Ella que \_\_\_\_\_ (*anar*) a l'estanc i vosaltres \_\_\_\_\_ (*anar*) al supermercat.

- Ell que \_\_\_\_\_ (*seguir*) per aquest camí i veureu com acaba malament.
- Ells que \_\_\_\_\_ (*girar*) per on vulguin, tu \_\_\_\_\_ (*girar*) per aquí mateix.
- Vosaltres \_\_\_\_\_ (*seguir*) menjant tantes llaminadures i veureu com us poseu malalts.
- Quan arribeu a l'encreuament, \_\_\_\_\_ (*girar*) a la dreta i després \_\_\_\_\_ (*seguir*) tot dret.
- Que els alumnes se'n \_\_\_\_\_ (*anar*) quan acaben l'exercici de matemàtiques, abans no!
- Maria i Pere, \_\_\_\_\_ (*anar*) a casa perquè la mare us busca!


b) Escolta al teu company que llegirà els diàlegs que teniu al final d'aquesta unitat i escriu quines d'aquestes seccions falten a l'esquema següent.

Diàleg 1:

GRANS MAGATZEMS	PLANTES
Bar i perruqueria	9
Queviures	8
	7
Mobles	6
	5
Roba d'home	4
	3
	2
Complements	1
Perfumeria i mobles de jardí	P.B.

Diàleg 2:

Diàleg 2: On va la senyora?


Diàleg3: On és el lavabo? Contesta si és veritable (V) o fals (F):

El lavabo és a l'esquerra:

Al fons hi ha el lavabo:

Diàleg 4: Per què van a Gràcia? Contesta si és veritable (V) o fals (F):

Perquè és més lluny.

Perquè és a la vora.

c) A les frases següents poden anar-hi bé algunes de les paraules de més avall; posa-hi totes les que siguin possibles: *prop / endavant / a tot arreu / al costat / darrere / pertot arreu / endarrere / a la vora / davant*

- A l'hivern, quan fa un bon fred, és agradable estar \_\_\_\_\_ del foc.
- El director de l'escola anava \_\_\_\_\_ de la manifestació.
- No et posis aquí que em fas nosa; tira't una mica \_\_\_\_\_.
- Em sembla que tinc la grip, tinc dolor \_\_\_\_\_.
- \_\_\_\_\_ de l'estació vaig trobar


d) Contesta d'una manera ben detallada les preguntes següents, segons l'exemple (Mireu el dibuix de sota).

Exemple: - On poso els gots?

-Posa'ls al prestatge de dalt, al costat de les copes.

On deso els coberts? \_\_\_\_\_ On endreço les setrilleres? \_\_\_\_\_

On deixo la cassola? \_\_\_\_\_ On deso el pot de cafè? \_\_\_\_\_


e) Amb el dibuix i les paraules que hi ha a continuació, completa les frases següents:

sobre / sota / davant / darrere / al costat / lluny / dintre / fora


1. El balcó és \_\_\_\_\_ la porta principal.
2. \_\_\_\_\_ de la casa hi ha una gallina.
3. L'hort és \_\_\_\_\_.
4. \_\_\_\_\_ de la porta hi ha una finestra.
5. Les muntanyes són molt \_\_\_\_\_.
6. \_\_\_\_\_ de la casa hi ha el menjador, la cuina i les habitacions.
7. El balcó és just a \_\_\_\_\_ de la teulada.
8. A \_\_\_\_\_ hi fa molt fred.

f) Torna a escriure aquestes frases però canviant la situació que hi ha pel seu contrari:

Exemple: En Lluís viu *a prop* de l'escola. - En Lluís viu *lluny* de l'escola.

1. El tren passava xiulant per *sobre* del pont. \_\_\_\_\_
2. La pilota va anar a parar a *dins* del jardí. \_\_\_\_\_
3. Al *davant* de la casa hi ha un pou. \_\_\_\_\_
4. El meu pare va plantar un arbre *aquí*. \_\_\_\_\_

g) Relaciona les paraules de la columna de la dreta amb les paraules correctes de la columna de l'esquerra:

- | | |
|---------------|----------|
| 1. Bústia | Xecs |
| 2. Estanc | Bitllets |
| 4. Autobús | Cartes |
| 5. Aparcament | Segells  |

**h) Completa les respostes a les preguntes següents:**

Ex.: És molt lluny? No, és molt a prop.

1- Encara viuen al centre?

- No, ara \_\_\_\_\_.

2- Aquesta escola és a la part alta de la ciutat?

- No, \_\_\_\_\_.

3- Vius davant de correus?

- No, \_\_\_\_\_.

**i) Escriu les xifres en lletres:**

1. Els meus amics arribaran el dia 31. - \_\_\_\_\_

2. Aquest llibre m'ha costat més de 1.523 lliures.- \_\_\_\_\_

3. El meu avi ahir va fer 97 anys.- \_\_\_\_\_

4. Quan jo tenia 23 anys anava amb pantalons curts.- \_\_\_\_\_

5. La reunió és a les 10 del vespre.- \_\_\_\_\_

6. He trobat un bitllet de 200 euros pel carrer.- \_\_\_\_\_


7. Aquell home té un cotxe de 20 cavalls.- \_\_\_\_\_

8. Avui m'he llevat a 3 quarts de 5.- \_\_\_\_\_

9. El meu germà viu al número 13 del carrer Balmes.- \_\_\_\_\_

10. Vaig anar a veure una pel·lícula de l'any 67 .- \_\_\_\_\_

**j) L'Ignasi, el nostre carter, avui ha estat a punt de tenir un accident. Les cartes li han anat per terra i se li han escampat per tot el carrer.**


On les ha hagut d'anar a recollir

Ex.: 3 davant del gual 7 a la cantonada  
entre 2 el senyal de trànsit i 9 la bústia

- \_\_\_\_\_ al costat del cartell
- \_\_\_\_\_ a sota la paperera
- \_\_\_\_\_ davant del gual
- \_\_\_\_\_ a prop del contenidor
- \_\_\_\_\_ davant de l'aparador
- \_\_\_\_\_ darrera el fanal
- \_\_\_\_\_ sobre la vorera
- \_\_\_\_\_ enmig del pas de vianants

k) Quines coses han canviat en aquest carrer des que l'Ignasi fa de carter? Compara aquest dibuix amb el de l'exercici i).


1. Han arreglat la \_\_\_\_\_.
2. Han traslladat el \_\_\_\_\_ de lloc.
3. Han posat una \_\_\_\_\_ una mica més grossa.
4. A la botiga han renovat l'\_\_\_\_\_.
5. Han posat un \_\_\_\_\_ nou que anuncia un altre producte.
6. Han canviat les plaques del \_\_\_\_\_ i del \_\_\_\_\_.
7. Han repintat el \_\_\_\_\_ per poder travessar el carrer sense perill.

l) Situa les habitacions en el croquis d'aquest pis, tot col·locant a les caselles el número correspongui:

Benvolgut senyor,

Tal com vam quedar, li faig un croquis del pis del carrer de les Flors, 19, àtic 1a. El pis té 150 m<sup>2</sup> i consta de tres habitacions, dues de petites i una de més gran. Les dues habitacions que hi ha entrant a mà dreta poden utilitzar-se com a dormitoris. Davant a mà esquerra hi ha l'estudi o despatx. Hi ha un bany gran, que té els sanitaris de molt bona qualitat i un armari de fòrmica, amb prestatges, de banda a banda de paret. L'altre bany, que és més petit, té lavabo, vàter i plat de dutxa. La cuina té una sortida a l'exterior i està equipada amb tots els electrodomèstics necessaris i amb armaris de gran cabuda. La sala menjador és molt gran; està tota emmoquetada i té molta claror. La galeria és coberta i té un safareig petit i la instal·lació per a la màquina de rentar.

Dormitori:

Cuina:


Estudi:

Galeria:

Bany petit:

Sala menjador:


Bany gran:


m) ON ÉS L'ESCOLA? Llegeix les instruccions i segueix la ruta al plànol. Quin dels edificis és l'escola?


*Puja per aquest carrer i agafa el tercer a la dreta. A la primera travessia, gira a l'esquerra i puja tot recte. Agafa el segon a la dreta i de seguida el primer a l'esquerra. L'escola és en aquest carrer a uns cent metres a la dreta.*


L'escola és el número \_\_\_\_\_.

COM S'HI VA A LA FARMÀCIA? Llegeix les instruccions i segueix la ruta al plànol. Quin dels edificis és la farmàcia?

*Puja per aquest carrer i a la segona cantonada gira a la dreta. Continua fins trobar el segon carrer a l'esquerra. Gira i tira carrer amunt fins arribar a una plaça i trobaràs la farmàcia a mà dreta.*


La farmàcia és el número \_\_\_\_\_.

## 10.4 ELS PRONOMS *EN* I *HI*:

10.4.1 En totes aquestes frases hi ha el pronom *hi*. Senyala si expressa o no una circumstància de lloc:

Ex.: S'ha quedat sord com una campana: no hi sent gens ni mica. No

Ex.: Aquest estiu no anirem a la platja: ja hi vam anar l'any passat. Sí

1. Veieu aquella creu, allí dalt? A veure qui hi arriba primer!
2. Han sortit al pati, però veig que ara ja no hi són.
3. Volia que li regalés molts llibres, però no n'hi vaig regalar cap.
4. El de l'àtic diu que hi pugis.
5. Abaixa la persiana, que no m'hi veig.
6. Porta'm de dret a l'escola; si no, hi arribarem tard
7. No hi aniré mai més, amb tren: quan no s'espatlla, va amb retard
8. Encara no havien escombrat la plaça i ja tothom s'hi passejava.
9. Abans es tornava vermell per no res; ara ja no s'hi torna.
10. Que bonica era, la caseta! Hi tornarem l'any que ve.

10.4.2 En totes aquestes frases hi ha el pronom *en*: senyala si expressa o no una circumstància de lloc.

Ex.: Quan tu vas al cine, jo ja en torno. Sí

Ex.: D'aquí a mitja hora en passarà un, de tren. No

1. Tabac? No en tinc
2. Obre el calaix i treu-ne tota la roba.
3. N'era molt, de bonica, aquella cançó.
4. Sí que he anat a la barberia: ara mateix en vinc.
5. No hem vist mai més la Dolors, però tot sovint en parlem.
6. Ja no queda peix. Demà n'hauré de comprar
7. Jo no en sé, de rondalles.
8. Era tan dolenta l'obra que feien al Casino que en vaig sortir fastiguejat.
9. No tinc entrades per a la pel·lícula. No us en sobra cap?
10. Vaig voler fer totes les costelles de cop, i el resultat és que en vaig cremar quatre.
11. Hi havia molta contaminació i tothom en marxava.
12. El pis resultava tan lleig que el primer impuls era fugir-ne.
13. Demà anirem a buscar bolets, però em sembla que no en trobarem gaires.
14. M'han arrencat un queixal. Ja només me'n queden quatre
15. Encara no n'ha arribat cap, d'autobús?
16. Quan vosaltres pujàveu al cim jo ja en baixava.
17. Dels vuit conills que portem jo n'he caçat tres.
18. El cavall era molt nerviós i per això tots els genets en queien.
19. Tot just ara en surto, de l'ambulatori.
20. S'ha de veure aquesta pel·lícula. Sobretot, no te n'oblidis.

### 10.4.3 Omple els espais buits amb els pronoms *en* o *hi*:

1. Voleu visitar la Catedral? Demà \_\_\_\_\_ anirem.
2. Aquesta taula no la toquis: \_\_\_\_\_ treballa jo.
3. Vas a la botiga? Jo ara \_\_\_\_\_ vinc: la trobaràs tancada.
4. Aquest llit és nou. \_\_\_\_\_ has dormit bé?
5. La paret del despatx és molt buida. Per què no \_\_\_\_\_ poses un quadre?
6. L'àvia es ficava la mà a l'enorme butxaca del davantal i sempre \_\_\_\_\_ treia algun caramel.
7. Va agafar un paper per escriure \_\_\_\_\_ el seu nom.
8. L'excursió al Port va ser molt irregular: quan \_\_\_\_\_ anàvem pluvia, i quan \_\_\_\_\_ tornàvem feia bo.
9. No trepitgeu els camps! \_\_\_\_\_ van sembrar blat la setmana passada.
10. El Montseny és molt bonic! Quan \_\_\_\_\_ pujaràs amb la família?
11. T'he comprat un bloc perquè \_\_\_\_\_ apuntis les novetats.
12. Anava mirant a terra i sempre \_\_\_\_\_ trobava alguna cosa.
13. Aquest jardí sembla un desert, des que \_\_\_\_\_ vas treure l'herba.
14. Jo \_\_\_\_\_ tinc molts amics a Suïssa. Sempre \_\_\_\_\_ rebo postals.
15. És un camp d'aviació petit. Només \_\_\_\_\_ aterren un parell d'avions cada setmana.
16. Quina piscina! Us \_\_\_\_\_ podeu banyar a l'hivern?
17. Hem fet mala compra, amb aquest sofà. No \_\_\_\_\_ seu mai ningú.
18. Aquesta nòria és perillosa. Vigila quan \_\_\_\_\_ surtis.
19. Encara que no estigui asfaltat \_\_\_\_\_ passen molts cotxes.
20. Què \_\_\_\_\_ plantareu aquí?

### 10.4.4 Respon a les preguntes següents, utilitzant el pronom *hi*.

Ex. Encara treballes a la Telefònica? Sí, encara *hi* treballa / No, ja no *hi* treballa

1. Estudies a la mateixa acadèmia? No, \_\_\_\_\_.
2. Vas al cine ara? Sí, \_\_\_\_\_.
3. Telefones al despatx? Ara \_\_\_\_\_.
4. Vius al carrer de València? No, ja \_\_\_\_\_.
5. És a cal metge? Sí que \_\_\_\_\_.
6. És al despatx de davant? Sí que \_\_\_\_\_.
7. Compres al mercat? Sí que \_\_\_\_\_.
8. Dines a casa teva? No, no \_\_\_\_\_.
9. Esmorzes al bar de la cantonada? Sí que \_\_\_\_\_.
10. Passeges per la Rambla? Sí, \_\_\_\_\_ cada dia.

## TRANSCRIPCIÓ DELS DIÀLEGS DELS EXERCICIS

### Diàleg 1:

- Gran oferta de televisors, cassets, cadenes d'HIFI, a la planta vuitena...
- Senyores, senyors, passin pel cinquè pis i els parlarem de les millors idees per anar de vacances: en tenim per a tots els pressupostos...
- Excepcional mostra de moda primavera-estiu a la segona planta, i no oblideu la moda joje a la tercera, tot allò que voleu, vestits, pantalons, samarretes de colors vius, de formes divertides, amb moltes cremalleres..

### Diàleg 2: *Una senyora agafa un taxi.*

Senyora: - Bon dia. Al carrer Nàpols, 120. És entre Casp i Ausiàs March.

Taxista: - A mà dreta o a mà esquerra?

Senyora: - Passat el semàfor, a mà dreta.

### Diàleg 3: *En un bar. Un client no sap on és el lavabo. Li ho demana a un cambrer.*

Client: - El lavabo, sisplau?

Cambrer: - Al fons, a mà esquerra.

Client: - Gràcies.

Cambrer: - De res.

### Diàleg 4: *Tres parelles discuteixen, a la sortida d'un espectacle, on aniran a fer una copa.*

Dona 1: - On anem a fer la copa?

Home 1: - A casa meva?

Dona 2: - Ui, no! Casa teva és molt lluny.

Home 2: - Anem a casa meva, que és més a la vora.

Dona 1: - Dóncs, d'acord. Anem a casa teva.

Dona 3: - Ei, ei! On vius?

Home 2: - Mestic aquí a Gràcia, al carrer Verdi, número 53, segon, segona.

Dona 1: - Fins ara.