
Competències bàsiques
de l’àmbit lingüístic

Identificació i desplegament
a l’educació primària

Llengua catalana i llengua castellana

Competències bàsiques
de l’àmbit lingüístic

Identificació i desplegament
a l’educació primària

Llengua catalana i llengua castellana

Aquest document ha estat elaborat per un grup de treball coordinat pel Dr. Jaume Sarramona

@ Generalitat de Catalunya
Departament d’Ensenyament

Elaboració: Direcció General d’Educació Infantil i Primària
Edició: Servei de Comunicació i Publicacions
Disseny de coberta: Estudi Carme Vives
1a edició: gener de 2013

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 3

ÍNDEX

Índex

Presentació..	 5

Introducció..	 6

Competències bàsiques de llengua catalana i llengua castellana..	 8

Dimensió comprensió lectora...	 10
• Competència 1. Llegir amb fluïdesa per comprendre textos de la vida quotidiana, dels mitjans
de comunicació i escolars en diferents formats i suports..	 11
• Competència 2. Aplicar estratègies de comprensió per obtenir informació, interpretar i valorar
el contingut d’acord amb la tipologia i la complexitat del text i el propòsit de la lectura................................	 15
• Competència 3. Utilitzar, per comprendre un text, l’estructura i el format de cada gènere textual
i el component semàntic de les paraules i de les estructures morfosintàctiques més habituals...................	 21
• Competència 4. Aplicar estratègies de cerca i gestió de la informació per adquirir coneixement propi.....	26

Dimensió expressió escrita...	 30
• Competència 5. Planificar l’escrit d’acord amb la situació comunicativa i el destinatari..............................	 31
• Competència 6. Produir textos de tipologies diverses amb un lèxic i estructura que s’adeqüin al tipus
de text, a les intencions i al destinatari...	 34
• Competència 7. Revisar el text per millorar-lo i tenir cura de la seva presentació formal en funció
de la situació comunicativa...	 39

Dimensió comunicació oral..	44
• Competència 8. Comprendre textos orals de la vida quotidiana, dels mitjans de comunicació
i escolars...	 45
• Competència 9. Produir textos orals de tipologia diversa adequats a la situació comunicativa.................	 51
• Competència 10. Interactuar en situacions on intervé més d’un interlocutor, utilitzant estratègies
que afavoreixin la comunicació oral...	 55

Dimensió literària...	 59
• Competència 11. Llegir fragments i obres i conèixer alguns autors i autores significatius
de la literatura catalana, castellana i universal..	60
• Competència 12. Crear textos amb recursos literaris per expressar sentiments, realitats i ficcions............	66

Dimensió plurilingüe i intercultural...	69
• Competència 13. Ser conscient de la pertinença a la comunitat lingüística i cultural catalana,
i mostrar interès per l’ús de la llengua catalana..	70
• Competència 14. Conèixer i valorar la diversitat lingüística i cultural de Catalunya, l’Estat espanyol,
d’Europa i del món..	 73

Annex 1
Continguts clau de les competències ..	 76

4 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

ÍNDEX

Annex 2
Competències i nivells de gradació..	 78

Annex 3
ARC (aplicació de recursos al currículum)..	 83

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 5

PRESENTACIÓ

Presentació

El Govern de la Generalitat de Catalunya, mitjançant el Departament d’Ensenyament, promou i lidera una ofen-
siva de país a favor de l’èxit escolar, que vol implicar i comprometre tota la societat catalana, amb l’objectiu
de millorar els resultats educatius i reduir les taxes de fracàs escolar i d’abandó dels estudis.

La Unió Europea ha establert objectius educatius, en el marc de l’Estratègia Europa 2020 (ET-2020), que han
de permetre l’assoliment d’una economia intel·ligent, inclusiva i sostenible. Uns objectius que Catalunya assu-
meix i que l’obliguen a focalitzar els esforços del Govern en la millora dels resultats escolars i del nivell formatiu
dels ciutadans, per aconseguir el ple desenvolupament personal, professional i social al llarg de la vida. Dins
d’aquests objectius europeus s’inclou que, en l’horitzó 2020, el percentatge d’alumnes de 15 anys amb baix
rendiment en competències bàsiques en lectura, matemàtiques i ciències hauria de ser inferior al 15 %.

En els darrers cursos, el Departament d’Ensenyament ha realitzat diverses avaluacions externes de caràcter
mostral (avaluacions diagnòstiques, proves PISA, etc.) i ha portat a terme avaluacions externes a tot l’alumnat
de 6è de primària i de 4t curs d’educació secundària obligatòria, on l’objectiu és determinar el grau d’assoliment
de l’alumnat en competències bàsiques, amb la finalitat de promoure l’adopció de mesures que permetin la
millora de la qualitat del sistema educatiu i dels centres, així com la millora de l’activitat docent del professorat.

D’altra banda, d’acord amb l’article 97 de la LEC (Llei 12/2009, de 10 de juliol, d’educació), els centres exerceixen
l’autonomia pedagògica, a partir del marc curricular establert, i en poden concretar els objectius, les compe-
tències bàsiques, els continguts, els mètodes pedagògics i els criteris d’avaluació.

Dins d’aquest marc de referència, el Departament d’Ensenyament ha impulsat l’elaboració de diversos docu-
ments per al desplegament i concreció de les competències associades a les diferents matèries del currículum.
El document que ara presentem correspon a la competència bàsica de l’àmbit lingüístic (llengua catalana i llen-
gua castellana) per a l’educació primària.

Els elements que componen el document aporten informació relativa a la gradació de l’assoliment de les compe-
tències de l’àmbit al final de cada etapa educativa, la identificació dels continguts clau associats a cada com-
petència, les orientacions metodològiques per a l’aplicació a l’aula, exemples d’activitats d’avaluació amb
indicadors relacionats amb els diferents graus d’assoliment i, finalment, una referència als recursos actualment
disponibles on es poden trobar exemples pràctics d’activitats d’aula relacionats amb el desenvolupament de
les competències (aplicació de recursos al currículum - ARC).

Aquest document ha estat elaborat amb la participació de professionals del l’àmbit universitari i de professorat
dels centres públics i privats de Catalunya.

El treball dut a terme ha de contribuir a continuar avançant en la millora de la qualitat del sistema educatiu del
nostre país, en l’actualització professional dels nostres docents i, en definitiva, en la millora de l’èxit educatiu
del nostre alumnat.

Irene Rigau i Oliver
Consellera d’Ensenyament

6 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

INTRODUCCIÓ

Introducció

El Departament d’Ensenyament ha elaborat aquest document d’orientacions per al desplegament de les com-
petències bàsiques de l’etapa de primària amb la finalitat d’ajudar els centres a l’hora de desenvolupar el currí-
culum de les àrees de llengua catalana i literatura i llengua castellana i literatura, de l’àmbit de llengües.

En l’elaboració de la proposta de les competències s’ha optat per cinc dimensions: comprensió lectora, expres-
sió escrita, comunicació oral, literària i plurilingüe i intercultural. Les competències presentades sovint tenen
continguts comuns i això es tradueix en relacions entre les dimensions. Així, per exemple, la dimensió d’expres-
sió escrita manté relacions amb la d’expressió oral pel que fa a les diferents tipologies textuals.

S’ha fet una tria dels continguts que contribueixen en major mesura al desenvolupament de cada una de les
competències. Són els anomenats continguts clau. A l’annex 1 hi ha la taula que els exposa i els relaciona.

Cada competència s’ha graduat en tres nivells de consecució: bàsic (nivell 1), mitjà (nivell 2) i alt (nivell 3), que
van des de l’assoliment fins a l’excel·lència en la competència. Cal tenir en compte que cada nivell porta implícit
l’assoliment de l’anterior i que tots tres fan referència a l’últim curs de l’etapa. Els criteris que s’han utilitzat per a
la gradació es basen en el grau d’autonomia dels alumnes, en la complexitat dels textos i de les lectures i en el
grau d’adquisició de les estratègies, entre altres aspectes.

Amb les orientacions metodològiques que es donen per al treball de cada competència es vol facilitar la feina
del professorat presentant-li les línies generals que han de guiar el treball a l’aula: les estratègies, els criteris
de selecció i ordenació de les activitats, els materials i els recursos, l’agrupament dels alumnes, les possibles re-
lacions amb altres àrees i competències...

Els tres nivells d’adquisició de les competències es desenvolupen amb una proposta d’indicadors per a ca-
dascuna i amb una activitat d’avaluació, a títol d’exemple, que permet detectar el nivell de l’alumne. A l’annex
2 hi ha la taula que recull els tres nivells de gradació de totes les competències.

Les competències de l’àmbit lingüístic fan referència a la utilització del llenguatge com a instrument per inter-
pretar i comprendre la realitat a través de textos orals i escrits, per comunicar-se de forma oral i escrita, i per
organitzar i autoregular el pensament, les emocions i la conducta. Aquestes competències permeten expressar
pensaments, emocions, vivències i opinions; emetre judicis crítics i ètics; generar idees i estructurar el coneixe-
ment. Això implica tenir capacitat per llegir, escoltar, analitzar, admetre opinions diferents i expressar-se adequada-
ment.

Al final de l’educació primària l’alumnat ha d’haver desenvolupat les competències comunicatives i lingüísti-
ques que facin possible que, tant personalment com socialment ,sigui capaç d’actuar i reeixir en el seu entorn i
construir els fonaments de la ciutadania i del coneixement, i així poder afrontar els reptes de la societat plural,
multilingüe i multicultural.

L’alumnat, en acabar aquesta etapa, ha de ser capaç d’exercir les habilitats de comunicació que li permetin
expressar la seva comprensió de la realitat; relacionar-se amb persones de la seva edat i adults de tot arreu,
integrar, comprendre, valorar i comunicar els continguts i valors propis de la seva cultura.

Per formar parlants plurilingües i respectuosos envers la interculturalitat, calen l’assoliment de la competència
plena en català i en castellà, una actitud positiva vers la diversitat lingüística i el desig d’aprendre altres llen-

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 7

INTRODUCCIÓ

gües. El professorat ha de considerar la diferent presència social que aquestes llengües poden tenir, per fer-ne
un tractament diferenciat.

El desenvolupament d’aquestes competències no ha de ser un afer exclusiu de l’àrea de llengua, sinó que és res-
ponsabilitat de totes les àrees. Una part important de l’èxit en aquest treball vindrà, a més, donat per la manera
de tractar la llengua vehicular i d’aprenentatge. Cal tenir molt en compte, en la pràctica educativa, la llengua
familiar de l’alumne, en especial la de l’alumne d’origen immigrant, cosa que, a més, afavorirà que el català es-
devingui llengua comuna i eina de cohesió social.

8 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

COMPETÈNCIES BÀSIQUES DE LLENGUA CATALANA I LLENGUA CASTELLANA

Competències bàsiques de llengua
catalana i llengua castellana

Competència 1. Llegir amb fluïdesa per comprendre textos de la vida quotidiana, dels mitjans
de comunicació i escolars en diferents formats i suports.

Competència 2. Aplicar estratègies de comprensió per obtenir informació, interpretar i valo-
rar el contingut d’acord amb la tipologia i la complexitat del text i el propòsit de la lectura.

Competència 3. Utilitzar, per comprendre un text, l’estructura i el format de cada gènere textual
i el component semàntic de les paraules i de les estructures morfosintàctiques més habituals.

Competència 4. Aplicar estratègies de cerca i gestió de la informació per adquirir coneixement
propi.

Competència 5. Planificar l’escrit d’acord amb la situació comunicativa i el destinatari.

Competència 6. Produir textos de tipologies diverses amb un lèxic i estructura que s’adeqüin
al tipus de text, a les intencions i al destinatari.

Competència 7. Revisar el text per millorar-lo i tenir cura de la seva presentació formal en fun-
ció de la situació comunicativa.

Competència 8. Comprendre textos orals de la vida quotidiana, dels mitjans de comunica-
ció i escolars.

Competència 9. Produir textos orals de tipologia diversa adequats a la situació comunicativa.

DIMENSIÓ COMPRENSIÓ LECTORA

Competència 10. Interactuar en situacions on intervé més d’un interlocutor, utilitzant estra-
tègies que afavoreixin la comunicació oral.

DIMENSIÓ EXPRESSIÓ ESCRITA

DIMENSIÓ COMUNICACIÓ ORAL

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 9

COMPETÈNCIES BÀSIQUES DE LLENGUA CATALANA I LLENGUA CASTELLANA

Competència 11. Llegir fragments i obres i conèixer alguns autors i autores significatius de la
literatura catalana, castellana i universal.

Competència 12. Crear textos amb recursos literaris per expressar sentiments, realitats i ficcions.

Competència 13. Ser conscient de la pertinença a la comunitat lingüística i cultural catalana
i mostrar interès per l’ús de la llengua catalana.

Competència 14. Conèixer i valorar la diversitat lingüística i cultural de Catalunya, de l’Estat es-
panyol, d’Europa i del món.

DIMENSIÓ LITERÀRIA

DIMENSIÓ PLURILINGÜE I INTERCULTURAL

10 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA

Dimensió comprensió lectora

La comprensió lectora és la capacitat d’una persona per entendre, valorar i emprar textos escrits, per tal d’as-
solir objectius personals, desenvolupar el propi coneixement i potenciar-lo, així com també per poder participar
en la societat.

Per comprendre, el lector necessita reconèixer les lletres, les paraules, les frases, i també interpretar el missatge
que porta el text. Per això, un lector competent adequa la manera de llegir utilitzant estratègies lectores en funció
del tipus de text, dels diferents formats i suports, i del propòsit de la lectura que l’ha motivat a llegir-lo. En tots
aquests aspectes, hi intervenen diversos processos: localitzar i obtenir informació del text, saber integrar-la i in-
terpretar-la, i reflexionar-hi i valorar-la.

Així doncs, un bon lector ha de:

•	 Saber llegir: relacionar grafia i so; reconèixer les paraules, l’estructura de les frases; relacionar les idees; tenir un
propòsit de lectura; reconèixer l’estructura dels textos, les diverses tipologies i les seves funcionalitats, i em-
prar estratègies per a la comprensió lectora.

•	 Llegir per aprendre: per adquirir informació, cercar-la i tractar-la, per estudiar, per seguir instruccions, per desen-
volupar el pensament..., utilitzant recursos com les TIC i les biblioteques.

La tecnologia digital és un dels suports on cada vegada més es practica la lectura. La manera de llegir en un
imprès o en pantalla és diferent. A l’imprès és més lineal i continuada, a la pantalla és multimodal, amb vin-
cles, fent que el lector salti d’una pàgina a una altra...

A la biblioteca, s’hi troben tot tipus de documents de suport per a l’aprenentatge. Els alumnes utilitzen els re-
cursos que s’hi ofereixen per obtenir, interpretar i poder valorar informacions i opinions diferents.

•	 Llegir per gust: el gust per llegir s’adquireix desenvolupant l’hàbit lector i fomentant la lectura sistemàtica
en qualsevol suport, aprenent a reflexionar sobre el que s’ha llegit, sabent-ho explicar mitjançant evidències
orals o escrites i sabent-ho compartir. En el foment del gaudi de la lectura hi tindran un paper important la
biblioteca, la família, les tutories de lectura, la formació literària, els bons models...

La lectura apareix profundament relacionada amb la capacitat per aprendre i pensar; formar aprenents au-
tònoms capaços d’aprendre al llarg de la vida implica preparar lectors que gaudeixin amb la lectura i que
puguin utilitzar-la per aprendre. L’actitud envers la lectura és la disposició per llegir de manera plaent —que
porta a la pràctica lliure i voluntària—, per omplir la curiositat i el desig de saber, així com per obtenir satis-
facció personal.

La dimensió de la comprensió lectora està integrada per quatre competències:

•	 Competència 1. Llegir amb fluïdesa per comprendre textos de la vida quotidiana, dels mitjans de comuni-
cació i escolars en diferents formats i suports.

•	 Competència 2. Aplicar estratègies de comprensió per obtenir informació, interpretar i valorar el contingut
d’acord amb la tipologia i la complexitat del text i el propòsit de la lectura.

•	 Competència 3. Utilitzar, per comprendre un text, l’estructura i el format de cada gènere textual i el com-
ponent semàntic de les paraules i de les estructures morfosintàctiques més habituals.

•	 Competència 4. Aplicar estratègies de cerca i gestió de la informació per adquirir coneixement propi.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 11

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 1

COMPETÈNCIA 1

Llegir amb fluïdesa per comprendre textos de la vida quotidiana,
dels mitjans de comunicació i escolars en diferents formats i suports

Explicació

Aquesta competència fa referència a la capacitat de
llegir textos escrits d’àmbits diferents, tant els que l’a-
lumne/a pugui necessitar per resoldre situacions quo-
tidianes (interpretar un horari, unes instruccions, una
nota informativa...) com els textos vinculats a les àrees
d’aprenentatge, ja siguin textos didàctics, com una
lliçó d’un llibre de text, o textos d’ús social (articles
de divulgació, notícies, reportatges, documentals, pà-
gines web...). Aquests textos poden ser impresos, di-
gitals o audiovisuals.

Per poder accedir a la comprensió d’un text és neces-
sari llegir amb una bona fluïdesa, és a dir, l’alumne/a
ha de dominar una bona mecànica lectora (lectura
seguida, sense interrupcions, ni dubtes, ni vacil·lacions)
per tal de poder centrar l’atenció en les habilitats de
comprensió del text i no tant en les de descodificació.

La fluïdesa lectora també fa referència a l’oralitat de
la lectura, és a dir, a la capacitat d’interpretar un text
per comunicar-lo a un auditori. El concepte de fluïde-
sa lectora abraça aspectes com la velocitat lectora,
la fidelitat al text, el ritme, la pronúncia, l’entonació,
l’expressivitat i la gesticulació. Tot i que la fluïdesa lec-
tora es manifesta en la lectura en veu alta, és inherent
a la lectura autònoma i silenciosa. En aquest sentit,
les habilitats de llegir i de parlar estan estretament lli-
gades i comparteixen bona part dels continguts. No
és possible comunicar un text sense haver-lo com-
près, però encara que s’hagi entès no es podrà comu-
nicar sense aplicar els elements propis de la llengua
oral que hem esmentat abans (pronúncia, entonació,
ritme...).

Per fer la gradació de la competència s’ha tingut en
compte el grau de fluïdesa (interpretació de grafies,
pronúncia, ritme i entonació) i la complexitat dels tex-
tos en funció de l’entorn i dels interessos dels alumnes.

Gradació

1.1.	 Llegir amb suficient fluïdesa per entendre i co-
municar textos de la vida quotidiana, dels mit-
jans de comunicació escolars adequats a l’edat
en diferents formats i suports.

1.2.	 Llegir amb bona fluïdesa textos de la vida quoti-
diana, dels mitjans de comunicació i escolars, de
fets i esdeveniments d’interès general en dife-
rents formats i suports.

1.3.	 Llegir amb bona fluïdesa textos escolars i de l’en-
torn, dels mitjans de comunicació, i textos com-
plexos relacionats amb interessos personals, en
diferents formats i suports.

Continguts clau

•	 Lectura en veu alta:

−− To, entonació i modulació de la veu.

−− Pronunciació adequada a la variant dialectal cor-
responent.

−− Fluïdesa.

•	 Lectura silenciosa: signes de puntuació, fluïdesa.

•	 Tipologia textual: textos narratius, descriptius, expo-
sitius, instructius, conversacionals, predictius...

•	 Característiques dels textos segons el format: con-
tinus i discontinus (amb esquemes, gràfics, audiovi-
suals...) i el suport: imprès o digital.

•	 Textos digitals:

−− Textos dinàmics.

−− Hipertext: lectura no seqüencial.

−− Multimodal: escrit, imatge fixa, imatge en movi-
ment, àudio...

12 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 1

Orientacions metodològiques

Per tal que l’alumne/a adquireixi una bona comprensió lectora cal treballar la fluïdesa i els processos que in-
tervenen en la comprensió del text.

L’adquisició de la fluïdesa, de la velocitat lectora i d’una correcta expressió s’han de practicar amb activitats clas-
sificades sota el nom d’eficàcia lectora: l’ampliació del camp visual, la gimnàstica ocular, el reconeixement de
grafies, la memòria visual... El mestre/a pot treballar aquestes activitats col·lectivament, individualment i amb su-
port informàtic.

L’activitat per excel·lència per adquirir fluïdesa lectora és la lectura extensiva. El mestre/a ha de deixar temps i
espais perquè l’alumne/a pugui exercitar i practicar la lectura.

Per desenvolupar aquesta habilitat cal:

•	 Donar bons models lectors (els mestres han de llegir diferents textos en veu alta, fer escoltar textos dels mit-
jans audiovisuals, d’Internet...).

•	 Ensenyar als alumnes a preparar-se les lectures, per tal que n’adquireixin l’hàbit: fer llegir i rellegir, enregistrar-
se i escoltar-se per veure’n els encerts i les mancances, marcar-se en el text aquells aspectes que els fan
dubtar, preparar-se la lectura amb un company... Els alumnes han de poder triar quina manera els va millor
per preparar una lectura. Per això, cal fer preparacions conjuntes a classe: treballar un codi per assenyalar
les lletres que no sonen, les lletres que s’han de llegir juntes, les lletres que, segons la variant dialectal del
lloc on és l’escola, sonen d’una manera determinada...

•	 Preparar activitats que ajudin a la lectura expressiva, treballant el to de formalitat, les emocions que transmet
el text, el volum de la veu per donar intensitat, el joc amb les pauses per crear expectació... En aquest sentit,
són molt adequades les activitats que tenen com a suport textos amb diàlegs, guions teatrals, poesies, en-
trevistes, còmics...

En acabar l’educació primària, els alumnes han d’haver acumulat experiències lectores amb tot tipus de text, ja
que cada tipus de text té unes característiques determinades. És diferent llegir un text discontinu que la lectu-
ra lineal d’una novel·la. És imprescindible dedicar diàriament un temps per llegir, treballant les habilitats lecto-
res, en les diferents àrees curriculars i utilitzant diferents tipus de text.

Orientacions per a l’avaluació

Per avaluar la competència ens basarem en la fluïdesa lectora de l’alumne/a i ho farem per mitjà de l’observació
de la lectura d’un text en veu alta per part del mateix alumne/a. És molt útil disposar de pautes d’observació
sobre els diferents aspectes de la fluïdesa lectora per poder veure els nivells d’assoliment i la progressió que
va fent al llarg de curs.

Periòdicament cal fer activitats d’autovaluació (enregistrament) i coavaluació, llegint i contrastant la lectura
amb els altres, on els alumnes puguin focalitzar l’atenció en un aspecte concret i percebre quines dificultats te-
nen a l’hora de llegir.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 13

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 1

Per a la gradació d’aquesta competència podem tenir en compte els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Interpreta les grafies de manera
correcta.

Fa una segmentació correcta a
nivell de paraula o de frase simple.

Fa una segmentació generalment
correcta a nivell de paraula o de
frase complexa.

Fa una segmentació adequada en el
conjunt del text.

Llegeix amb bona pronúncia, amb
algun error aïllat.

Llegeix amb bona pronúncia, amb
algun error aïllat en paraules poc
habituals.

Llegeix amb pronúncia adequada en
qualsevol tipus de paraules.

Adopta una velocitat lectora
adequada al tipus de text.

Adopta una velocitat adequada a la
situació comunicativa.

Llegeix amb ritme i volum de veu
adequat.

Llegeix amb expressivitat adequada. Interpreta el text aplicant diversos
recursos expressius.

Fa una entonació correcta en frases
simples i signes de puntuació
usuals.

Fa una entonació correcta amb
alguna vacil·lació en l’entonació de
frases complexes.

Fa una entonació adequada en el
conjunt del text.

Llegeix amb una fluïdesa que
permet al receptor entendre el
contingut global del text.

...

Llegeix amb una fluïdesa que
permet al receptor entendre el
contingut del text.

...

Llegeix amb una fluïdesa
i expressivitat que permet al
receptor entendre amb facilitat el
contingut del text.

...

14 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 1

Un exemple d’activitat que permet avaluar la fluïdesa dels alumnes pot ser fer llegir un text, prèviament prepa-
rat, en veu alta i de manera individual davant d’altres companys. Es pot plantejar aquesta activitat en situacions
habituals d’aula o formant part de les activitats d’una celebració del centre, o bé la lectura de textos per a al-
tres classes...

Després de preparar la lectura del text cal llegir de manera individual i en veu alta, davant del públic, el text se-
güent:

–Mama! —va cridar l’Anastàsia en tornar de l’escola tot pujant sorollosament els graons del darrere i
entrant a la cuina–, no ho endevinaries mai! Espera. T’ho vull ensenyar. Són al porxo del darrera. Pro-
bablement deuen passar fred. Ara te’ls porto.

–Atura’t —va dir la mare. Semblava malfiar-se d’alguna cosa—. Què vols dir, que deuen passar fred?
No deu ser pas una cosa viva, oi?

Però l’Anastàsia ja se n’havia anat fent petar la porta darrere seu. Al cap d’un minut ja hi tornava a ser
i portava una caixa de fusta tapada amb un filat metàl·lic.

–Hàmsters! —va anunciar l’Anastàsia encantada.

La mare va anar retrocedint fins que va topar amb la nevera. Va agafar una cullera de fusta i la va brandir
com una arma.

–Treu immediatament això de la meva cuina! —va rugir.

–Però mama, mira que bufons que són... —va fer obrint la tapa.

–He dit fora de la meva cuina!

L’Anastàsia es va endur la caixa rondinant cap al vestíbul del darrere.

La mare va deixar l’arma de fusta sobre la taula i va fer una forta inspiració.

Lois Lowry, Anastàsia, pregunta-ho al psicoanalista. Ed. Columna (adaptació)

En la lectura en veu alta d’aquest text podem valorar l’entonació, el volum de la veu i l’expressivitat, i es poden
establir els nivells següents:

•	 Nivell 1. Interpreta correctament els signes de puntuació bàsics (punt i seguit, punt i a part) i els propis del
diàleg (guió d’introducció del personatge que intervé, preguntes i admiració). Llegeix amb un volum de veu
suficient perquè el pugui sentir l’auditori.

•	 Nivell 2. Interpreta correctament els signes de puntuació propis del diàleg (guió introductori del narrador)
i dóna l’expressivitat adequada a les intervencions dels personatges.

•	 Nivell 3. Interpreta correctament els signes de puntuació que estan més lligats a l’expressivitat del text (co-
ma i punts suspensius). Transmet en la lectura del diàleg l’estat d’ànim i el caràcter dels personatges.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 15

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 2

COMPETÈNCIA 2

Aplicar estratègies de comprensió per obtenir informació, interpretar
i valorar el contingut d’acord amb la tipologia i la complexitat del text i
el propòsit de la lectura

Explicació

Un lector competent és un lector estratègic, és a dir,
un lector capaç de seleccionar quines estratègies i ha-
bilitats li són més útils i eficaces per resoldre una si-
tuació de lectura, determinada per un propòsit i un ti-
pus de text. Abans de llegir, un lector competent fa una
planificació global, que després ajusta davant les difi-
cultats que troba mentre llegeix, segons la complexitat
del text, la manca de coneixements per abordar-lo o la
poca experiència lectora en el gènere textual que està
llegint. També, quan acaba la lectura, és capaç d’ana-
litzar en quin grau ha satisfet l’objectiu de lectura, i
quin ha estat el seu nivell lector i si aquest nivell lec-
tor és l’adequat per a la tasca que havia de fer amb el
text. Totes aquestes habilitats es posen a la pràctica
en diferents tipus de text.

Les estratègies que un lector aplica a l’hora de llegir
són molt diverses. Es poden classificar en:

•	 Estratègies que permeten identificar, crear, com-
partir o precisar objectius concrets de lectura (Per
què he de llegir? Què vull aconseguir amb aquest
text?...).

•	 Estratègies que permeten activar i aportar coneixe-
ments previs rellevants, de naturalesa diversa: te-
màtics, culturals, ideològics, lingüístics i textuals,
per a l’objectiu o els objectius proposats (Què sé d’a-
quest tema? Quines coses conec d’aquest tipus de
text?...).

•	 Estratègies que permeten planificar i revisar la ma-
nera com s’aborda la lectura d’un text (Com llegiré
aquest text? Quin tipus de lectura m’anirà més bé per
a la tasca que he de fer? M’anirà bé fer un esque-
ma?...).

•	 Estratègies que permeten establir inferències, an-
ticipacions, prediccions, hipòtesis... (De què anirà
aquest text? Com em sembla que continuarà? Puc
deduir el significat d’aquesta paraula que no sé? Puc
deduir el caràcter dels personatges? Puc deduir la in-
tenció de l’autor?...).

•	 Estratègies que permeten comprovar la pròpia com-
prensió (Què he entès fins ara? Seria capaç d’expli-
car, per damunt, el que he llegit fins ara? He trobat
la resposta a algun dels interrogants que m’he plan-
tejat inicialment?...).

•	 Estratègies que permeten avaluar i integrar la nova
informació i remodelar, si cal, les idees inicials (El que
llegeixo està d’acord amb el que jo sabia del tema?
Estic d’acord amb el que llegeixo?...).

•	 Estratègies que van dirigides a construir el signifi-
cat global del text: ideals principals, resum, reorga-
nització de la informació... (Quines són les informa-
cions més importants del que he llegit? Puc orga-
nitzar visualment la informació d’una manera que
em faciliti la comprensió?...).

•	 Estratègies que permeten fer una lectura crítica del
text: explorar el món de l’autor, el gènere discursiu,
les interpretacions... (Què es proposa l’autor? A qui
va adreçat el text? Quin posicionament adopta l’au-
tor respecte del tema?...).

L’aplicació de les estratègies de lectura permet al lec-
tor aconseguir diferents nivells de comprensió:

•	 L’obtenció d’informació consisteix a accedir i recu-
perar informació explícita del text. Es tracta d’una
comprensió literal del text. L’alumne/a ha de ser ca-
paç de localitzar i recuperar la informació o bé d’en-
tendre d’una manera sinonímica el que se li demana .

•	 La interpretació consisteix a fer deduccions o infe-
rències a partir de la informació que hi ha al text, així
com tenir la capacitat per organitzar-la i sintetitzar-
la. Per realitzar aquest procés, és necessari partir
dels coneixements previs de l’alumne/a.

•	 La reflexió i l’anàlisi consisteixen a fer una reflexió
que permeti valorar personalment el text. Es poden
valorar aspectes dels personatges, donar el propi
punt de vista, avaluar la utilitat de la informació,
emetre un judici... En aquest procés no es posen en
funcionament únicament els coneixement previs,
sinó també les opinions i els criteris de l’alumne/a.

16 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 2

Per graduar aquesta competència s’ha tingut en comp-
te el grau d’autonomia de l’alumne/a a l’hora de pla-
nificar quines estratègies ha d’aplicar en la lectura d’un
text. També s’ha tingut en compte el nivell de com-
prensió que l’alumne/a ha d’assolir: literal, inferencial
i crítica. La gradació també s’ha focalitzat en la capa-
citat dels alumnes per elaborar resums: idea global,
tema, idees principals i idees secundàries.

Gradació

2.1.	 Aplicar amb pautes concretes per a cada text di-
ferents estratègies per comprendre el sentit glo-
bal i la informació específica. Inferir significats no
explícits en escrits de tipologia diversa i en dife-
rents formats de textos senzills o propers. Identi-
ficar el contingut rellevant del text.

2.2.	 Aplicar amb pautes generals diferents estratègies
per comprendre el sentit global i la informació es-
pecífica. Inferir significats no explícits en escrits de
tipologia diversa i en diferents formats de textos
senzills o propers. Distingir les idees principals
de les secundàries. Fer valoracions personals.

2.3.	 Aplicar de manera autònoma tot tipus d’estratè-
gies per comprendre el sentit global i la informa-
ció específica de textos adequats a l’edat. Inferir
significats no explícits en escrits de tipologia diver-
sa i en diferents formats. Fer valoracions personals
argumentades.

Continguts clau

•	 Estratègies per a la comprensió: fer prediccions, con-
nexions del text amb el que se sap, fer-se preguntes,
visualitzar què pot passar, resumir...

•	 Tema, idea principal i idees rellevants.

•	 Textos digitals:

−− Textos dinàmics.

−− Hipertext: lectura no seqüencial.

−− Multimodal: escrit, imatge fixa, imatge en movi-
ment, àudio...

•	 Estratègies de cerca: paraules clau, sinònims.

•	 Fonts d’informació: suport paper i digital.

•	 Lectura silenciosa.

•	 Hàbit lector.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 17

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 2

Orientacions metodològiques

L’ensenyament de les estratègies s’ha d’inserir en la planificació de totes les unitats didàctiques on es reque-
reixi fer la lectura d’un text. En funció de l’objectiu de lectura, de la tasca que hauran de realitzar els alumnes, de
la complexitat del text i de la familiarització dels alumnes amb el tipus de text que han de llegir, el professorat
ha de planificar les ajudes que proporcionarà a l’alumne/a: una lectura guiada, una lectura per parelles, un mo-
delatge d’una part de la lectura, una lectura col·lectiva..., faci el que faci, sempre hi hauria d’haver un espai per
comprovar què ha entès l’alumne/a i què ha fet per entendre-ho, per tal de facilitar la transferència a altres
 situacions de lectura similars.

En la lectura de textos digitals, cal que el docent proporcioni a l’alumne/a estratègies concretes per a aquest
tipus de suport: de navegació per la Xarxa, sobre l’hipertext, sobre els textos multimodals... Per poder fer el
procés de lectura, l’alumne/a s’ha de centrar en la informació que vol conèixer, fent inferències i integrant la in-
formació a les idees pròpies, així com avaluant el contingut del llenguatge amb els elements que apareixen en
la pantalla.

Pel que fa a l’autonomia de l’alumne/a, és important utilitzar instruments o eines que facilitin la comprensió
del text, sense que aquesta sempre hagi de passar per la intervenció directa de l’ensenyant. En aquest sentit, són
molt útils les bases d’orientació, les guies de lectures, els referents que indiquin quines activitats es poden fer
abans de llegir un text, mentre s’està llegint i després de la lectura. També és útil aplicar la metodologia de l’en-
senyament recíproc.

En l’ensenyament de les estratègies de lectura, com en l’ensenyament de qualsevol altra estratègia d’aprenen-
tatge, es distingeixen les fases de: modelatge, pràctica guiada i pràctica independent. Per exemple, si ens plante-
gem ensenyar a predir el contingut d’un text abans de llegir-lo, en una primera fase, l’ensenyant ha de mostrar
com ho fa ell, fent-ho amb un text concret i posant veu al pensament: ha d’explicar com abans de llegir un text
cal mirar quina forma té i si va acompanyat d’imatges gràfiques..., de la conveniència de llegir el títol i els apar-
tats i amb aquesta informació fer una primera predicció sobre quins continguts tractarà. Després ho ha de fer
als alumnes sota el seu guiatge, donant instruccions clares i provocant que els alumnes explicitin quines ac-
cions fan. En la darrera fase, l’ensenyant ha de convidar els alumnes que apliquin l’estratègia d’una manera au-
tònoma.

Complementàriament al treball de les estratègies en el marc de les activitats habituals de lectura, també se’n
poden aïllar algunes i fer-ne un ensenyament explícit. Per exemple, es pot fer exercitar els alumnes en la realit-
zació de resums, se’ls pot ajudar a reflexionar sobre com fan inferències, com fan prediccions i les compro-
ven... I aquestes estratègies es poden practicar en diferents tipus de text, perquè, tot i que hi ha una base comu-
na per a cadascuna, cada text té la seva especificitat.

No obstant això, tot el treball que es pugui fer sobre les estratègies de lectura no tindrà sentit si l’alumne/a no
les aplica quan fa lectura autònoma. Hem d’acostumar els alumnes a reflexionar sobre com han llegit: col·lecti-
vament en una conversa, o individualment, anotant què han fet per a comprendre el text i si n’estan satisfets.

Orientacions per a l’avaluació

En l’avaluació d’aquesta competència el mestre/a ha de tenir en compte que pot avaluar:

•	 L’ús de les estratègies de lectura. L’ensenyant pot avaluar aquest aspecte a partir de l’observació de com
l’alumne/a aplica les estratègies davant d’un text: autònomament, amb pautes... També ho pot fer en les en-
trevistes o tutories de lectura entre el mestre/a i l’alumne/a, on periòdicament i d’una manera distesa, l’a-
lumne/a parla sobre com llegeix, quines dificultats té, com les resol... L’ensenyant també pot plantejar ac-
tivitats específiques per avaluar l’ús d’estratègies determinades, com per exemple: donar un text inacabat i
demanar a l’alumnat que el continuï. D’aquesta manera es pot avaluar la capacitat de fer prediccions. També

18 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 2

es pot donar un text amb algunes paraules marcades i fer deduir el significat pel context (inferir). Donar el tí-
tol d’un text i fer que l’alumnat escrigui una pluja d’idees a partir del tema (activació de coneixements previs).
Donar un text amb distractors per tal de comprovar l’estratègia d’autoregular-se durant la lectura...

•	 El nivell de comprensió. Per comprovar el grau de comprensió d’un text cal fer preguntes un cop s’ha aca-
bat de llegir. Les preguntes s’han de presentar de diferents formes: preguntes obertes, semiobertes i tanca-
des. Sigui quina sigui la forma de presentació, el que s’ha de tenir en compte és la complexitat de la pregun-
ta i l’elaboració que requereix la resposta. Aquestes preguntes poden ser de tres tipus: d’obtenció d’informació,
quan es pot accedir i recuperar la informació explícita en el text, d’interpretació, quan la resposta es pot de-
duir del que posa el text, i de reflexió i anàlisi, quan es requereix fer una valoració sobre la informació del text.
Fer preguntes, però, no és l’única manera d’avaluar, també es pot demanar als alumnes que completin un es-
quema, que facin un resum, que triïn un nombre determinat d’enunciats importants, que pensin com conti-
nuarà el text...

Per avaluar el nivell de comprensió en què es troba l’alumne/a en aquesta competència podem tenir en
compte, entre d’altres, els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Anticipa el tema de què tractarà el
text a partir d’elements contextuals
amb l’ajuda de pautes.

Anticipa el tema de què tractarà el
text a partir d’elements contextuals
de manera autònoma.

Anticipa el tema de què tractarà
el text a partir dels elements
contextuals més rellevants
i de manera autònoma.

Identifica el sentit global del text.

Localitza la informació explícita
d’un text quan es troba només en
un fragment.

Localitza la informació explícita
d’un text quan es troba en més d’un
fragment.

Identifica algunes de les idees
rellevants.

Identifica les idees rellevants i les
secundàries.

Dedueix alguna informació no
explícita en el text.

Dedueix força informació no
explícita en el text.

Dedueix la major part d’informació
no explícita en el text.

Estableix relacions entre parts del
text.

Reorganitza la informació del text.

Resumeix el text agrupant les
idees rellevants.

Resumeix el text reorganitzant les
idees rellevants del text.

Resumeix el text reorganitzant les
idees rellevants i les exposa amb
les seves paraules.

Relaciona aspectes del text amb
experiències o coneixements
personals.

Sap distingir un fet d’una opinió.
Opina sobre algun aspecte del text.

...

Opina i argumenta sobre algun
aspecte del text.

...

Valora el contingut d’un text des
del punt de vista personal.

...

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 19

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 2

Una activitat que permet avaluar el nivell d’adquisició de la comprensió lectora pot ser llegir individualment i de
manera silenciosa un text i contestar una sèrie de preguntes de tipologia diversa.

Exemple:

20 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 2

Un cop llegit el text, el mestre/a ha de plantejar preguntes (obertes, semiobertes, tancades..) per veure si l’a-
lumne/a és capaç de:

•	 captar el sentit global. Per exemple: Quina és la informació bàsica d’aquest text?

•	 localitzar informació literal. Per exemple: On es van començar a aixecar castells humans?

•	 fer inferències de significat. Per exemple: Què vol dir la frase del text “la rivalitat està servida”?

•	 comprendre les idees rellevants. Per exemple: Per què les persones que formen el tronc d’un castell han de
ser robustes i amb capacitat de patiment?

•	 resumir la informació que es troba al text,

•	 fer una valoració crítica o una reflexió personal. Per exemple: Creus que tu podries ser casteller? Argumenta
la resposta.

A partir de les respostes dels alumnes es podrien establir els nivells següents:

•	 Nivell 1. L’alumne/a capta el sentit global del text (parla dels castells humans i la seva construcció). Localitza
la informació literal i fa inferències senzilles. Fa un resum on s’hi recullen la majoria de les idees rellevants.
Relaciona algun aspecte del text amb experiències personals.

•	 Nivell 2. L’alumne/a entén les idees rellevants (l’origen dels castells, l’organització de les colles...). Fa infe-
rències complexes i relaciona la informació amb les seves experiències personals. Fa un resum reorganitzant
les idees rellevants. Opina i argumenta sobre algun aspecte del text.

•	 Nivell 3. L’alumne/a reformula la informació rebuda per fer-ne un resum. Sap emetre un judici crític (per
exemple sobre quins són els valors que transmeten les colles castelleres).

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 21

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 3

COMPETÈNCIA 3

Utilitzar, per comprendre un text, l’estructura i el format de cada gènere
textual i el component semàntic de les paraules i de les estructures
morfosintàctiques més habituals

Explicació

Un lector competent quan llegeix aplica tots els conei-
xements lingüístics que ha adquirit d’una manera na-
tural o que ha après formalment.

D’una banda, aplicar el coneixement que té de cada
tipus de text i saber-ne les característiques formals li
permet recuperar experiències lectores i adequar la
forma de llegir a les noves lectures. Conèixer l’estructura
interna dels textos li permet reconèixer-ne les parts i li
facilita relacionar les idees que porta.

D’altra banda, el bagatge lèxic del lector i el coneixe-
ment semàntic que tingui (significat de sufixos, pre-
fixos, capacitat d’identificar el mot primitiu d’una pa-
raula, d’establir relacions entre paraules del mateix
camp semàntic...) el posa en una situació avantatjada
a l’hora de comprendre el text. Pel que fa al lèxic, és
més fàcil omplir buits de comprensió si es coneix el
conjunt de les paraules on s’insereix la paraula des-
coneguda. De la mateixa manera, reconèixer les estruc-
tures morfosintàctiques i el valor semàntic dels connec-
tors ajuda el lector a relacionar les paraules per construir
proposicions i a relacionar aquestes proposicions amb
idees de diferent complexitat.

A l’hora de comprendre un text, entren en joc diferents
habilitats i coneixements, però el coneixement lingüís-
tic del lector hi té un pes considerable.

Per graduar aquesta competència s’ha tingut en
compte el coneixement dels diferents tipus de text,
tant pel que fa a com s’estructura (quines parts té)
com a les característiques lingüístiques. També s’ha
tingut en compte el bagatge lèxic de l’alumne/a i la
seva capacitat d’analitzar les paraules i relacionar-les
amb d’altres per deduir-ne el significat. I el coneixe-
ment de les estructures morfosintàctiques (simples
i més complexes).

Gradació

3.1.	 Identificar el tipus de text per poder planificar el
tipus de lectura. Analitzar l’estructura de paraules
o expressions del vocabulari usual per deduir-ne
el significat i interpretar el significat dels connec-
tors més freqüents i les estructures morfosintàc-
tiques bàsiques.

3.2.	 Utilitzar l’estructura interna dels textos per inter-
pretar-los analíticament i també de manera glo-
bal. Deduir el significat de paraules o expressions
i interpretar el significat de les estructures mor-
fosintàctiques bàsiques.

3.3.	 Utilitzar les característiques lingüístiques especí-
fiques de cada tipus de text per interpretar-los de
manera analítica i global. Interpretar el significat
del lèxic i de les estructures morfosintàctiques.

Continguts clau

•	 Tipologia textual: característiques d’organització in-
terna (analògica i digital) i lingüístiques (lèxic, mor-
fologia i sintaxi: vocabulari, funcions dels verbs, dels
determinants, dels noms, dels pronoms...).

•	 Lèxic: vocabulari usual i específic.

•	 Component semàntic de la llengua: comparació,
derivació, composició, sentit figurat...

•	 Els connectors que enllacen oracions.

•	 Els signes de puntuació que organitzen el text en
paràgrafs, que marquen el final de l’oració o que or-
ganitzen els elements de la frase.

•	 Estratègies de cerca: paraules clau, sinònims...

•	 Fonts d’informació. Suport paper i digital.

•	 Lectura silenciosa.

22 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 3

Orientacions metodològiques

Per aconseguir aquesta competència, el mestre/a ha de treballar amb textos de tipologia diversa per tal que
l’alumnat es familiaritzi amb les seves característiques i estructures a l’hora de llegir-los, i perquè treballar amb
els alumnes les característiques textuals dels diferents tipus de text és útil per a totes les habilitats lingüístiques:
llegir, escriure, parlar i escoltar.

Apropiar-se de les característiques textuals es fa de manera gradual, ja que el treball s’inicia des de ben petits
i es va ampliant progressivament. Es basa en l’observació guiada i l’anàlisi de textos models. Fer observar les
parts, identificar-les, analitzar-ne les característiques formals, morfosintàctiques, semàntiques..., han de ser
activitats habituals a l’aula. Aquestes activitats han d’acompanyar l’ensenyament del procés lector per tal de
veure la relació que hi ha entre l’activitat d’observació i la comprensió lectora.

Les activitats d’escriptura i la correcció de textos ajuden a entendre les diferents estructures i formats del text.
Quan es planifica un text cal activar els coneixements sobre la seva tipologia. De la mateixa manera, en el mo-
ment de la correcció, cal veure si el text s’ajusta al gènere textual.

Pot ser un bon recurs disposar de referents d’aula on hi hagi exemples de textos d’autor o produïts pels ma-
teixos alumnes. També es poden tenir plantilles de cadascun dels textos treballats amb anotacions de les carac-
terístiques més rellevants, així com guies de lectura per a cadascun dels tipus de text.

En relació amb el lèxic, sovint es pensa que la principal causa que provoca una comprensió deficient en l’a-
lumnat és la manca de vocabulari. En aquest sentit, totes les activitats que es facin des de totes les àrees per
dotar l’alumnat de lèxic són molt beneficioses per a totes les habilitats lingüístiques i, especialment, per a la
lectura. Però no es pot esperar que l’alumne/a adquireixi el lèxic primer i després llegeixi. La lectura també pro-
porciona la possibilitat de reforçar el lèxic que ja sap i ampliar-lo, i, per això, és molt important que el mestre/a
el treballi en els tres moments del procés lector:

•	 Abans de llegir es pot activar el lèxic que l’alumne/a ja coneix sobre el tema, treballar els conceptes i paraules
claus relacionant-los amb altres paraules que pugui conèixer del mateix camp semàntic...

•	 Durant la lectura es pot ensenyar a deduir el significat de paraules desconegudes pel context, a analitzar les
paraules per reconèixer sufixos o prefixos, a buscar la paraula primitiva, a fer hipòtesis i comprovar-les...

•	 Després de la lectura es poden introduir activitats específiques per treballar el significat i la forma de paraules,
expressions, frases fetes..., promoure que els alumnes adquireixin l’hàbit de “guardar” i classificar les parau-
les per recuperar-les posteriorment... Aquestes activitats són especialment importants per als alumnes que
estan aprenent una llengua de la qual no tenen un domini suficient.

Quan l’alumne/a llegeix, el mestre/a l’ha d’ajudar a relacionar les idees que sorgeixen en el text, identificant-ne
els connectors i atribuint-los un valor semàntic. Conèixer el significat dels principals connectors permetrà a l’a-
lumne/a fer anticipacions i poder establir connexions entre les parts del text. Per això és important realitzar ac-
tivitats com les següents:

•	 Durant la lectura: aturar-se davant de frases complexes i demanar als alumnes que expressin les idees amb
les seves paraules. També es pot fer aturar la lectura davant d’un connector i demanar que facin una hipòtesi...

•	 Després de la lectura: treballar les estructures sintàctiques complexes, identificar-les i establir equivalències
amb estructures més properes. Per exemple, de cada text treballat amb profunditat, es poden aïllar un o dos
tipus de frases. Aquestes estructures poden quedar com a referent.

•	 També es poden proposar activitats al marge del text que estem llegint, per exemple donar un text d’on
s’han tret els connectors i els alumnes han de reflexionar sobre quin hi va bé, ordenar frases complexes,
relacionar meitats de frases, escriure frases amb la mateixa estructura però amb contingut diferent...

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 23

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 3

Orientacions per a l’avaluació

L’avaluació d’aquesta competència es pot fer observant l’alumne/a quan llegeix. Mentre l’alumne/a llegeix, l’en-
senyant pot intervenir formulant-li preguntes o demanant-li que expliciti el procediment que ha seguit per re-
soldre la qüestió que ha plantejat.

No cal avaluar tots els continguts a partir de la mateixa lectura. Per exemple, pel que fa al lèxic, un dia podem
observar com els alumnes són capaços de deduir el significat de paraules pel context o a partir de l’anàlisi de
l’estructura de les paraules. Una manera de fer-ho pot ser: mentre els alumnes estan llegint, se’ls pot fer ano-
tar quines paraules no entenen d’un o dos paràgrafs i després fer-los inferir quin significat poden tenir. Els po-
dem demanar que triïn una de les paraules que han assenyalat i que expliquin com n’han deduït el significat.
Un altre dia es pot avaluar si els alumnes reconeixen de quines maneres es manté un referent. Aquest aspecte
es pot avaluar, per exemple, a partir d’un text narratiu. Es tria un personatge important o el protagonista i es de-
mana que en un fragment del text els alumnes marquin de quines maneres se l’esmenta. Pel que fa a la com-
prensió de frases complexes, es pot fer aturar la lectura i demanar que els alumnes expliquin amb les seves parau-
les què vol dir la frase que pot comportar problemes de comprensió.

El que cal tenir en compte és que no s’estan avaluant els coneixements que tenen els alumnes sobre semàn-
tica o gramàtica, sinó la seva aplicació a l’hora de comprendre un text. Un alumne/a, per exemple, pot saber què
és un pronom, però pot no saber quin és el seu referent en un fragment determinat. L’alumne/a pot saber què
és una família de paraules, però pot no utilitzar aquest coneixement a l’hora d’analitzar una paraula per veure
si en reconeix alguna de les parts.

Per avaluar el nivell en què es troba l’alumne/a en aquesta competència podem tenir en compte, entre d’altres,
els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Reconeix els gèneres textuals bàsics. Identifica les diferents parts del text
tenint en compte el gènere al qual
pertany.

Anticipa el contingut del text a partir
del coneixement que té del gènere
textual.

Disposa d’un repertori lèxic
suficient per entendre un text.

Disposa d’un bon repertori lèxic.

Dedueix el significat de les paraules
o expressions del vocabulari usual.

Dedueix el significat de les paraules
analitzant-ne la seva estructura
i establint relacions entre elles
(famílies de paraules, sufixos,
prefixos...).

Reconeix paraules que permeten
mantenir el referent (sinònims,
hiperònims...).

Relaciona el pronom amb el seu
antecedent quan aquest és proper.

Relaciona el pronom amb el seu
antecedent.

Comprèn frases amb una estructura
morfosintàctica bàsica.

Comprèn frases més complexes
ajudant-se de l’anàlisi dels elements
que la formen.

Utilitza els signes de puntuació més
bàsics del text per interpretar-lo.

Utilitza els signes de puntuació del
text per interpretar-lo.

Interpreta el significat dels
connectors més freqüents: i, però,
perquè, sinó, encara que, no obstant.

...

Estableix relacions entre frases a
partir del valor semàntic dels
connectors.

...

Fa anticipacions a partir del valor
semàntic dels connectors.

...

24 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 3

Un exemple d’activitat per avaluar aquesta competència podria ser el següent:

Llegir un text i després fer respondre una sèrie de qüestions com les que es plantegen per a la pàgina
web següent.

El mestre/a ha de marcar amb vermell les paraules: zona volcànica, volcà inactiu, congrés, quarantena
i inactiu; i amb negreta: aquesta ciutat.

Font: http://www.vilaweb.cat/www/diariescola/noticia?id=4013534

– Identificar el tipus de text i les parts més rellevants. Per exemple: De quin tipus de text es tracta? Qui-
nes parts hi distingeixes? Escriu una frase que expliqui de què tracta cada part.

– Deduir el significat de paraules per la seva estructura o a partir del context. Per exemple: Fixa’t en les
paraules que estan en vermell. Dedueix-ne el significat.

– Relacionar paraules amb els seus referents. Per exemple: Fixa’t en les paraules que estan en negreta,
a quina altra paraula del text es refereixen?

– Identificar lèxic bàsic i específic. Per exemple: Escriu 5 paraules que pensis que siguin específiques d’a-
quest tema i de les quals sigui important conèixer el significat per entendre el text.

– Establir relacions entre frases a partir del valor semàntic dels connectors.

A partir de les respostes dels alumnes es podrien establir els nivells següents:

•	 Nivell 1. L’alumne/a reconeix que es tracta d’un text informatiu i hi distingeix les parts més significatives del
text principal (parla dels volcans i que es farà un congrés sobre aquest tema). Dedueix el significat d’alguna
paraula. Reconeix algunes paraules del lèxic específic.

	 Reconeix hiperònims (aquesta ciutat es refereix a Olot). Dedueix el significat de volcànica i inactiu a partir de
l’estructura de la paraula.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 25

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 3

•	 Nivell 2. L’alumne/a distingeix totes les parts del text, però no hi estableix relacions. Dedueix el significat de
la majoria de paraules. Coneix la majoria de vocabulari que fa referència al tema. Dedueix el significat de qua-
rantena i eruptius a partir de l’estructura de la paraula.

•	 Nivell 3. L’alumne/a distingeix l’estructura de la pàgina i és capaç de dir quina informació aporta cadascuna
de les parts. Dedueix el significat de les paraules que no coneix utilitzant diversitat d’estratègies (informació
del context, estructura de la paraula, coneixements previs...). Coneix el vocabulari que fa referència al tema.
Comprèn el valor semàntic dels pronoms.

26 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 4

COMPETÈNCIA 4

Aplicar estratègies de cerca i gestió de la informació per adquirir
coneixement propi

Explicació

Aquesta competència fa referència a la cerca d’infor-
mació, al seu tractament i als hàbits de consulta per
a l’adquisició de coneixement nou per a l’alumne/a.

Les estratègies que cal treballar per a la cerca d’infor-
mació esdevindran hàbits de consulta que facilitaran
als alumnes la identificació de les seves necessitats in-
formatives i el coneixement dels recursos més adients
per satisfer-les. La informació es localitzarà en diferents
contextos, però bàsicament a Internet i a les bibliote-
ques.

La cerca i el tractament de la informació a Internet té
unes característiques específiques tant per l’ús de cer-
cadors com per la manera de capturar i classificar la in-
formació. Per tant, aquesta competència està estreta-
ment relacionada amb les competències digitals. Les
biblioteques també juguen un paper estratègic per a
la consecució d’aquesta competència, i disposar d’a-
quest context i treballar-hi facilitarà als alumnes recur-
sos de qualitat.

Per al tractament de la informació, cal partir de la com-
prensió del text, per poder analitzar i triar les idees, i,
posteriorment, estructurar-les, ordenant-les i classifi-
cant-les. D’aquí sorgiran elements per a l’emmagat-
zematge i per a la representació i comunicació de la in-
formació. Quan l’alumne/a integra aquesta informa-
ció recollida i seleccionada, la relaciona amb els seus
coneixements previs i en formula conclusions per elabo-
rar-ne de pròpia; l’haurà transformada en coneixement
propi.

Aquesta competència té relació amb les competències
de comprensió lectora (1, 2 i 3) així com amb la 6,
de producció de textos escrits, i amb la 9, de producció
de textos orals.

Per a la gradació d’aquesta competència s’ha tingut
en compte l’autonomia de l’alumne/a en l’aplicació de
les estratègies per a la cerca, selecció i tractament de la
informació i l’existència d’una valoració crítica dels di-
ferents passos de la cerca.

Gradació

4.1.	 Aplicar estratègies per a la cerca, selecció i gestió
de la informació, a partir de pautes donades, en
diferents textos, a Internet i a les biblioteques.

4.2.	Aplicar estratègies per a la cerca, selecció i gestió
de la informació, de forma autònoma, en dife-
rents textos, a Internet i a les biblioteques.

4.3.	 Aplicar estratègies per a la cerca, selecció i gestió
de la informació, en diferents textos i valorant-ne
críticament el resultat.

Continguts clau

•	 Estratègies de cerca: planificació, paraules clau, si-
nònims, ús de cercadors, tria i contrast de les fonts...

•	 Gestió i tractament de la informació: síntesi, tipus de
contingut, emmagatzematge, organització, valora-
ció i comunicació...

•	 Fonts d’informació. Suport paper i suport digital. In-
ternet, biblioteques...

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 27

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 4

Orientacions metodològiques

Per treballar aquesta competència, el docent ha de fer que els alumnes practiquin estratègies concretes de plani-
ficació, cerca, selecció i tractament de la informació que els duguin a poder relacionar els coneixements que tenen
amb la informació que troben en els textos que llegeixen. Aquesta competència s’ha d’aplicar en contextos digi-
tals (Internet), en biblioteques i museus, i en d’altres que el professorat consideri oportú.

El mestre/a ha de fer veure als alumnes la necessitat d’informació que el problema o l’objectiu de cerca planteja
i els ha de presentar unes pautes o guies per a la cerca d’aquesta informació, amb l’objectiu que acabin interio-
ritzant les diferents estratègies i les apliquin de manera autònoma. Amb aquestes pautes l’alumne/a podrà de-
tectar les necessitats d’informació, preparar un pla de cerca, trobar les paraules clau escaients, i aprendrà a moure’s
per l’entorn que correspongui (Internet, biblioteca...), a conèixer recursos disponibles, a localitzar la informació
i a avaluar la credibilitat de la font. El mestre/a ha de proposar activitats de cerca de les diferents àrees curri-
culars i ha de fer que l’alumne/a utilitzi eines de consulta com diccionaris, enciclopèdies, cercadors..., que li
facilitin la identificació de les necessitats informatives i el coneixement dels recursos més idonis per a satisfer-
les. Dins de les estratègies que cal treballar amb l’alumnat, el mestre/a ha d’incidir en el treball de les paraules
clau més adients per afinar els criteris de la cerca.

El mestre/a ha de facilitar i indicar els recursos disponibles adequats (llibres, textos, revistes, diccionaris i enciclo-
pèdies..., adaptats a l’edat), perquè els alumnes es vagin familiaritzant amb les diferents fonts d’informació ana-
lògiques i digitals i amb la manera d’accedir-hi.

Les biblioteques escolars i públiques tenen una funció molt important en aquesta competència. El mestre/a ha
de facilitar als alumnes l’ús dels seus recursos: n’ha d’indicar la situació i els itineraris d’accés, ha de proposar
treballs específics en què calgui utilitzar índexs, taules i catàlegs... perquè practiquin i siguin cada vegada més
autònoms en la seva utilització. L’escola ha de preveure una bona organització d’aquests recursos (biblioteca
d’aula, biblioteca general, accés a Internet...).

El docent també ha d’ajudar l’alumnat en les estratègies de tractament de la informació perquè aprengui a fer-ne
una anàlisi i una tria, perquè l’organitzi, la classifiqui i valori, perquè en tregui conclusions i perquè pugui comuni-
car els resultats de la cerca. Alhora, ha de vetllar perquè l’alumne/a també utilitzi eines digitals (tractament de
textos, bases de dadees, taules...) per emmagatzemar, seleccionar i representar aquesta informació.

Finalment, cal ensenyar a l’alumne/a a integrar la informació recollida, demanant-li que estableixi connexions
amb els coneixements previs, que faci inferències, que formuli conclusions de manera que elabori una informa-
ció nova per a ell. Aquí l’alumne/a és quan llegeix i aprèn. Per això, aquesta competència també és clau per a
totes les àrees del currículum, i responsabilitat de tots els mestres.

Orientacions per a l’avaluació

Per avaluar aquesta competència el mestre/a ha de fer el seguiment de les cerques i de l’obtenció de la infor-
mació demanant als alumnes que explicitin els processos que segueixen, observant directament la seva feina, o
amb l’ajuda d’una pauta d’observació en la qual quedi reflectit com l’alumne/a planifica, com utilitza els motors
de cerca, com troba les paraules clau, com tria i valora les fonts d’informació...

28 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 4

Una relació d’alguns indicadors d’aprenentatge de la competència per nivells pot ser la següent:

Nivell 1 Nivell 2 Nivell 3

Veu la necessitat de la cerca.

Concreta el tema de la cerca a partir
d’una idea general.

Explicita el propòsit de la cerca
i especifica el tema.

Planifica la cerca en funció de la
utilització de la informació.

Exposa el que ja sap abans de
començar la cerca.

Valora el que ja sap per afinar la
cerca.

Defineix els límits de la cerca abans
de buscar la informació.

Identifica les paraules clau per
utilitzar els cercadors a partir de
pautes donades.

Amplia la cerca en els cercadors a
partir de paraules clau.

Estreny o amplia la cerca afegint o
traient termes en els cercadors.

Coneix la font d’una notícia (pàgina
web, revista...).

Identifica qui és l’autor de la
informació en una pàgina web o
article en paper.

Fa referència a l’autoria per valorar
la credibilitat d’una pàgina web.

Localitza i selecciona algunes
informacions pertinents a la cerca
amb l’ajut d’una pauta...

Capta la informació i l’organitza en
forma d’idees, esquema, resum...

Sintetitza i valora la informació de la
cerca a exposar.

Relaciona algunes informacions
procedents de diferents suports
amb els seus coneixements.

Relaciona les informacions
procedents de diferents suports
amb els seus coneixements.

Integra els resultats de la cerca amb
el seus coneixements.

Comunica les conclusions bàsiques
de la seva cerca.

...

Comunica les conclusions de la
seva cerca.

...

Comunica les conclusions de la
seva cerca utilitzant recursos
multimodals i en fa una valoració.

...

Un exemple d’activitat que permet avaluar com es gestiona la cerca i tractament de la informació pot ser el
següent:

Fer una cerca sobre un tema de l’àrea de medi natural, social i cultural, sobre estils de vida saludable,
amb l’ajuda d’una pauta de cerca, si cal. Pot versar sobre alimentació, salut, malalties, clima, medi
ambient..., i es pot exposar, posteriorment, als companys.

El mestre/a ha de seguir tot el procés de cerca i tractament de la informació. Aquest seguiment el pot fer mit-
jançant un registre d’observació on hi figurin tots els indicadors que li han de permetre situar l’alumne/a en
un dels nivells següents.

•	 Nivell 1. L’alumne/a realitza una cerca d’informació a través d’Internet, d’enciclopèdies, de biblioteques o
de persones que coneixen el tema com metges, infermeres, dietistes, seguint una pauta o guia per buscar
les paraules clau i les informacions pertinents i es fa la seva pròpia idea sobre el que entén per vida saluda-
ble o per malaltia. Per exemple, centra el tema i identifica que unes paraules clau poden ser “al·lèrgia” i “con-
taminació” i, quan troba moltes pàgines web que parlen del tema, tria les que són institucionals (Genera-
litat, Col·legi de Farmacèutics...). L’alumne/a és capaç de seleccionar, a les fonts consultades, algunes infor-
macions que li són útils.

•	 Nivell 2. L’alumne/a és capaç de centrar-se amb més profunditat en un dels aspectes, partint del concepte
general de vida saludable que ha extret d’una primera cerca. Per exemple, en la cerca de la paraula clau “al·lèr-
gia” troba força resultats on apareixen les gramínies com a provocadores de la malaltia, amb la qual cosa pot
afinar més en el cercador amb l’ús d’aquesta nova paraula. L’alumne/a recull l’autoria de les diferents fonts
consultades per tal de fer-ne referència i és capaç d’organitzar totes les idees i recollir-les en un esquema o
guió.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 29

DIMENSIÓ COMPRENSIÓ LECTORA. COMPETÈNCIA 4

•	 Nivell 3. Abans de la cerca, l’alumne/a recull tota la informació que ja sap sobre el tema per centrar-la en
els aspectes que desconeix o que li interessa aprofundir. Per exemple continua fent-se preguntes com Quins
efectes provoquen les al·lèrgies?, Com se sap si ets al·lèrgic?, Què has de fer per curar-te?..., i és capaç d’afinar
la cerca en els cercadors d’Internet. Valora el grau de fiabilitat de les diferents fonts, és a dir sap, per exemple,
que la conversa amb un expert és més fiable que la informació que no té autoria.

30 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ EXPRESSIÓ ESCRITA

Dimensió expressió escrita

L’expressió escrita és la capacitat d’utilitzar l’escriptura com una activitat que permet comunicar-se, organitzar-
se, aprendre i participar en la societat. Implica un suport i un sistema de representació gràfica del llenguatge que
té la qualitat de fixar el missatge i mantenir-lo en el temps.

L’escriptura és una activitat que permet participar en situacions comunicatives amb diverses finalitats concre-
tes. Escrivim per demanar informació, per transferir coneixement, per intentar convèncer, per comunicar senti-
ments i vivències, per plaer...; per tant, en qualsevol escrit s’hi reflecteix la intenció i la contextualització.

En el procés d’escriure s’hi troben implicats, a més, els coneixements sobre el tema del qual es vol escriure i els
coneixements previs que té l’alumne/a sobre els continguts lingüístics i l’organització del text. L’escriptura s’ha
de plantejar a partir de textos significatius o propers als alumnes. També és important plantejar situacions d’es-
criptura col·laborativa, tenint en compte que l’ensenyant pot modelar les habilitats, les estratègies i els conei-
xements que es necessiten perquè l’alumne/a esdevingui competent com a escriptor.

Un escriptor competent dedica temps a pensar abans d’escriure, planifica formulant els objectius, generant i or-
ganitzant idees, selecciona la informació interessant i la més rellevant per començar a produir. Redacta el text
i el revisa en funció de la situació comunicativa, del context, del destinatari, de l’objectiu que es tingui i de les
convencions i normes gramaticals. Escriu en diferents formats i suports, paper i digital, textos continus i discon-
tinus, però sempre de manera coherent, cohesionada i d’acord amb les convencions de la llengua.

La dimensió de l’expressió escrita està integrada per tres competències:

•	 Competència 5. Planificar l’escrit d’acord amb la situació comunicativa i el destinatari.

•	 Competència 6. Produir textos de tipologies diverses amb un lèxic i estructura que s’adeqüin al tipus de
text, a les intencions i al destinatari.

•	 Competència 7. Revisar el text per millorar-lo i tenir cura de la seva presentació formal en funció de la si-
tuació comunicativa.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 31

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 5

COMPETÈNCIA 5

Planificar l’escrit d’acord amb la situació comunicativa i el destinatari

Explicació

Per escriure un text és molt important la fase de pla-
nificació perquè és la base que permetrà escriure tex-
tos amb adequació i coherència.

Planificar vol dir reflexionar per establir els objectius
que volem aconseguir amb el text i dur a terme una es-
tratègia determinada per recollir, seleccionar i orde-
nar la informació que volem transmetre.

Per planificar cal tenir present la situació comunicativa
en la qual s’escriu el text, tenint en compte l’objectiu,
per a què s’escriu, i l’interlocutor, a qui s’adreça el text.
També cal pensar el contingut, generant idees, orga-
nitzant-les i buscant informació, si és necessari. Aques-
ta planificació implica la tria del tipus de text, el regis-
tre lingüístic i l’estructura corresponent.

Un escriptor competent dedica temps a pensar què
vol dir, com ho dirà i qui ho llegirà.

La gradació d’aquesta competència té en compte el
seguiment complet de tot el procés de planificació a
partir de la generació d’idees, de la capacitat de se-
leccionar-les i d’ordenar-les, del destinatari, del tema
tractat, de la tipologia textual i de les pautes per a la
seva elaboració.

Gradació

5.1.	 Planificar un text d’un tema proper o viscut adre-
çat a persones de l’entorn, decidint quin tipus de
text cal escriure, la seva estructura i generant idees
amb l’ajuda de pautes concretes.

5.2.	 Planificar textos de temes coneguts, decidint quin
tipus de text cal escriure, la seva estructura, a qui
va dirigit i generant idees amb l’ajuda de pautes
generals.

5.3.	 Planificar autònomament textos de temes diver-
sos, dirigits a qualsevol receptor, decidint quin
tipus de text cal escriure, la seva estructura, gene-
rant idees i cercant informació, si és necessari.

Continguts clau

•	 Elements per a la planificació: propòsit, destinatari,
registre i context.

•	 Tipologia textual: textos narratius, descriptius, ex-
positius, instructius, conversacionals, predictius. Ca-
racterístiques d’organització interna i lingüístiques.

•	 Estratègies i recursos per a la planificació de textos:
generació i selecció de les idees, organització de les
idees (esquemes i esborranys, mapes conceptuals...),
i organització de la informació...

32 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 5

Orientacions metodològiques

El docent ha d’ensenyar a planificar el text interactuant amb l’alumnat. Ha d’explicitar els processos que hi in-
tervenen i afavorir situacions d’escriptura tenint en compte el context. Ha de partir de situacions que permetin
generar textos propers o viscuts per l’alumne/a, en un primer nivell, per arribar a poder planificar textos de qual-
sevol tema i de manera autònoma. El docent ha de tenir en compte que no tots els textos es planifiquen de la
mateixa manera i que no sempre és imprescindible planificar de forma explícita.

Són recomanables les activitats col·lectives organitzades pel mestre/a que afavoreixen ensenyar com s’ha de
planificar i posteriorment escriure. L’inici d’una activitat de planificació textual s’ha de realitzar vinculada a la
llengua oral, conversant, per clarificar el contingut i el propòsit del text. El treball conjunt entre l’alumnat afavo-
reix que es comparteixin les idees per a la planificació del text.

Perquè l’alumne/a aprengui a planificar autònomament i sense ajuda, cal practicar i entrenar, col·lectivament i
individualment, els processos implicats en la planificació: l’establiment d’objectius, la generació d’idees per re-
collir la informació més rellevant sobre el tema, la selecció del més interessant tenint en compte el tema i el des-
tinatari, i l’organització segons l’estructura del discurs.

El mestre/a ha de ser un bon model. Ha d’explicar i mostrar als alumnes com planifica i organitza el text, utilit-
zant diferents suports, com per exemple l’elaboració d’un esborrany, d’un esquema, d’un mapa semàntic...
Ensenyar a planificar ajuda l’alumne/a a escriure amb més seguretat. Per a aquesta finalitat se li han de propor-
cionar les eines que li permetin organitzar i seqüenciar les idees (pautes, esquemes, llistes, suports visuals...)
i els diversos recursos digitals que faciliten aquestes tasques, començant pels programes de tractament de tex-
tos. El professorat ha de donar suport, orientar, facilitar informació, fer preguntes perquè l’alumnat generi les
idees que després desenvoluparà i incorpori els recursos lèxics i morfosintàctics adequats a la tipologia textual,
sense adoptar postures rígides, tot respectant la creativitat de l’alumne/a.

Orientacions per a l’avaluació

Per avaluar aquesta competència el docent pot recollir els esborranys de l’alumnat i observar si ha utilitzat les
eines i les estratègies que s’han treballat per generar i organitzar les idees.

Amb el text acabat es poden plantejar qüestions que permetin reflexionar a l’alumne/a sobre el procés que ha
seguit abans d’escriure, com per exemple: Has tingut en compte a qui anava adreçat el text?, Tenies clara la fina-
litat?, Has pensat què volies explicar?, T’has imaginat quin tipus de text necessitaves?...

També es pot avaluar una estratègia en concret, per exemple l’organització de les idees. Es pot donar als alum-
nes una llista d’idees (pluja d’idees) sobre un tema que els sigui proper i se’ls demana que les organitzin i les
prioritzi. També es pot aprofitar aquesta feina perquè els alumnes elaborin una llista de vocabulari i expressions
que poden ser adequades per al tipus de text que han d’escriure.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 33

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 5

Per avaluar el nivell en què es troba l’alumne/a en aquesta competència podem tenir en compte, entre d’al-
tres, els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Té clar l’objectiu del text.

Identifica clarament el receptor del
text quan aquest és conegut.

Identifica clarament el receptor del
text.

Reconeix quin tipus de text ha
d’escriure.

Reconeix quin tipus de text ha
d’escriure i la seva estructura.

Utilitza l’estructura del tipus de text
per ordenar les idees que ha
generat.

Utilitza una guia per generar les
idees.

Genera força idees autònomament. Genera, de forma autònoma, gran
quantitat d’idees relacionades amb
el tema.

Utilitza una guia per ordenar les
idees.

Utilitza suports de forma autònoma
per ordenar la major part de les
idees.

Utilitza suports per ordenar tota la
informació de manera lògica i ben
estructurada.

Genera una llista de lèxic reduït,
molt bàsic i amb poca variació de
categories gramaticals.

...

Genera una llista de lèxic amb poca
variació de categories gramaticals.

...

Genera una llista de lèxic ampli amb
variació de categories gramaticals.

...

Un exemple d’activitat per avaluar aquesta competència pot ser la planificació d’un text descriptiu.

Descriu la teva habitació perquè els teus companys se la puguin imaginar. Fes la planificació d’aquest
text en un primer esborrany.

Per planificar aquest text, t’ajudaran les idees següents:

– Recorda si has llegit alguna descripció que et pugui servir de model.

– Pensa quines coses vols explicar i en quin ordre. Fes un esquema.

– Procura donar el màxim de detalls.

Amb aquesta activitat es poden avaluar les fases que intervenen en la planificació d’un text: la generació d’idees,
l’ordenació i la previsió del lèxic que es necessitarà per a la producció.

•	 Nivell 1. L’alumne/a fa un esquema de la seva habitació i va anotant com estan distribuïts els diferents mo-
bles. No indica quin ordre seguirà. Fa una llista només amb el mobiliari.

•	 Nivell 2. L’alumne/a representa la seva habitació i hi situa els mobles i els objectes més rellevants. Fa una
llista dels temes dels quals vol parlar (com és l’habitació i referències personals, com per exemple des de
quan l’ocupa, si la comparteix, etc.). Ordena els temes. Especifica part del vocabulari que utilitzarà sense
classificar.

•	 Nivell 3. L’alumne/a representa la seva habitació i la situa dins l’habitatge. Escriu una llista dels temes que trac-
tarà: aspectes materials (com és i què té), referències personals i sensacions: aspectes que li agraden, aspec-
tes que el molesten, coses que canviaria, etc. Especifica el vocabulari més rellevant que utilitzarà classificat
pels temes que tractarà.

34 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 6

COMPETÈNCIA 6

Produir textos de tipologies diverses amb un lèxic i estructura que
s’adeqüin al tipus de text, a les intencions i al destinatari

Explicació

Aquesta competència requereix ser capaç d’utilitzar
la planificació per produir textos de tipologia diversa,
en suport imprès o digital (competència 5).

Per produir un text cal usar el lèxic necessari per ex-
pressar el contingut amb claredat i precisió, ordenar les
frases i els paràgrafs i utilitzar els connectors i la pun-
tuació de forma adient per tal de permetre el desen-
volupament coherent de les idees. També cal emprar
les normes ortogràfiques constants i les excepcions.

L’escriptura ha de ser el més funcional i real possible,
la qual cosa proporciona una motivació fonamental.
Per tant, les activitats de redacció s’han de relacionar
amb l’actualitat, amb els interessos propis de l’edat,
amb els propis sentiments i amb temes de gran im-
pacte. També s’han d’utilitzar en totes les matèries per
tal de fixar ordenadament el coneixement. I s’ha d’uti-
litzar àmpliament l’escriptura per a comunicar-se em-
prant tots els gèneres discursius i amb tots els formats
i suports. Hi ha diversos tipus de text per escriure:
narratiu, descriptiu, expositiu, instructiu, conversacio-
nal, predictiu..., cadascun implicarà una estructura
i una organització del text diferent.

La gradació d’aquesta competència té en compte el
registre segons el destinatari (formal i informal), la te-
màtica (fets viscuts, escolars, científics...), l’estructura
i organització del text, l’ús del lèxic (usual, específic,
precís...), la cohesió (frases, connectors, puntuació)
i l’ús de les normes ortogràfiques (constants i excep-
cions).

Gradació

6.1.	 Produir textos propers o viscuts dirigits a iguals o
a persones de l’entorn proper, emprant l’estructu-
ra interna adequada amb frases simples, ben es-
tructurades i mantenint la concordança; usant con-
nectors freqüents, puntuació que marqui el final
de frase, lèxic usual i normes ortogràfiques cons-
tants.

6.2.	Produir textos propers, viscuts i escolars dirigits a
iguals o a persones de l’entorn proper, emprant
una correcta estructura de frase, usant connectors
i mantenint la concordança; una puntuació que
l’organitzi en paràgrafs, amb un lèxic específic i
les normes ortogràfiques que responguin a nor-
mes constants i excepcions de paraules més usuals.

6.3.	 Produir textos de tipologia diversa molt ben es-
tructurats dirigits a diferents destinataris amb una
intenció concreta, emprant una estructura del text
amb varietat de connectors i mantenint la con-
cordança, una puntuació que organitzi els ele-
ments de la frase, un lèxic precís i les normes or-
togràfiques i les excepcions del lèxic específic.

Continguts clau

•	 Tipologia textual: textos narratius, descriptius, ex-
positius, instructius, conversacionals, predictius. Ca-
racterístiques d’organització interna i lingüístiques.

•	 Estratègies i recursos en el procés de producció d’un
text.

•	 Lèxic: vocabulari usual i específic.

•	 Component semàntic de la llengua: comparació,
derivació, composició, sentit figurat...

•	 Els connectors: valor semàntic.

•	 Els signes de puntuació.

•	 Correcció lingüística: Normes ortogràfiques cons-
tants i excepcions.

•	 Textos digitals no seqüencials i multimodals.

•	 Gestió de la informació: comunicació escrita dels re-
sultats de la recerca.

•	 Revisió ortogràfica: diccionaris i correctors de tex-
tos.

•	 Presentació formal: a mà, imprès, digital...

•	 Hàbit d’escriure.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 35

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 6

Orientacions metodològiques

El docent ha de presentar el projecte d’escriptura en una situació comunicativa i amb una finalitat concreta que
doni sentit a l’activitat. És recomanable buscar situacions comunicatives properes emmarcades en contextos
d’interès, que puguin generar textos de tipologies diverses. En aquest sentit, cal aprofitar totes les situacions
d’escriptura que proporcionen les àrees d’aprenentatge. Cal fer adonar als alumnes, també, de quin és el con-
text on s’ha de produir el text: el lloc, el temps, l’emissor i el receptor i la intenció comunicativa. D’aquest context
en dependrà el tipus de registre a emprar, més o menys formal.

El mestre/a ha de tenir en compte que la producció del text ha de partir de la planificació que prèviament ha fet
l’alumne/a. Aquest ha de transformar les idees en frases organitzades semànticament i sintàcticament, i les ha
d’agrupar en paràgrafs cohesionats. Cal ensenyar a escriure perquè l’alumne/a adeqüi el text al context, selec-
cioni les idees, asseguri la progressió de la informació usant mecanismes de cohesió i seleccioni el vocabulari
adequat.

Els alumnes han d’escriure sovint i preferentment a l’aula, perquè sense pràctica no pot haver-hi aprenentatge.
Tot i que l’escriptura és una activitat essencialment individual, va molt bé organitzar activitats col·lectives o per
parelles, tant per al desenvolupament de les idees com per reflexionar sobre el procés que s’ha seguit per es-
criure. En aquest sentit, es poden proporcionar als alumnes diversos recursos: el modelatge per part del mes-
tre/a, l’escriptura en petit grup o per parelles...

L’ensenyant no pot intervenir de manera directa amb tots els alumnes quan estan escrivint. Per aquest motiu
s’ha de facilitar a l’alumnat una sèrie de recursos perquè pugui consultar-los de forma autònoma i no haver
d’esperar a la revisió per tal d’incorporar en el seu text aspectes lingüístics que proporcionen més qualitat a
l’escrit. Per exemple: tenir llistes de connectors classificats semànticament, disposar de diccionaris ortogràfics
i de sinònims, disposar de lèxic específic per temes... Pel que fa al contingut i a la seva estructura també s’ha
d’acostumar els alumnes a fer ús d’esborranys abans de redactar el text definitiu, a utilitzar textos d’autors com
a model, a utilitzar pautes d’estructures textuals...

Això no obstant, el mestre/a ha de participar en el moment de producció dels textos per tal de donar el màxim
de suport als alumnes (aclarint dubtes, fent suggeriments, fent preguntes...).

Cal insistir en la importància que l’alumne/a vagi rellegint fragments a mesura que redacta per comprovar si el
text s’ajusta a l’objectiu d’escriptura, a l’estructura del tipus de text que s’ha triat i, si cal, introduir canvis que afec-
ten el contingut. Quan l’alumne/a llegeix el que ha escrit, n’ha d’entendre el significat, ha de verificar que diu el
que volia dir i imaginar què entendrà el lector.

És important que el docent comenti la producció del text amb l’alumne/a, seleccionant quins aspectes es pre-
tenen millorar, tenint en compte la finalitat comunicativa del text.

Les activitats han de ser variades i la majoria han de tenir en compte la funcionalitat de l’escrit, però també es
poden plantejar activitats que focalitzin l’entrenament d’un aspecte determinat, per exemple completar textos,
reescriure contes, eliminar les repeticions d’un text, canviar el vocabulari per fer-lo més precís i específic, com-
pletar un text amb els connectors adequats, redactar a partir d’un esquema donat...

S’ha de proposar als alumnes escriure sobre un contingut que coneguin (de temes escolars de les diferents àrees,
de temàtica quotidiana...) i s’han d’ensenyar les diferents característiques textuals (discursives i lingüístiques). Així,
per exemple, en un text instructiu, cal explicar que no es permet ni subjectivitat ni ambigüitat, ja que ha de do-
nar una informació objectiva, precisa i ordenada, que el lèxic ha de ser concret, concís i, segons el text, especia-
litzat, que el mode verbal ha de ser l’imperatiu, utilitzant la 2a persona del plural. Es pot presentar en forma de llista
amb frases curtes i juxtaposades, o en forma de text amb frases subordinades o coordinades utilitzant locu-
cions adverbials, conjuncions, relatius...

36 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 6

La tecnologia digital facilita el procés de producció de l’escriptura des de la planificació fins a la revisió i presen-
tació. Amb els processadors de text, l’esborrany és el mateix text que cal anar modificant per millorar-lo i perquè
acabi sent el text definitiu, ben formatat i amb bona presentació. No representa gaire esforç revisar-lo, afegir i
treure paraules, canviar l’ordre dels paràgrafs... També permet, amb facilitat, escriure de forma col·lectiva: per
parelles, petits grups o tots junts a la pissarra digital. S’ha d’aprofitar aquest recurs per a la pràctica dels escrits,
ja que és l’eina més eficient i eficaç que tenim. Les produccions multimodals, amb àudio, imatge fixa, vídeo...,
també requereixen d’un treball acurat. S’ha de treballar amb els recursos que ofereix Internet, amb blocs, amb
pàgines compartides...

Per al treball d’aquesta competència el docent ha de tenir com a referència les competències digitals.

Orientacions per a l’avaluació

No s’ha de limitar l’avaluació als aspectes de correcció lingüística sinó que cal incidir i treballar conjuntament
amb l’alumne/a tot el que fa referència a l’organització del text.

En un text es poden avaluar tots els aspectes implicats en la producció, però no sempre cal que es faci d’aquesta
manera. En cada text es pot posar la mirada en un aspecte concret. Això ajuda el docent i l’alumne/a, ja que es
poden anar marcant objectius de millora concrets i no de la globalitat de tot el text.

El que s’ha de tenir en compte en l’avaluació és que el nivell real que té un alumne/a dels continguts d’ortogra-
fia, gramàtica, tipologia textual, semàntica i lèxic es veuen reflectits en l’escriptura d’un text. Un alumne/a pot
tenir poques errades ortogràfiques en un dictat i, en canvi, quan escriu un text pot fer-ne més, fins i tot una ma-
teixa paraula pot aparèixer escrita de maneres diferents. Això succeeix perquè, quan un alumne/a produeix un
text, ha de recórrer a coneixements de naturalesa diferent: sobre aspectes discursius, semàntics, gramati-cals,
ortogràfics... I tots aquests coneixements els ha de posar en funcionament alhora. La tasca és molt com-
plexa i és normal que l’alumne/a no pugui controlar per un igual tots aquests continguts.

També es pot avaluar quin ús fa l’alumne/a de l’escriptura en l’àmbit personal i escolar, és a dir, com ha in-
corporat aquesta habilitat en les seves activitats habituals. Es pot demanar als alumnes que posin exemples
concrets de com utilitzen l’escriptura en la seva vida i que valorin quina importància tenen les pràctiques d’es-
criptura en la vida dels adults amb qui es relacionen.

En l’avaluació d’aquesta competència s’ha de tenir en compte l’organització del text (coherència i cohesió),
l’adequació (registre) i la correcció lingüística (lèxic, ortografia i estructures morfosintàctiques).

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 37

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 6

Alguns indicadors vinculats als graus de la competència poden ser:

Nivell 1 Nivell 2 Nivell 3

Escriu textos ben estructurats amb
suficient informació dels gèneres
textuals més bàsics (narració,
descripció...).

Escriu textos de tipologia diversa
i redacta seguint l’estructura del
gènere textual que ha triat. Dóna la
informació completa i detallada.

Adapta el text al suport amb què ha
d’escriure: paper o digital.

Aporta als textos digitals les
diferents possibiliats multimodals.

Utilitza el registre adequat quan els
escrits s’adrecen a persones de
l’entorn proper.

Utilitza el registre adequat quan els
escrits s’adrecen a qualsevol
destinatari.

Escriu amb oracions simples, ben
estructurades i que mantenen la
concordança.

Escriu amb oracions simples
i n’incorpora alguna de complexa.

Escriu amb varietat d’oracions:
simples i complexes.

Utilitza els connectors més
freqüents.

Utilitza els connectors bàsics per als
diferents tipus d’oracions.

Utilitza varietat de connectors que
s’ajusten al tipus de text que escriu.
La tria de connectors dóna una
bona cohesió al text.

Utilitza els signes de puntuació
bàsics (punts per separar oracions
i paràgrafs, interrogant, admiració,
comes per separar elements d’una
enumeració...).

Utilitza els signes de puntuació en
diàlegs simples, la coma explicativa,
els punts suspensius...

Utilitza els signes de puntuació
que requereix el tipus de text.

Utilitza lèxic bàsic. Utilitza un bon repertori lèxic amb
algunes paraules de lèxic específic.

Utilitza un gran repertori lèxic
i recursos per evitar la repetició
(sinònims, hiperònims, pronoms...).

Aplica les normes ortogràfiques que
responen a normes constants.

...

Aplica les normes ortogràfiques
que responen a normes constants i
excepcions de paraules més usuals.

...

Aplica les normes ortogràfiques
i excepcions de lèxic específic de les
àrees.

...

Un exemple d’activitat per avaluar la producció escrita pot ser l’elaboració d’un text instructiu:

Escriu unes instruccions per tal de poder utilitzar la càmera del racó de fotografia de l’aula. Un cop
tinguis el text, assenyala quines coses hauries de canviar perquè la utilitzessin els alumnes de tercer
de primària.

Amb aquesta activitat es poden establir els nivells següents:

•	 Nivell 1. En general, es poden identificar les parts d’un text instructiu. El text és clar: hi figura el títol i la ma-
joria de passos que cal seguir, numerats i ordenats. En general, les oracions són simples i estan separades
per punts. Hi ha alguns connectors. L’alumne/a escriu amb vocabulari bàsic, aplicant les lleis ortogràfiques
constants. No assenyala en el text cap aspecte que s’hagi de modificar pel canvi de destinatari.

•	 Nivell 2. Separa clarament les diferents parts del text instructiu: el títol, el material que es necessita i tots els
passos que cal seguir, complets i ben ordenats. Combina frases simples amb més complexes, utilitzant con-
nectors temporals per indicar els diferents passos. Escriu combinant alguna paraula de lèxic específic amb vo-
cabulari bàsic. Aplica les lleis ortogràfiques constants i alguna excepció de paraules molt habituals. Assenyala

38 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 6

que s’hauria de modificar la globalitat del text per adaptar-lo als alumnes de 3r, però no en concreta cap as-
pecte.

•	 Nivell 3. Separa clarament les diferents parts del text instructiu: el títol, el material que es necessita i tots els
passos que cal seguir, complets, detallats i ben ordenats. A més, afegeix un apartat donant consells o re-
comanacions. Escriu amb lèxic específic del tema, amb varietat d’oracions ben connectades. En general
escriu amb correcció ortogràfica i la puntuació és adequada. Assenyala quins aspectes hauria de modifi-
car per adaptar el text al nou destinatari. Concreta aspectes de lèxic, de tipografia i de suport general (reco-
mana acompanyar el text amb un esquema o suport visual com fotografies dels passos).

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 39

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 7

COMPETÈNCIA 7

Revisar el text per millorar-lo i tenir cura de la seva presentació formal
en funció de la situació comunicativa

Explicació

Aquesta competència requereix utilitzar estratègies
d’autocorrecció sobre la revisió de l’estructura del text
(coherència i cohesió), el registre (adequació) i la correc-
ció lingüística (gramàtica, lèxic i ortografia). També re-
quereix saber presentar el text de forma clara i entene-
dora i adequada a la seva tipologia.

Corregir, revisar i millorar un text forma part del pro-
cés de redacció. És a partir de les observacions i refle-
xions, d’un primer esborrany, que el text es pot modi-
ficar. La correcció constructiva, feta per alumnes amb
l’ajuda del mestre/a per tornar a reescriure’l, si és ne-
cessari, és una bona eina per aprendre dels errors i fer
ressaltar els aspectes positius.

Un escriptor competent dedica temps a rellegir i re-
visar el seu text abans de donar-lo per acabat .

La gradació d’aquesta competència té en compte l’au-
tonomia de l’alumne/a quant a la utilització dels ele-
ments de suport i consulta (diccionaris, correctors, mo-
dels diversos...) i també el resultat de la presentació
formal, ja sigui en format paper o en format digital.

Gradació

7.1.	 Revisar amb suport de pautes i elements de con-
sulta alguns aspectes lingüístics del text: orto-
grafia, lèxic i gramàtica, i algun aspecte que faci
referència al contingut. Presentar el text amb una
forma clara i entenedora.

7.2.	 Revisar amb suport de pautes i elements de con-
sulta aspectes lingüístics del text: ortografia, lèxic i
gramàtica i aspectes discursius (coherència i ade-
quació) amb suport de pautes. Presentar l’escrit
amb una forma adequada al tipus de text, a la fun-
cionalitat i al format.

7.3.	 Revisar de forma completa el text (aspectes lingüís-
tics i discursius) amb autonomia. Presentar el text
tenint en compte elements estètics i creatius.

Continguts clau

•	 Organització del text: coherència, cohesió.

•	 Correcció lingüística: lèxic, ortografia, estructures
morfosintàctiques.

•	 Adequació del registre al context, al destinatari i al
propòsit.

•	 Revisió ortogràfica: diccionaris i correctors de tex-
tos.

•	 Presentació formal dels textos escrits en format pa-
per i en digital, en aquest cas també amb elements
multimodals.

40 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 7

Orientacions metodològiques

Els alumnes estan aprenent a redactar textos de tipologies diverses, amb objectius diferents. La revisió del pro-
ducte és una de les fases del procés que requereix més cura per obtenir un bon resultat. A escriure se n’aprèn es-
crivint, amb bons models, reescrivint i millorant els textos amb observacions i modificacions continuades.

El mestre/a ha de fer adonar l’alumne/a que un text es pot millorar des de diferents perspectives: es pot mi-
llorar pel que fa a la coherència, a la cohesió, a l’adequació i a la correcció lingüística (lèxic, gramàtica i ortogra-
fia). La revisió ortogràfica és un dels aspectes que cal treballar, però cal també esmerçar esforços en els altres
aspectes, sovint més complexos de resoldre . El mestre/a i els companys han d’actuar com a lectors, i acostumar-
se a demanar aclariments del que no s’entén o suggerir aspectes a millorar. No es pot deixar que els alumnes
revisin sols els seus textos. A l’aula cal treballar de manera conjunta, compartint les tasques de correcció d’es-
criptura el mestre/a amb els alumnes i els alumnes entre si, i el mestre/a ha de deixar temps i espai per a la rea-
lització d’aquesta tasca.

Cal donar pautes i orientacions i animar els alumnes a utilitzar diccionaris (en paper i digitals), manuals... Es
poden fer correccions col·lectives i per parelles i és bo que l’alumne/a llegeixi el text als companys i/o mestre/a
per revisar-lo i millorar-ne el contingut final. L’ús de les tecnologies digitals facilita, d’una banda, una primera
revisió amb els correctors, que cal ensenyar a utilitzar de forma adequada, i, de l’altra, permeten refer el text més
fàcilment.

Mentre es realitza l’activitat de revisió del text escrit, el mestre/a ha de provocar la reflexió i el diàleg sobre els
coneixements ortogràfics i gramaticals que tenen els alumnes. Aquests coneixements no tenen gaire valor si
no s’apliquen per produir textos més ben elaborats i més correctes. És important fer aquesta reflexió de forma
contextualitzada; per tant, res millor que fer-ho amb la producció de cadascun dels alumnes. El mestre/a i l’alum-
ne/a han de ser conscients que el text que es corregeix no és el producte final, ja que a partir de les observa-
cions, el text millorarà i es podrà utilitzar per a la funció requerida.

El docent ha de procurar que activitats com repassar, rellegir, corregir... qualsevol producció escrita esdevinguin
un hàbit per als alumnes. Per aconseguir-ho ha de proporcionar els suports necessaris, abans esmentats, per-
què els alumnes adquireixin seguretat i cada cop esdevinguin més autònoms.

També cal treballar els aspectes de presentació del text escrit. S’ha de tenir cura que el text estigui net, amb gra-
fia clara, entenedora i proporcionada, amb marges i títols, subtítols i altres formats adequats al tipus de text.
En la presentació dels textos digitals s’ha de procurar que no hi hagi un excés de tipus i mides de lletra, estils i colors
i que els diferents elements multimodals estiguin situats de forma entenedora. Cal donar pautes del disseny de
les pàgines.

Cal tenir en compte que aquesta competència comporta dues accions: revisar i millorar el text. Per revisar el
text l’alumne/a pot fer diverses lectures, focalitzant en cada una un aspecte a revisar. El docent li pot demanar
que deixi evidències en el text dels aspectes que ha revisat. L’alumne/a pot fer anotacions, marques, utilitzar un
codi..., ja que aquests senyals permeten fer un seguiment del nivell de cada alumne/a. Adonar-se dels elements
que cal millorar és molt important, però no és suficient: el mestre/a pot demanar a l’alumne/a que reescrigui el
text canviant allò que ha observat que ha de millorar.

Orientacions per a l’avaluació

Per avaluar aquesta competència és molt important proporcionar ocasions perquè l’alumne/a s’autoavaluï, ja
que d’aquesta manera podrà prendre consciència del seu “nivell escriptor” i podrà constatar quins aspectes
ha de millorar. El mestre/a ha de compartir amb l’alumne/a què espera que s’autocorregeixi, quins aspectes
pot corregir sense ajuda, en quins aspectes necessitarà ajuda (d’un company, del diccionari, de manuals, del
mestre/a...) i sobre quins aspectes haurà de reflexionar amb més profunditat ja que afecten l’objectiu i el contin-
gut del text.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 41

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 7

El text modificat com a conseqüència de la revisió serveix al docent per veure la progressió dels seus alumnes.
No cal que en cada text es revisin i millorin tots els aspectes que intervenen en l’escriptura.

És important explicar bé les marques i codis de correcció que s’utilitzaran i que facilitaran la revisió. També cal
acordar amb els alumnes llistes de control o bases d’orientació que ajudaran a compartir els criteris d’avaluació
i que facilitaran la tasca d’aprenentatge dels alumnes.

Alguns indicadors vinculats als graus de la competència poden ser:

Nivell 1 Nivell 2 Nivell 3

Utilitza el recurs de consulta més
bàsic (diccionari ortogràfic,
corrector ortogràfic) per revisar
el text.

Utilitza els recursos de consulta
més habituals per revisar i millorar
el text (diccionari ortogràfic, de
sinònims, bilingüe, llista de
connectors, pautes amb les
característiques textuals...).

Utilitza el recurs de consulta més
adient per a cada aspecte que ha de
revisar o verificar del text (diferents
tipus de diccionaris, llibre de
verbs...).

Revisa només els aspectes del text
que li indica l’ensenyant, si aquests
estan ben especificats i pautats.

Revisa els aspectes del text que li
indica l’ensenyant si estan pautats,
encara que no estiguin gaire
especificats.

Revisa els aspectes del text on sap
que pot haver tingut algun dubte.

La revisió de l’alumne/a s’ajusta en
general als aspectes corregits.

La revisió de l’alumne/a s’ajusta
als aspectes corregits.

Millora el text incorporant-hi alguns
aspectes dels que ha revisat.

Incorpora al text el producte de la
revisió dels aspectes més concrets
(ortografia, connectors, algun
aspecte de lèxic...).

Millora el text incorporant els
aspectes que ha revisat, tant els
que afecten al contingut (adequació,
coherència) com els que afecten a la
forma (ortografia, gramàtica,
lèxic...).

Mostra una presentació acurada
amb grafia clara (si és un escrit
a mà). L’estil és simple (si és amb
ordinador).

L’estil és simple (si és amb
ordinador), amb marges, títol
i altres formats del text.

Presenta una lletra harmoniosa
(si és a mà) i fa ús dels estils dels
processadors de text de forma
correcta (si és amb ordinador).

Adequa la presentació del text a la
seva tipologia.

...

...

...

42 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 7

Un exemple d’activitat per avaluar la revisió d’un text pot ser:

Revisar un text que ha produït el mateix alumne/a amb ajuda d’una pauta específica per al tipus de
text que ha escrit. Després d’omplir la pauta d’autoavaluació ha d’agafar un aspecte on ha detectat
mancances i ha de modificar-lo.

L’alumne/a ha de lliurar al mestre/a:

– la pauta emplenada,

– el text revisat amb les anotacions que ha fet,

– el text reescrit o amb les modificacions.

L’ensenyant, per avaluar la capacitat de revisar un text, ha de contrastar l’escrit de l’alumne/a amb la
pauta d’autovaluació que ha omplert i amb el text modificat.

El text que s’ha proposat que elabori l’alumne/a és un còmic. En concret, se li demana que ompli les
bafarades que prèviament s’han buidat. La pauta per revisar el text ha estat pensada per a aquesta
activitat amb la finalitat que els alumnes revisin els aspectes següents:

– algun aspecte de la coherència i adequació,

– alguns aspectes de puntuació i ortografia,

– algun aspecte de la presentació.

Pel que fa a l’ortografia, se li demana a l’alumne/a que busqui en el text entre 3 i 5 paraules que no
estigui segur d’haver escrit correctament i que en verifiqui l’escriptura. Abans de consultar en una font
externa, se li ha de demanar que pensi si ho pot resoldre amb els coneixements que té de les normes
ortogràfiques constants i les d’excepció.

Els aspectes concrets que podria presentar la pauta serien els següents:

Sí No Observacions

Adequació El que diuen els personatges s’ajusta a la situació
comunicativa que es representa en la vinyeta.

He fet parlar els personatges amb el registre adequat.

Coherència He escrit un títol que permet anticipar què passarà.

El text que he escrit complementa i clarifica la informació
que dóna la imatge.

Llegint el còmic sencer s’entén el que hi passa.

El que diu cada personatge s’ajusta a la manera de ser que
m’he imaginat que tenia.

Puntuació He acabat les oracions amb els signes adequats: . ! ? ...

He posat, si calia, les comes en una enumeració.

Presentació He previst que el que diu cada personatge càpiga dins de
cada globus.

He tingut en compte que el text estigui net, sense ratllades.

He escrit amb bona lletra o amb la tipografia adequada.

He mantingut el mateix tipus de lletra.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 43

DIMENSIÓ EXPRESSIÓ ESCRITA. COMPETÈNCIA 7

Un cop analitzada la pauta, es poden establir els nivells següents:

•	 Nivell 1. L’alumne/a fa la revisió del seu text amb la pauta donada, demanant algun aclariment a l’ensenyant,
sobretot dels aspectes que fan referència a l’adequació i a la coherència. Incorpora en el text alguns canvis
producte de la revisió. Tria les paraules que li han generat dubtes ortogràfics, però té pocs recursos per verifi-
car-ne l’escriptura. La presentació del text, en general, és bona: escriu amb bona lletra, però barreja les lletres
en majúscula i minúscula. La lletra és força proporcionada.

•	 Nivell 2. L’alumne/a fa la revisió del seu text amb la pauta donada, sense haver de demanar cap aclariment
sobre el que ha de revisar. Té una percepció adequada de la qualitat del seu escrit perquè, en general, coincideix
bastant amb la correcció que faria l’ensenyant. Incorpora canvis al text producte de la revisió de l’adequació
i la coherència. Tria les paraules que li han generat dubtes ortogràfics i els resol combinant la reflexió sobre
el coneixement que té de les lleis ortogràfiques i la consulta al diccionari. La presentació del text és bona: la
lletra és clara i proporcionada, no barreja tipografies diferents i distribueix correctament el text en l’espai que
té per escriure.

•	 Nivell 3. L’alumne/a fa la revisió del seu text amb facilitat. Té la pauta com a guió, però no necessita seguir-la pas
a pas. Té una percepció molt adequada de la qualitat del seu text. Incorpora gairebé tots els canvis producte de
la revisió. Tria les paraules que li han generat dubtes i sap com els ha de resoldre. La presentació del text és molt
bona.

44 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL

Dimensió comunicació oral

La comunicació oral consisteix en la capacitat de comprendre i expressar missatges orals tenint present la si-
tuació comunicativa. Escoltar i parlar, en la major part dels casos s’associen, perquè es produeixen en un context
d’interacció en el qual els interlocutors són alternativament emissors i receptors. Hi actuen, per tant, les capaci-
tats de comprendre, expressar-se i dialogar o conversar.

La comprensió de textos orals és un dels procediments que l’alumnat practica més sovint en situacions habi-
tuals, formals i no formals, i que també s’utilitza per aconseguir aprenentatges.

La competència oral constitueix un factor d’integració social de les persones; saber escoltar i saber parlar bé són
qualitats imprescindibles per poder desenvolupar unes bones relacions personals i socials en els nostres alum-
nes i també els facilitarà un millor aprenentatge i un bon desenvolupament professional al llarg de la vida.

Aquesta competència facilita, a través dels intercanvis amb els altres, l’elaboració i l’expressió d’idees, opinions
i sentiments, i, així, la construcció del propi pensament desenvolupa l’expressivitat i la fluïdesa.

L’expressió oral implica el coneixement d’un lèxic i d’unes estructures morfosintàctiques i textuals. Les parau-
les, amb el seu significat, amb els seus matisos i les seves accepcions, i amb les seves característiques morfològi-
ques, permeten que el parlant elabori unes oracions que segueixen unes lleis organitzatives pròpies de cada
llengua. Les frases poden matisar i completar el seu significat en organitzar-se en una estructura textual que pro-
porciona una informació més complexa.

Cal preparar l’alumnat per als dos tipus de discursos existents: el discurs produït per una sola persona, com en
el cas d’una xerrada, una ponència o un recital de poesia, i per al discurs plurigestionat, és a dir, quan hi inter-
venen diferents persones que intercanvien contínuament els papers d’emissor i receptor del missatge.

En la interacció oral és on es posen en joc els processos de la comprensió i l’expressió de forma conjunta. És molt
important practicar-ho en contextos relacionats amb la vida escolar i de l’entorn, perquè els alumnes s’expressin
amb claredat i rigor. També és important que el professorat cerqui espais i temps per portar a terme activitats ben
planificades que facin que l’alumne/a pugui avançar en el seu discurs oral i s’adoni del seu progrés.

Un comunicador competent també utilitza elements comunicatius no verbals i aplica els coneixements lèxics,
gramaticals i textuals per interpretar i expressar missatges orals.

La dimensió de la comunicació oral està integrada per tres competències:

•	 Competència 8. Comprendre textos orals de la vida quotidiana, dels mitjans de comunicació i escolars.

•	 Competència 9. Produir textos orals de tipologia diversa adequats a la situació comunicativa.

•	 Competència 10. Interactuar en situacions on intervé més d’un interlocutor, utilitzant estratègies que afa-
voreixin la comunicació oral.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 45

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 8

COMPETÈNCIA 8

Comprendre textos orals de la vida quotidiana, dels mitjans
de comunicació i escolars

Explicació

Ser competent en la comprensió de textos orals suposa
ser capaç d’escoltar i comprendre informacions orals
en situacions comunicatives conegudes de diferents
àmbits i amb registres de formalitat diversa, així com
ser capaç de desplegar estratègies de comprensió oral
per obtenir i integrar la informació i valorar-la.

L’actitud d’escolta ha de ser activa: el receptor ha de
parar atenció en el que diu l’interlocutor, ha de respec-
tar les seves idees i fer que se senti escoltat. D’aquesta
manera s’afavorirà la convivència social.

En el món escolar, la comprensió oral es practica so-
vint, tant a nivell formal, per a l’aprenentatge de les dife-
rents àrees curriculars, com a nivell més col·loquial, per a
la gestió personal i emocional en la relació amb els altres.

L’oient pot assolir diferents nivells de comprensió en
un text oral: en pot extreure la informació directament
(comprensió literal), pot deduir-la (comprensió infe-
rencial) o pot prendre un punt de vista més personal
i crític (comprensió interpretativa o crítica). Aquests
nivells de comprensió són els mateixos que per a un
text escrit, però en la comprensió d’un text oral n’aug-
menta la dificultat, ja que requereix per part de l’oient
un grau d’atenció i concentració elevades, perquè no
pot corroborar la informació que ha sentit (el text oral
és efímer). L’alumne/a ha de desenvolupar, especial-
ment, estratègies de selecció i de retenció, i aquestes
estratègies han d’anar lligades a l’objectiu de l’escolta:
Per què escolta el text? Quina informació n’ha d’extreu-
re? Quina tasca haurà de fer després?

El docent ha de treballar amb els alumnes estratègies
per desenvolupar una bona comprensió oral, tenint en
compte els processos següents:

•	 Reconèixer els diversos elements de la seqüència
acústica: sons, paraules, expressions…

•	 Seleccionar entre els diversos sons, mots, expres-
sions, idees, etc., els que ens semblen més rellevants
segons la nostra competència i els nostres interes-
sos.

•	 Interpretar el contingut i la forma del discurs, és a
dir, dotar de significat i coherència tots els elements
que hem reconegut i seleccionat prèviament.

•	 Anticipar durant el discurs el que l’emissor pot anar
dient (paraules, idees…) a partir de les entonacions,
de l’estructura del discurs, del contingut...

•	 Inferir informació que no està explícita en el discurs
oral a partir del mateix text i dels elements no ver-
bals: els gestos, el to, l’estat d’ànim, la situació exter-
na de la comunicació, etc., poden ajudar-nos a com-
prendre el significat global del discurs.

•	 Retenir determinats elements del discurs que el re-
ceptor considera importants, a fi de poder-los utilit-
zar per interpretar altres fragments del discurs (una
paraula, un detall, el sentit global): és la memòria a
curt termini. Una vegada acabat el discurs, les da-
des més rellevants es retenen durant un període de
temps considerable: és la memòria a llarg termini.

En la gradació d’aquesta competència s’han tingut en
compte els nivells de comprensió oral, el tipus de si-
tuació comunicativa, el registre emprat en la comu-
nicació, la intenció d’aquesta i l’ús d’elements que
faciliten la comunicació per part de l’interlocutor.

Gradació

8.1.	 Copsar el tema i les idees principals dels textos
orals en situacions comunicatives conegudes i
escolars amb un registre col·loquial, formal i estàn-
dard, on la intenció és explícita i on l’interlocutor,
si escau, utilitza elements no verbals.

8.2.	Comprendre el sentit global dels textos orals, vin-
culant les idees principals i les secundàries, en
situacions comunicatives conegudes i escolars,
amb un registre estàndard i formal, amb suports
visuals o no.

8.3.	 Comprendre i valorar textos orals en situacions
comunicatives conegudes i específiques d’interès
personal, amb diferents tipus de registres.

46 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 8

Continguts clau

•	 Tipologia textual: textos narratius, descriptius, expo-
sitius, instructius, conversacionals, predictius. Carac-
terístiques d’organització interna i lingüístiques.

•	 Estratègies per a la comprensió: reconèixer, selec-
cionar, interpretar, anticipar, inferir i retenir.

•	 Adequació del registre al context, al destinatari i al
propòsit.

•	 Tema, idea principal i idees rellevants.

Orientacions metodològiques

El docent ha de partir del fet que, en la comunicació oral, la comprensió és prèvia a l’expressió tant pel que fa al
lèxic com a les estructures. El lèxic passiu, el que la persona comprèn, però no utilitza quan parla, és més ampli
que el lèxic actiu, el que li serveix per a expressar-se. Per aquest motiu un alumne/a pot entendre textos d’un ni-
vell superior al que pot produir.

Perquè un alumne/a comprengui un text oral, l’ensenyant li ha de facilitar que posi en joc els seus coneixements
previs i que, a partir d’aquests coneixements i del missatge rebut, faci les deduccions necessàries i relacioni i inte-
gri la informació del text oral. L’alumne/a també ha de poder emetre una opinió i valorar el text que ha escoltat.
Aplicant aquests procediments obtindrà els nivells de comprensió: literal, inferencial o interpretativa i profunda,
crítica o valorativa.

El docent ha de plantejar activitats de comprensió oral que puguin inserir-se en una varietat de situacions comu-
nicatives, ja que cada situació requereix l’aplicació d’unes estratègies de comprensió diferents. Per exemple,
són força diferents les estratègies o les habilitats que ha d’aplicar un receptor si l’emissor hi és present o no;
si l’exposició oral té suports visuals o no; si el discurs oral només té suport àudio (ràdio) o si té suport audio-
visual (TV, cinema...), etc.

Com a exemples d’activitats per treballar i practicar la comprensió oral s’indiquen les següents:

•	 Escoltar contes i després respondre preguntes de diferents nivells de comprensió.

•	 Seguir instruccions verbals. Per exemple: escoltar i seguir les normes de classe, interpretar les instruccions
d’un joc que explica l’ensenyant o un company, seguir les instruccions per elaborar un treball manual...

•	 Escolta activa. L’alumne/a ha de seleccionar i apuntar allò que creu important, o que li sembla que no podrà
recordar, en un qüestionari, apunts...

•	 Jocs de memòria. L’alumne/a pot memoritzar rodolins, endevinalles, llistes de paraules, auques, rimes, to-
nades, noms, pot jugar al joc del telèfon...

•	 Escoltar i dibuixar; visualitzacions. L’alumne/a ha de dibuixar seguint les instruccions que escolta: dibuixos
geomètrics, descripció d’un paisatge, plànols (habitació, escola, barri, ciutat...).

•	 Identificar errors o mentides. Es fa una explicació que conté errors i/o mentides de situacions que l’alum-
nat ja coneix.

•	 Anticipar el contingut. El docent o un company pot començar una història que ha de continuar amb coherèn-
cia un altre company o companya.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 47

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 8

•	 Inferir informació implícita. El docent o un company o companya poden plantejar una breu conversa i els al-
tres companys han de deduir on passa, quin és el motiu de la conversa i quina relació hi ha entre els inter-
locutors.

L’aprenent necessita molta pràctica per desenvolupar l’habilitat d’escoltar. Per això, les activitats que ha de pro-
posar el mestre/a han de ser freqüents, funcionals i amb material variat. El docent té un paper molt important en
el desenvolupament d’aquesta habilitat: el seu discurs ha de ser comprensible, sigui quin sigui el nivell lingüís-
tic dels alumnes. Ha d’assegurar-se que el comprenen, buscant el retorn i comprovant-ho. Ha de deixar temps per-
què els alumnes processin la informació i puguin contestar les preguntes que els formula. La seva parla ha de ser
clara i molt ben estructurada perquè constitueix un dels models lingüístics més importants. També ha de fomen-
tar en el seu alumnat l’hàbit de demanar aclariments, expressar dubtes, reformular el que han sentit amb les
seves paraules..., ja que assegurar la comprensió de la informació és un pas molt important perquè aquesta es-
devingui coneixement.

Orientacions per a l’avaluació

Per avaluar el domini de la comprensió oral es poden utilitzar diferents activitats que es poden fer després d’es-
coltar el text (exposició, enregistrament, visionat d’un programa de ràdio o TV...):

•	 Fer preguntes de diferent nivell de comprensió.

•	 Demanar a l’alumne/a que reprodueixi les idees escoltades, tant si és adreçant-se al mestre/a com a altres
companys.

•	 Demanar a l’alumne/a que faci preguntes als altres companys sobre el que han sentit.

•	 Representar la informació del text oral en diferents llenguatges: escrit, visual, plàstic, corporal...

Es poden fer servir pautes d’observació que permetin recollir informació sobre el nivell d’assoliment de la com-
petència.

48 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 8

Per avaluar el nivell en què es troba l’alumne/a podem tenir en compte, entre d’altres, els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Capta el sentit global i les idees més
rellevants d’una exposició oral.

Comprèn el sentit global i les idees
més rellevants i secundàries de
discursos i exposicions i pot seguir
el seu fil argumental quan el tema li
és familiar.

Comprèn discursos extensos fins
i tot quan ha d’extreure informació
implícita en el text.

És capaç de captar la idea principal
d’avisos i missatges clars i senzills
a partir de la informació que conté
el missatge dels seus coneixements
previs.

És capaç de fer deduccions i de
donar una opinió raonada sobre
el que ha escoltat.

Capta el sentit global d’una
comunicació informativa emesa en
un mitjà de comunicació del seu
entorn proper quan emet notícies
actuals o del seu interès.

Comprèn les idees rellevants i
secundàries emeses en un mitjà de
comunicació: ràdio, TV, Internet,
que tracten temes actuals o
d’aspectes d’interès personal.

Comprèn programes de TV que
tracten temàtiques generals.

Comprèn vocabulari i expressions
d’ús habitual.

Comprèn expressions i vocabulari
específic.

Estableix vincles entre el text i els
seus interessos o necessitats
personals.

És capaç d’exposar l’opinió en
alguna de les idees que s’expressen
en el text.

Comprèn discursos retransmesos
de temes coneguts i amb una
estructura clara.

... ...

Comprèn qualsevol tipus de text
oral, tant en converses presencials
com en discursos retransmesos.

...

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 49

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 8

Són diverses les activitats d’avaluació que permeten avaluar el nivell d’adquisició de la comprensió oral. L’ac-
tivitat seleccionada consisteix a escoltar d’una notícia sobre el risc d’incendis.

Atesa la complexitat del text i considerant que és una audició on l’interlocutor no hi és present, el mestre/a ha
de preveure unes activitats prèvies de contextualització (preguntar què saben del tema, si en tenen alguna ex-
periència) i d’anticipació de les preguntes que se’ls farà: tema, idea principal, idees rellevants i lèxic.

EN PREALERTA L’INFOCAT PER RISC D’INCENDI A LES COMARQUES DEL SUD DE CATALUNYA.
PROTECCIÓ CIVIL DEMANA EXTREMAR LES PRECAUCIONS A LES ZONES FORESTALS I TRUCAR
EL 112 SI ES DIVISA FOC O UNA COLUMNA DE FUM

La Direcció General de Protecció Civil de la Generalitat ha emès aquest matí una prealerta del pla espe-
cial d’emergències per incendis forestals de Catalunya, l’Infocat, per les previsions de risc d’incendi
forestal durant tot aquest dimarts a les comarques de la meitat sud de Catalunya, de Barcelona, Lleida,
Tarragona i Terres de l’Ebre.

D’altra banda, a tot Catalunya, durant els propers dies cal extremar les precaucions i vigilància a les zones
forestals a causa de l’increment de les temperatures, que es podrà allargar fins a final de setmana. Per
això, s’han anul·lat les autoritzacions per activitats amb risc d’incendi forestal en les zones que estiguin
afectades i així ho informi el Cos d’Agents Rurals de la Generalitat. Protecció Civil recorda que no es po-
den llençar burilles o llumins des del cotxe encara que semblin apagats i evitar realitzar qualsevol activi-
tat que generi un risc d’incendi. També demana que si es divisa alguna columna de fum, es truqui ràpi-
dament al telèfon d’emergències 112.

ONADA DE CALOR

Paral·lelament a aquesta situació, Protecció Civil ha rebut un avís del Servei Meteorològic de Catalunya
que indica que, des d’ara fins divendres, es preveu un augment significatiu de les temperatures a tot Ca-
talunya, especialment a l’interior, i que pot comportar un episodi d’onada de calor.

[Text adaptat]
Font: http://www.xarxanoticies.cat/infocal/terres_ebre/article?id=1035162
LAMALLA.CAT
26/06/2012 13.31 h

Un cop escoltat l’àudio el mestre/a valorarà si és necessària una segona audició i formularà unes pre-
guntes a l’alumne/a per veure:

– Si ha entès el tema principal (per exemple: De què parla la notícia que has escoltat?)

– Si ha captat idees rellevants (per exemple: Què es recomana per evitar el risc d’incendis?)

– Si ha fet inferències de lèxic (per exemple: Què vol dir que “s’han d’extremar les precaucions”, Què
són els “incendis forestals”?)

– Si és capaç de fer una valoració crítica o una reflexió personal (per exemple: Si tu estiguessis en una
comarca enmig d’una onada de calor, què faries? Per què creus que el periodista parla de l’onada de
calor? Té relació amb la primera part de la notícia?)

50 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 8

En funció de les respostes podríem situar els alumnes en els diferents nivells:

•	 Nivell 1. L’ alumne/a entén la idea principal de la notícia que ha escoltat i selecciona alguna de les idees re-
llevants. Comprèn el vocabulari bàsic i és capaç de fer alguna inferència senzilla (per exemple en el text es
parla de ‘burilles i llumins’ i no de ‘cigarretes’). I és capaç de relacionar alguna idea del text amb alguna expe-
riència personal.

•	 Nivell 2. Comprèn la idea principal i també comprèn altres idees rellevants de la notícia. L’alumne/a és ca-
paç d’entendre expressions d’una certa complexitat (com l’expressió del text “s’han d’extremar les precau-
cions”). És capaç d’opinar sobre alguna de les idees del text (per exemple comenta que no és possible con-
trolar que els conductors no llencin burilles per la finestra, que ja es poden fer recomanacions, que qui vulgui
cremar el bosc ho farà...).

•	 Nivell 3. L’alumne/a entén i interpreta el text, selecciona totes les idees rellevants i, a més, és capaç de re-
flexionar-hi i fer-ne deduccions. Relaciona i argumenta les diferents parts de la notícia.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 51

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 9

COMPETÈNCIA 9

Produir textos orals de tipologia diversa adequats a la situació
comunicativa

Explicació

Ser competent en la producció oral suposa parlar, sent
capaç d’elaborar i expressar, de forma estructurada i
comprensible, fets i coneixements, opinions i senti-
ments.

La producció de textos orals implica posar en funcio-
nament tota una sèrie de coneixements lingüístics:
el lèxic i les estructures morfosintàctiques i textuals,
que ajudaran l’orador a la construcció del propi pen-
sament. I, per descomptat, la producció d’un text oral
implica una pronúncia entenedora, així com un con-
trol dels altres aspectes de la prosòdia que faciliten
la comprensió del discurs: la velocitat, el volum, l’en-
tonació...

Un orador competent, per tant, és capaç d’utilitzar tots
aquests elements lingüístics i comunicatius en la pro-
ducció de textos orals i utilitzar-los d’acord amb les
diferents situacions comunicatives, tenint en compte
el tipus de text i el registre a utilitzar.

Un parlant quan es comunica ho fa amb diferents ob-
jectius o funcions. Les més importants són:

•	 Funció d’informar. Es tracta de facilitar informació
als altres. En aquesta funció hi estan englobades
un conjunt de produccions verbals i estratègies que
permeten a una persona informar, explicar, descriu-
re, narrar davant d’un oient o grup d’oients.

•	 Funció d’obtenir informació. El parlant ha de tenir
recursos per obtenir informació del receptor, és a
dir, ha de saber fer la pregunta o gestió adequada
perquè l’oient pugui respondre al més ajustat pos-
sible a la demanda que li planteja.

•	 Funció metalingüística: Aquesta funció es fa explíci-
ta quan el parlant utilitza el llenguatge per referir-se
al mateix llenguatge, per reflexionar-hi. També és la
que permet comprendre i utilitzar el llenguatge irò-
nic, poètic, el doble sentit, els jocs lingüístics, etc.

•	 Funció de regular l’acció. Amb aquesta funció el par-
lant pretén influir en l’actuació del receptor (dóna
ordres, fa suggeriments, planifica accions futures...).

Quan durant la comunicació el parlant i l’oient estan
presents, el llenguatge està acompanyat del gest i la
mirada, que poden reforçar i matisar el significat del
contingut. Aquests aspectes no verbals formen part
de la comunicació i adquireixen una importància cab-
dal en el cas de l’alumnat que està aprenent una llen-
gua.

En la societat actual cal un nivell de comunicació oral
tan alt com el de redacció escrita. Una persona que no
pugui expressar-se de forma coherent i clara, i amb
correcció lingüística, no només limita les seves apti-
tuds personals sinó la seva tasca professional.

Per a la gradació d’aquesta competència s’han tingut
en compte la coherència i la complexitat del tipus de
discurs, el lèxic, la prosòdia (el volum, l’entonació i la
pronúncia, la velocitat...), els elements verbals i no ver-
bals i el tipus de suport que aporta l’alumne/a al seu
discurs.

Gradació

9.1.	 Produir textos orals de manera ordenada i com-
prensibles, amb un lèxic bàsic, referit a fets i co-
neixements propers, utilitzant elements no ver-
bals bàsics, els prosòdics adequats i amb algun
tipus de suport.

9.2.	Produir textos orals ben estructurats, amb un lè-
xic específic, referits a experiències viscudes i con-
textualment properes, utilitzant elements no ver-
bals i els prosòdics adequats i acompanyats de
suports diversos.

9.3.	 Produir textos orals molt ben estructurats, amb
un lèxic precís i repertori variat, referits a fets i co-
neixements diversos, utilitzant elements no ver-
bals i prosòdics acurats i acompanyats de suports
seleccionats segons el contingut.

52 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 9

Continguts clau

•	 Tipologia textual: textos narratius, descriptius, expo-
sitius, instructius, conversacionals, predictius. Ca-
racterístiques d’organització interna i lingüístiques.

•	 Adequació del registre al context, el destinatari i el
propòsit.

•	 Estratègies per estructurar l’expressió oral: guió, es-
quema, imatges, gravacions, tecnologies digitals...

•	 Lèxic: vocabulari usual i específic.

•	 Component semàntic de la llengua: comparació,
derivació, composició, sentit figurat...

•	 Els connectors que enllacen oracions.

•	 Gestió de la informació: comunicació oral dels re-
sultats de la recerca.

•	 Organització del text: coherència i cohesió.

•	 Elements expressius: elements prosòdics i no ver-
bals.

Orientacions metodològiques

El processos que cal treballar per al desenvolupament de la competència són:

•	 La planificació, que implica fer veure a l’alumne/a que ha d’analitzar la situació en la qual es dóna la comuni-
cació. Fer-lo pensar què en sap d’allò que vol transmetre i, si necessita cercar més informació, on pot trobar
aquesta informació, pensar com exposarà el contingut, a quin públic va dirigit el seu discurs, quin registre re-
quereix...

•	 L’organització del discurs que anirà desenvolupant a mesura que aquest es va produint. El docent ha de te-
nir cura que l’alumne/a sàpiga iniciar el tema, conduir-lo, controlar el temps, respectar les normes de corte-
sia, fer un tancament amb unes conclusions...

El docent ha d’ajudar l’alumne/a en la planificació i organització dels textos orals de manera diversa i utilitzant
textos de diferents tipologies:

•	 Presentant amb freqüència diferents models de discurs oral: del mateix mestre/a, de persones externes, de
discursos trets dels mitjans de comunicació.

•	 A partir de preguntes o falques, amb l’objectiu d’aportar una major precisió en el text.

•	 Fent que l’alumne/a elabori un guió o un esquema.

•	 Facilitant una estona per a l’assaig com a preparació prèvia.

•	 Completant frases iniciades pel mestre/a perquè l’alumne/a les ampliï.

•	 Induint l’alumne/a a elaborar textos més complexos de manera autònoma.

•	 ...

És important que el mestre/a en proposar activitats d’expressió oral tingui en compte:

•	 La diversitat dels temes treballats: propers, remots, científics, tècnics, literaris...

•	 El tipus de suport a la producció oral que es proporciona a l’oient en funció del context.

•	 La formalitat del text oral que s’ha de produir.

•	 El grau d’elaboració que comporta el tipus de text oral, ja que no és el mateix recitar un poema o reexplicar
un conte que inventar-se’n un.

També cal plantejar aquestes activitats de forma recurrent i variada, de manera que permetin treballar el discurs
en diferents contextos comunicatius: a la classe (presentació de temes, debats, recitat de poemes...), a altres
classes (explicació de contes, presentació de projectes...), a la sala d’actes i espais comuns (obres teatrals,

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 53

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 9

celebracions especials...), en programes de ràdio i televisió locals, fent ús dels recursos digitals i del llenguatge
audiovisual.

El mestre/a ha de ser un bon model de llengua en el seu discurs oral, fent també de dinamitzador, interlocu-
tor i corrector subtil.

El docent ha de promoure diferents tipus d’agrupaments en funció de les activitats, per fomentar les interven-
cions entre els alumnes i que aquests puguin augmentar la quantitat de pràctiques d’expressió oral.

Orientacions per a l’avaluació

L’expressió oral se sol avaluar en el moment en què es produeix, però també es pot gravar i escoltar l’àudio
posteriorment. Cal fer-ho a partir de pautes d’observació amb uns indicadors clars i mesurables.

També es poden plantejar activitats de coavaluació: mentre un alumne/a fa una exposició, els companys, amb
una pauta d’observació consensuada, anoten el que fa i no fa l’emissor.

Les activitats d’avaluació han de ser semblants a les que habitualment ja es practiquen a l’aula durant el procés
d’aprenentatge: explicar un conte, una història, exposar un tema d’alguna àrea curricular, presentar notícies...

Per avaluar el nivell en què es troba l’alumne/a podem tenir en compte, entre d’altres, els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Elabora el discurs de manera
ordenada d’un tema proper, seguint
un guió.

Elabora un discurs ben estructurat
de temes propers.

Elabora un discurs ben estructurat
i argumentat, si cal, de temes
diversos.

Adequa el discurs al seu
interlocutor.

Utilitza un vocabulari bàsic i
estructures morfosintàctiques
senzilles de forma correcta.

Utilitza vocabulari específic
del tema que desenvolupa i
estructures morfosintàctiques
de complexitat diversa.

Utilitza un vocabulari ric i precís
i varietat d’estructures
morfosintàctiques. Parla amb
seguretat i domini del tema.

Vocalitza de forma clara i entenedora
i utilitza una postura corporal
adequada, en parlar.

 Acompanya el discurs amb gestos
i mirades als interlocutors.

Acompanya el discurs amb un
bon ritme i inflexions de veu.

Utilitza, si la situació ho requereix,
algun tipus de suport.

... ...

Utilitza suports més elaborats que
complementen la seva exposició
(TIC, audiovisuals...).

...

Una possible activitat per valorar el nivell d’expressió oral pot ser:

Exposar de forma oral a la resta de companys una excursió o viatge que hagi fet l’alumne/a amb la
possibilitat d’acompanyar-la d’algun suport visual.

A partir de l’observació de l’exposició oral de l’alumne/a i amb l’ajuda d’un registre es poden situar els alum-
nes en els diferents nivells:

•	 Nivell 1. L’alumne/a organitza les idees de manera ordenada (on va anar, amb qui, a quina època de l’any...),
sense relacionar les parts del discurs. Estructura el relat utilitzant estructures morfosintàctiques senzilles.
Utilitza vocabulari bàsic. Parla de forma clara i entenedora i acompanya l’explicació amb algun suport sen-
zill. Manté una postura correcta durant la major part de la seva exposició.

54 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 9

•	 Nivell 2. L’alumne/a presenta un discurs ben estructurat, donant informació detallada (per exemple parla
del lloc on ha anat situant-lo en el mapa, explica l’itinerari fent alguna descripció d’algun lloc que li hagi
agradat...). Relaciona les parts del relat. Utilitza les estructures morfosintàctiques i un vocabulari específic
del tema. Parla de forma clara i entenedora i s’ajuda d’algun suport visual. Manté una posició corporal cor-
recta durant tota l’exposició.

•	 Nivell 3. L’alumne/a organitza molt bé les idees i estructura el relat amb arguments (exposa als companys
els motius pels quals ha escollit parlar d’aquest viatge o excursió). Utilitza estructures morfosintàctiques
complexes, un vocabulari ric i precís. Fa l’explicació amb un bon ritme i amb inflexions de veu. Manté una
posició corporal que transmet seguretat i utilitza elements verbals i no verbals per emfatitzar el discurs.
Acompanya l’exposició amb imatges o suports de tipus tecnològic.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 55

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 10

COMPETÈNCIA 10

Interactuar en situacions on intervé més d’un interlocutor, utilitzant
estratègies que afavoreixin la comunicació oral

Explicació

Un conversador competent ha de ser capaç de partici-
par activament i amb interès en situacions comunica-
tives on intervé més d’un interlocutor: diàlegs, con-
verses, entrevistes, debats..., exposant el propi punt
de vista de manera coherent i formalment adequada,
tenint en compte les idees i els arguments dels altres.
L’adquisició d’aquesta competència comporta que els
alumnes desenvolupin una actitud dialogant, d’escolta
oberta per intervenir sense monopolitzar la conversa.

Són estratègies d’interacció saludar i prendre la parau-
la, triar temes de conversa d’interès mutu i cenyir-se
al tema a fi d’iniciar el discurs. També cooperar amb
l’interlocutor per fer fluir la conversa: invitar a parlar,
escoltar activament, respectar el torn de paraula, de-
manar i oferir aclariments o ajuda en cas de malen-
tès o ambigüitat. Per finalitzar la comunicació oral,
s’ha de saber tancar la conversa, resumir, si cal, i aco-
miadar-se. Aquestes estratègies cal introduir-les i tre-
ballar-les explícitament perquè l’alumne/aen sigui
conscient i perquè les acabi incorporant com a hàbits.

Ser competent en l’ús d’estratègies d’interacció impli-
ca: adequar-se a la situació comunicativa (segons els
parlants, contextos, grau de formalitat...) i a la inten-
cionalitat (parlar per convèncer, parlar per demanar
ajuda...); utilitzar fórmules de respecte i cortesia en
el tractament; usar el to de veu i el registre pertinent;
fer servir circumloquis, expressions d’humor i afecte.
La interacció inclou també la comunicació no verbal
com la postura corporal, els gestos, l’expressió facial
o la mirada.

L’actitud davant de les interaccions orals depèn de
característiques personals com la sociabilitat o la timi-
desa, però també de la pràctica que s’hagi desenvo-
lupat a l’aula i del clima que s’hi hagi generat. Qui
participa més, implicant-s’hi, en les activitats de diàleg
i debat pot defensar millor els seus drets i la seva opi-
nió, públicament i de manera argumentada. Qui in-
tervé de manera activa i crítica en les interaccions pot
manifestar una conducta assertiva: serà capaç de res-

pectar les opinions dels altres sense renunciar a les
seves pròpies.

El docent ha d’ensenyar a l’alumnat les diferents fun-
cions que té el llenguatge amb els exponents lingüís-
tics corresponents (frases, paraules que es fan servir,
expressions...) perquè aquest coneixement li perme-
trà resoldre situacions comunicatives molt diverses.
Aquestes funcions són informar, obtenir informació,
regular l’acció, gestionar la comunicació i les fórmules
socials i la metalingüística (descrites a la competèn-
cia 9).

Aquesta competència d’interacció oral està estreta-
ment vinculada amb les altres dues competències
orals: la 8, de comprensió, i la 9, de producció.

Per a la gradació d’aquesta competència s’ha tingut
en compte la situació comunicativa (quotidiana, d’a-
prenentage...) i la seva complexitat, així com les es-
tratègies que afavoreixen la comunicació (escoltar i
respectar el torn de paraula, cooperar amb l’inter-
locutor...).

Gradació

10.1.	Interactuar en les situacions quotidianes més
habituals i en les més bàsiques lligades a les
àrees curriculars. Utilitzar estratègies que faci-
litin la participació: saber escoltar i mantenir el
tema, demanar i respectar el torn de paraula i les
convencions establertes d’acord amb la situació
comunicativa.

10.2.	Interactuar en situacions d’aprenentatge lliga-
des a les àrees curriculars, aportant idees i res-
pectant les dels altres, utilitzant estratègies d’es-
colta, no repetint idees i cooperant amb l’inter-
locutor.

10.3.	Interactuar en diferents situacions comunicati-
ves de tot tipus utilitzant estratègies per integrar
en el propi discurs, si cal, les opinions dels altres.
Utilitzar el registre adequat al tipus d’interacció
(interlocutors i situació comunicativa).

56 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 10

Continguts clau

•	 Estratègies de participació activa i col·laborativa en
situacions espontànies i dirigides per planificar, or-
ganitzar el discurs i negociar el significat.

•	 Elements expressius: to de veu, mirada, gest, ento-
nació, ritme.

•	 Normes que regeixen la interacció oral: torns de pa-
raula, manteniment del tema, respecte per l’opinió
dels altres...

Orientacions metodològiques

Els docents han de preparar els alumnes per als dos tipus de discursos existents: el discurs produït per una sola
persona, com en el cas d’una xerrada, una ponència o un recital de poesia (competència 8); i per al discurs pluri-
gestionat (competència 9), és a dir, quan intervenen diferents persones que intercanvien contínuament el paper
d’emissor i re-ceptor del missatge, que negocien el significat, ajustant el seu discurs, modificant-lo i completant-
lo a partir de la informació que emet l’interlocutor.

Per treballar aquesta competència en el context escolar cal planificar tres tipus d’activitats:

•	 Activitats que simulen o recreen situacions comunicatives quotidianes amb les quals es treballen les diferents
habilitats comunicatives (identificar-se, expressar dubtes, manifestar opinions i evitar manifestar-les, prohibir,
oferir ajudes, fer presentacions, demanar l’opinió d’algú...). Aquestes activitats solen prendre la forma de jocs de
rol o petites dramatitzacions i permeten portar a l’aula situacions comunicatives escolars poc usuals o de fora
de l’escola: anar a comprar, demanar permís per assistir a un acte, fer una reclamació, demanar informació...
També permeten treballar registres diferents (com ens hem d’adreçar a una persona gran, a una persona jo-
ve...). Es poden proposar activitats com simular diàlegs (amb preparació prèvia o sense preparació), produir-
ne en què els interlocutors alternin els papers; inventar-se’n a partir de suports com un còmic, una pel·lícula
sense so...

•	 Activitats que es generen dins la dinàmica pròpia de l’aula. L’ensenyant ha de saber aprofitar totes les situa-
cions quotidianes on es produeixen interaccions entre mestre/a i alumnes i entre els mateixos alumnes, per
reforçar les estratègies que afavoreixen la comunicació oral i per ampliar, també, tots els exponents lingüístics
que faciliten els intercanvis orals (exponents per demanar aclariments, per demanar més informació, per posi-
cionar-se, per demanar permís, per excusar-se...). Cal que el docent posi un èmfasi especial en totes les activi-
tats que es fan en parella i en petit grup perquè els alumnes apliquin les estratègies que s’han treballat d’una
manera explícita en les activitats planificades.

•	 Activitats que es planifiquen en el procés d’ensenyament i aprenentatge dels continguts curriculars lligats als
gèneres discursius (converses, assemblees, debats, entrevistes, col·loquis...).

En aquests tres tipus d’activitats el docent ha de vetllar sempre perquè s’emprin les estratègies d’interacció,
els exponents lingüístics i els elements no verbals adequats.

Les activitats que es planifiquen per treballar la interacció oral han d’estar programades en un nivell progressiu
de dificultat (de més dirigides a més autònomes i segons el grau de dificultat que comporta el gènere discur-
siu). És més difícil fer un debat que fer una entrevista, és més fàcil interpretar una conversa que s’ha prepa-
rat amb un guió que sense preparació. Aquestes activitats han de ser variades, amb materials diversos i han
de reproduir situacions comunicatives diferents. El docent ha de proposar, també, diversitat de temes, com
per exemple, temes d’actualitat, dels mitjans de comunicació (cinema, ràdio, televisió, premsa, revistes juve-

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 57

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 10

nils), temes que sorgeixin de lectures compartides, temes que es desprenen dels continguts que es treballen
a les àrees...

El docent ha de facilitar la reflexió sobre les activitats que es fan (formalitat del context, característiques del gè-
nere discursiu, gestió de la interacció, exponents lingüístics...) perquè l’alumne/a millori el desenvolupament de
la comunicació oral. En aquest sentit, és molt útil enregistrar els alumnes en una situació d’interacció i des-
prés convidar-los a analitzar-se amb ajuda d’indicadors perquè siguin conscients de quin és el seu nivell.

Orientacions per a l’avaluació

L’avaluació d’aquesta competència generalment es pot dur a terme mentre es produeix la interacció (durant
el diàleg, el debat...). El docent pot utilitzar pautes d’observació amb indicadors adequats al gènere discursiu
que es vulgui avaluar. Per exemple, en un debat caldrà observar si els alumnes utilitzen arguments pertinents,
si han previst contraarguments, si manifesten el seu acord amb alguna idea si no s’allunyen del tema...

L’ús d’enregistraments audiovisuals és molt valuós per avaluar les habilitats comunicatives dels alumnes i l’a-
plicació de les estratègies d’interacció.

S’ha de tenir en compte per a la seva avaluació que en els gèneres discursius orals hi ha elements que són co-
muns a la llengua escrita, com per exemple, la coherència, la correcció lingüística... En aquesta competència es
posa èmfasi a avaluar els components interaccionals, com per exemple, l’ús de les fórmules per mantenir, iniciar
i tancar una conversa, la manera d’escoltar, el respecte del torn de paraula...

Per avaluar el nivell en què es troba l’alumne/a podem tenir en compte, entre d’altres, els indicadors que fan
referència a les estratègies d’interacció:

Nivell 1 Nivell 2 Nivell 3

Escolta activament en situacions
comunicatives quotidianes
i d’aprenentatge.

Escolta activament en qualsevol
situació comunicativa.

Demana i respecta el torn de paraula.

Demana aclariments quan ho
necessita.

Fa aclariments quan li ho demanen. Introdueix aclariments quan s’adona
que el seu discurs és poc comprensible.

Manté el tema i no repeteix
les idees que ja ha exposat.

No repeteix les idees ja exposades pels
altres i n’aporta de noves al tema.

Modifica el seu discurs a partir de
les idees de l’interlocutor.

Respecta les idees dels altres.

Utilitza fórmules de respecte
i cortesia, segons la situació
comunicativa.

Utilitza les expressions adequades
a les funcions comunicatives i amb
el registre adequat.

Utilitza alguns elements de
comunicació no verbal.

...

Utilitza elements de comunicació
no verbal adequats a la situació
comunicativa.

...

Utilitza elements no verbals de
manera intencionada per reforçar
la comunicació i el seu discurs.

...

58 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ COMUNICACIÓ ORAL. COMPETÈNCIA 10

Un exemple d’activitat que serveix per avaluar les estratègies d’interacció, pot ser la següent:

Fer un debat sobre un tema quotidià d’interès personal (per exemple l’ús i/o abús dels mòbils).

A partir de l’observació de l’actuació dels alumnes en el debat els podrem situar en els diferents nivells.

•	 Nivell 1. L’alumne/a escolta amb respecte les opinions dels seus interlocutors. Utilitza eficaçment el torn
de paraula. Exposa algunes idees coherents sobre l’ús dels mòbils i manté el fil argumental tot i que utilitza
mots crossa, pauses i repeticions. Incorpora gesticulació al seu discurs. Adreça la mirada als interlocutors que
li donen suport i confiança.

•	 Nivell 2. Aporta idees diverses sobre els avantatges i els inconvenients dels mòbils, sobre el seu ús i mal ús,
sobre la seva evolució tecnològica, sobre la necessitat de regular-ne l’ús en determinats àmbits o no, i no repe-
teix les idees ja exposades. Respecta les idees dels altres. És capaç de reformular el que s’ha dit. Adequa el
debat als seus interlocutors. Controla el volum i el to de veu. Adreça la mirada als conjunt dels interlocutors.

•	 Nivell 3. Incorpora al seu discurs les opinions dels seus interlocutors per reforçar les seves idees. Precisa i
poleix el significat del que vol dir. És capaç de sintetitzar les diferents postures. Utilitza un to i ritme que do-
nen suport a les seves opinions. Manté una mirada i una postura que transmet seguretat.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 59

DIMENSIÓ LITERÀRIA

Dimensió literària

La literatura és una font estètica i cultural, ajuda a comprendre el món que ens envolta i inclou els diversos gè-
neres: poètics, narratius, teatrals, des dels més tradicionals als més actuals.

L’aproximació a les obres literàries facilita el desenvolupament de l’hàbit lector i escriptor, així com el coneixe-
ment i vinculació a la llengua i cultura pròpia i d’altri. A més d’estimular la creativitat, desenvolupa el sentit crític.

Per poder gaudir del fet literari, el lector ha de tenir accés a obres ben diverses. Ha de poder interpretar correc-
tament els recursos lingüístics i estilístics que els autors utilitzen i ha de conèixer de manera bàsica el context
i circumstàncies en què una obra ha estat produïda. Una persona amb competència literària també ha de ser
capaç de produir textos (narracions, poemes...) en què predomini la dimensió artística i estètica i en què apli-
qui els coneixements sobre els recursos i les estructures pròpies de cada gènere.

Un dels objectius que s’haurien d’aconseguir en finalitzar l’educació primària és que la majoria de l’alumnat
hagués adquirit l’hàbit lector. És a dir que la lectura formés part de les seves rutines i que aquesta activitat tin-
gués una presència important en l’àmbit personal.

La dimensió literària està integrada per dues competències:

•	 Competència 11. Llegir fragments i obres i conèixer alguns autors i autores significatius de la literatura catala-
na, castellana i universal.

•	 Competència 12. Crear textos amb recursos literaris per expressar sentiments, realitats i ficcions.

60 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 11

COMPETÈNCIA 11

Llegir fragments i obres i conèixer alguns autors i autores significatius
de la literatura catalana, castellana i universal

Explicació

Ser competent en la lectura d’algunes obres i d’alguns
autors i autores significatius suposa ser capaç de com-
prendre millor el món que ens envolta, les altres per-
sones i a nosaltres mateixos.

L’hàbit lector desenvolupa el plaer per la lectura i fa el
lector cada cop més capaç d’apreciar textos literaris de
gèneres diversos i de valorar expressions estètiques
de la cultura que ens envolta, tant la tradicional com
l’actual.

Durant tota l’etapa de primària cal animar a la lectura,
és a dir cal realitzar una sèrie d’accions encaminades
a provocar una trobada satisfactòria dels alumnes
amb la lletra impresa, ja que està demostrat que la
pràctica de la lectura voluntària és una de les causes
principals de l’èxit escolar i és imprescindible en tots
els aprenentatges.

Animar a llegir és ajudar a descobrir l’experiència
emocional que pot provocar una bona lectura.

La finalitat d’aquesta animació a la lectura, és desper-
tar l’interès pels llibres i fomentar el plaer de llegir ja
que els bons lectors són millors estudiants, escolten
més les explicacions, es concentren més, tenen més
capacitat de memoritzar, comprenen millor i assimi-
len conceptes nous. També els bons lectors escriuen
més, millor i escriuen per plaer, per gust.

Aquesta competència es relaciona molt estretament
amb les competències 1, 2 i 3 de la comprensió lecto-
ra ja que l’alumne/a ha d’aplicar el que ha desenvo-
lupat en aquestes competències en un tipus de text
amb unes característiques específiques: el text literari.

En la gradació d’aquesta competència i han tingut en
compte el reconeixement i la interpretació global de
les obres literàries, la comprensió dels recursos retò-
rics i estètics, la valoració de l’obra i el fet d’establir
relacions de diferents nivells: amb experiències per-
sonals i amb altres obres literàries.

Gradació

11.1.	 Llegir fragments i obres de la literatura infantil
i juvenil reconeixent els seus elements fonamen-
tals: dades bibliogràfiques, gènere, protagonistes
principals, trama i escenaris. Interpretar de for-
ma guiada el sentit general del text establint rela-
cions amb experiències personals i podent establir
relacions entre obres a nivell superficial. Valorar
els recursos retòrics i estètics més essencials.

11.2.	Llegir fragments i obres de la literatura infantil i ju-
venil reconeixent els seus elements: gènere i sub-
gènere, protagonistes principals i secundaris, sub-
apartats de la trama... Interpretar el sentit general
del text establint relacions amb experiències per-
sonals i podent establir relacions entre obres. Va-
lorar diversos recursos retòrics i estètics.

11.3.	 Llegir fragments i obres reconeixent els seus ele-
ments, interpretant i valorant el llenguatge lite-
rari, donant opinió raonada sobre l’obra llegida,
podent establir relacions entre obres de manera
argumentada. Comprendre i valorar els recursos
retòrics i estètics complexos.

Continguts clau

•	 Tipologia textual: textos narratius (contes, narra-
cions, novel·les, còmics, diaris personals) i poètics
(rodolins, poemes, poemes visuals, cançons).

•	 Dades bàsiques d’un llibre: textuals (tema, perso-
natges, espai, temps...) i paratextuals (coberta, con-
tracoberta, índex, autor, il·lustrador, editorial...).

•	 Obres significatives d’autors vinculats a l’entorn, als
esdeveniments culturals i als interessos de l’alumnat.

•	 Recursos retòrics (personificació, sentit figurat, com-
paració, metàfora, adjectivació...) en els missatges
escrits i audiovisuals.

•	 Ritme i rima.

•	 Lectura silenciosa.

•	 Lectura en veu alta.

•	 Hàbit lector.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 61

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 11

Orientacions metodològiques

L’ensenyant ha de llegir sovint fragments interessants d’obres literàries en veu alta als seus alumnes per tal d’o-
ferir un bon model de lectura expressiva i poder compartir amb ells un text literari que està per sobre del seu ni-
vell lector. És bo que els nens vegin el seu mestre/a amb llibres i aquest ha d’intentar que sovint el vegin llegint
amb entusiasme. Els adults, pares i professorat han de donar exemple demostrant que els agrada llegir i escriu-
re. Els docents han de ser capaços de transmetre l’emoció que respira la història que expliquen o llegeixen.

Convé fer una conversa guiada després d’una lectura (sigui del mestre/a o dels alumnes) per assegurar la com-
prensió del text, valorar-ne els recursos literaris, establir lligams i connexions amb experiències viscudes i amb
altres obres.

Cal dedicar un temps perquè els alumnes llegeixin el llibre que hagin seleccionat segons les seves preferències i
el seu nivell lector. Han de llegir lliurement, en un ambient tranquil i serè. Posteriorment es poden fer, o no, ac-
tivitats sobre aquestes lectures.

Aquest tipus d’activitat comporta tenir una biblioteca de centre i d’aula ben dotada, tant de quantitat de llibres
com de varietat. Per fer-ne la tria, cal conèixer molt bé els interessos dels alumnes. No hi han de faltar tampoc
contes, còmics, diaris i revistes infantils, ni llibres científics, d’aventures, viatges i poesia.

Les activitats lliures de biblioteca han de tenir reservat un lloc a l’horari setmanal. Els alumnes mateixos po-
den participar en l’organització i el funcionament de la biblioteca i es poden ocupar d’algunes tasques. Es poden
fer exposicions i intercanvis de llibres.

El professorat ha de fer un acompanyament individual dels alumnes per tal d’ajudar-los a triar i a no abandonar
fàcilment la lectura d’un llibre, per mitjà de converses amb cada un d’ells i del seguiment d’un registre perso-
nal dels llibres que han llegit (fitxes, llibreta, portafolis de lectura...).

El mestre/a pot organitzar sessions de presentació i recomanació dels llibres que han llegit els alumnes indivi-
dualment a classe o a casa. Es pot fer oralment o per escrit. Si les recomanacions es fan per escrit, es poden pen-
jar en cartelleres d’aula o en un bloc que la classe o l’escola tingui destinat a la lectura o a la biblioteca.

Per motivar els alumnes es poden fer servir materials complementaris molt útils a l’hora de triar un llibre, com
un expositor amb les novetats que el mestre/a pot comentar, bones guies de lectures, crítiques que es publi-
quen a revistes especialitzades i una llista de webs i blocs on els nois i noies de la seva edat pengen comenta-
ris de les obres que han llegit.

També es poden fer lectures dramatitzades amb veu alta, com un teatre llegit en què els diferents lectors repre-
senten els personatges. En general, activitats entorn del món del cinema i l’audiovisual poden contribuir a es-
tablir actituds positives a l’hora de llegir i escriure.

Un altre tipus d’activitats són les que fan referència a algun autor de la literatura catalana, castellana o univer-
sal aprofitant, si es vol, esdeveniments culturals de la població, commemoracions del naixement o de la mort
d’algun escriptor/a... El treball pot tenir plantejaments molt diversos: coneixement de la seva vida, exposició de
la seva obra, preparació de lectures en veu alta de fragments, visionar una pel·lícula sobre la seva vida o alguna
de les seves obres, representació teatral d’un fragment, lectura d’una entrevista... En aquesta mateixa línia, pot
tenir molt interès la visita d’un escriptor/a al centre que caldrà preparar: es poden analitzar aspectes rellevants
d’una obra que s’ha llegit, exposar dubtes i reaccions emotives que ha generat aquesta lectura, preguntar sobre
el seu procés d’escriptura: d’on treu la inspiració, si els personatges són reals...

Una altra activitat és la lectura guiada d’una mateixa obra per part de tots els alumnes per treballar els aspectes
més rellevants que fan referència a la comprensió del text, al gènere literari, a l’estructura, al llenguatge, al trac-
tament del temps, de l’espai, a la caracterització dels personatges, a la veu del narrador...

62 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 11

L’ensenyant pot proposar també que els alumnes memoritzin diferents textos literaris: dites, rodolins, endevi-
nalles, embarbussaments, poemes, algun fragment d’una descripció, el paper d’un personatge d’una obra tea-
tral breu... Amb la memorització, els alumnes s’apropien del text i el poden evocar en situacions personals d’es-
criptura o en una situació comunicativa on l’hagin de recitar als companys, a la família, als alumnes més petits...

Totes les activitats han d’anar adreçades a consolidar el gust per la lectura, fent que el grup classe esdevingui
una comunitat lectora, on es llegeix, es comparteixen les lectures i es parla molt dels llibres.

Orientacions per a l’avaluació

L’avaluació d’aquesta competència se centra en la capacitat d’analitzar, parlar i escriure sobre una obra literària,
ja sigui una novel·la juvenil o un text d’un autor clàssic. Aquestes capacitats es poden desenvolupar i avaluar en
activitats molt diverses com: una conversa literària sobre una obra, presentació de llibres, recomanació de lli-
bres, elaboració de guies sobre obres llegides, inventaris de les lectures amb comentaris oberts o guiats...

No es proposa per a l’avaluació d’aquesta competència fer cap prova específica, sinó aprofitar les activitats d’en-
senyament per recollir informació de cada alumne/a sobre els diversos aspectes que es treballen amb pautes
d’observació i de registre. També es recomana treballar amb el portafolis de lectura, que permet recollir les lec-
tures dels alumnes, algun dels treballs que han fet, alguna pauta d’autoavaluació...

El gust i la pràctica de la lectura es poden avaluar mitjançant l’observació, l’anàlisi dels quaderns que recullen les
lectures i les notes o fitxes que han fet els mateixos alumnes. També es poden aplicar escales o inventaris d’acti-
tuds per a la lectura.

Com a indicadors es poden destacar la freqüència amb què els alumnes llegeixen sense veure-s’hi obligats per
les tasques acadèmiques i la seva percepció sobre la importància de la lectura.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 63

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 11

Per avaluar el nivell en què es troba l’alumne/a podem tenir en compte, entre d’altres, els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Llegeix algun llibre o article de
revista a més dels que són
de lectura obligatòria.

Incorpora la lectura com una
activitat esporàdica d’oci.

Incorpora la lectura com una
activitat freqüent d’oci.

Coneix quines són les dades
bibliogràfiques d’un text i localitza
alguna informació precisa.

Coneix i localitza les dades
bibliogràfiques d’un llibre.

Reconeix els principals gèneres
literaris: conte, novel·la, poesia,
descripcions literàries, teatre.

Reconeix els principals subgèneres
dels textos narratius (tipus de
contes, rondalla, novel·la, narració,
diari personal...) i poètics (poemes,
endevinalles, rodolins, auques,
cal·ligrames, dites i refranys...).

Coneix alguna característica dels
gèneres textuals.

Coneix les característiques més
rellevants dels gèneres textuals.

Coneix les característiques més
rellevants dels gèneres textuals
i alguna característica dels
subgèneres.

Reconeix els recursos retòrics
i estètics més essencials:
comparacions, metàfores senzilles,
adjectivació...

Reconeix una diversitat de recursos
retòrics: metàfores més complexes,
al·literacions, jocs lingüístics,
locucions, frases fetes.

Reconeix els recursos retòrics i els
utilitza a l’hora de valorar l’obra que
ha llegit i donar-ne l’opinió.

Coneix els autors que s’han
treballat, i els pot contextualitzar
geogràficament, temporalment
i per la seva rellevància literària.

Coneix els autors que s’han treballat
i en pot donar informació sobre
aspectes de la seva vida i de la seva
obra.

Coneix els autors que s’han treballat
i pot utilitzar aquests coneixements
a l’hora d’interpretar un text.

Estableix relacions entre diverses
obres o textos a nivell superficial:
pertanyen al mateix gènere, són
del mateix autor, hi surt un
personatge semblant...

Estableix relacions entre diverses
obres o textos pel que fa a
l’estructura de l’obra, al tema, a la
intenció de l’autor...

Estableix relacions entre obres
justificant les semblances i les
diferències i cercant evidències en el
text.

Estableix connexions entre els fets
que passen a algun protagonista de
l’obra i alguna experiència personal.

...

Estableix connexions entre elements
de l’obra llegida (personatges, trama,
espai, temps...) i experiències
viscudes.

...

Estableix connexions entre elements
de l’obra i experiències viscudes
i les diferencia entre les que són
literals (identificació de situacions,
fets, espais...) i les que comporten
un grau d’inferència (caràcter del
personatges, sentiments o
sensacions, problemàtica similar...).

...

64 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 11

Per avaluar aquesta competència es podria plantejar l’activitat següent:

Un alumne/a té l’encàrrec de compartir amb els seus companys un llibre que ha llegit. Prèviament s’ha
compartit un guió sobre quins aspectes s’han de tractar en la presentació de l’obra. L’alumne/a disposa
d’uns quinze minuts i és una activitat força integrada a la dinàmica de l’aula. L’esquema que ha estat
consensuat i que serveix de guió per fer la presentació és el següent:

– Títol del llibre

– Dades bibliogràfiques del llibre

– Dades rellevants de l’autor

– Gènere del llibre (tipus de text). Altres tipus de text que incorpora

– Parts del llibre

– Tema i breu argument del llibre sense desvetllar el final

– Exemplificació d’algun recurs retòric que ha emprat l’autor

– Tria d’algun aspecte del llibre (una imatge, un fragment, una frase...) per compartir amb els companys
i companyes i explicació de per què l’ha triat (per què l’ha sorprès, l’ha fet pensar, l’ha trobat divertit...)

– Connexions amb altres obres

– Recomanació del llibre i justificacions

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 65

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 11

 Nivell 1 Nivell 2 Nivell 3

Títol del llibre Títol complet del llibre.

Dades bibliogràfiques Dades més rellevants. Totes les dades.

Dades rellevants de l’autor/a Dades poc rellevants de
l’autor/a, sense cap
relació amb l’obra.

Dades rellevants de
l’autor/a, sense relació
amb l’obra.

Dades rellevants de
l’autor/a. Situa l’obra en
el conjunt de les dades.

Gènere del llibre (tipus de
text). Altres tipus de text que
incorpora

Reconeix el gènere del
llibre.

Reconeix el gènere
i algun subgènere.

Reconeix el gènere i la
majoria de subgèneres
que conté.

Parts del llibre Reconeix les parts del
llibre.

Reconeix les parts del
llibre i les relaciona entre
si.

Reconeix les parts del
llibre i les relaciona amb
l’estructura del gènere
textual.

Tema i breu argument del
llibre sense desvetllar el final

El tema i l’argument es
barregen. L’explicació
de les parts de
l’argument és desigual.

Distingeix el tema
principal. Fa una bona
síntesi de l’argument,
però no té en compte
que no pot desvetllar
continguts que poden
desmotivar la lectura.

Distingeix el tema
principal i algun
subtema important.
Fa una bona síntesi de
l’argument. Destaca
continguts que poden
motivar-ne la lectura.

Exemplificació d’algun
recurs retòric que ha
emprat l’autor/a

Exemplifica un recurs
amb pocs exemples.

Exemplifica un recurs
amb força exemples.

Exemplifica més d’un
recurs amb exemples
suficients.

Tria d’algun aspecte del llibre
(una imatge, un fragment,
una frase...) per compartir
amb els companys i
companyes i explicació de
per què l’ha triat (perquè l’ha
sorprès, l’ha fet pensar,
l’ha trobat divertit...)

Tria un aspecte i el
justifica amb una
argumentació molt
bàsica.

Tria un aspecte i el
justifica suficientment.

Tria un aspecte i el
justifica amb bona
argumentació.

Connexions amb altres obres Estableix una connexió
amb una altra obra.

Estableix més d’una
connexió amb una
altra obra.

Estableix connexions de
qualitat amb altres obres.

Recomanació del llibre i
justificació

Recomana el llibre
donant arguments sense
relació amb el text.

Recomana el llibre
donant algun argument
basant-se en el text.

Recomana el llibre amb
una bona argumentació.

La presentació dels alumnes es pot fer seguint aquesta rúbrica en la qual s’estableixen els tres nivells de refe-
rència.

66 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 12

COMPETÈNCIA 12

Crear textos amb recursos literaris per expressar sentiments, realitats
i ficcions

Explicació

Ser competent en la creació de textos literaris suposa
ser capaç d’expressar els nostres sentiments, emo-
cions, estats d’ànim i les nostres vivències així com
ser capaç de crear mons ficticis. L’escriptura ens per-
met produir textos de diferents gèneres, tant narratius
com poètics i incorporar als nostres escrits recursos
retòrics i literaris.

Al llarg de l’etapa de primària l’alumne/a ha estat en
contacte amb narracions, rondalles, contes, poemes,
endevinalles, dites, dramatitzacions..., però aquesta
familiarització no és suficient perquè sigui capaç de
produir textos amb recursos literaris de qualitat, com
comparacions, metàfores, maneres de dir, precisió
lèxica...

Aquesta competència es relaciona molt estretament
amb les competències 5, 6 i 7 de l’expressió escrita.
L’alumne/a ha d’aplicar el que ha desenvolupat en
aquestes competències en un tipus de text amb unes
característiques específiques: el text literari. També
es relaciona molt estretament amb la competència
11, ja que l’alumne/a, per apropiar-se de les caracte-
rístiques dels textos literaris ho farà des de la lectura
i anàlisi d’aquests textos.

Per a la gradació es té en compte la complexitat del
text i dels recursos literaris, i la riquesa i precisió lèxica.

Gradació

12.1.	Crear textos narratius senzills, amb una trama
simple, amb poques escenes, i textos poètics,
emprant recursos literaris simples com frases
fetes i comparacions amb un lèxic bàsic.

12.2.	Crear textos narratius i poètics més complexos
emprant alguns recursos literaris i utilitzant un
lèxic precís.

12.3.	Crear textos narratius i poètics emprant diversi-
tat de recursos literaris de manera original i amb
riquesa lèxica.

Continguts clau

•	 Tipologia textual: textos narratius (contes, narracions,
novel·les, còmics, diaris personals) i poètics (rodolins,
poemes, poemes visuals, cançons).

•	 Recursos retòrics (comparació, derivació, sentit figu-
rat, frases fetes, adjectivació...) en els missatges es-
crits i audiovisuals.

•	 Ritme i rima.

•	 Estratègies i recursos en el procés de producció d’un
text literari.

•	 Correcció lingüística.

•	 Hàbit d’escriure.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 67

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 12

Orientacions metodològiques

Per desenvolupar aquesta competència s’han de planificar diverses activitats.

El mestre/a ha d’organitzar anàlisis de textos literaris, després de la seva lectura o escolta, per veure’n les carac-
terístiques més rellevants, els gèneres i els subgèneres i els recursos estilístics. Els textos analitzats poden es-
devenir, acompanyats de les dades bibliogràfiques elementals, uns referents d’aula perquè l’alumne/a, quan ho
necessiti, els pugui consultar. També poden esdevenir referents, textos de qualitat elaborats pels seus propis
companys.

El docent ha de proposar sovint activitats de producció literària variades relacionades amb els diversos gèneres i sub-
gèneres: contes, narracions, còmics, diaris personals, poemes, endevinalles, acròstics, descripcions, diàlegs, guions
teatrals...

Aquestes activitats poden ser individuals o col·lectives. Per planificar i produir aquests textos, el mestre/a ha de
donar recursos als alumnes: fórmules d’inici i acabament dels contes, fotografies d’espais per situar l’acció,
imatges amb personatges que poden ser protagonistes o personatges secundaris, llista de situacions en què
aquests personatges es poden trobar, propostes d’esquemes narratius, inventari d’expressions recopilades pels
mateixos alumnes... També es poden utilitzar recursos digitals que es poden trobar a la Xarxa (El petit escriptor,
Contes bojos, Petites històries...).

Periòdicament els alumnes han de participar en la planificació i elaboració d’algun fragment d’un text literari amb
una activitat de modelatge per part del mestre/a. Aquest ha d’expressar el seu pensament en veu alta perquè
els alumnes coneguin i després practiquin les estratègies de composició que utilitza un escriptor competent. Ha
de proposar activitats d’escriptura guiada per d’incorporar diversos aspectes sistemàtics (estructures, lèxic espe-
cífic, recursos estilístics...).

Aquestes activitats s’han de completar amb d’altres que desenvolupin la creativitat de l’alumne/a, que ha d’es-
criure lliurement i sense consignes per anar adquirint el gust per l’escriptura.

Una activitat molt interessant per ensenyar a millorar un text és la revisió col·lectiva. Allò que es revisa conjun-
tament, després es pot aplicar al text que s’ha fet individualment. El fet que un escrit no està acabat fins que
se’n fan diverses revisions i s’incorporen canvis és una idea que haurien de tenir tots els alumnes en acabar
l’educació primària.

El mestre/a ha d’oferir als alumnes espais on poder compartir, si volen, les seves produccions literàries i els
ha de motivar a fer-ho. Aquests espais poden ser molt diversos: una cartellera, el bloc de la classe, la revista
de l’escola, un recull per a la biblioteca d’aula o de l’escola...

També es poden fer lectures expressives dels textos produïts per alumnes, tant a càrrec de l’alumne/a autor
com del mestre/a. Aquestes activitats no s’han de limitar a les dates assenyalades: jocs florals, setmanes cul-
turals..., sinó que haurien de ser una pràctica regular. Però també s’ha de respectar la intimitat dels alumnes:
poden escriure textos per expressar sentiments, emocions, estats d’ànims i preferir que aquests textos no si-
guin públics.

Orientacions per a l’avaluació

L’avaluació d’aquesta competència ha de tenir present no tan sols la qualitat estètica del text literari produït,
sinó, sobretot, l’aplicació dels recursos literaris a través dels quals l’alumnat ha comprès la naturalesa d’un text
artístic. Convé realitzar activitats vinculades a diferents tipus d’escriptura, com ara fer descripcions, narra-
cions, diàlegs, poemes...

Per a l’avaluació d’aquesta competència es proposa aprofitar les activitats d’escriptura per recollir informació
de cada alumne/a amb pautes d’observació i de registre sobre els diversos aspectes que es treballen. Es pot

68 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ LITERÀRIA. COMPETÈNCIA 12

utilitzar el portafolis d’escriptura, que permet recollir els escrits dels alumnes, alguns dels treballs que ha fet,
alguna pauta d’autoavaluació emplenada... També es pot observar el gust, la implicació afectiva amb l’escriptura.
Un bon indicador pot ser anotar la pràctica voluntària per part de l’alumne/a.

Per avaluar el nivell en què es troba l’alumne/a podem tenir en compte, entre d’altres, els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Utilitza esporàdicament l’escriptura
com a mitjà d’expressió personal
(diari , correus electrònics...) o de
creació.

Utilitza l’escriptura com a mitjà
d’expressió personal (diari, correus
electrònics...) o de creació, encara
que no és constant.

Incorpora l’escriptura com una
activitat freqüent d’oci.

Escriu a partir de models explícits,
reproduint-los amb poques
modificacions.

Escriu a partir de models explícits,
apartant-se’n en algun moment per
incorporar recursos personals.

Escriu a partir de models explícits,
però se’n pot apartar, produint un
text allunyat del model.

Reescriu textos literaris que coneix. Fa versions de textos literaris que
coneix, sense marxar gaire de les
característiques del text inicial.

Fa versions de textos literaris,
utilitzant els elements que coneix
de diversos textos per fer-ne un de
creatiu.

Utilitza alguns recursos (comparació,
enumeració, adjectivació, frase feta,
metàfora...) si en la tasca que ha de
fer s’ha especificat.

Utilitza alguns recursos estilístics
encara que en la tasca no s’hagi
especificat.

Utilitza força recursos estilístics de
forma espontània i creativa.

Produeix de manera autònoma
textos literaris senzills d’algun
gènere textual (poemes, contes,
diaris personals...).

...

Produeix de manera autònoma
textos literaris dels diversos gèneres
textuals (poemes, contes,
narracions, descripcions, diaris,
guions teatrals...).

...

Produeix de manera autònoma
textos literaris de la majoria de
gèneres textuals (poemes, con-
tes, narracions, descripcions,
diaris, guions teatrals...).

...

Exemple d’activitat d’avaluació:

Després d’analitzar l’estructura narrativa dels contes, en concret de la informació que ofereix l’inici, es
demana als alumnes que complementin un inici d’un conte incorporant descripcions del o de la prota-
gonista, del lloc on passa l’acció i connotacions temporals. Les descripcions han d’incorporar varietat
de recursos estilístics: comparacions, adjectivació, precisió lèxica, maneres de dir...

A partir de la lectura dels textos podríem situar els alumnes en els diferents nivells:

•	 Nivell 1. L’alumne/a incorpora al text inicial la descripció personal del o de la protagonista, la descripció del
lloc i alguna connotació temporal molt general. Les descripcions contenen pocs recursos literaris i no seguei-
xen una estructura.

•	 Nivell 2. L’alumne/a insereix al text inicial la descripció personal i algun tret del caràcter, la descripció del lloc
i alguna connotació temporal força precisa. Les descripcions estan ben estructurades i contenen força recur-
sos literaris.

•	 Nivell 3. L’alumne/a insereix al text inicial la descripció del o de la protagonista, la descripció del lloc i con-
notacions temporals precises, de manera que les descripcions es relacionen i complementen la informació
del plantejament del text. Les descripcions estan ben estructurades i contenen molts recursos literaris.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 69

DIMENSIÓ PLURILINGÜE I INTERCULTURAL

Dimensió plurilingüe i intercultural

Les competències d’aquesta dimensió plantegen continguts relacionats amb les habilitats i destreses per a la
convivència, el respecte i l’enteniment entre les persones basats en els usos socials de les llengües en contextos
multilingües. Es parteix de la idea que aprendre llengües és, abans que altra cosa, aprendre a comunicar-se amb
altres persones, a prendre contacte amb distintes realitats i a assumir la pròpia expressió com a modalitat fona-
mental d’obertura als altres.

Per aquest motiu, aquesta dimensió es subdivideix en dues competències. Una primera se centra en l’ús de la
llengua catalana en una realitat multilingüe com és la Catalunya actual. Per entendre per què és necessari aquest
ús, un alumne/a d’aquest país ha de tenir la informació suficient per poder conèixer, críticament, la realitat social
de la llengua catalana en els diversos territoris on aquesta es parla. En aquest sentit, també s’haurà de conèi-
xer la pròpia diversitat interna de la llengua, com a element bàsic de respecte entre les diverses variants del ca-
talà, que trobarà reflectida, bàsicament, en els diversos textos literaris que l’alumne/a es pugi anar trobant al
llarg de la vida escolar i en els mitjans de comunicació propis dels diferents territoris.

Una segona competència se centra en el coneixement de la diversitat lingüística de la nostra societat. Partint de
la realitat més immediata, també s’ha d’introduir la diversitat, en aquest cas geogràfica, principalment de l’Es-
tat, però també d’Europa i del món. Per fomentar l’interès per aquesta diversitat i per l’aprenentatge de llengües,
especialment les llengües més properes a la nostra, és a dir, les llengües romàniques, s’ha de treballar la inter-
comprensió entre aquestes llengües, com a pas previ perquè l’alumne/a s’interessi en el seu aprenentatge.

La dimensió plurilingüe i intercultural està integrada per les competències següents:

•	 Competència 13. Ser conscient de la pertinença a la comunitat lingüística i cultural catalana i mostrar interès
per l’ús de la llengua catalana.

•	 Competència 14. Conèixer i valorar la diversitat lingüística i cultural de Catalunya, de l’Estat espanyol, d’Eu-
ropa i del món.

70 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ PLURILINGÜE I INTERCULTURAL. COMPETÈNCIA 13

COMPETÈNCIA 13

Ser conscient de la pertinença a la comunitat lingüística i cultural
catalana i mostrar interès per l’ús de la llengua catalana

Explicació

Viure a la Catalunya del segle xxi implica ser conscient
que, per a la continuïtat de la llengua pròpia del país,
n’és imprescindible un ús habitual, sense el qual, a
més, no es pot garantir la plena competència lingüís-
tica en català de l’alumnat, independentment de qui-
na sigui la seva llengua familiar. Paral·lelament, també
cal ser conscient que, cada cop més, a les nostres so-
cietats hi conviuen persones de llengües familiars molt
diverses i de procedències culturals sovint molt allu-
nyades de les que tradicionalment s’han desenvolupat
en aquest país.

Aquesta competència implica conèixer les principals
característiques sociolingüístiques i culturals dels di-
versos territoris que conformen la comunitat lingüís-
tica catalana, (la qual cosa inclou un coneixement dels
trets bàsics de les diverses variants de la llengua), fer
un ús de la llengua catalana que s’adeqüi a les neces-
sitats de l’àmbit escolar (que implica, per tant, tenir
una competència comunicativa lingüística plena en
català) i fer un ús de la llengua que sigui respectuós
amb els altres quan s’interactua (la qual cosa es de-
mostra, també, amb un ús de la llengua no racista, no
classista, no sexista i, en definitiva, no discriminatori
per a les altres persones).

En la gradació d’aquesta competència s’ha tingut en
compte tant l’ús que fa l’alumnat de la llengua catala-
na i el coneixement que té de la comunitat lingüística
i cultural catalana com l’actitud de respecte envers la
nostra pròpia realitat plural, tant pel que fa a les va-
riants del català com pel que fa a la realitat multilingüe
de la nostra societat.

Gradació

13.1.	 Identificar les principals característiques sociolin-
güístiques i culturals de la comunitat lingüística
catalana. Usar adequadament la llengua catala-
na en tots els àmbits que implica la vida escolar.
Identificar les variants del català i valorar la im-
portància d’un model estàndard de llengua.

13.2.	Conèixer les principals característiques sociolin-
güístiques i culturals de la comunitat lingüística
catalana, tot comparant-les. Usar la llengua cata-
lana adequadament en tots els àmbits que impli-
ca la vida escolar i saber per què és necessari
fer-ho. Conèixer les variants del català i valorar i
saber explicar amb arguments la importància d’un
model estàndard de la llengua.

13.3.	 Conèixer les principals característiques sociolin-
güístiques i culturals de la comunitat lingüística
catalana, tot comparant-les críticament. Usar la
llengua catalana adequadament en tots els àm-
bits que implica la vida escolar, saber per què és
necessari fer-ho i col·laborar en la facilitació del
coneixement de la llengua als companys que po-
den tenir-ne dificultat. Conèixer les variants del ca-
talà i valorar i saber explicar críticament la impor-
tància d’un model estàndard de llengua.

Continguts clau

•	 Dades bàsiques sobre la comunitat lingüística cata-
lana i sobre les variants de la llengua.

•	 Recursos per analitzar la situació de les llengües en
la nostra societat: enquestes, mapes, pàgines web,
mitjans de comunicació...

•	 Usos no discriminatoris del llenguatge.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 71

DIMENSIÓ PLURILINGÜE I INTERCULTURAL. COMPETÈNCIA 13

Orientacions metodològiques

Ensenyar llengua a la Catalunya actual implica, en primer lloc, tenir molt present quina és la realitat sociolin-
güística de l’alumnat (llengua o llengües familiars, llengües d’ús, context lingüístic en què viuen...). En una part
del territori parlarem, senzillament, d’ensenyament en català, ja que la majoria de l’alumnat tindrà com a llengua
familiar la llengua pròpia de l’ensenyament (o la coneixerà per ser la llengua d’ús habitual en l’entorn social on
viu). En una altra part del territori hem d’aplicar, ja que el català no és la llengua familiar de la majoria de l’alum-
nat, les estratègies d’ensenyament i d’aprenentatge del Programa d’immersió lingüística (PIL), tant a l’àrea de
llengua com a les àrees no lingüístiques.

Per garantir la competència lingüística i comunicativa plena de l’alumnat, cal afavorir a l’aula i en els diversos es-
pais escolars no curriculars l’ús adequat de la llengua catalana a tots els nivells. En aquest aspecte, el paper del
mestre/a com a model tant lingüístic (pel que fa als usos no discriminatoris del llenguatge) com d’ús és fona-
mental. També és bàsic aprofitar la realitat del centre i de l’entorn més immediat per reflexionar sobre les llen-
gües i el seu ús. Per exemple es pot fer un estudi sobre la presència de les dues llengües oficials en alguns àm-
bits de la societat i veure la situació sociolingüística real del català en àmbits com la premsa, la televisió, el
cinema, els rètols del carrer...

Per conèixer la realitat plural de la llengua catalana és molt útil fer servir els recursos que es poden obtenir dels
mitjans audiovisuals en català dels diversos territoris de parla catalana, o aprofitar cançons o textos literaris.
Es poden comparar, per exemple, els models de llengua estàndard de les diferents televisions dels territoris
de parla catalana o les variants emprades per cantautors i grups musicals de la nostra comunitat lingüística.

La presència d’alumnes que tenen com a llengua familiar altres llengües diferents al català o al castellà (o que parlin
variants d’aquesta llengua que no es corresponguin a l’estàndard peninsular espanyol), també ens ha de per-
metre fer conèixer als altres alumnes la diversitat del nostre país. Per exemple, es poden comparar els diversos
models de llengua estàndard de diverses televisions de l’àmbit lingüístic espanyol tant peninsular com americà.

Experiències com la de l’alumne/a guia, parelles lingüístiques o altres variants haurien de tenir-se en considera-
ció i convindria valorar l’esforç que també representa per a l’alumne/a “expert”. En aquest sentit, algunes expe-
riències demostren molt bons resultats quan aquest alumne/a “expert” no és un dels alumnes més avantatjats,
sinó que és un alumne/a per al qual l’expressió en la llengua vehicular també li suposa un cert esforç.

Orientacions per a l’avaluació

L’avaluació d’aquesta competència es pot fer observant l’alumne/a en els seus usos lingüístics, principalment
els formals, en els diversos àmbits de la vida escolar i en l’actitud que demostri a l’aula de respecte per la diversi-
tat lingüística.

Caldrà valorar d’una forma especialment positiva aquells alumnes que s’impliquin en l’aprenentatge de la llen-
gua per part dels seus companys nouvinguts al sistema educatiu o dels que tinguin dificultats per expressar-s’hi.

Per avaluar el nivell del coneixement de les característiques socioculturals i lingüístiques dels territoris que formen
la comunitat lingüística catalana cal treballar amb l’anàlisi de textos, orals o escrits, periodístics, cançons, textos
literaris en els quals l’alumne/a haurà d’aplicar els conceptes adquirits.

72 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ PLURILINGÜE I INTERCULTURAL. COMPETÈNCIA 13

Per avaluar el nivell en què es troba l’alumne/a podem tenir en compte els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Identificar alguna de les
característiques principals dels
territoris de parla catalana (situació,
característiques sociolingüístiques
i culturals).

Conèixer alguna de les
característiques principals dels
territoris de parla catalana (situació,
característiques sociolingüístiques
i culturals).

Conèixer les característiques
principals dels territoris de parla
catalana (situació, característiques
sociolingüístiques i culturals).

Identificar els principals dialectes
catalans.

Establir les semblances i les
diferències més significatives entre
els diversos territoris de parla
catalana i entre les diverses
variants dels català.

Usar la llengua en els contextos
formals de l’escola.

Implicar-se, encara que sigui
mínimament, en l’aprenentatge de
la llengua per part de l’alumne/a
que en té dificultat.

Implicar-se activament en el procés
d’aprenentatge de la llengua
d’altres companys.

Un exemple d’activitat d’avaluació podria ser:

Veure, analitzar i comparar un telenotícies de Canal9, de TV3 i d’IB3, per analitzar-ne els elements
comuns i diferenciats que ajuden a identificar les diverses formes de l’estàndard de la llengua catalana,
així com les grans variants dialectals de la llengua.

A partir d’aquesta activitat es poden establir els nivells següents:

•	 Nivell 1. L’alumne/a sap distingir a quin territori correspon cada telenotícies i sap identificar alguns dels trets
característics de les variants dialectals de cadascun dels territoris (si més no, de les parles més generals).

•	 Nivell 2. L’alumne/a sap distingir la major part de les semblances i de les diferències entre els models de llen-
gua que es fan servir en les diverses televisions de parla catalana. Sap explicar la importància d’un model de
llengua estàndard al més unitari possible.

•	 Nivell 3. L’alumne/a reconeix i sap explicar les semblances i les diferències entre els models de llengua es-
tàndard dels principals dialectes catalans. Sap explicar, encara que sigui molt superficialment, la situació en
què es troba la llengua en el territori esmentat.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 73

DIMENSIÓ PLURILINGÜE I INTERCULTURAL. COMPETÈNCIA 14

COMPETÈNCIA 14

Conèixer i valorar la diversitat lingüística i cultural de Catalunya,
l’Estat espanyol, d’Europa i del món

Explicació

Un ciutadà d’un estat plurilingüe en què la diversitat
lingüística i cultural ha estat un valor a defensar, i que,
a més, viu en un moment històric en què s’interelacio-
nen constantment persones d’arreu del món, ha de te-
nir prou informació per saber conèixer, valorar i res-
pectar la diversitat lingüística i cultural que l’envolta.
Si no, no serà competent per viure i conviure en la so-
cietat actual.

Aquesta competència implica conèixer la diversitat
lingüística de Catalunya, de l’Estat espanyol, d’Euro-
pa i del món, amb un aprofundiment especial en les
llengües romàniques, llengües germanes del català
i del castellà, i de les quals caldria tenir un mínim de
coneixement, en les llengües curriculars no romàni-
ques (bàsicament l’anglès), i de l’entorn més imme-
diat (llengües familiars de l’escola, de la població...).

Aquesta competència implica que, a més de ser res-
pectuós amb les altres variants del català, com hem
vist en la competència anterior, el parlant també ha
de ser-ho amb les variants del castellà que no es cor-
responen a l’estàndard peninsular i amb les altres llen-
gües familiars presents als nostres centres educatius.

Aquest coneixement també ens ha de permetre abor-
dar el tema dels prejudicis lingüístics (i culturals), els
quals entorpeixen la convivència.

En la gradació d’aquesta competència s’ha tingut en
compte tant el coneixement que té l’alumnat de la
diversitat com l’actitud envers els prejudicis lingüístics.

Gradació

14.1.	Conèixer la diversitat lingüística de la nostra so-
cietat i també del món, especialment les grans
famílies lingüístiques i en concret les llengües ro-
màniques i l’anglès. Ser capaç d’entendre parau-
les del vocabulari bàsic en llengües romàniques
diverses, especialment les més properes al català
i al castellà. No fer ús dels prejudicis lingüístics.

14.2.	Conèixer la diversitat lingüística de la nostra so-
cietat i també del món, especialment les grans
famílies lingüístiques i en concret les llengües
romàniques i l’anglès. Ser capaç d’entendre pa-
raules del vocabulari bàsic i expressions també
bàsiques (salutacions, comiats...) en llengües ro-
màniques diverses, especialment les més pro-
peres al català i al castellà. No fer ús dels preju-
dicis lingüístics i tenir-ne una actitud crítica.

14.3.	Conèixer la diversitat lingüística de la nostra so-
cietat i també del món, especialment les grans
famílies lingüístiques i en concret les llengües
romàniques i l’anglès. Ser capaç d’entendre pa-
raules del vocabulari bàsic, expressions també
bàsiques (salutacions, comiats...) i frases molt
simples en llengües romàniques diverses, espe-
cialment les més properes al català i al castellà.
Tenir una actitud crítica davant dels prejudicis
lingüístics i saber tenir-ne arguments en contra.

Continguts clau

•	 Dades bàsiques sobre la diversitat sociolingüística
de Catalunya, de l’Estat espanyol, d’Europa i del món,
tant de les comunitats lingüístiques amb molts par-
lants, com de casos com el de l’aranès (occità) a Ca-
talunya.

•	 Dades bàsiques sobre les llengües familiars pre-
sents a l’entorn escolar i a la societat catalana en ge-
neral.

•	 Llengües romàniques diverses.

•	 Prejudicis lingüístics.

74 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

DIMENSIÓ PLURILINGÜE I INTERCULTURAL. COMPETÈNCIA 14

Orientacions metodològiques

Aquesta competència completa el que s’havia tractat en la competència 13: permet a l’alumnat tenir coneixe-
ments i arguments per viure (i conviure) a Catalunya i en un món en què la diversitat lingüística és molt impor-
tant.

Per assolir-la, cal fer servir els recursos dels quals disposem. Per exemple, l’existència de mapes lingüístics inter-
actius a la Xarxa o manuals que ens permeten treballar amb els alumnes la intercomprensió de textos escrits bà-
sics en diverses llengües romàniques. Els mitjans audiovisuals també ens proporcionaran una infinitat de re-
cursos que ens permetran treballar amb l’alumnat aspectes que, més que separar, uneixen les diverses llengües
romàniques. Aquesta familiarització ha de permetre desvetllar en els alumnes l’interès per l’aprenentatge d’al-
tres llengües romàniques.

També és útil aprofitar la pròpia realitat del centre (amb alumnes d’origen familiar romanès, portuguès, bra-
siler, francès, italià...) i de l’entorn més immediat per reflexionar sobre les llengües. Per exemple, pel que fa la
valoració d’aquesta diversitat de llengües i cultures presents en el nostre territori, es recomana fer treballs de
camp en què l’alumne/a pugui conèixer de primer mà quina és la llengua familiar de les persones del seu en-
torn immediat. Les llengües més presents en un determinat context es poden treballar a classe mitjançant recur-
sos com els de Mapes Vius o com contes bilingües que hi ha en el mercat.

El treball dels prejudicis lingüístics s’ha de fer partint de la pròpia experiència dels alumnes, analitzant, per exem-
ple, algunes de les creences populars que alimenten aquests prejudicis.

Orientacions per a l’avaluació

D’una banda, l’avaluació d’aquesta competència es pot fer observant si l’alumne/a utilitza, en el seu ús habitual
del llenguatge, expressions o comentaris que demostrin que no té assumits com a propis molts dels prejudicis
que imperen en la nostra societat: l’existència de llengües millors que altres, l’existència de llengües fàcils o de
llengües complicades, el menyspreu per algunes maneres de parlar...

D’altra banda, pel que fa a l’actitud positiva envers les llengües que es desprèn d’intentar entendre altres llen-
gües romàniques i de saber coses de les llengües més properes a nosaltres, l’avaluació es podrà fer mitjançant
paraules o textos senzills en diverses llengües romàniques per treballar-ne la intercomprensió. També es podrà
fer mitjançant la recerca d’informació sobre les llengües, tant de l’anglès com de les altres llengües presents en
el nostre entorn.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 75

DIMENSIÓ PLURILINGÜE I INTERCULTURAL. COMPETÈNCIA 14

Per avaluar el nivell en què es troba l’alumne/a podem tenir en compte els indicadors següents:

Nivell 1 Nivell 2 Nivell 3

Reconèixer per comparació o per
context paraules bàsiques de les
diverses llengües romàniques.

Reconeixer paraules i expressions
bàsiques de les diverses llengües
romàniques.

Reconèixer textos bàsics de les
diverses llengües romàniques
i demostrar interès per continuar
l’aprenentatge d’una d’aquestes
llengües.

Conèixer les característiques d’ús de
la llengua o llengües internacionals
que s’aprenen a l’escola.

Tenir interès per saber més aspectes
vinculats a l’ús d’aquestes llengües.

Tenir interès per aprofundir en
l’aprenentatge d’aquestes llengües.

Usar un llenguatge lliure de
prejudicis.

Tenir una actitud crítica amb aquells
que recorren als prejudicis
lingüístics.

Tenir una actitud crítica amb aquells
que recorren als prejudicis lingüístics
i saber-ho argumentar quan cal.

Reconèixer la diversitat lingüística
existent en la nostra societat.

...

Explicar el perquè de la diversitat
lingüística de l’entorn immediat.

...

Comparar la diversitat lingüística de
l’entorn amb d’altres realitats.

...

Un exemple d’activitat que permet treballar el reconeixement de la diversitat lingüística pot ser el següent:

Prepararem una enquesta sociolingüística en el nostre entorn immediat, que pot ser la classe, els alum-
nes d’un mateix curs, el veïns de l’escala, del carrer..., i el compararem amb les dades generals del nostre
municipi, de la nostra comarca i del conjunt de Catalunya.

El mestre/a ha de seguir tot el procés de preparació de l’enquesta a partir dels models que hagi pogut presentar
a classe. Aquest seguiment el pot fer mitjançant un registre d’observació on figurin tots els indicadors que li han
de permetre situar l’alumne/a en un dels nivells següents:

•	 Nivell 1. L’alumne/a té un coneixement molt general de la diversitat lingüística de l’entorn més immediat,
sense acabar d’aprofundir. Sap fer una explicació molt superficial de les llengües que es parlen en aquest en-
torn i d’alguns motius històrics i demogràfics que han provocat la seva presència.

•	 Nivell 2. L’alumne/a té un coneixement força adequat de la diversitat lingüística del seu entorn immediat i, en
el casos més representatius i gràcies a fer les preguntes adequades, ha sabut “descobrir” l’existència de llen-
gües com l’amazic o el panjabi... Sap explicar-la i interpretar-la a partir dels principals motius històrics i demo-
gràfics que han provocat la seva presència.

•	 Nivell 3. L’alumne/a té un coneixement adequat de la diversitat lingüística del seu entorn immediat i sap com-
parar-la amb altres entorns. Sap explicar-la i interpretar-la a partir dels motius històrics i demogràfics que han
provocat la seva presència.

76 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

ANNEX 1

Annex 1

Continguts clau de les competències

Continguts clau
Comprensió lectora Expressió escrita

Comunicació

oral
Literària

Pluriling. i

intercult.

1 2 3 4 5 6 7 8 9 10 11 12 13 14

1. Tipologia textual

2. Característiques dels textos

segons el fomat i el suport

3. Lectura en veu alta

4. Lectura silenciosa

5. Textos digitals

6. Estratègies per a la comprensió

7. Tema, idees principals i rellevants

8. Hàbit lector

9. Connectors

10. Signes de puntuació

11. Estratègies de cerca

12. Fonts d’informació: paper

i suport digital

13. Lèxic: vocabulari usual i específic

14. Component semàntic de la

llengua: comparació, derivació,

sentit figurat...

15. Gestió i tractament de la

informació

16. Estratègies i recursos per a la

producció de textos

17. Elements per a la planificació

d’un text

18. Organització del text: coherència

i cohesió

19. Correcció lingüística

20. Adequació del registre

21. Revisió ortogràfica: diccionaris

i correctors de textos

22. Presentació formal

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 77

ANNEX 1

Continguts clau
Comprensió lectora Expressió escrita

Comunicació

oral
Literària

Pluriling. i

intercult.

1 2 3 4 5 6 7 8 9 10 11 12 13 14

23. Hàbit d’escriure

24. Estratègies per estructurar

l’expressió oral

25. Estratègies de participació activa

i col·laborativa

26. Normes que regeixen la

interacció oral: torns de paraula...

27. Dades bàsiques d’un llibre

28. Obres significatives d’autors

vinculats a l’entorn

29. Recursos retòrics

30. Ritme i rima

31. Dades bàsiques sobre la

comunitat lingüística catalana

i sobre les variants de la llengua

32. Recursos per analitzar la

situació de les llengües en

la nostra societat

33. Usos no discriminatoris del

llenguatge.

34. Dades bàsiques sobre la

diversitat sociolingüística

35. Prejudicis lingüístics

36. Llengües romàniques diverses

37. Dades bàsiques sobre les

llengües familiars

78 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

ANNEX 2

Annex 2

Competències i nivells de gradació

Competències Nivell 1 Nivell 2 Nivell 3

C
om

pr
en

si
ó

le
ct

or
a

1. Llegir amb fluïdesa
per comprendre textos
de la vida quotidiana,
dels mitjans de
comunicació i escolars
en diferents formats
i suports.

1.1. Llegir amb suficient
fluïdesa per entendre i
comunicar textos de la
vida quotidiana, dels
mitjans de comunicació
i escolars adequats
a l’edat en diferents
formats i suports.

1.2. Llegir amb bona
fluïdesa textos de la vida
quotidiana, dels mitjans
de comunicació
i escolars, de fets i
esdeveniments d’interès
general en diferents
formats i suports.

1.3. Llegir amb bona
fluïdesa textos escolars
i de l’entorn, dels mitjans
de comunicació, i textos
complexos relacionats
amb interessos
personals, en diferents
formats i suports.

2. Aplicar estratègies de
comprensió per obtenir
informació, interpretar
i valorar el contingut
d’acord amb la tipologia
i la complexitat del text i
el propòsit de la lectura.

2.1. Aplicar amb pautes
concretes per a cada text,
diferents estratègies per
a comprendre el sentit
global i la informació
específica. Inferir
significats no explícits en
escrits de tipologia
diversa i en diferents
formats de textos senzills
o propers. Identificar el
contingut rellevant del
text.

2.2. Aplicar amb pautes
generals diferents
estratègies per
comprendre el sentit
global i la informació
específica. Inferir
significats no explícits en
escrits de tipologia
diversa i en diferents
formats de textos senzills
o propers. Distingir
les idees principals de
les secundàries. Fer
valoracions personals.

2.3. Aplicar de manera
autònoma tot tipus
d’estratègies per
comprendre el sentit
global i la informació
específica de textos
adequats a l’edat. Inferir
significats no explícits
en escrits de tipologia
diversa i en diferents
formats. Fer valoracions
personals
argumentades.

3. Utilitzar, per
comprendre un text,
l’estructura i el format
de cada gènere textual
i el component
semàntic de les
paraules i de les
estructures
morfosintàctiques
més habituals.

3.1. Identificar el tipus de
text per poder planificar
el tipus de lectura.
Analitzar l’estructura de
paraules o expressions
del vocabulari usual per
deduir-ne el significat
i interpretar el significat
dels connectors més
freqüents i les estructures
morfosintàctiques
bàsiques.

3.2. Utilitzar l’estructura
interna dels textos per
interpretar-los
analíticament i també
de manera global.
Deduir el significat de
paraules o expressions
i interpretar el significat
de les estructures
morfosintàctiques
bàsiques.

3.3. Utilitzar les
característiques
lingüístiques
específiques de cada
tipus de text per
interpretar-los de
manera analítica i global.
Interpretar el significat
del lèxic i de les
estructures
morfosintàctiques.

4. Aplicar estratègies
de cerca i gestió de la
informació per adquirir
coneixement propi.

4.1. Aplicar estratègies
per a la cerca, selecció
i tractament de la
informació, a partir de
pautes donades, en
diferents textos, a Internet
i a les biblioteques.

4.2. Aplicar estratègies
per a la cerca, selecció
i tractament de la
informació, de forma
autònoma, en diferents
textos, a Internet i a les
biblioteques.

4.3. Aplicar estratègies
per a la cerca, selecció
i tractament de la
informació, en diferents
textos i valorar-ne el
resultat.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 79

ANNEX 2

Competències Nivell 1 Nivell 2 Nivell 3

Ex
pr

es
si

ó
es

cr
it

a

5. Planificar l’escrit
d’acord amb la situació
comunicativa i el
destinatari.

5.1. Planificar un text d’un
tema proper o viscut
adreçat a persones de
l’entorn, decidint quin
tipus de text cal escriure,
la seva estructura
i generant idees amb
l’ajuda de pautes
concretes.

5.2. Planificar textos de
temes coneguts, decidint
quin tipus de text cal
escriure, la seva
estructura, a qui va dirigit
i generant idees amb
l’ajuda de pautes
generals.

5.3. Planificar
autònomament textos
de temes diversos,
dirigits a qualsevol
receptor, decidint quin
tipus de text cal escriure,
la seva estructura,
generant idees i cercant
informació si és
necessari.

6. Produir textos de
tipologies diverses amb
un lèxic i estructura que
s’adeqüin al tipus de
text, a les intencions
i al destinatari.

6.1. Produir textos
propers o viscuts dirigits
a iguals o a persones de
l’entorn proper, emprant
l’estructura interna
adequada amb frases
simples, ben
estructurades
i mantenint la
concordança; usant
connectors freqüents,
puntuació que marqui el
final de frase, lèxic usual
i normes ortogràfiques
constants.

6.2. Produir textos
propers, viscuts i
escolars dirigits a iguals
o a persones de l’entorn
proper, emprant una
estructura correcta de
frase, usant connectors
i mantenint la
concordança; una
puntuació que l’organitzi
en paràgrafs, amb un
lèxic específic i les
normes ortogràfiques
que responguin a
normes constants
i excepcions de paraules
més usuals.

6.3. Produir textos de
tipologia diversa molt
ben estructurats dirigits
a diferents destinataris
amb una intenció
concreta, emprant una
estructura del text amb
varietat de connectors
i mantenint la
concordança, una
puntuació que organitzi
els elements de la frase,
un lèxic precís i les
normes ortogràfiques
i les excepcions del lèxic
específic.

7. Revisar el text per
millorar-lo i tenir cura
de la seva presentació
formal en funció de la
situació comunicativa.

7.1. Revisar amb suport
de pautes i elements de
consulta alguns aspectes
lingüístics del text:
ortografia, lèxic
i gramàtica, i algun
aspecte que faci
referència al contingut.
Presentar el text amb
una forma clara
i entenedora.

7.2. Revisar amb suport
de pautes i elements
de consulta aspectes
lingüístics del text:
ortografia, lèxic,
gramàtica i aspectes
discursius (coherència
i adequació) amb suport
de pautes. Presentar
l’escrit amb una forma
adequada al tipus de
text, a la funcionalitat
i al format.

7.3. Revisar de forma
completa el text
(aspectes lingüístics
i discursius) amb
autonomia. Presentar el
text tenint en compte
elements estètics
i creatius.

80 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

ANNEX 2

Competències Nivell 1 Nivell 2 Nivell 3

C
om

un
ic

ac
ió

 o
ra

l

8. Comprendre textos
orals de la vida
quotidiana, dels mitjans
de comunicació i
escolars.

8.1. Copsar el tema i les
idees principals dels
textos orals en situacions
comunicatives
conegudes i escolars
amb un registre
col•loquial, formal
i estàndard, on la
intenció és explícita i on
l’interlocutor, si escau,
utilitza elements no
verbals.

8.2. Comprendre el sentit
global dels textos orals,
vinculant les idees
principals i les
secundàries, en
situacions comunicatives
conegudes i escolars,
amb un registre
estàndard i formal, amb
suports visuals o no.

8.3. Comprendre
i valorar textos orals
en situacions
comunicatives
conegudes i específiques
d’interès personal, amb
diferents tipus de
registres.

9. Produir textos orals
de tipologia diversa
adequats a la situació
comunicativa.

9.1. Produir textos orals
de manera ordenada
i comprensibles, amb un
lèxic bàsic, referit a fets
i coneixements propers,
utilitzant elements no
verbals bàsics, els
prosòdics adequats
i amb algun tipus de
suport.

9.2. Produir textos orals
ben estructurats, amb un
lèxic específic, referits a
experiències viscudes i
contextualment propers,
utilitzant els elements no
verbals i els prosòdics
adequats, acompanyats
de suports diversos.

9.3. Produir textos orals
molt ben estructurats,
amb un lèxic precís
i repertori variat, referits
a fets i coneixements
diversos, utilitzant
elements no verbals
i prosòdics acurats i
acompanyats de suports
seleccionats segons el
contingut.

10. Interactuar en
situacions on intervé
més d’un interlocutor,
utilitzant estratègies
que afavoreixin la
comunicació oral.

10.1. Interactuar en les
situacions quotidianes
més habituals i en les
més bàsiques lligades
a les àrees curriculars.
Utilitzar estratègies que
facilitin la participació:
saber escoltar i mantenir
el tema, demanar
i respectar el torn de
paraula..., i les
convencions establertes
d’acord amb la situació
comunicativa.

10.2. Interactuar en
situacions d’aprenentatge
lligades a les àrees
curriculars, aportant
idees i respectant les dels
altres, utilitzant
estratègies d’escolta, no
repetint idees i cooperant
amb l’interlocutor.

10.3. Interactuar en
diferents situacions
comunicatives de tot
tipus utilitzant
estratègies per integrar
en el propi discurs,
si cal, les opinions
dels altres. Utilitzar el
registre adequat al tipus
d’interacció (interlocutors
i situació comunicativa).

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 81

ANNEX 2

Competències Nivell 1 Nivell 2 Nivell 3

Li
te

rà
ri

a

11. Llegir fragments
i obres i conèixer alguns
autors i autores
significatius de la
literatura catalana,
castellana i universal.

11.1. Llegir fragments
i obres literàries de la
literatura infantil i juvenil
reconeixent els seus
elements fonamentals:
dades bibliogràfiques,
gènere, protagonistes
principals, trama
i escenaris. Interpretar
de forma guiada el sentit
general del text: establint
relacions amb
experiències personals
i podent establir
relacions entre obres a
nivell superficial. Valorar
els recursos retòrics
i estètics més essencials.

11.2. Llegir fragments
i obres literàries de la
literatura infantil
i juvenil reconeixent els
seus elements: gènere i
subgènere, protagonistes
principals i secundaris,
subapartats de la trama...
Interpretar el sentit
general del text establint
relacions amb
experiències personals
i podent establir
relacions entre obres.
Valorar diversos recursos
retòrics i estètics.

11.3. Llegir fragments
i obres literàries
reconeixent els seus
elements, interpretant
i valorant el llenguatge
literari, donant opinió
raonada sobre l’obra
llegida, podent establir
relacions entre obres de
manera argumentada.
Comprendre i valorar els
recursos retòrics
i estètics complexos.

12. Crear textos amb
recursos literaris per
expressar sentiments,
realitats i ficcions.

12.1. Crear textos
narratius senzills, amb
una trama simple, amb
poques escenes, i textos
poètics, emprant
recursos literaris simples
com frases fetes
i comparacions amb
un lèxic bàsic.

12.2. Crear textos
narratius i poètics més
complexos emprant
alguns recursos literaris
i utilitzant un lèxic precís.

12.3. Crear textos
narratius i poètics
emprant diversitat de
recursos literaris de
manera original
i amb riquesa lèxica.

82 COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA

ANNEX 2

Competències Nivell 1 Nivell 2 Nivell 3

Pl
ur

ili
ng

üe
 i

in
te

rc
ul

tu
ra

l

13. Ser conscient de
la pertinença a la
comunitat lingüística
i cultural catalana, i
mostrar interès per l’ús
de la llengua catalana.

13.1. Identificar les
principals característiques
sociolingüístiques
i culturals de la comunitat
lingüística catalana. Usar
adequadament la llengua
catalana en tots els
àmbits que implica la vida
escolar. Identificar les
variants del català i valorar
la importància d’un model
estàndard de llengua.

13.2. Conèixer les
principals característiques
sociolingüístiques
i culturals de la comunitat
lingüística catalana, tot
comparant-les. Usar la
llengua catalana
adequadament en tots
els àmbits que implica la
vida escolar i saber per
què és necessari fer-ho.
Conèixer les variants del
català i valorar i saber
explicar amb arguments la
importància d’un model
estàndard de la llengua.

13.3. Conèixer les
principals característiques
sociolingüístiques
i culturals de la comunitat
lingüística catalana, tot
comparant-les
críticament. Usar la
llengua catalana
adequadament en tots els
àmbits que implica la vida
escolar, saber per què és
necessari fer-ho
i col•laborar en la
facilitació del coneixement
de la llengua als
companys que poden
tenir-ne dificultat.

14. Conèixer i valorar la
diversitat lingüística
i cultural de Catalunya,
l’Estat espanyol,
d’Europa i del món.

14.1. Conèixer la
diversitat lingüística de
la nostra societat
i també del món
especialment les grans
famílies lingüístiques
i en concret les llengües
romàniques i l’anglès.
Ser capaç d’entendre
paraules del vocabulari
bàsic en llengües
romàniques diverses,
especialment les més
properes al català i al
castellà. No fer ús dels
prejudicis lingüístics.

14.2. Conèixer la
diversitat lingüística de
la nostra societat i també
del món, especialment
les grans famílies
lingüístiques i en concret
les llengües romàniques
i l’anglès. Ser capaç
d’entendre paraules del
vocabulari bàsic
i expressions també
bàsiques (salutacions,
comiats...) en llengües
romàniques diverses,
especialment les més
properes al català i al
castellà. No fer ús dels
prejudicis lingüístics
i tenir-ne una actitud
crítica.

14.3. Conèixer la
diversitat lingüística de
la nostra societat i també
del món, especialment
les grans famílies
lingüístiques i en concret
les llengües romàniques
i l’anglès. Ser capaç
d’entendre paraules del
vocabulari bàsic,
expressions també
bàsiques (salutacions,
comiats...) i frases molt
simples en llengües
romàniques diverses,
especialment les més
properes al català i al
castellà. Tenir una actitud
crítica davant dels
prejudicis lingüístics i
saber tenir-ne arguments
en contra.

COMPETÈNCIES BÀSIQUES. EDUCACIÓ PRIMÀRIA. LLENGUA CATALANA I LLENGUA CASTELLANA 83

ANNEX 3

Annex 3

ARC (aplicació de recursos al currículum)
La creació, la cerca i la selecció de recursos és una pràctica habitual entre els docents i els centres educatius. En
l’actualitat, es generen una gran quantitat d’activitats i materials diversos adreçats a les diferents etapes educa-
tives.

El Departament d’Ensenyament, recollint aquesta realitat, posa a disposició dels docents l’aplicació de recur-
sos al currículum (ARC), un espai estructurat i organitzat que permet accedir a propostes didàctiques vincula-
des als continguts del currículum i que ajuden a avançar en l’exemplificació de les orientacions per al desplega-
ment de les competències bàsiques.

L’ARC és un espai al servei dels mestres i del professorat on es recullen propostes per enriquir la pràctica a l’aula
i contribuir a la millora dels aprenentatges de l’alumnat. Ofereix activitats vinculades als continguts clau, que
exemplifiquen orientacions metodològiques recollides en els documents de desplegament de les competèn-
cies bàsiques. Aquestes activitats són fruit de l’expertesa dels docents que volen compartir la seva pràctica en
forma de propostes didàctiques experimentades a l’aula.

Les propostes didàctiques, validades pel Departament d’Ensenyament, es presenten a l’ARC amb una breu ex-
plicació i una fitxa que conté la descripció detallada de la proposta, els objectius, els recursos emprats i les orien-
tacions metodològiques.

Cada proposta de l’ARC mostra els continguts curriculars i les competències que s’hi desenvolupen, i la majo-
ria de propostes incorporen documents adjunts, tant per al professorat com per a l’alumnat: guies didàctiques,
rúbriques d’avaluació, quaderns de treball i altres tipus de materials. Aquests materials són variats pel que fa
al format: documents de text, documents PDF, quaderns virtuals, materials per a pissarres digitals i altres for-
mats.

L’ARC és un projecte col·lectiu en evolució que creix dia a dia a favor de l’èxit escolar.

