
LA CAPACITAT LECTORA:
UNA EINA IMPRESCINDIBLE PER A L’ADQUISICIÓ

DE LES COMPETÈNCIES BÀSIQUES
I EL TRASPÀS D’INFORMACIÓ

ENTRE LES ÀREES CURRICULARS

Mª PILAR HUGUET CUSÍ

Llicència per a estudis

Curs escolar 2003-2004

IES Menéndez y Pelayo

El llibre és una empresa compartida entre l’escriptor i el lector,
com no ho pot ser cap altra forma de comunicació

Isaac Asimov

És difícil que la gent pugui adquirir coneixements sense ser
uns bons lectors. Els sistemes multimèdia comencen a usar el
vídeo i el so per oferir informació de forma molt atractiva, però
el text és una de les millors formes de transmetre els detalls.

 Bill Gates

ÍNDEX

1. INTRODUCCIÓ . 3

 1.1 Agraïments . 3
 1.2 Antecedents del tema objecte del treball 4
 1.3 Presentació del tema . 5
 1.4 Objectius . 9

 1.5 Marc teòric . 11

2. TREBALL REALITZAT . 18

2.1 Disseny del pla de treball . 18
2.2 Metodologia emprada . 19
2.3 Concreció de les característiques del material elaborat . 23

2.3.1 Contingut de les unitats . 25
2.3.2. Comprensió: tècniques emprades 25

 2.3.3 Contingut de les unitats de comprensió 26
 2.3.4 Llenguatge . 28
 2.3.5 Contingut de les unitats de llenguatge 28

 2.3.6 Dues versions: Grup A i Grup B 30
 2.3.7 Solucionari . 32

 3. METODOLOGIA . 33

3.1 Aplicació a l’IES Menéndez y Pelayo 33
3.2 Resultat final . 34

4. RELACIÓ DELS MATERIALS . 37

5. BIBLIOGRAFIA . 39

5.1 Específica . 39
5.1.1 . 39
5.1.2 . 40
5.1.3 . 41

5.2 General . 41

Mª Pilar Huguet Cusí 3

1. INTRODUCCIÓ

1. 1 AGRAÏMENTS

La capacitat lectora: una eina imprescindible per a l’adquisició de les competències

bàsiques i el traspàs d’informació entre les àrees curriculars és un treball que ha com-

portat la recerca d’informació bibliogràfica, l’elaboració de materials interdisciplinaris

per als alumnes, dels solucionaris per als professors i l’experimentació, d’una part

d’aquest material, entre els alumnes de primer curs d’ESO de l’IES Menéndez y Pela-

yo de Barcelona. El present treball ha estat possible gràcies a una llicència retribuïda

del Departament d’Ensenyament, i a la col·laboració i l’orientació de diverses persones

del meu entorn docent.

Voldria fer constar, doncs, el meu agraïment:

� al Dr. Narcís Garolera per les seves orientacions i els seus suggeriments;

� a Javier Camacho, director de l’IES Menéndez y Pelayo, per autoritzar l’experi-
mentació entre els alumnes de primer curs d’ESO d’aquest centre;

� a Vicenç Pascual, coordinador pedagògic de l’IES Menéndez y Pelayo, pels seus
consells pràctics, tothora útils;

� a Carmen Carrera, psicopedagoga de l’IES Menéndez y Pelayo, per les seves indi-
cacions després de conèixer part del material elaborat;

� a Josep Torelló, del Departament de Llengua Catalana, i professor dels grups 1.3 i
1.4, que van realitzar l’experiència;

� a Mercè Bonsfills i a Maite Torca, tutores del primer cicle, per totes les converses
entorn de l’aprenentatge dels nostres alumnes;

� a Mariona Domènech, Pràxedes Gonzàlez i Rosario Gallegos, del Departament de
Ciències Experimentals;

� a Maite Graupera I Vicenç Atanes, del Departament de Ciències Socials;

� a Mª Lluïsa Viladomiu i Toni Riobot, del Departament de Tecnologia;

� a les editorials Barcanova, Baula, Brúixola, Castellnou, Cruïlla, Edebé, McGraw
Hill, Teide, Text - la Galera i Vicens-Vives;

� als alumnes dels grups 1.3 i 1.4 del curs 2003-2004 de l’IES Menéndez y Pelayo,
que van col·laborar en l’experiència;

� als meus fills Marçal i Blai, pel seu impagable suport informàtic.

Mª Pilar Huguet Cusí 4

1. 2 ANTECEDENTS DEL TEMA OBJECTE DEL TREBALL

La pràctica docent (vint-i-cinc anys d’exercici de la professió), i més concreta-

ment l’actual dedicació als diferents nivells de l’ESO, m’han fet veure la disminució de

les habilitats en els diversos aspectes de la comprensió lectora que presenten alguns

alumnes. He estat —voluntàriament— professora de primer curs d’ESO (dos / tres

grups cada any) des que es va instaurar aquest pla docent a l’IES Menéndez y Pelayo,

i he pogut observar l’evolució –en diversos aspectes- de l’alumnat que s’anava incor-

porant a l’ensenyament secundari. Aquesta dedicació m’ha permès comprovar

l’augment del nombre d’alumnes incapaços de descodificar amb relativa facilitat els

missatges escrits que se’ls presenten, i, per tant, la inseguretat que aquest fet els oca-

siona.

Tenint present que la falta de competència i comprensió lectora condueix ine-

vitablement a no entendre els llibres de text que fan servir, a no reconèixer les pre-

guntes que se’ls fan en un examen, a ser incapaços d’expressar per escrit el que po-

den aprendre, crec que aquesta mancança els aboca, inevitablement, al fracàs esco-

lar. Centro aquesta mancança només en l’àmbit docent, però és fàcilment extrapolable

a les diverses activitats que aquests nois i noies es trobaran en la seva vida adulta.

Les causes que han motivat l’augment dels alumnes amb dificultats lectores, o

potser podríem dir amb un cert analfabetisme funcional, poden ser diverses, i no sem-

pre s’han de buscar en l’àmbit escolar. En tot cas, el meu interès per aquest tema res-

pon a la voluntat d’intentar ajudar-los i d’intentar dotar-los d’uns mecanismes que els

permetin desenvolupar-se com a persones i com a estudiants.

En l’Educació Secundària cal considerar la llengua com un instrument transver-

sal del currículum, per la qual cosa el present treball intenta evidenciar el paper pura-

ment instrumental de la llengua, en el seu aspecte comunicatiu tant a nivell oral com

escrit. Els alumnes capaços de servir-se hàbilment d’aquest instrument dominaran uns

mecanismes que els permetran reeixir en quasi totes les assignatures, la qual cosa els

pot evitar sentiments de frustració i complexos.

La comprensió de textos és un dels punts essencials en què es fonamenta

l’aprenentatge escolar, ja que gran part de les matèries, a part les llengües, necessiten

per al seu estudi l’exercici de la lectura. El domini de les habilitats lingüístiques és vital,

Mª Pilar Huguet Cusí 5

en el món actual, per obtenir una comunicació, a tots nivells, suficient i satisfactòria.

Recordem que la capacitat de comunicació es considera una competència clau, fet

que comporta capacitats tècniques i no tècniques.

La competència lectora és també un dels instruments necessaris per a la

transferència dels coneixements, de manera que cal fer evident a l’alumnat que com-

petències o habilitats adquirides en una matèria o assignatura poden utilitzar-se a una

altra i, per tant, poden establir punts de contacte entre diferents parts de la seva expe-

riència educativa.

1. 3 PRESENTACIÓ DEL TEMA

L’objectiu d’aquest treball ha estat elaborar una proposta didàctica sobre

l’adquisició de la competència lectora com a instrument per a l’inici de la consecució de

les competències bàsiques que els alumnes han de dominar a l’acabament de l’etapa

obligatòria de l’ensenyament. Encara que el treball està adreçat preferentment a alum-

nes de primer d’ESO, crec que, pel tipus de material realitzat, pot ser útil en diferents

nivells de l’ensenyament secundari.

Penso que cal fer evident a l’alumnat que el domini d’un bon nombre d’habilitats

lectores, que sovint creuen circumscrites a la classe de llengua, és imprescindible per

afavorir un aprenentatge significatiu (perquè la informació que rep, assimila o expressa

té a veure amb allò que constitueix la seva experiència personal, social i escolar) i un

aprenentatge interrelacional (que aconsegueixi nivells d’apropament entre les matèri-

es, ja que la dissociació entre continguts genera dispersió i desorientació).

El projecte OCDE / PISA analitza com han anat canviant, al llarg del temps, els

conceptes de lectura i de capacitat lectora, pel fet que la gran majoria de nois i noies

de la nostra societat ha estat escolaritzada i sap llegir. Per aquest motiu, el concepte

actual de lectura fa referència al fet que els alumnes, en acabar la Secundària, han de

ser capaços de construir, atribuir valors i reflexionar a partir del significat del que lle-

geixen en un ampli ventall de textos continus i discontinus.

Cal tenir present que l’habilitat lectora no és pas una capacitat que només es

desenvolupa en els primers anys escolars. Actualment, aquest concepte fa referència

Mª Pilar Huguet Cusí 6

al conjunt progressiu de coneixements, habilitats i estratègies que l’individu desenvo-

lupa al llarg de la seva vida en contextos diferents i en relació amb altres individus.

L’enfocament cognitiu sobre la capacitat lectora recalca la naturalesa interacti-

va de la lectura i la naturalesa constructiva de l’expressió. El lector genera un signifi-

cat a partir del text mitjançant el seu coneixement previ, i un seguit de pistes textuals i

situacionals que solen tenir un component social i cultural comú. Per a la construcció

del significat, el lector utilitza processos diferents, habilitats i estratègies encaminades

a reforçar, controlar i mantenir la comprensió. Aquests processos i estratègies són

canviants en funció de la situació i de l’objectiu a mesura que el lector interactua amb

els diferents textos continus i discontinus.

Per tant, seguint l’informe OCDE / PISA, cal entendre que el terme capacitat

lectora és molt més ampli que el terme lectura (sovint entès com a simple descodifica-

ció). El treball realitzat considera, doncs, que la capacitat lectora es fonamenta en la

comprensió, l’ús i la reflexió personal a partir de textos escrits, amb finalitat

d’aconseguir els objectius personals, desenvolupar el coneixement i el potencial per-

sonal i de participació en la societat.

El Consell d’Europa (1996) considera la lectura com una activitat individual que

té aspectes socials pel fet d’interrelacionar aspectes diferents: lector, autor del text,

tema, tipus de lectura... Distingeix quatre possibilitats lectores: lectura per a ús parti-

cular, per a ús públic, per a ús professional i per a ús acadèmic.

El present treball aspira que l’alumnat pugui desenvolupar les habilitats neces-

sàries, a partir de tècniques diverses de comprensió de textos, per a desenvolupar,

prioritàriament, la lectura per a ús acadèmic, és a dir, la que té per finalitat

l’aprenentatge. Aquesta lectura sol estar relacionada amb l’adquisició d’informació com

a part d’una tasca d’aprenentatge més àmplia. El material bàsic, generalment el llibre

de text, utilitza textos de tipologia diversa, continus i discontinus, i està dissenyat es-

pecíficament amb l’objectiu d’instruir, és a dir, d’adquirir informació i, per tant, el con-

tingut està orientat a la formació i a l’aprenentatge.

Per tot el que s’ha exposat abans, en l’elaboració del material docent preparat

s’han tingut en compte els aspectes següents:

Mª Pilar Huguet Cusí 7

1) Competències bàsiques

Un dels eixos centrals de l’àmbit educatiu actual és donar una resposta adequada

al conjunt de problemes que generen els canvis accelerats propis de les societats de-

mocràtiques, i la recerca d’una Educació que prepari realment per transferir els apre-

nentatges adquirits durant la vida escolar a l’àmbit laboral.

Fer-se competent comporta un procés d’aprenentatge global que integra continguts

de tipus diferents: coneixements, habilitats i actituds. Per tant, es tracta de la selecció i

el desenvolupament d’unes capacitats que d’alguna manera es considerin indispensa-

bles per facilitar la plena realització personal i social.

La determinació de quines són les competències bàsiques o clau a desenvolupar

és un debat obert en el si de la Unió Europea. Així ho demostren els documents reco-

llits en les Actes de la Jornada del 27 de novembre de 1996 de l’Institut Català de No-

ves Professions sobre Competències Clau.

2) Competència lectora

El concepte de competència lectora (projecte OCDE / PISA) és molt més ampli

que l’antiga idea de comprensió lectora, ja que implica la comprensió, l’ús i la reflexió a

partir de textos escrits amb la finalitat de desenvolupar el coneixement i el potencial

personal per a la participació en societat.

Un dels objectius d’aquest treball és que l’alumne generalitzi un aprenentatge,

sovint circumscrit a la classe de llengua, a altres matèries, ja que sovint es descon-

textualitza la comprensió lectora d’una de les seves finalitats principals: l’aprenentatge

a partir de textos. Per tant, un dels primers objectius del material elaborat és que

l’alumne pugui comprendre per aprendre.

3) Tècniques per a l’adquisició de la competència lectora

Mª Pilar Huguet Cusí 8

En el nou sistema educatiu, el professorat ha de tenir present aspectes molt

heterogenis: diferents graus de coneixements previs, motivacions i actituds diverses,

facilitat molt variada per adquirir coneixements, alumnes d’incorporació tardana... A-

quests fets, entre altres, obliguen el professorat a disposar d’un ventall de recursos

metodològics rics, coherents i variats, que puguin facilitar la tasca d’ensenyament i

aprenentatge.

4) Atenció a la diversitat i a la incorporació tardana

L’alumnat no és un col·lectiu homogeni i les diferències entre els alumnes ge-

neren necessitats diverses, enteses com un conjunt d’ajuts que cal proporcionar per-

què assoleixin, en el major grau possible, els objectius establerts amb caràcter gene-

ral.

D’altra banda, l’arribada d’alumnat de procedència geogràfica molt diversa im-

plica un replantejament de l’activitat docent. El primer problema a superar, en general,

fa referència a la llengua d’aprenentatge i de relació amb els companys. En conse-

qüència, és imprescindible, d’una banda, el treball conjunt de l’equip docent per aten-

dre’ls coordinadament, i, de l’altra, facilitar-los unes tècniques i unes estratègies de

lectura i de comprensió lectora per tal que, paulatinament, es vagin incorporant a la

dinàmica general del grup-classe. És des d’aquest punt de vista que crec que bona

part dels exercicis preparats poden ser adequats pels diferents nivells de

l’ensenyament secundari obligatori.

El material presentat permet:

a) quant a la selecció i disseny d’activitats: diversificar les activitats d’ensenyament /

aprenentatge i plantejar tasques que puguin tenir diferents nivells de resolució;

b) pel que fa a les formes d’intervenció i seguiment per part del professor: diversificar

el tipus i graus d’ajuda als alumnes en el transcurs d’una determinada tasca, i rea-

litzar un seguiment i una valoració sistemàtica del desenvolupament de les acti-

vitats d’ensenyament i aprenentatge.

5) Traspàs d’informació entre diverses àrees curriculars

Mª Pilar Huguet Cusí 9

L’alumne capaç d’adquirir una bona competència metodològica podrà transferir

el procediment adient a les tasques docents que se li encarreguin, i sabrà resoldre

autònomament els problemes que se li presentin, ja que trobarà, de manera indepen-

dent, vies de solució i aplicarà correctament les experiències adquirides en d’altres

àmbits del coneixement.

Cal que els alumnes s’adonin que, tot i que cursen matèries diferents, imparti-

des per professors diferents i avaluades de formes diferents, hi ha un gran nombre de

punts de contacte entre les competències necessàries per adquirir un bon rendiment

escolar. L’estudi específic de les matèries és, naturalment, essencial, però cal que

l’alumnat comprengui que el que s’aprèn en un context es pot transferir a un altre, i el

desenvolupament d’aquesta capacitat és essencial en l’avaluació del seu treball aca-

dèmic.

1. 4 OBJECTIUS

La comprensió lectora esdevé, dins del marc de l’ensenyament secundari del

nou sistema educatiu, una peça clau per a la consecució dels objectius de l’etapa obli-

gatòria i l’instrument bàsic per al desenvolupament i promoció personals.

L’objectiu que es pretén aconseguir és l’elaboració d’una proposta didàctica a-

dreçada preferentment als alumnes de primer curs d’ESO (però que també pot ser

utilitzada en altres cursos) que els sigui útil per a desenvolupar la seva capacitat lecto-

ra i facilitar que, en acabar l’escolarització obligatòria, puguin aconseguir les compe-

tències bàsiques fixades pel Departament d’Ensenyament.

L’estudi realitzat se centra en el treball interdisciplinari de diverses àrees del

coneixement: llengua catalana, ciències de la naturalesa, ciències socials i tecnologia.

Per aconseguir l’objectiu del treball —afavorir la capacitat lectora dels alumnes— es

parteix de procediments lingüístics (llengua catalana) per tal d’arribar a la comprensió

de textos continus i discontinus pertanyents a les diverses matèries esmentades.

Objectius específics

Mª Pilar Huguet Cusí 10

1. Incrementar la competència lectora de l’alumnat amb la finalitat de facilitar la con-

secució de les competències bàsiques.

2. Facilitar el traspàs d’informació i reflexionar sobre els elements transferibles en el

procés d’ensenyament-aprenentatge entre les diverses àrees curriculars.

3. Consolidar el domini de la llengua estàndard, llengua d’ús acadèmic, com a instru-

ment d’aprenentatge.

4. Atendre les diferents capacitats dels alumnes i els diferents ritmes d’aprenentatge.

5. Facilitar la comprensió de textos en llengua catalana, de registre estàndard, als

alumnes d’incorporació tardana.

6. Consolidar els hàbits lectors i validar la lectura com a font de coneixement i com a

instrument imprescindible per a la vida escolar i adulta.

7. Valorar la lectura com a model de llengua escrita a seguir per l’alumne en les dife-

rents tasques escolars i extraescolars.

8. Elaborar activitats per a poder utilitzar-les a l’aula i integrar-les en la programació

de les àrees implicades.

9. Aprofundir en valors com ara tenir hàbit de treball, resoldre problemes autònoma-

ment, treballar en equip, respectar el treball propi i el dels companys...

10. Analitzar i valorar la incidència de la proposta didàctica en el desenvolupament

dels diferents tipus de capacitats i coneixements dels alumnes.

11. Avaluar el material per comprovar la incidència en el progrés i la capacitat lectora

de l’alumne.

1. 5 MARC TEÒRIC

Mª Pilar Huguet Cusí 11

Sobre la lectura i la comprensió lectora

La societat actual –a diferència de la societat d’èpoques anteriors– està immer-

sa en un món que exigeix una comunicació constant, i cal tenir present que un dels

pilars d’aquesta comunicació és el llenguatge, mitjà a través del qual es comuniquen

els éssers humans. Aquest llenguatge es concreta d’una banda en la parla, i de l’altra,

en l’escriptura i en la seva descodificació: la lectura. El domini d’aquestes capacitats

permet als humans endinsar-se en un món complex; per tant, com més gran sigui el

domini d’aquestes habilitats, més gran serà el seu potencial comunicatiu.

La lectura és un mitjà de comunicació, però també una font de transmissió de

coneixements, d’experiències, de maneres d’entendre la vida, de vivències objectives i

subjectives. Per tant, cal considerar la lectura una operació molt més complexa que el

simple fet de desxifrar el significat de les paraules o de buscar les idees principals d’un

text. La lectura és un procés continu que l’alumne desenvoluparà durant tota la seva

vida, una habilitat que excedeix l’àmbit escolar. L’alumne, doncs, haurà de ser capaç

d’adequar aquesta habilitat a textos de tipologia diversa i a objectius diferents segons

les necessitats que se li vagin presentant al llarg de la seva vida adulta.

Cal tenir present que la lectura és una activitat personal i voluntària durant la

qual el lector ha de tenir un paper actiu, ja que ha d’usar totes les habilitats i els recur-

sos que li permetin interpretar i organitzar la informació que paulatinament va rebent,

és a dir, el lector participa en l’elaboració del significat del text. En la lectura, l’alumne,

tal com afirma I. Solé, ha d’assumir un paper actiu, i la seva capacitat de comprensió

estarà en relació amb la possibilitat d’establir relacions significatives entre el que ja

sap, ha viscut o experimentat i tota la informació que li va arribant.

Llegir és una manera més d’adquirir informació, i l’objectiu de la lectura acadè-

mica és la comprensió del text escrit perquè l’alumne sigui capaç d’adquirir uns conei-

xements. Per aquest motiu, la lectura i la comprensió lectora no ha de ser una activitat

circumscrita a la classe de llengua, sinó que cal implicar-hi totes les matèries que for-

men el currículum escolar, ja que, per millorar la comprensió, es necessita una pràctica

lectora constant i el desenvolupament d’unes estratègies adequades a cada matèria.

La comprensió lectora és una competència bàsica que permet accedir a la ma-

jor part dels coneixements escolars, i, per tant, és una activitat interdisciplinària, ja que

Mª Pilar Huguet Cusí 12

un dels principals objectius és que l’estudiant comprengui el missatge de textos diver-

sos, tant si apareixen en llibres com si són missatges orals, gràfics, dibuixos, o missat-

ges multimèdia.

Per comprendre un text s’ha de recórrer, d’una banda, a competències lèxi-

ques, per conèixer el significat de les paraules, i, de l’altra, a activar processos

d’anàlisis sintàctiques, de coneixements previs i d’experiència personal. Comprendre

un text pressuposa copsar les idees que exposa l’autor, relacionar-les amb els conei-

xements previs sobre el tema, i connectar les idees entre si de manera que aquestes

s’estructurin de forma jeràrquica. En conseqüència, podríem dir que se segueixen els

processos següents: en primer lloc, unes idees es desprenen del text llegit; això fa que

el lector n’evoqui unes altres que ja posseïa i, a mesura que es va llegint, es van

construint idees noves. La lectura, doncs, és un procés complex que implica observar,

jerarquitzar, classificar, sintetitzar, analitzar, relacionar...

Podríem dir que llegir és un joc a tres bandes: hi participen l’escriptor, el lector i

el text. El lector s’enfronta al text, ja sigui per trobar-hi informació, estudiar, compren-

dre... La interpretació de la lectura depèn de les capacitats de l’alumne i del text, ja que

la facilitat de comprendre’l dependrà de si l’autor ha tingut en compte el destinatari –

l’alumne–, combinant, d’una banda, el vocabulari emprat, i de l’altra, com ha organitzat

la informació perquè sigui paulatinament assequible.

Sobre les dificultats de comprensió

Ja que la majoria de les àrees curriculars de l’ESO utilitzen com a material base

d’aprenentatge el llibre de text o exercicis escrits, cal considerar la lectura com una

competència bàsica i indispensable perquè l’alumnat pugui accedir als nous coneixe-

ments de les diverses àrees que formen el currículum. S’ha de tenir, doncs, molt pre-

sent que bona part de les aptituds que fan possible l’aprenentatge es desenvolupen a

través de la lectura, ja que aquesta ens proporciona coneixements i ens ajuda a a-

prendre a expressar les idees.

Com que llegir implica desenrotllar unes activitats de tipus cognitiu molt com-

plexes, podríem dir que, per a un alumne, aprendre a llegir és aprendre a comprendre,

cosa que el portarà poc a poc a aprendre el contingut de la matèria. Ara bé, tant els

Mª Pilar Huguet Cusí 13

coneixements previs com les estratègies o habilitats lectores desenvolupades incidei-

xen sobre la comprensió i, per tant, sobre la seva capacitat lectora. Així, l’estudiant

que, al llarg de la seva vida escolar, hagi estat capaç de desenrotllar aquestes habili-

tats, tindrà moltes més possibilitats de comprendre els textos acadèmics i reeixir en els

estudis. En canvi, un escolar amb pocs coneixements previs, que a més no hagi assolit

les diverses estratègies de comprensió lectora, tindrà molts problemes d’aprenentatge

per la dificultat de comprendre el contingut del llibre de text.

La lectura comprensiva no es fixa en les paraules sinó en les frases, i busca

entendre’n el significat, tot integrant cada expressió dins el context semàntic. Sovint

trobem alumnes que, per motius molt diversos, tenen poca capacitat d’atenció o de

concentració, fet que repercuteix en la lectura, i, per tant, en el rendiment acadèmic, i

en aquelles activitats de la vida quotidiana que requereixen una lectura comprensiva

més o menys ràpida. Així podem observar que, quan llegeixen, reconeixen les parau-

les però copsen poques idees, ja que no saben descodificar les que s’amaguen darre-

re els mots i no tenen present que són les idees, no pas les paraules, les que configu-

ren el missatge del text escrit. Consegüentment, un alumne esdevindrà lector compe-

tent quan sàpiga reconèixer quines paraules recullen o sintetitzen les idees exposades

i, a més, siguin capaços d’expressar-les amb les seves pròpies paraules, sense para-

frasejar el text com tan sovint fan.

A vegades, els alumnes fan una lectura mecànica en què només fan una com-

prensió superficial o parcial del contingut del text, i, quan els demanem que ens expli-

quin el que acaben de llegir, ens trobem que només són capaços d’explicar la primera

part del text, perquè a mesura que avança la lectura es van perdent, ja sigui per dis-

tracció, ja sigui per falta d’interès, de motivació o, molt possiblement, per manca de

comprensió... Aquest no copsar, no estar atent al que es llegeix, repercuteix en

l’estudi, ja que es poden passar llargues estones davant del llibre amb un resultat real

molt minso.

Alguns alumnes són incapaços d’entendre el que llegeixen en algunes assig-

natures pel fet de no relacionar la lectura amb les idees subjacents del text, o bé de

comparar tipus de textos diferents i, per tant, sovint ens trobem que no poden aplicar

els continguts que aparentment han après. L’alumne ha d’arribar a entendre que llegir

és en realitat el mitjà per arribar a la persona que ha emès el missatge, és a dir, el

mitjà per arribar a qui ha escrit el text. Sovint l’alumne no comprèn perquè no és cons-

Mª Pilar Huguet Cusí 14

cient que l’objectiu de la lectura no és altre que comprendre el missatge que un autor –

en el nostre cas, l’autor o autors del llibre de text– ha escrit, i que, per comprendre, ha

de copsar les idees bàsiques, contrastar-les, valorar-les, comparar-les, descodificar-

les.

Les causes que poden motivar en l’alumnat la falta de competència lectora po-

den ser diverses. Entre d’altres podríem enumerar:

� Aspectes externs al centre (familiars, mèdics...) que incideixen en gran manera en

l’àmbit escolar.

� Pobresa lèxica: temps enrere, la lectura era una de les poques fonts de distracció

que hi havia a les cases, i a poc a poc, a través d’ella (còmics o llibres), s’anava

adquirint vocabulari. Actualment, el televisor, l’ordinador o el mòbil distreuen els jo-

ves d’una manera molt passiva, ja que l’únic esforç que han de fer és pitjar uns

botonets, i així no s’afavoreixen els hàbits de lectura i escriptura. No és el mateix,

doncs, l’esforç necessari per escriure una carta que l’esforç per enviar un missatge

a través del mòbil. Escriure una carta pressuposa una reflexió per triar el vocabula-

ri, redactar o disposar la forma del text, mentre que el missatge a través del mòbil

és immediat i irreflexiu. A més, s’usen moltes formes abreujades o emoticons. En

l’una priva la reflexió i en l’altra, la rapidesa.

� Falta de concentració: els alumnes actuals estan immersos en un món que els

subministra contínuament molts estímuls exteriors (música, publicitat, televisió, or-

dinadors, trànsit, conflictes familiars, moda en el vestir...), els quals, afegits a la

falta d’un ambient de treball relaxat a les classes, fan que contínuament es perdi el

fil del que estan llegint o treballant. Aquesta distorsió en l’ambient de treball propi

de la classe dificulta la comprensió del text que llegeixen, ja que només es fixen en

algunes paraules, però no pas en quin és el fil conductor de les idees exposades

per l’autor, ni en quines són les principals i quines les secundàries.

� Lectura passiva: un mal lector és aquell que és incapaç de centrar l’atenció en la

lectura, manté una actitud passiva (no rellegeix o no subratlla o ho subratlla tot, no

es fa preguntes sobre el que llegeix, continua llegint encara que no entengui que

llegeix i té un vocabulari reduït). Sovint, en la nostra pràctica docent, ens trobem

amb aquest tipus d’alumnat i comprovem que fan una lectura purament mecànica,

sense implicar-se en el que estan llegint. Identifiquen les paraules, però no acaben

Mª Pilar Huguet Cusí 15

de copsar-ne el significat, o bé no les relacionen amb la resta del paràgraf. Veiem

que sovint no es prenen la molèstia de consultar el diccionari o preguntar al pro-

fessor el significat de les paraules que desconeixen, i que no són capaços de valo-

rar quins aspectes del text són determinants i quins són simplement un comple-

ment per reforçar la comprensió de les idees importants.

Sobre el llibre de text i la tipologia textual

En l’Ensenyament Secundari Obligatori, el llibre de text és un element determi-

nant tant per als alumnes com per al professor, ja que bona part del temps que els

alumnes passen a l’aula estan ocupats treballant amb aquest tipus de material.

Els llibres de text reflecteixen, en general d’una manera completíssima, el currí-

culum fixat pels plans docents, i ajuden al professor a planificar, organitzar i desenvo-

lupar les sessions de classe, alhora que permeten a l’alumne seguir les explicacions

del professor, estudiar i realitzar els exercicis proposats per l’autor i seleccionats pel

professor per adequar-los al grup-classe. El llibre de text és, doncs, juntament amb les

explicacions del professorat i, en alguns casos, el material auxiliar que aquest hagi

preparat, la principal font d’informació de l’alumne. La majoria de les àrees curriculars

de l’ESO utilitzen com a material base d’aprenentatge el llibre de text. Els llibres de

text tenen diverses funcions: proporcionen informació nova, faciliten l’estudi, ajuden a

completar els apunts, recullen els exercicis per a la realització de determinades tas-

ques relacionades amb el que s’ha explicat...

Els textos didàctics solen organitzar-se per unitats que inclouen textos de tipo-

logia diversa continus i discontinus: descriptius, expositius, instructius, narratius, argu-

mentatius, quadres, llistes, gràfics, diagrames, taules... En general, doncs, no se se-

gueix una única tipologia textual, sinó que se solen combinar diversos models de tex-

tos, tot i que n’hi sol haver un de dominant. Així, en una mateixa lectura poden trobar

seqüències expositives combinades amb altres d’expositives o instructives i completa-

des amb mapes o gràfics. Tal com exposa Jaume Jorba, la manera d’abordar el text

implica posar en relació un seguit d’habilitats cognitives (analitzar, comparar, classifi-

car, interpretar, inferir...), d’habilitats cognitivolingüístiques (descriure, definir, resumir,

explicar, argumentar...) i el tipus de text (descriptiu, narratiu, explicatiu, argumenta-

tiu...).

Mª Pilar Huguet Cusí 16

L’alumne, doncs, per comprendre els textos escolars, ha d’aconseguir desen-

volupar, al llarg de la seva vida acadèmica, una sèrie d’habilitats diferents: descriure,

definir, resumir, explicar... Aquestes habilitats li seran imprescindibles per prendre part

en qualsevol situació comunicativa, comprendre’n el missatge i elaborar-ne una res-

posta. És per aquest motiu que el present treball proposa la lectura de textos escolars

de tipologia diversa per tal de familiaritzar-hi l’alumne i ajudar-lo en el procés

d’aprenentatge.

Sobre el llenguatge dels llibres de text

El llenguatge emprat en els llibres de text no és uniforme. Examinant llibres

d’un mateix nivell i d’una mateixa matèria pertanyents a editorials diverses, s’observa

una gran diversitat en l’ús de la llengua estàndard, en uns casos més propers a una

llengua culta que en uns altres. Aquesta diversitat lingüística està relacionada, tant en

l’eficàcia comunicativa d’alguns autors (n’hi ha que s’expressen d’una manera més

directa, planera i clara que altres), com amb l’ús d’un llenguatge cada vegada més

abstracte (segons avança el nivell d’ensenyament). que presenta, segons el nivell de

coneixement lèxic dels alumnes, diversos graus de dificultat.

D’altra banda, el llenguatge emprat en els llibres de text sovint és teòric i per

tant abstracte, fet que presenta a l’alumne diversos graus de dificultat segons les se-

ves habilitats lingüístiques. Per a molts alumnes, acostumats a realitzar un altre tipus

de lectures: contes, missatges breus, frases publicitàries..., aquests textos solen pre-

sentar un nivell de dificultat elevat. És imprescindible, doncs, que s’orienti la seva lec-

tura exposant els motius, la funció, la intenció del text a treballar i els objectius docents

que s’esperen aconseguir.

A banda que cada matèria tingui un vocabulari específic concret, els alumnes

fallen sovint en el vocabulari comú possiblement pel desajustament que es produeix

entre el llenguatge estàndard dels llibres de text, el vocabulari usat pel professorat a

classe i la llengua enormement empobrida d’alguns alumnes. És aquest desfasament

el que el present treball pretén ajudar a corregir, treballant sempre a partir del lèxic

estàndard dels llibres de text.

Mª Pilar Huguet Cusí 17

Cal fer evident a l’alumnat, a més, la importància del llenguatge com a instru-

ment cultural, com a mitjà per al desenvolupament de tota activitat social, i com a ins-

trument per comunicar-se i interrelacionar-se amb l’entorn. I, en l’àmbit escolar, cal que

es valori també el llenguatge com a instrument per construir i reestructurar el coneixe-

ment.

Mª Pilar Huguet Cusí 18

2. TREBALL REALITZAT

2.1 DISSENY DEL PLA DE TREBALL

El pla de treball desenvolupat durant el curs 2003-2004 ha constat de les fases

següents:

1ª etapa (corresponent al primer trimestre del curs 2003-2004)

� Recull bibliogràfic i de material divers.

� Lectura i anàlisi del material bibliogràfic recollit.

� Contactes amb professors de l’IES Menéndez y Pelayo i recollida sistemàtica de la

informació relacionada amb l’experiència.

� Disseny dels primers esborranys de les unitats d’ensenyament-aprenentatge.

2ª etapa (corresponent al segon i tercer trimestres del curs 2003-2004)

� Elecció, juntament amb els professors de la matèria, del grups que intervindran en

l’experiència (1.3 i 1.4).

� Realització de les unitats pilot per part dels alumnes escollits.

� Avaluació dels resultats obtinguts i reajustament de les unitats pilot per tal

d’adequar-les a les necessitats i dificultats de l’alumnat, demostrades en l’etapa

d’experimentació. Aquesta avaluació va comportar la necessitat de fer dues versi-

ons (A i B) de cada unitat.

� Realització de noves unitats tenint en compte els resultats de l’experiència,

l’assessorament dels companys i la psicopedagoga del centre.

� Comprovació periòdica de les unitats realitzades a partir de l’experimentació a

l’aula.

� Elaboració de materials interdisciplinars i del solucionari, tant de la part de com-

prensió com de la part de llenguatge per a cada unitat.

Mª Pilar Huguet Cusí 19

2. 2 METODOLOGIA EMPRADA

Per comprendre un text i aprendre a partir de la informació que aquest ens pre-

senta, els lectors han de tenir uns esquemes adequats de coneixements i aplicar-hi les

estratègies adequades. L’alumne, doncs, ha d’aplicar unes determinades estratègies

de lectura als diferents tipus de textos que apareixen en els llibres escolars. El present

treball vol ser l’encreuament de dues línies destacables: l’una, començar a treballar per

a la consecució d’un seguit de competències bàsiques, referides als àmbits lingüístic,

social i científicotècnic; i l’altra, l’aplicació de la metodologia adequada per a l’adquisi-

ció de la competència lectora en la tipologia textual present en els llibres de text.

Les tècniques de lectura que es poden desenvolupar de forma combinada a

partir de les unitats dissenyades són les següents:

1. Lectura per obtenir una informació concreta

Aquest tipus de lectura permet augmentar la velocitat i l’eficàcia lectora, ja que

l’alumne ha de localitzar dades molt concretes. El domini d’aquesta tècnica el podrà

ajudar, més endavant, a trobar ràpidament una data en una cronologia, a localitzar

d’un nom propi o un mot o una expressió determinats, a buscar una informació con-

creta en un índex o en un article enciclopèdic...

Es tracta d’un tècnica que facilita l’observació i que és comuna a totes les as-

signatures.

2. Lectura per activar els coneixements previs

Permet desenvolupar els coneixements previs sobre un tema concret a partir

d’indicis verbals o no verbals. La generació d’informació, ja sigui a través de la reflexió

i/o de la discussió d’un tema, és una eina útil per facilitar la comprensió d’un text, a-

bans de fer-ne la lectura. És amb aquest objectiu que totes les unitats comencen amb

unes activitats de caràcter oral que intenten desvetllar els coneixements que sobre el

tema a tractar puguin tenir els alumnes.

3. Lectura per inferir informació a partir del context i dels coneixements previs

Mª Pilar Huguet Cusí 20

Permet que l’alumne, a partir d’un buit textual, lèxic, sintàctic o semàntic, pugui

comprendre, deduir o interpretar elements que no són explícits en el text o que no hi

són clars. L’habilitat per desenvolupar aquesta tècnica està relacionada amb la formu-

lació d’hipòtesis sobre el significat dels elements suprimits i permet usar la resta del

text com a guia per determinar aspectes desconeguts.

Es tracta d’una tècnica que comporta per part de l’alumne un bon grau

d’autonomia i de capacitat lectora, ja que pressuposa inferir, a partir d’un text conside-

rat globalment, els aspectes desconeguts i necessaris per a la seva total comprensió.

4. Lectura per superar les dificultats lèxiques i ampliar el vocabulari

L’alumnat ha de ser capaç d’aprendre i aplicar estratègies i coneixements que

els permetin determinar, amb més o menys precisió, el significat de mots desconeguts

que dificulten la comprensió dels textos llegits. És amb aquesta finalitat que s’han dis-

senyat, en totes les unitats, diversos exercicis de llenguatge per tal que l’alumne a-

prengui a establir relacions entre paraules, habilitat que l’ajudarà a descodificar ade-

quadament el missatge escrit.

Cal tenir present que a través de la lectura es dóna la contextualització i

l’ampliació del vocabulari, s’estableixen relacions semàntiques (polisèmia, sinonímia,

antonímia, composició i derivació de paraules), i s’exercita i s’assimila l’ortografia cor-

recta de les paraules. Per tant, com més gran sigui el domini del vocabulari de

l’alumne, més possibilitats tindrà de comprendre el text i més ràpida serà la lectura.

5. Lectura de textos amb buits d’informació

A partir de la lectura de textos amb buits d’informació, l’alumne ha de ser capaç

de detectar, situar i omplir el buit corresponent, és a dir, refer el text (atenent al tema i

al context semàntic i gramatical), i tenir-ne present l’estructura, la cohesió i la coherèn-

cia interna.

Algunes de les activitats dissenyades pretenen recollir aquest tipus de lectura,

ja sigui extraient paraules d’un text, connectors o frases completes. Es tracta d’una

Mª Pilar Huguet Cusí 21

tècnica activa que demana que, durant la lectura, l’alumne augmenti el nivell d’atenció i

concentració, tant pel que fa al vocabulari com al contingut del text. Aquesta implicació

repercuteix positivament en el seu aprenentatge, facilita la comprensió del text i el seu

record posterior.

6. Lectura de textos manipulats: recomposició i ordenació de textos

Es tracta de restituir la versió o fesomia original d’un text manipulat: ordenar-lo,

eliminar la informació sobrera, ordenar les unitats significatives... Aquesta estratègia

de lectura pretén evitar que l’alumne faci una lectura correcta, però mecànica, sense

posar interès en el què llegeix, amb la qual cosa no copsa el significat de bona part del

que s’ha llegit i determina que es faci només una comprensió superficial o parcial del

contingut.

7. Lectura per establir relacions de paraules o d’ idees

Es tracta d’establir la relació existent entre paraules, expressions, frases, dibui-

xos, imatges..., disposats generalment en forma de llistes de dues entrades. L’objectiu

d’aquesta tècnica és que l’alumne copsi el significat del conjunt del text, és a dir, que,

més enllà de conèixer i identificar el significat de les paraules, pugui copsar les idees

que s’amaguen darrere les paraules, ja que realment el que importa del text són les

idees que l’autor ens vol transmetre i les relacions jeràrquiques que s’estableixen entre

les idees exposades.

8. Lectura d’imatges, mapes, gràfics i quadres

Bona part de la informació que rep actualment l’alumnat és visual; els alumnes,

doncs, han d’aprendre a llegir un tipus de text que va més enllà de les lletres, els mots

o les frases. A la Secundària, la lectura d’imatges, mapes, gràfics i quadres va molt

lligada al llibre de text, i cal que l’alumne aprengui a comprendre’ls i a interpretar-

los, per poder fer una lectura global que atengui tant els elements verbals com els no

verbals.

Mª Pilar Huguet Cusí 22

Cal tenir present que aquest tipus de lectura facilita el desenvolupament de la

memòria visual, tan necessària per gravar la forma correcta de les paraules com per

recordar el que s’ha visualitzat.

9. Lectura, interpretació i resposta de qüestionaris

Es tracta d’una activitat molt present en la vida escolar, que més tard els alum-

nes es trobaran en la vida adulta i laboral; per tant, cal que l’alumnat s’acostumi a lle-

gir, comprendre i respondre correctament tota mena de preguntes.

 En la vida escolar, una lectura acurada del qüestionari ajudarà, d’una banda, a

comprendre el text sobre el qual es treballa i, de l’altra, a respondre correctament les

preguntes formulades. És tracta, doncs, de desenvolupar una habilitat transferible a

totes les assignatures, ja sigui en forma de proves orals o escrites, exàmens, exercicis

dels llibres de text, etc.

10. Lectura per sintetitzar la informació (el resum)

Aquesta tècnica pressuposa realitzar una lectura comprensiva i acurada del

text (només podem resumir adequadament allò que entenem), analitzar la informació

per recollir-ne la part rellevant i rebutjar-ne la redundant, i reelaborar-la de forma per-

sonal per escriure’n un resum.

El resum és una tècnica complexa que comporta una gran dificultat per a molts

alumnes, ja que resumir pressuposa descodificar i donar significat a paraules i oraci-

ons, seleccionar, relacionar, reelaborar i reorganitzar la informació. Part de l’alumnat

presenta dificultats a l’hora de destriar la informació principal de la secundària i, so-

bretot, a l’hora de reelaborar-la i exposar-la amb les seves pròpies paraules. És per

aquest motiu que, sovint, alguns alumnes presenten, com si fossin resums, un seguit

de frases inconnexes, copiades de la lectura sense parar atenció ni al vocabulari em-

prat, ni a la manera com estan expressades les idees, ni a la cohesió o la coherència

interna del text.

Mª Pilar Huguet Cusí 23

La combinació de les anteriors estratègies de lectura, cal aplicar-les als textos

que apareixen en els llibres escolars del nostre alumnat, tenint present, però, que en

una seqüència didàctica es poden combinar diverses tipologies textuals. Les unitats

didàctiques elaborades s’apliquen a textos continus i discontinus. Entenem per textos

continus aquells que solen estar compostos per oracions organitzades en paràgrafs

que s’enquadren dins estructures més àmplies, com ara temes, unitats o parts de la

programació d’una matèria. Els textos discontinus, en estar organitzats de manera

diferent dels continus, necessiten unes estratègies de lectura diferents, i per això cal

considerar-los tenint en compte l’estructura del text (identifica les característiques del

text de la mateixa manera que les oracions i els paràgrafs ho fan en els continus) i

tenint-ne en compte el format.

2.3 Concreció de les característiques del material elaborat

L’objectiu del present treball és l’elaboració de material interdisciplinar perquè

els alumnes –a través del desenvolupament de la seva competència lectora– puguin

aconseguir el domini de competències bàsiques. Per aquest motiu, cal desenvolupar

unes activitats que afavoreixin l’aprenentatge significatiu i l’aprenentatge interrelacio-

nal.

Totes les lectures, textos o vocabulari usats per a la preparació dels exercicis

que configuren el material preparat, procedeixen de llibres de text de primer curs

d’ESO de les matèries Ciències Socials, Ciències Naturals i Tecnologia. He buidat els

llibres d’aquestes matèries publicats per la majoria d’editorials que es trobaven al mer-

cat en el moment del treball (curs 2003-2004), i he treballat sempre sobre l’última edi-

ció apareguda. Per a la selecció de les lectures, he buscat els textos que –general-

ment per la seva claredat– s’adequaven millor a la tècnica seleccionada i que permeti-

en aplicar-hi les estratègies de cara a estimular la capacitat lectora dels alumnes. És

per aquesta raó que, d’alguna editorial, n’he fet servir més textos.

Els textos que presento com a model per desenvolupar una tècnica concreta

han estat lleugerament adaptats, en general per centrar-los en un aspecte molt concret

de la matèria objecte de treball o per limitar-ne l’extensió.

Els textos breus sobre els quals he muntat exercicis diversos (omplir buits a

partir de diferents paraules o connectors, ordenar frases més o menys llargues, desxi-

Mª Pilar Huguet Cusí 24

frar el missatge, detectar els errors, relacionar definicions o conceptes...) són una ver-

sió personal lliure, realitzada a partir de la lectura de diversos llibres de text.

Pel que fa a les paraules del vocabulari estàndard usades per confeccionar els

diversos exercicis que conformen la part de llenguatge, procedeixen del buidatge sis-

temàtic del mateix tema o de part d’un tema de diversos llibres de text. Així, per exem-

ple, per elaborar els exercicis corresponents a una lectura sobre la cèl·lula, he buidat el

lèxic comú de la mateixa unitat de diversos llibres de text. El nivell del vocabulari em-

prat per explicar la mateixa unitat varia molt d’un llibre a un altre, per la qual cosa he

procurat barrejar paraules més comunes amb d’altres considerades més elevades dins

un nivell estàndard.

La tria d’una paraula o d’una altra per elaborar els exercicis ha estat personal i

basada en l’experiència que m’han aportat les preguntes de lèxic que els meus alum-

nes m’han fet durant més de vint-i-cinc anys. Així, aquests exercicis estan encaminats

a fer-los veure que, en determinats contextos –per exemple, consecutiu pot ser sinò-

nim de seguit, traçat de recorregut o ascens de pujada–. És a dir, treballar tant el vo-

cabulari que els és més proper com el vocabulari més culte que s’usa sovint, per ne-

cessitat de precisió lèxica, en els llibres de text.

Com que he partit de llibres de primer d’ESO, els continguts de les lectures se-

ran tractats, pels alumnes, des de dues perspectives diferents: d’una banda, seguint la

metodologia habitual de cada matèria, i, de l’altra, seguint mètodes específics de l’àrea

de llengua. També cal tenir present que l’alumne està acostumat que, des d’aquesta

última àrea, es treballen majoritàriament textos narratius, textos que presenten unes

característiques estructurals i lèxiques molt diferents dels textos que els alumnes tro-

ben en els llibres de text. Per tant, es tracta d’aplicar unes tècniques habituals a l’àrea

de llengua a textos procedents d’altres àrees, amb la finalitat d’evidenciar a l’alumne

que les tècniques són transferibles d’una àrea a una altra, que hi ha una base meto-

dològica comuna a totes les àrees, i que el domini d’aquesta és determinant per a

l’assoliment dels diversos continguts.

Mª Pilar Huguet Cusí 25

2.3.1 Contingut de les unitats

Cada unitat consta de dues parts: una, referida a aspectes de comprensió de

textos per estimular la capacitat lectora dels alumnes, i l’altra, on es treballen aspectes

de llenguatge relacionats amb el vocabulari comú del tema objecte de la lectura. Per

tal de facilitar-ne l’ús, he decidit presentar les dues parts separadament, i així es pot

optar per treballar un tipus d’exercicis o uns altres, segons les necessitats del grup-

classe.

2.3.2 Comprensió: tècniques emprades

Cada unitat presenta l’aplicació, al text didàctic escollit, d’una tècnica relacio-

nada amb el tractament de la informació, és a dir, d’una tècnica d’estudi de caràcter

molt general. Les tècniques escollides són les següents:

a) Aplicades a Ciències Socials

- Determinació de les idees principals a partir de preguntes

- Confecció d’un mapa conceptual

- Compleció i ordenació d’un text mitjançant frases

- Redacció d’un text a partir d’un quadre de síntesi

- Recomposició i ordenació d’un text expositiu

- Lectura d’un eix cronològic acompanyat d’un text

- Elecció de les idees principals

b) Aplicades a Ciències Naturals

- Interpretació de dos tipus d’índex de llibre de text

- Compleció d’un text mitjançant paraules

- Recerca d’una informació concreta

- Reducció d’informació: el resum

- Confecció d’un esquema numèric

- Recomposició i ordenació d’un text instructiu

- Interpretació d’un quadre de doble entrada

Mª Pilar Huguet Cusí 26

c) Aplicades a Tecnologia

- Delimitació de la informació mitjançant el subratllat

- Lectura d’un text acompanyat d’un quadre

- Inferència d’informació determinant el títol de cada paràgraf

2.3.3 Contingut de les unitats de comprensió

Les unitats de comprensió consten dels apartats següents:

� Activació dels coneixements previs: cada unitat s’inicia amb un exercici oral, que

consta de tres preguntes i que pretén activar els coneixements previs que els a-

lumnes puguin tenir sobre el tema de la lectura escollida. He procurat que es tracti

sempre de preguntes molt genèriques, i, si és possible, que en alguna d’elles

l’alumne es pugui implicar personalment: explicar una pel·lícula, una història, rela-

cionar el tema amb alguna experiència del seu entorn immediat...

� Lectura d’un text al qual s’ha d’aplicar la tècnica escollida i exercicis sobre aquesta

tècnica.

Aquests exercicis responen als objectius específics següents:

- Comprovar el grau d’assoliment de la tècnica aplicada.

- Evidenciar que es tracta de tècniques aplicables a les diverses àrees que

formen el currículum.

- Remarcar la necessitat de dominar aquestes tècniques per avançar en un

aprenentatge significatiu i interrelacional.

� Exercicis referits a la comprensió del text llegit. Es tracta d’exercicis del tipus:

- Completar frases a partir del contingut de la lectura.

- Confirmar si són certes o falses algunes afirmacions.

- Encerclar la resposta correcta a partir de diverses opcions.

- Resumir el text.

- Recompondre frases a partir de fragments extrets del text.

- Etc.

Mª Pilar Huguet Cusí 27

Aquests exercicis responen als objectius específics següents:

- Comprovar el grau de comprensió del text llegit.

- Habituar l’alumne a contestar mitjançant una frase ordenada que segueixi

l’estructura: subjecte + verb + predicat.

- Familiaritzar l’alumne amb l’escriptura del vocabulari estàndard habitual en

el món escolar, deixant de banda el lèxic col·loquial.

- Exercitar la precisió del llenguatge utilitzant els mots més precisos i deixant

de banda els més genèrics.

- Acostumar l’alumne a respondre de forma coherent i cohesionada aspectes

pertanyents a la matèria treballada, i si és possible iniciar o consolidar el

seu aprenentatge, ja que es tracta de punts del seu currículum.

� Diversos exercicis per estimular la competència lectora no relacionats di-

rectament amb el tema específic de la lectura, però sí amb el tema general

del qual s’ha extret el fragment llegit. Es tracta d’exercicis del tipus:

- Completar un text amb uns mots determinats. En alguns casos es donen

barrejats els mots corresponents i en altres se’n donen més dels necessaris

perquè hagin d’escollir, entre diverses possibilitats, quins són els més ade-

quats al contingut del fragment.

- Decidir, a partir de diverses definicions de diccionari, quins són els mots

que completen el fragment (una definició per mot).

- Relacionar paraules o conceptes del tema tractat amb diverses definicions.

- Ordenar i recompondre frases relacionades amb el tema a partir de diver-

sos fragments.

- Substituir diversos signes (☼,♥, ♫, ╨ ...) pels signes de puntuació que fan

més entenedor el text.

- Afegir els connectors que falten per fer entenedor un text.

- Detectar i esmenar els errors de contingut d’un text breu o d’un article breu

de diccionari.

- Connectar causes i conseqüències.

- Desxifrar missatges als quals falten, sobren o es repeteixen grafies o

síl·labes.

- Etc.

Mª Pilar Huguet Cusí 28

Aquests exercicis responen als objectius específics següents:

- Evidenciar que un text no és un simple seguit de frases amb un cert sentit,

sinó que forma una unitat, un tot informatiu o comunicatiu.

- Mostrar que la coherència textual determina la connexió entre les idees d’un

discurs i afecta al nivell global del text (macroestructura).

- Palesar la necessitat que un text sigui cohesionat per tal que el missatge ar-

ribi amb claredat, i la comunicació entre emissor i receptor es produeixi

sense entrebancs ni distorsions.

- Remarcar la importància dels marcadors textuals.

- Assenyalar la importància de la referència com a mitjà de recuperació

d’elements que ja han aparegut.

2.3.4 Llenguatge

El material elaborat està centrat en el vocabulari no específic, és a dir, en el vo-

cabulari estàndard –l’habitual en els llibres de text–, que, d’altra banda, és el que es fa

servir per al tractament de la informació. Aquest tipus de vocabulari presenta, per a

molts alumnes, acostumats a un registre col·loquial, un grau de dificultat molt elevat.

Aquestes activitats –contextualitzades o no– han de permetre evidenciar a l’alumne

que el llenguatge acadèmic és diferent del col·loquial i que el seu coneixement i domini

és imprescindible per assolir els coneixements necessaris per dominar les competèn-

cies bàsiques de les diferents matèries que formen el currículum de l’ensenyament

secundari obligatori.

2.3.5 Contingut de les unitats de llenguatge

Cada unitat consta de diversos exercicis (de 8 a 12; el nombre està en funció

de la complexitat) en els quals es treballen els aspectes següents:

- Reconèixer les diverses accepcions d’una paraula.

- Substituir l’element marcat d’una frase per un sinònim equivalent.

- Triar entre diverses paraules quina és la més adequada per substituir un

mot en el context d’una frase.

Mª Pilar Huguet Cusí 29

- Relacionar paraules amb un o diversos sinònims.

- Relacionar paraules amb un o diversos antònims.

- Relacionar una o diverses paraules amb el seu significat o definició.

- Completar sèries de sinònims amb les paraules donades.

- Relacionar paraules polisèmiques amb els seus possibles significats.

- Buscar, entre diverses possibilitats, les paraules que corresponen a les de-

finicions donades

- Escriure les formes verbals que deriven de noms.

- Escriure els substantius que deriven de formes verbals.

- Escriure els adjectius que es deriven de noms.

- Determinar la paraula que no té relació amb una seqüència donada, ja sigui

pel lexema ja sigui pel significat.

- Formar paraules a partir de prefixos.

- Formar paraules a partir de sufixos.

- Completar un text o una frase amb les formes verbals corresponents ate-

nent la concordança i l’adequació temporal.

- Completar un text o una frase amb el nom o l’adjectiu corresponent tenint

en compte la concordança.

- Relacionar substantius amb els adjectius adequats atenent al sentit, al gè-

nere i al nombre.

- Canviar el nombre de mots o sintagmes.

- Canviar el gènere de mots o sintagmes.

- Adequar un element determinat (nom adjectiu o verb) al context d’una frase,

atenent al gènere, nombre, persona o temps verbal.

- Relacionar paraules amb adjectius possibles segons el significat, el gènere i

el nombre.

- Completar frases amb els articles o preposicions adequats tenint en comp-

te, a més del significat, el gènere i nombre.

- Completar sèries de substantius o adjectius tenint en compte el gènere i el

nombre.

- Completar temps verbals.

- Substituir sintagmes preposicionals per l’adjectiu corresponent.

- Ordenar els elements d’una frase atenent al significat, al gènere, al nombre

i a la puntuació.

- Ordenar alfabèticament les paraules donades.

Mª Pilar Huguet Cusí 30

- Ordenar grafies per formar les paraules que es corresponen amb el signifi-

cat donat.

- Formar paraules a partir de les síl·labes donades.

- Relacionar diverses abreviatures amb la paraula corresponent i relacionar-

la amb el seu significat.

- Buscar les paraules d’un determinat camp semàntic que apareixen en una

sopa de lletres.

- Resoldre mots encreuats.

- Etc.

Aquests exercicis responen als objectius específics següents:

- Augmentar la competència lingüística de l’alumne.

- Valorar el llenguatge estàndard com a element unificador del llenguatge

d’ús acadèmic.

- Establir relacions de significats entre els mots usats en el llenguatge aca-

dèmic.

- El llenguatge com a instrument per a la transferència d’informació entre les

diverses àrees que formen el currículum.

- Conèixer les possibilitats combinatòries dels elements lingüístics i aprendre

a usar-los en les diverses àrees.

- Usar sinònims per tal de diversificar el discurs, enriquir el vocabulari estàn-

dard i adequar el discurs al nivell acadèmic.

- Reconèixer el mecanisme de formació de paraules aplicable a totes les à-

rees.

2.3.6 Dues versions: Grup A i Grup B

 De cada unitat se’n presenten dues versions anomenades, respectivament,

grup A i grup B, Aquesta variació respon a la necessitat d’acomodar els exercicis a

ritmes de treball diferents, ja que sovint els professors que fem més d’un grup del ma-

teix curs ens trobem que entre aquests hi ha moltes divergències. No es tracta pas, en

cap cas, d’exercicis pensats per a alumnes que necessitin una adaptació curricular,

alumnes que sovint presenten enormes mancances d’origen diferent i que necessiten

un suport del professorat molt especial i específic, segons el cas.

Mª Pilar Huguet Cusí 31

 Es tracta, doncs, de dues versions del mateix tipus d’exercicis. El grup A,

presenta un grau de dificultat major que el grup B, i està pensat per a alumnes que

poden treballar autònomament, és a dir, per a aquells alumnes que són capaços de

treballar sense el suport directe del professor. Els grup B està pensat per a aquells

alumnes que, per causes diferents, presenten un ritme de treball més lent, i necessiten

constantment el suport del professor com a motor i guia dels exercicis. Aparentment,

tots dos nivells són pràcticament iguals perquè els alumnes d’un o altre grup-classe no

tinguin la sensació que se’ls dóna un material diferent; ara, el grup B presenta exerci-

cis més reduïts, d’un nivell de dificultat més baix, i dóna prioritat sempre als aspectes

més generals i amb menor grau d’abstracció. No he cregut convenient fer dues versi-

ons totalment diferents, amb textos diferents i amb exercicis diferents, per evitar que

els alumnes estableixin diferències entre grups.

Quan en un exercici se’ls demana, per exemple, que triïn entre diverses res-

postes possibles, el grup A presenta més variabilitat que no pas el grup B, cosa que

pressuposa que l’alumne ha d’escollir amb més cura i discriminar més la possible res-

posta. Així, en un exercici de sinònims dins el context determinat d’una frase, tindríem:

Grup A

L’aire estudia / conté / habita / sorgeix / alimenta infinitat de partícules sòlides.

Grup B

 L’aire conté / estudia / sorgeix infinitat de partícules sòlides.

O bé, en un exercici en què se’ls demana d’ordenar de forma coherent els di-

versos elements que formen un missatge, tindríem:

Grup A

a) naturals que arrasen la b) per raons climàtiques o geològiques,

c) superfície de la Terra: terratrèmols, d) es produeixen desastres

e) De vegades, f) inundacions, sequeres, ciclons...

Solució:
e) De vegades, b) per raons climàtiques o geològiques, d) es produeixen desastres

Mª Pilar Huguet Cusí 32

a) naturals que arrasen la c) superfície de la Terra: terratrèmols, f) inundacions,
sequeres, ciclons...

Grup B

a) que arrasen la superfície de la Terra: b) De vegades, per raons climàtiques o

c) terratrèmols, inundacions, sequeres, ciclons... d) geològiques, es produeixen
desastres naturals

Solució:

b) De vegades, per raons climàtiques o d) geològiques, es produeixen desastres

naturals a) que arrasen la superfície de la Terra: c) terratrèmols, inundacions,
sequeres, ciclons...

Tant en la part de comprensió com en la de llenguatge, s’alternen exercicis

amb graus diferents de dificultat, és a dir, exercicis que els alumnes poden fer ràpida-

ment i exercicis que necessiten un cert grau de reflexió.

Els exercicis que es presenten no estan pensats, doncs, per a alumnes amb

modificació curricular, sinó que recullen la concepció que el sistema educatiu ha

d’intervenir per acabar la discriminació i la desigualtat, amb la idea d’«iguals fins on

sigui possible i diferents fins on sigui necessari».

2.3.7 Solucionari

L’estructura dels diversos exercicis està pensada perquè en un futur sigui fà-

cilment transferible a una pàgina web, de manera que els exercicis es puguin presen-

tar i resoldre de manera interactiva.

Tant els exercicis de comprensió com els de llenguatge dels grups A i B comp-

ten amb un solucionari, preparat amb l’objectiu de facilitar la feina al docent que els

aplicarà.

El contingut dels diversos exercicis està numerat per afavorir, tant als alumnes

com als professors, la correcció ràpida, tant a l’aula com a fora de l’aula.

Mª Pilar Huguet Cusí 33

3. METODOLOGIA

Tot i que hi ha alumnes que poden treballar de manera autònoma, la gran ma-

joria necessita el suport, proper o llunyà, del professor. Considero, doncs, que la feina

del professor és imprescindible per al bon desenvolupament de les unitats presenta-

des, ja que el docent és qui coneix les característiques del grup-classe i, per tant, pot

explotar uns mateixos exercicis de maneres diverses segons les necessitats dels seus

alumnes o segons el moment en què es realitzi l’activitat.

Pel que fa a la temporalització de les unitats, es calcula que aquestes es poden

realitzar (la part de comprensió i la de llenguatge) en unes tres hores. De tota manera

és el professor, coneixedor del ritme de treball i del grau d’interès del seu grup classe,

qui determina el temps aproximat de realització, la distribució dels exercicis i la profun-

ditat amb què es treballa un exercici o un altre, ja que molts d’ells permeten ser fàcil-

ment enriquits segons l’habilitat del docent. A més, cal tenir present que, un cop realit-

zat un exercici, el docent ha de fer les seves aportacions al grup, resoldre aspectes

desconeguts, matisar, preguntar, induir respostes, provocar l’establiment de relacions

entre aspectes diversos, etc.

3.1 Aplicació a l’IES Menéndez y Pelayo

Algunes de les unitats que es presenten van ser experimentades, durant el curs

2003-2004, a l’IES Menéndez y Pelayo de Barcelona, als grups 1.3 i 1.4. Per no alterar

el ritme de les assignatures a les quals s’aplicava l’experiència –Ciències Socials, Ci-

ències Naturals i Tecnologia–, vaig decidir que aquesta es realitzaria com una activitat

més de la classe de Llengua Catalana.

El guió de treball desenvolupat, amb variacions, va ser el següent:

� Exercici oral d’activació dels coneixements previs a partir de les tres preguntes que

encapçalen cada unitat de comprensió, amb la intenció de captar l’interès de

l’alumnat.

� Lectura silenciosa del text i subratllat de les paraules desconegudes.

� Aclariment, per part dels alumnes o del professor, dels possibles desconeixements

lèxics.

Mª Pilar Huguet Cusí 34

� Resolució de la tècnica presentada (omplir buits, reordenar paràgrafs, determinació

de les idees principals...) i lectura expressiva del text, tot fent atenció a l’entonació,

a la puntuació i al contingut.

� Resolució dels diversos tipus de qüestionaris que determinen la comprensió del

text llegit. Recordar la necessitat de consultar el text en cas de dubte i d’expressar,

si és el cas, la resposta seguint l’esquema subjecte + verb + complement.

� Realització, si escau, del resum del text llegit a partir de les preguntes de com-

prensió lectora que solen recollir els aspectes essencials de la lectura.

Aquesta part de l’activitat solia ser conjunta, tot i que alguna vegada, segons el

grup (1.4), s’havia donat total autonomia als alumnes. Els altres exercicis de compren-

sió lectora i de llenguatge se solien fer o bé individualment o bé en grups (generalment

de dos), ja que en molts casos es respectaven les preferències de treball de l’alumnat.

El tipus de correcció dels exercicis depenia del ritme de treball dels alumnes; en al-

guns casos, la correcció era individual o del petit grup (per als alumnes més ràpids), i

en altres la correcció era conjunta i la intervenció del professor molt activa per tal de

regular l’aprenentatge i ampliar o suggerir noves possibilitats a partir dels exercicis

realitzats.

3.2 Resultat final

Els alumnes (en un principi preocupats per la repercussió de l’experiència en la

nota), el professor que impartia Llengua Catalana als grups 1.3 i 1.4, i jo mateixa, vam

acordar que no hi hauria valoració acadèmica del treball realitzat. Considero que a-

quest acord va ser molt positiu, ja que va permetre plantejar l’experiència com una

activitat relaxada, i en certa manera molt més distreta que una classe normal, ja que

no hi havia exàmens, i es podien concentrar més en la resolució dels exercicis i en

l’aprenentatge de la manera com aquests s’havien de resoldre.

Les primeres unitats de mostra eren les mateixes per al grup 1.3 i 1.4. Aviat,

però, a partir de la correcció d’aquestes, es va evidenciar que es tractava de grups

molt diferents, tot i que ambdós s’havien format aleatòriament amb alumnes proce-

dents de diferents centres de Primària. Per aquest motiu vaig decidir fer dues versions

Mª Pilar Huguet Cusí 35

de la mateixa unitat (grup A i grup B), amb la intenció que responguessin millor a dos

ritmes d’aprenentatge diferents.

El grup 1.4 era un grup força homogeni, que sabia treballar en equip, resolia

amb rapidesa els exercicis que se li proposaven, demostraven tenir un bon nivell

d’autonomia i es prenia l’experiència com un joc relaxat i entretingut, que complemen-

tava, d’una manera diferent, les classes de llengua catalana. L’actitud envers el treball

i el comportament de l’alumnat durant la realització de les proves sempre va ser molt

correcta.

El grup 1.3 en canvi, era un grup heterogeni, mancat d’autonomia i dispers, a

qui feia mandra llegir i a qui costava de seguir, d’una manera continuada, qualsevol

activitat. El seu ritme de treball, en general, era més lent, amb freqüents interrupcions i

sortides de to. Havia d’intervenir contínuament, canviant el tipus d’exercicis, per inten-

tar mantenir la seva atenció; es distreien fàcilment i necessitaven constantment que la

professora els controlés el ritme de treball. Aquesta actitud feia que, sovint, els alum-

nes es mostressin insegurs envers els enunciats dels exercicis, i alguns feien pregun-

tes reiterades per convèncer-se que havien entès què se’ls demanava.

Així com el grup 1.4 de seguida es podia posar a treballar, el grup 1.3 perdia

molt temps abans de començar i, per tant, necessitava molta més estona per fer poca

cosa. Quant a la lectura, els alumnes del grup 1.4 solien ser, en general, lectors més

actius, ja que llegien amb interès i atenció, sense distreure’s. Els del grup 1.3, en can-

vi, eren, majoritàriament, uns lectors passius, que sovint continuaven llegint sense en-

tendre bona part de la lectura.

Pel que fa als exercicis de lèxic, per exemple, els alumnes del grup 1.4 eren, en

general, capaços de deduir-ne el significat pel context i d’establir derivacions lèxiques,

mentre que els del grup 1.3 preguntaven el significat sense intentar establir cap relació

i sovint sense mantenir l’atenció sobre el conjunt de la frase.

A partir de l’anàlisi del treball realitzat amb els grups 1.3 i 1.4, podríem dir que,

globalment, el grup 1.4 sembla més capacitat per assolir, al final de la seva escolarit-

zació obligatòria, les competències bàsiques proposades pel Departament d’Ense-

nyament. L’alumnat del grup 1.4 presenta unes habilitats lectores que el porta a poder

reflexionar sobre el que llegeix i a transferir aquestes habilitats des de l’àrea de llengua

Mª Pilar Huguet Cusí 36

a les altres àrees que formen el seu currículum docent, i, per tant, a tots els camps

d’una futura vida adulta, ja que el traspàs d’informació no es realitza només dins

l’àmbit escolar, sinó que és una competència bàsica en la vida laboral dels adults.

Mª Pilar Huguet Cusí 37

4. RELACIÓ DELS MATERIALS

Els materials elaborats es presenten en suport paper i en CD-ROM.

En suport paper presenten l’estructura següent:

� Memòria

� Unitats didàctiques I: tots els exercicis de comprensió i llenguatge corresponents al
Grup A.

� Unitats didàctiques II: tots els exercicis de comprensió i llenguatge corresponents
al Grup B.

� Annex I: solucionaris dels exercicis de comprensió i llenguatge corresponents al
Grup A.

� Annex II: solucionaris dels exercicis de comprensió i llenguatge corresponents al
Grup B.

En CD-ROM presenten l’estructura següent:

� Memòria

� 1. Ciències Socials:

Grup A

- exercicis de comprensió
- exercicis de llenguatge

Solucionari

- comprensió
- llenguatge

Grup B

- exercicis de comprensió
- exercicis de llenguatge

Solucionari

- comprensió
- llenguatge

Mª Pilar Huguet Cusí 38

� 2. Ciències Naturals:

 Grup A

- exercicis de comprensió
- exercicis de llenguatge

Solucionari

- comprensió
- llenguatge

 Grup B

- exercicis de comprensió
- exercicis de llenguatge

Solucionari

- comprensió
- llenguatge

� 3. Tecnologia:

 Grup A

- exercicis de comprensió
- exercicis de llenguatge

Solucionari

- comprensió
- llenguatge

Grup B

- exercicis de comprensió
- exercicis de llenguatge

Solucionari

- comprensió
- llenguatge

Mª Pilar Huguet Cusí 39

5. BIBLIOGRAFIA

5.1 ESPECÍFICA

Llibres de text consultats per al desenvolupament de les unitats didàctiques:

Salvaguarda legal: La reproducció dels textos d'aquestes pàgines s'acull a l'article 32
del Reial Decret 1/1996, de 12 d'abril (BOE, número 97, de 22 d'abril), el text del qual
diu:

És lícita la inclusió en una obra pròpia de fragments d'altres obres alienes de naturale-
sa escrita, sonora o audiovisual, així com la d'obres aïllades de caràcter plàstic, foto-
gràfic, figuratiu o analògic, sempre que es tracti d'obres ja divulgades i la seva inclusió
es faci a títol de citació o per a la seva anàlisi, comentari o judici crític. Aquesta utilitza-
ció només podrà dur-se a terme amb finalitats docents o d'investigació, en la mesura
justificada pel fi d'aquesta incorporació, i indicant la font i el nom de l'autor de l'obra
utilitzada.

5.1.1 Ciències Socials

ALBET MAS, A. i altres: MARCA 1. Ciències Socials, Geografia i història. Educació
Secundària. Primer cicle. Primer curs. Barcelona, Ed. Vicens Vives,

CASELLAS, A. i altres: Geografia i Història. ESO 1. Barcelona, Ed. Casals,1996.

GARCIA ALBIÑANA, E. i altres: 1 Geografia i Història. Barcelona, ECIR Ed., 2002.

LABARIAS, R i Granados, J.: Ciències Socials. 1r. cicle. 1r. curs ESO. Barcelona, Ed.
Brúixola, 1996.

LORMAN, J. i altres: Ciències Socials. Geografia i història. 1r. curs. 1r. cicle. ESO.
Barcelona, Ed. Text - la Galera, 2001.

LUQUE, J. C i altres: Ciències Socials 1. ESO. Sèrie Astrolabi. Barcelona, Ed. McGraw
Hill, 2002.

MARIN, J. i altres: [CS]1 Ciències Socials. Secundària 1r. Projecte 2.2. Barcelona, Ed.
Baula, 2002.

PALLOL, B. i altres: Ciències Socials. ALBERA .1r. Primer cicle ESO. Barcelona, Ed.
Cruïlla, 2002.

Mª Pilar Huguet Cusí 40

5.1.2 Ciències de la Naturalesa

ALBADALEJO, E. i VILELLA, M.: Física i química 1. Ciències de la Naturalesa. 1r. cicle
ESO. Barcelona, Ed. Castellnou, 2003.

ANTICH MASANA, M. i altres: Ciències de la Naturalesa. ESO: 1r. curs. Projecte 2.2.
Barcelona, Ed. Baula, 2002.

BLANCH, J. M. i altres: Ciències de la Naturalesa. Crèdit comú 2 i 3. 1r. cicle d’ESO.
Barcelona, Ed. Barcanova, 1996.

BOSCH, A. i altres: Ciències de la Naturalesa. 1r. cicle ESO 1. Barcelona, Ed. Barca-
nova, 2002.

BRUSI, D. i altres: Geologia i Biologia II. Ciències de la Naturalesa. Barcelona, Grup
Promotor Santillana, 1997.

BUENO, D. i TRICAS, M. : Biologia i Geologia. Ciències de la Naturalesa. 1r. llibre.
ESO 1r. cicle. Barcelona, Text - la Galera, 2001.

BUENO, D. i TRICAS, M.: Biologia i Geologia. Ciències de la Naturalesa. 2n. llibre.
ESO 1r. cicle. Barcelona, Text - la Galera, 2002.

CEREZO, J. M. i altres: Biologia. Ciències de la Naturalesa. 1r. cicle I. Barcelona, Ed.
Grup Promotor Santillana, 1996.

CORREIG, T., DE MANUEL, J. i GRAU, R.: Biologia i Geologia. Ciències de la Natu-
ralesa. 1 i 2. 1r. cicle. Barcelona, Ed. Teide, 2002.

CRUSELLAS M. i altres: Els éssers vius (1 i 2). Ciències de la Naturalesa. ESO. Bar-
celona, Ed. Castellnou, 1996.

CRUSELLAS M. i altres: Biologia i geologia 1. Ciències de la Naturalesa. 1r. cicle E-
SO. Barcelona, Ed. Castellnou, 2003.

ESCRIBÀ, G. i altres: Ciències de la Naturalesa. 1r. ESO. Barcelona, Ed. Brúixola,
2002.

PEDRINACI, E. i altres: Ciències de la Naturalesa. Ecosfera. 1r. ESO. 1r. cicle. Bar-
celona, Ed. Cruïlla, 2002.

SÁNCHEZ, D. i altres. Ciències de la Naturalesa. 1r. ESO. Barcelona, Grup Promotor
Santillana, 2002.

SÁNCHEZ, D. i altres: Ciències de la Naturalesa. 2n. ESO. Barcelona, Grup Promotor
Santillana, 2003.

5.1.3 Tecnologia

Mª Pilar Huguet Cusí 41

ALCARAZ, S.: Tecnologia. Informàtica d’usuari. Secundària. Barcelona, Ed. Baula,
1999.

CAMPOS, D. i altres: TECNOLOGIA. ESO 1. 1r. cicle. Barceona, Ed. Edebé, 1996.

JOSEPH, J. i altres: Tecnologia. Mides i matèrials. ESO 1r. cicle. Barcelona, Ed.
McGraw Hill, 2001.

JOSEPH, J. i altres: Tecnologia 1. ESO. Sèrie Astrolabi. Barcelona, Ed. McGraw Hill,.
2002.

MANRIQUE, E. i altres: Tecnologia. 1 cicle. Barcelona, Ed. Text – la Galera, 1997.

ROMERO, A. i SERRATE, J.: Tecnologia. 1r. cicle. 1r. curs ESO. Barcelona, Ed. Brúi-
xola, 1996.

5.2 GENERAL

ÁLVAREZ, M. i altres: Métodos de estudio. Barcelona, Martínez Roca, 1998.

AMORÓS, C. y LLORENS, M.: “Los procedimientos”, Cuadernos de Pedagogía, núm.
139 (1986), pàgs. 36-41.

ARNAIZ, P. i altres: Mòduls de tècniques d’estudi. Barcelona, Generalitat de Catalu-
nya, Departament d’Ensenyament, 1990.

AULLS, M. W.: «Enseñanza activa de las habilidades de comprensión de las ideas
principales», dins J. F. BAUMANN (ed.): La comprensión lectora (Cómo traba-
jar la idea principal en el aula), pàgs. 101-131.

BARBADILLO, M. T.: La enseñanza del vocabulario. Madrid, Publicaciones E. U. «Pa-
blo Montesino», Universidad Complutense, 1991.

BASSOLS, M. i TORRENT, A.: Modelos textuales. Teoria i pràctica. Barcelona, Ed.
Octoedro, 1997.

BAUMANN, J. F.: «La eficacia de un modelo de instrucción directa en la enseñanza de
la comprensión de las ideas principales», Infancia y Aprendizaje, núm. 31-32
(1985), pàgs. 84-105.

BAUMANN, J. F.: «La enseñanza directa de la habilidad de comprensión de la idea
principal», dins J. F. BAUMANN (ed.): La comprensión lectora (Cómo trabajar
la idea principal en el aula), pàgs. 133-173.

Mª Pilar Huguet Cusí 42

BAUMANN, J. F. (ed.): La comprensión lectora (Cómo trabajar la idea principal en el
aula). Madrid, Visor, col·lecció «Aprendizaje», LX, 1990.

BERNARZEZ, E.: Introducción a la lingüística del texto. Madrid, Espasa-Calpe, 1982.

BISQUERRA, R.: Prácticas de eficiencia lectora. Madrid, M.E.C. / Morata, 1983.

BRUNET, J. J. y DÉFALQUE, A.: Técnicas de lectura eficaz. Madrid, Bruño, col·lecció
«Nueva Escuela», 1991.

CAIRNEY, T.H.: Enseñanza de la comprensión lectora. Madrid, M.E.C. / Morata, 1992.

CAMPS, A.: «L’ensenyament de la composició escrita en situació escolar: desenvolu-
pament i anàlisi de dues seqüències didàctiques d’ensenyament de l’argumen-
tació escrita». Tesi doctoral. Universitat de Barcelona, 1991.

CARLOS GÓMEZ, P.; GARCIA, A. y ALONSO, P.:Manual de técnicas de trabajo inte-
lectual. Procedimientos para aprender a aprender. Barcelona, EOS, 1991.

CASSANY, D.: «Enfoques didácticos para la enseñanza de la comprensión escrita»,
Comunicación, Lenguaje y Educación, núm. 6 (1990), pàgs. 63-80.

CASSIDY, M. y BAUMANN, J. F.: “Como incorporar las estrategias de control de com-
prensión a la enseñanza de los textos básicos de lectura”, Comunicación, Len-
guaje y Educación, núm. 1 (1989), pàgs. 45-50.

COLL, C.: «Un marco de referencia psicológico para la Educación escolar: la concep-
ción constructivista del aprendizaje y de la enseñanza», dins C. COLL, J. PA-
LACIOS y A. MARCHESI (comp.): Desarrollo psicológico y Educación II. Psico-
logía de la Educación. Madrid, Alianza, 1990, pàgs. 435-453.

COLL, C.: El constructivismo en el aula. Barcelona, Graó, 1993.

COLOMER, T. i CAMPS, A.: Ensenyar a llegir, ensenyar a comprendre. Barcelona,
Rosa Sensat / Edicions 62, 1991.

COLOMER, T.: “L’ensenyament de la lectura” dins L’ensenyament i l’aprenentatge de
la llengua i la literatura en l’educació secundària, Barcelona, ICE-HORSORI,
1998.

Conocimientos i destrezas para la vida: Primeros resultados del Proyecto PISA 2000.
Resumen de Resultados. OCDE / Ministerio de Educación, Cultura y Deporte.
INCE, 2001.

COOPER, J. D.: Cómo mejorar la comprensión lectora. Madrid, Visor, col·lecció «A-
prendizaje», 1990.

Mª Pilar Huguet Cusí 43

Debat sobre el sistema educatiu català. Conclusions i propostes. Barcelona, Generali-
tat de Catalunya, Departament d’Ensenyament, 2002.

Diccionari Barcanova de la llengua. Barcelona, Ed. Barcanova, 1985.

DIDAC. Diccionari de català. Barcelona, Enciclopèdia Catalana, 2003.

ESCAÑO, J. y GIL DE LA SERNA, M.: “Cómo se aprende y cómo se enseña”. Barce-
lona, ICE-HORSORI, 1997.

FABRA, P.: Diccionari general de la llengua catalana, Barcelona, Edhasa, 1974.

FRANQUESA, M.: Diccionari de sinònims. Barcelona, Ed. Pòrtic, 1970.

GARCIA i altres: «El projecte lingüístic a l’ensenyament obligatori», Articles de didàc-
tica de la llengua i de la literatura, Barcelona, núm. 8 (1996), pàgs. 7-14.

GARCIA MANDRUGA, J.A. y MARTIN CORDERO, J: Aprendizaje, comprensión y
retención de textos. Madrid. UNED, 1987.

GENOVER, J. i altres.: Eines de comprensió de textos. Barcelona, Ed. Graó, 1998.

Gran Enciclopèdia Catalana. Barcelona, Enciclopèdia Catalana, 2000.

INSTITUT D’ESTUDIS CATALANS: Diccionari de la llengua catalana. Barcelona, 1995

JOHNSTON, P. H.: La evaluación de la comprensión lectora, un enfoque cognitivo.
Madrid, Visor, col·lecció «Aprendizaje», 1989.

JORBA, J.: L’autoregulació dels aprenentatges. Barcelona, ICE - UAB, 1993.

JORBA, J. i altres: Parlar i escriure per aprendre. Barcelona, ICE – UAB, 1998

Les competències clau. Actes de la Jornada del 27 de novembre de 1996. Barcelona,
Generalitat de Catalunya, Institut Català de Noves Professions, 1997.

MONEREO C. i altres: Ser autónomo aprendiendo. Ed. Graó. Barcelona (2001).

PÉREZ, X. i altres: Mòduls de Tècniques d’estudi. 3 El tractament de la informació.
 Barcelona, Departament d’Ensenyament, 1993.

PÉREZ GUEDE, A.: “Procesos de aprendizaje”, dins Psicologia i Pedagogia. Barce-
lona, Estel, 1996.

Mª Pilar Huguet Cusí 44

Petita Enciclopèdia Catalana, Barcelona, Enciclopèdia Catalana, 2000.

PEY, S.: Diccionari de sinònims i antònims. Barcelona, Ed. Teide, 1977.

PUIG, I. de: Aprendre a aprendre (Eines d’estudi). Barcelona, Empúries, 1989.

RAMSPOTT, A.: «El resumen como instrumento de aprendizaje», Textos de didáctica
de la lengua y de la literatura, núm. 8 (1996), pàgs. 7-16.

SALAS PARRILLA, M.: Técnicas de estudio para Secundària y Universidad. Madrid,
Alianza Editorial, 1999.

SANCHEZ, E.: Procedimientos para instruir en la comprensión de textos. Madrid,
Ministerio de Educación y Ciencia, CIDE, 1989.

SÁNCHEZ MIGUEL, E.: Los textos expositivos. Estrategias para su comprensión. Ma-
drid, Santillana, col·lecció «Aula», XXI, 1993.

SÁNCHEZ MIGUEL, E.: Comprensión i redacción de textos. Ed. Edebé. arcelona,
2000.

SERAFINI, M. T.: Cómo redactar un tema. Barcelona, Paidós, 1989.

SOLÉ, I.: L’ensenyament de la comprensió lectora. Barcelona, CEAC, 1987.

SOLÉ, I.: «Las posibilidades de un modelo teórico para la enseñanza de la compren-
sión lectora», Infancia y Aprendizaje, núm. 39-40 (1987), pàgs. 1-13.

SOLÉ, I.: «¿Se puede enseñar lo que se ha de construir?», Cuadernos de Pedagogía,
núm. 188 (1991), pàgs. 33-35.

SOLÉ, I.: Estrategias de lectura. Barcelona, Graó / ICE-UB, 1992.

TIERNO, B.: Las mejores técnicas de estudio. Madrid, Ediciones Temas de Hoy, 1994.

VALLS, E.: «Ensenyament i aprenentatge de continguts procedimentals. Una proposta
referida a l’àrea de la història». Tesi doctoral. Universitat de Barcelona, 1990.

VIDAL-ABARCA GÁMEZ, E. i GILABERT PÉREZ, R.: Comprender para aprender.
Madrid, CEPE, 1991.

VIDAL-ABARCA GÁMEZ, E.: “Estrategias para la comprensión y el recuerdo de la in-
formación más importante en textos expositivos: un estudio experimental”. Re-
vista de Psicologia de la Educación, núm. 2 (1998), pàgs. 1-20.

VIDAL-ABARCA, E. i MARTÍNEZ R., G.: «¿Por qué los textos son difíciles de com-
prender?» dins Comprensión lectora. El uso de la lengua como procedimiento.
Barcelona, Ed. Graó, 2000.

UNITATS DIDÀCTIQUES

GRUP A

Mª Pilar Huguet Cusí

GRUP A

CIÈNCIES SOCIALS

CIÈNCIES NATURALS

TECNOLOGIA

Mª Pilar Huguet Cusí

Salvaguarda legal

La reproducció dels textos d'aquestes pàgines s'acull a l'article 32 del Reial Decret 1/1996,
de 12 d'abril (BOE, número 97, de 22 d'abril), el text del qual diu:

És lícita la inclusió en una obra pròpia de fragments d'altres obres alienes de naturalesa
escrita, sonora o audiovisual, així com la d'obres aïllades de caràcter plàstic, fotogràfic, figu-
ratiu o analògic, sempre que es tracti d'obres ja divulgades i la seva inclusió es faci a títol de
citació o per a la seva anàlisi, comentari o judici crític. Aquesta utilització només podrà dur-
se a terme amb finalitats docents o d'investigació, en la mesura justificada pel fi d'aquesta
incorporació, i indicant la font i el nom de l'autor de l'obra utilitzada.

CIÈNCIES SOCIALS
GRUP A

COMPRENSIÓ

1

UNITAT 1
Grup A

Ciències Socials

COMPRENSIÓ

Determinació de les idees principals a partir de preguntes.

Abans de començar aquesta activitat respon les preguntes següents:

� Què és una brúixola? Com la descriuries? Què indica?

� Per fer una travessia de muntanya, és útil una brúixola? Quins altres objectes podem fer
servir per orientar-nos?

� Actualment, es poden usar els satèl·lits artificials per determinar la nostra posició amb
una exactitud mil·limètrica. Saps explicar quin tipus d’aparell es necessita i com funcio-
na?

1.- Un dels procediments per comprendre bé un text consisteix a fer-se preguntes
sobre el que es llegeix. Llegeix el text que tens a continuació i respon a sota, ordena-
dament, les preguntes que tens al costat.

Els punts cardinals

 Des de sempre els éssers humans, com tots els éssers
vius, hem desenvolupat moltes i variades estratègies que ens ga-
rantissin la supervivència. Així hem estat capaços d’adaptar-nos
als climes més inversemblants, de colonitzar els ecosistemes més
desfavorables, de protagonitzar grans moviments migratoris, de
vertebrar societats més enllà del petit nucli familiar.

1. Què ha fet l’ésser
humà per sobreviu-
re?

 Imagina que et trobes enmig del pati de l’escola i que co-
mences a caminar. Et poses en moviment fixant, encara que sigui
inconscientment, alguna de les direccions possibles: cap endavant,
en diagonal ... Cadascuna d’aquestes direccions rep també el nom
tècnic de rumb o de punt cardinal.

2. A què anomenem
rumb o punt cardi-
nal?

2

 Ja fa molts segles, els primers navegants de les antigues
civilitzacions mediterrànies dividiren l’horitzó en quatre quadrants
que els servien per definir la direcció, és a dir, el rumb, de la seva
ruta. Per fer-ho, prengueren una doble referència: d’una banda, la
posició sempre fixa de l’estrella Polar i, de l’altra, el moviment del
Sol. Van fixar que l’estrella Polar marcaria invariablement el rumb
“cap endavant” i així pogueren establir una línia recta que els por-
tava en aquella direcció.

3. Quan es va co-
mençar a dividir
l’horitzó en quatre
quadrants?

4.Qui va necessitar
dividir l’horitzó per
fixar el rumb de la
seva ruta?

5. Què van prendre
com a referència?

6. Cap a on els
portava la línia recta
que van establir?

 També van descobrir que, a banda i banda d’aquesta línia
imaginària, podien traçar una línia perpendicular que definia els
rumbs “cap a l’esquerra” i “cap a la dreta”, tot seguint els movi-
ments del Sol, que surt per la dreta de la línia i es pon per la seva
esquerra. Ja només els quedava establir el quart i darrer rumb
principal: la direcció contrària de “cap endavant”, o sigui, “cap en-
darrere”. Fou d’aquesta manera que aquests rumbs, que a partir
d’ara anomenarem majors, quedaren fixats amb el nom de nord,
sud, est i oest.

7. Què definia la
línia perpendicular?

8. Què indicava el
darrer rumb?

9. Quins són els
rumbs majors?

 Prenent com a referència aquests rumbs majors o punts
cardinals majors, en podem determinar d’altres que anomenarem
menors. En conjunt, podem representar gràficament tots els rumbs,
majors i menors, amb una rosa dels rumbs o, com sovint se’n diu,
rosa dels vents.

10. Què es pren de
referència per fixar
els rumbs menors?

11. Què és la rosa
dels vents?

 En comptes de parlar de rumb “davant dreta“, els geògrafs
utilitzen la denominació rumb nord-est, perquè el punt de destina-
ció es troba entre el nord i l’est. En comptes d’emprendre la direc-
ció “davant esquerra”, parlem de direcció nord-oest, perquè la di-
recció és a mig camí entre el nord i l’oest.

12. Què significa
rumb nord-est?

13. Quin nom es
dóna a la direcció
“davant esquerra”?

 Els punts cardinals, majors i menors, de la rosa dels vents
són, en definitiva, els més importants i els que es fan servir de ma-
nera més universal.

14. Què és fa servir
universalment per
orientar-se?

(Text adaptat de [C S]1 Ciències Socials. Secundària > 1r. Projecte 2.2. Ed. Baula,
pàgs. 22-23).

3

Resposta a les preguntes del marge.

1. Què ha fet l’ésser humà per sobreviure?

2. A què anomenem rumb o punt cardinal?

3. Quant es va començar a dividir l’horitzó en quatre quadrants?

4. Qui va necessitar dividir l’horitzó per fixar el rumb de la seva ruta?

5. Què prengueren com a referència?

6. Cap on els portava la línia recta que van establir?

7. Què definia la línia perpendicular?

8. Què indicava el darrer rumb?

9. Quins són els rumbs majors?

10. Què es pren de referència per fixar els rumbs menors?

11. Què és la rosa dels vents?

4

12. Què significa rumb nord-est?

13. Quin nom es dóna a la direcció “davant esquerra”.

14. Què és fa servir universalment per orientar-se?

2.- Fes un resum del text (mira que no tingui més de deu línies).

5

3.- Completa el text amb les paraules adequades. Et donem la definició i la lletra inici-
al.

1. Acció de mirar amb atenció continuada: O

2. Aparença externa de les coses: F

3. Ocupacions, tasques, d’una persona o entitat: A

4. Pintures, dibuixos, etc., enquadrades en un marc, per a ser penjades a la paret: Q

5. Persona que ha fet o compost alguna cosa: A

6. Vista d’un indret natural: P

Tradicionalment, l’ (1) dels paisatges, en totes les

seves (2) , ha estat una de les (3)

més habituals de la història de la humanitat. Sovint mirem (4) , llegim

poemes o escoltem música, entre altres arts, que estan basades en les sensacions que

l’ (5) ha tingut en contemplar el (6) .
.

4.- Perquè aquestes frases siguin més entenedores, torna-les a escriure substituint el
signe ☼ pels signes de puntuació següents: coma, punt, dos punts, parèntesis o
punts suspensius.

1. Avui dia☼ la possibilitat de disposar de mitjans aeris i satèl·lits que orbiten la Terra des
de diferents alçades facilita molt la tasca dels cartògrafs☼

2. Els paral·lels són circumferències imaginàries paral·leles a l’Equador ☼paral·lel 0º☼☼

6

3. L’ésser humà☼ des de l’antiguitat☼ per motius diferents☼ culturals☼ econòmics☼ ci-
entífics☼ polítics☼ militars ☼ ☼ ha tingut necessitat d’explorar terres desconegudes i repre-
sentar-les després sobre el paper☼

4. Durant el Renaixement ☼segles XV i XVI☼☼ la cartografia a l’Europa occidental va tenir
un gran desenvolupament☼

5.- Relaciona amb fletxes cada pregunta amb la resposta corresponent.

1. Què és la cartografia?

2. Què és una escala?

3. Què és un còdol?

4. Què és un alpinista?

5. Què és el comerç?

6. Què és una enciclopèdia?

7. Què és una plantació?

8. Què és un esperó?

a) Un instrument de metall que, col·locat a les
botes, serveix al genet per estimular el cavall.

b) Una persona que practica un esport consis-
tent a fer ascensions a les muntanyes eleva-
des.

c) Una obra en què es tracten ordenadament
totes les branques del saber.

d) Una sèrie d’esglaons que permeten pujar o
baixar d’un nivell a l’altre.

e) La ciència que s’ocupa de l’elaboració dels
mapes.

f) Un fragment de roca dura, allisat i arrodonit
per l’acció de l’aigua i el rodolament.

g) La compra i venda, o l’intercanvi, de produc-
tes naturals i industrials.

h) Un conjunt d’arbres o plantes conreats.

7

6.- Ordena aquests fragments per formar frases. Escriu a sota les frases senceres.

1.
a) els pobles del passat. b) l’escriptura c) Gràcies a d) podem conèixer

2.
a) principals: nord, sud, b) cardinals de la Terra c) Els punts

d) són els quatre e) est i oest.

3.
a) naturals que arrasen la b) per raons climàtiques o geològiques,

c) superfície de la Terra: terratrèmols, d) es produeixen desastres

e) De vegades, f) inundacions, sequeres, ciclons...

4.
a) mesura en graus. b) de la superfície de la Terra

c) La latitud es d) La latitud és la distància

e) fins a l’equador. f) que hi ha des d’un punt qualsevol

8

7.- Intenta desxifrar aquest missatge. Fixa’t en la taula d’equivalències que tens a
sota.

���������������	
�������	��������
�

������
�
������������������	������
�
�

	��
��	���������������������������
�
���

����������������	
��������	����	���

���������	��

a e i o u r v t c p m l
� � 	
 � � � � � � � �

� �
 � 	� � �
n g j q ix s d

1

UNITAT 2
Grup A

Ciències Socials

COMPRENSIÓ

Confecció d’un mapa conceptual

Abans de començar aquesta activitat respon les preguntes següents:

� Alguns investigadors creuen que fa uns 15 000 milions d’anys, a partir d’una bola incan-
descent, es va formar la Terra. Què en saps, de l’origen del nostre planeta?

� Podries explicar què és la vall d’un riu i com es forma?

� L’acció d’algunes pel·lícules té lloc durant una erupció volcànica o un terratrèmol. N’has
vist cap? Quina? Què passava?

1.- Llegeix atentament el text següent i subratlla les dades que consideris més impor-
tants. Busca al diccionari les paraules que no entenguis.

La formació del relleu: els agents interns i externs

L’escorça terrestre està formada per muntanyes, valls, depressions i planes, que
configuren el relleu de la Terra. Els factors que intervenen en l’evolució de la formació del
relleu són diversos i els classifiquem en dos grups: interns i externs.

Els agents interns

S’ha comprovat que sota l’escorça terrestre hi ha gasos i altres materials molt com-
primits que intenten fugir cap a la superfície pressionant l’escorça fins que l’esquerden i la
deformen.

Les maneres com es manifesten les forces internes de la Terra o agents interns
constitueixen els terratrèmols i els volcans.

Els terratrèmols
Els terratrèmols són batzegades que provenen de l’interior de la Terra; es propa-

guen en totes direccions en forma d’ones sísmiques, semblants a les que es formen, per
exemple, quan tires una pedra en un estany.

Mentre el terratrèmol dura, normalment pocs segons, el terra tremola i produeix uns
efectes que poden ser devastadors.

2

Els volcans
Els volcans són una altra manera d’expressió de les forces internes de la Terra.

Quan alguna de les fissures o esquerdes de l’escorça terrestre és tan profunda que arriba a
les zones on hi ha magma, aquest puja per les esquerdes com si fos una xemeneia i, a
través del cràter, pot sortir a l’exterior en forma d’erupció volcànica.

En les erupcions volcàniques s’expulsen gasos, cendres, pedres i lava incan-
descent. Quan aquests materials entren en contacte amb l’aire exterior es refreden i
s’endureixen, de manera que es poden formar muntanyes molt altes, anomenades cons
volcànics.

Algunes vegades s’ha donat el cas que, després d’una erupció volcànica marina, el
con volcànic resultant ha format una nova illa.

Els materials volcànics convertits en partícules de terra poden originar sòls molt fèr-
tils, com és el cas de la vall de La Orotava, a les illes Canàries.

Els agents externs

Les formes de relleu no són tan sols el resultat dels moviments interns de la Terra,
sinó també d’una sèrie d’agents externs (aigua, vent, vegetació, etc.) que modifiquen el
relleu i tendeixen a igualar-lo rebaixant els cims, omplint les valls i regulant les costes.

L’acció de l’aigua
El principal agent extern modelador del relleu és l’aigua. Pot actuar intensament i de

diverses maneres:
� L’aigua de la pluja impacta sobre el sòl, amb la qual cosa arrenca i transporta petits

fragments de roques. L’aigua dels rius desgasta muntanyes i obre congostos i bar-
rancs.

� Les onades i els corrents marins actuen sobre el litoral i, en conseqüència, desgasten
les roques més toves i els sortints de les costes. Els corrents marins acumulen sorra en
platges i golfs.

� L’aigua s’introdueix en les fissures de les roques i, quan la temperatura baixa molt,
l’aigua es glaça i augmenta de volum. Llavors el glaç exerceix pressió a les parets de
les roques fins que les parteix.

� En uns altres casos l’aigua també reacciona químicament amb els components de les
roques i en provoca la dissolució. És així com es formen esquerdes per les quals es fil-
tra l’aigua, i s’originen coves i galeries amb rius d’aigua subterrània.

L’acció del vent i la vegetació
El vent desgasta les roques i transporta petites partícules (sorra, argila, etc.) que,

quan impacten sobre altres roques, les erosionen.
La vegetació també contribueix a la formació del relleu terrestre. Les arrels de les

plantes i dels arbres poden ajudar a partir roques o a fixar el sòl dels vessants de les mun-
tanyes.

 (Text adaptat de MARCA 1 Ciències Socials, Geografia i Història. Ed. Vicens Vives;
pàgs. 30-31).

3

2.- Amb l’ajut del text completa les frases següents:

1. Les maneres com es manifesten les formes internes de la Terra o ...

2. Els terratrèmols són ...

3. Els terratrèmols es propaguen ...

4. Les erupcions volcàniques es produeixen quan el magma ...

5. Les erupcions volcàniques expulsen ...

6. La lava pot formar muntanyes anomenades ...

7. Els agents externs que modifiquen el relleu són ...

8. L’aigua pot actuar en forma de ...

9. L’aigua dels rius desgasta les muntanyes i obre...

10. Els corrents marins acumulen ...

11. L’aigua introduïda en les fissures de les roques pot ...

12. L’aigua reacciona químicament amb els components ...

13. El vent transporta petites partícules que, quan ...

14. Les arrels de les plantes i dels arbres poden partir roques o ...

3.- Completa el mapa conceptual.

4

Relleu

el modifiquen

constituïts per

erosiona

impacte

les arrels

parteixen
roques

en forma de

dissolent

originaparteix
porten sorra a

obre

el formen

constituïts per

es propaguen per formats expulsen

pedres

5

4.-Omple els buits amb una de les formes del requadre (te n’han de sobrar cinc).

 elaboraran registren seguint configuren determina obtenen

 rebien conté dibuixen uneix delimitar usarien eleva

1. L’escorça terrestre està formada per muntanyes, valls, depressions i planes, que
..................................... el relleu de la Terra.

2. El canal de Suez dos mars: el Mediterrani i el Roig.

3. La divisió entre Europa i Àsia és difícil de perquè, en realitat, Eu-
ropa és una gran península d’Àsia.

4. El mar Mediterrani ... el límit entre Europa i Àfrica.

5. Els vents forts, la neu i les temperatures tan i tan baixes que es
 a l’Antàrtida dificulten la supervivència dels éssers vius.

6. El litoral europeu diverses penínsules, illes, golfs i mars que hi han
creat unes costes molt retallades.

7. Les ries gallegues un litoral retallat amb bons recers per a la na-
vegació.

8. El Sistema Central és una cadena de muntanyes que s’.................................. a la part
central de la Meseta i la divideix en dues parts.

5.- Per fer entenedor el text, completa’l amb els articles i preposicions que calgui. Fes
atenció a les formes apostrofades i a les contraccions.

..... aigua és substància més abundant l’escorça terrestre i és element

que ha permès vida Terra tal com coneixem. aigua no tan sols

és indispensable des punt vista biològic, sinó que també és imprescindible

des punt vista fisicoquímic. Es troba fonamentalment estat líquid,

però també pot trobar-se estat sòlid i, menor proporció, estat gasós.

6

6.- Llegeix atentament aquestes definicions i troba els dos errors que hi ha en cadas-
cuna. Escriu a sota la definició corregida.

1. Colom: vaixell de la família dels colúmbids, de color mitjana, cap petit, cos arrodonit i
cua ampla.

Colom:

2. Pastanaga: planta herbàcia, de llibreta gruixuda i taronja, no comestible i molt nutritiva e

Pastanaga:

3. Esquelet: conjunt de peces dures i resistents que protegeixen les parts toves del mar
d’alguns cucs i els serveixen de suport.

Esquelet:

4. Carril: cadascuna de les cinc bigues d’acer que suporten les rodes del ferrocarril i que,
unides per la travessa, constitueixen la botiga fèrria.

Carril:

5. Barraca: taula immensa i rústica com les que habiten els qui exerceixen oficis en llocs
solitaris i allunyats (carboners, serradors, etc.).

Barraca:

6. Geografia: fàbrica que estudia i descriu la Terra: les muntanyes, els continents, els
mars, els països i les estrelles que hi viuen.

Geografia:

7

7.- Relaciona causes i conseqüències. Escriu a sota la frase resultant.

1. Diem que un riu és cabalós

2. La vida a la Terra és possible

3. L’aigua contaminada no és potable

4. El ximpanzè és el nostre parent més prò-
xim

5. El Sàhara és un desert

6. La Terra és el planeta blau

7. L’equador és una zona calorosa

8. El reciclatge de residus és indispensable

perquè

a) conté substàncies tòxiques.

b) hi plou molt poc.

c) porta molta aigua.

d) des de l’espai destaca el color
blau dels oceans.

e) els raigs del Sol hi cauen per-
pendicularment.

f) cal aturar la degradació medi-
oambiental.

g) compartim el 99’4 % dels
gens.

h) hi arriba la llum del Sol.

1.

2.

3.

4.

5.

6.

7.

8.

8

8.- Ets un bon espia? Sí? Doncs desxifra aquest missatge secret. Observa que hi so-
bren lletres.

ESLDS CONBTINENTS SHKÓN PLAMMQUEXCS EMBERKGESNTLS

QUMES SLLESPARTREN EZSVLS OTCLDANS

Missatge :

1

UNITAT 3
Grup A

Ciències Socials

COMPRENSIÓ

Compleció i ordenació d’un text mitjançant frases

Abans de començar aquesta activitat respon les preguntes següents:

� Descriu com és un riu. Quins has vist al natural? Com són?

� Què pot passar quan plou molt i es desborda un riu o una riera? Ho has vist mai?

� T’has banyat mai en un riu o en una riera? Explica l’experiència.

1.- Completa el text tot escrivint en el lloc adequat els fragments que tens a sota. Fes aten-
ció al significat i a la coherència del text.

Els rius

La hidrologia:

Una part de l’aigua de la pluja que cau damunt dels continents forma corrents superfi-
cials, els més importants dels quals són els rius. Els rius.............................
...
...
.. és
afluent. La ciència que estudia les aigües continentals, tant les subterrànies com les super-
ficials, és la hidrologia. El conjunt de cursos d’aigua que circulen per un territori configuren
la seva xarxa hidrogràfica.

 La conca hidrogràfica és l’àrea o ..
..

...

......... El riu principal és el que dóna nom a la conca.

El solc per on circulen les aigües d’un riu és el llit fluvial. La grandària del llit d’un riu
depèn del cabal del riu, és a dir, de la quantitat d’aigua que hi circula. El cabal es mesura en
m³/s.

També cal esmentar les glaceres, que són com rius de gel que es desplacen cap avall des
d’una zona d’acumulació. ...
...
...

2

Les parts d’un riu

En un riu podem distingir-hi tres parts principals: el curs alt, el curs mitjà i el curs
baix. A cadascuna d’aquestes parts del riu, hi va associat un dels tres processos bàsics
mitjançant els quals les aigües corrents modelen el paisatge: el procés d’erosió, el procés
de transport i el procés de sedimentació.

� En el curs alt, el procés associat és l’erosió. El poder d’erosió d’un riu és la seva capa-
citat d’arrencar materials de la muntanya i arrossegar-los cap avall.
...
...
...
Lògicament, en el curs alt, que és el sector on el riu té el màxim pendent, és on la capa-
citat d’erosió és més gran.

� En el curs mitjà, el procés associat és el transport. Una vegada arrencats els materials
per les aigües del riu en el seu curs alt, aquests són transportats riu avall. A mesura que
disminueix el pendent del terreny per on circula el riu, la velocitat de l’aigua i. per tant, la
capacitat de transport també disminueixen. ...
...
...

� En el curs baix, el procés associat és la sedimentació...
..

..

 Així s’inicia el procés de sedimentació. Tot i que aquest procés comença ja en el curs
 mitjà, és propi del curs baix del riu, quan ja és a prop de la desembocadura i té molt poca
 capacitat de transport. Aleshores, els materials més lleugers es van dipositant i
 construeixen grans planes que, en penetrar mar endins, formen un delta.

(Text adaptat de Ciències Socials. Geografia i Història, 1r. curs. ESO 1 cicle. Ed.
Text - La Galera, pàgs. 71-72).

Fragments per completar:

1. La capacitat d’erosió d’un riu té relació amb la velocitat de les seves aigües, que al seu
torn depèn del pendent de terreny per on circula.

2. circulen per la superfície d’un territori des del punt més alt fins al més baix, que acostu-
ma a ser el mar, un llac o un altre riu del qual

3. Aleshores els materials més pesants es dipositen, mentre que els més lleugers continu-
en riu avall.

4. En aquest tram del riu el pendent és escàs, les aigües perden velocitat i comencen a
deixar els materials perquè no tenen prou força per arrossegar-los.

5. territori pel qual circulen les aigües que van a desembocar al mateix riu principal.

6. Aquesta zona, generalment de forma semicircular i de parets abruptes, és el lloc on es
dipositen el glaç i la neu i s’anomena circ glacial.

3

2.- Torna a llegir el text, ja complet, i fes-ne un resum (màxim deu línies).

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

4

3.- A partir del que has llegit, encercla la resposta correcta.

1. Els rius circulen per la superfície...

a) d’un estany
c) d’un territori

b) d’un llac
d) d’un mar

2. Els rius són...

a) corrents superficials d’aigua
c) corrents de glaç

b) corrents marítims
d) corrents aeris

3. La ciència que estudia les aigües continentals s’anomena...

a) climatologia
c) astrologia

b) hidrologia
d) etimologia

4. La xarxa hidrogràfica està formada pel conjunt de...

a) cursos d’aigua
c) mars

b) cadenes muntanyoses
d) zones tèrmiques

5. El solc per on circulen l’aigua d’un riu s’anomena...

a) llit elàstic
c) llit abrupte

b) llit fluvial
d) llit moll

6. Les glaceres són com...

a) acumulacions de sorra
c) acumulacions de llacs

b) rius de pedres
d) rius de gel

7. El curs d’un riu pot ser...

a) gros, gras i petit
c) major, igual i menor

b) alt, mitjà i baix
d) llarg, curt i estret

8. En el curs alt es produeix...

a) el transport
c) la sedimentació

b) l’evaporació
d) l’erosió

9. El fet d’arrencar materials de la muntanya constitueix ...

a) el transport
c) la sedimentació

b) l’evaporació
d) l’erosió

5

10. A mesura que disminueixen el pendent i la velocitat de l’aigua, disminueix també...

a) la capacitat de transport del riu
c) la temperatura del riu

b) la proporció de peixos del riu
d) la navegabilitat del riu

11. La sedimentació es produeix en el curs...

a) alt
c) baix

b) elevat
d) mig

12. Els deltes es formen quan el riu arriba...

a) al mar
c) a una muntanya

b) a la ciutat
d) a una vall

4.- Relaciona amb fletxes i escriu a sota la frase resultant.

1. La capacitat d’erosió d’un riu depèn

2. La hidrologia és

3. La conca hidrogràfica és

4. Les glaceres són

5. Un circ glacial és

6. Un riu és

7. L’erosió es produeix

8. En el curs mitjà d’un riu s’hi dipositen

9. Els deltes es formen

10. El llit fluvial és

a) el solc per on circula l’aigua d’un riu.

b) els materials més pesants.

c) rius de gel que es desplacen cap avall des de la
zona d’acumulació.

d) la ciència que estudia les aigües continentals
(subterrànies i superficials).

e) del pendent del terreny i de la velocitat de
l’aigua.

f) la zona entre muntanyes on s’acumula el glaç.

g) per l’acumulació de material mar endins.

h) l’àrea per on circulen les aigües que van a des-
embocar al mateix riu principal.

i) un corrent superficial d’aigua que circula per la
superfície.

j) en el curs alt d’un riu.

6

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

7

5.- Uneix aquests fragments i forma cinc frases. Escriu-les a sota.

1. El delta de l’Ebre és

2. Les restes humanes i els
objectes prehistòrics

3. Les condicions climatolò-
giques

4. Una base de dades

5. Els grecs, creadors del
teatre,

a) fan que els territoris de
l’Antàrtida

b) van construir edificis ade-
quats

c) una extensa plana fluvial
 formada

d) que s’han conservat fins
avui

e) és un conjunt d’informació

A. per a aquestes repre-
sentacions.

B. les estudien els arque-
òlegs.

C. estiguin sempre coberts
de gel.

D. per les aportacions de
sediments.

E. que té relació amb un
tema concret.

1. El delta...

2. Les restes...

3. Les condicions...

4. Una base...

5. Els grecs,...

8

6.- Completa el text amb les paraules que corresponen a cada definició.

Per tot el (1), desenes de milers de (2) extingits s’alcen

(3)......................... d’altura per damunt del fons del (4) En els seus

vessants, coberts de (5) de corall, viuen taurons, calamars i (6)

......................... de les (7) marines. La sobreexplotació i la

(8)......................... d’arrossegament amenacen una diversitat encara no explorada.

1. : Cadascun dels astres que giren al voltant del Sol o d’un estel en
general.

2.: Cossos geològics de la crosta terrestre, de forma cònica, per on són
expulsades matèries en ignició, vapors, etc.

3.: Unitat de longitud de mil metres.

4.: Massa d’aigua salada que cobreix una gran part de la superfície
de la Terra.

5.: Llocs poblats d’arbres, generalment silvestres.

6: Animals vertebrats aquàtics, de respiració branquial, amb el cos
recobert d’escates.

7.: Distàncies, verticals o horitzontals, entre dos punts o superfícies;
fondàries..

8.: Acció d’agafar i treure de l’aigua peix i altres animals aquàtics.

9

7.- Aquest text és il·legible perquè s’han substituït les vocals per un guió. Completa el
text amb les vocals adequades perquè sigui entenedor. Copia el text complet a sota.

_ FR _ C _ _ _ S _ _ S _ N D _ S C _ NT _ N _ NTS Q _ _

_ ST _ N S _ P _ R _ TS P _ L C _ N _ L D _ S _ _ Z _

_ L M _ R R _ IG. T _ TS D _ S S _ N R _ CS _ N

 R _ C _ RS _ S N _ T _ R _ LS _ _ T _ TS D _ S H _ H _

F _ RM _ S D _ F _ R _ NTS D’ _ PR _ F _ T _ M _ NT D _ L M _ D _ .

Text:

10

8.- Relaciona amb fletxes aquestes endevinalles.

1. Llarg i prim, sempre saltant,
 i la mar t’està esperant.

a) El Sol

2. Sóc de bèstia i no sóc bèstia
 i em torno bèstia després;
 si em torno bèstia se’m mengen,
 si no m’hi torno també.

b) La mar

3. Què és allò que tothom pren
 i ningú no s’emporta?

c) L’aigua

4. Cul per cul,
esquena per esquena.

d) La neu

5. Què és allò que corre
sense tenir cames?

e) L’escombra

6. Una cosa blanca que s’agafa
 i no s’aguanta.

f) La cadira

7. Escupo, bramo i marejo;
sóc tomba, abisme i mirall

 i d’igual manera tracto
 el rei com el seu vassall.

g) L’ou

8. Ningú és més neta que jo
 i ningú em faria un petó.

h) El riu

1

UNITAT 4
Grup A

Ciències Socials

COMPRENSIÓ

Redacció d’un text a partir d’un quadre de síntesi

Abans de començar aquesta activitat respon les preguntes següents:

� A vegades portem abric, d’altres banyador. Per què canviem de manera de vestir? De
què depèn?

� Podries dir quina relació hi ha entre la vegetació i l’aigua? Per què?

� Podries explicar a què es dedica un meteoròleg? Què necessita per poder fer correcta-
ment la seva feina? T’agradaria ser meteoròleg? Per què?

1.- Observa aquest quadre de síntesi dels climes de la Terra i respon les preguntes que tens
a continuació.

ELS CLIMES

Elements Tipus Riscos naturals
climàtics

- Temperatures
- Precipitacions
- Pressions

Climes càlids:

- Equatorial
- Tropical humit
- Tropical sec
- Desèrtic

Climes temperats:

- Oceànic
- Xinès
- Continental
- Mediterrani

Climes Freds:

- Polar
- De muntanya

Factors

- La latitud
- Els mars i

els oceans
- El relleu

Vegetació:
- Selva
- Bosc tropical
- Sabana
- Estepa
- Desert

Vegetació:
- Mediterrània
- Bosc caducifoli

i coníferes
- Taigà
- Praderia

Vegetació:
- Tundra
- Vegetació escalonada

- Canvi brusc de la quantitat
de precipitacions

- Vents violents
- Fortes pertorbacions at-

mosfèriques

- Ciclons tropicals
- Tornados
- Inundacions
- Sequeres

2

(Text adaptat de Ciències Socials. 1er. ESO. Primer cicle, Ed. Cruïlla, pàg. 47)

1. En quantes parts està dividida la ratlla que hi ha sota el títol Climes? Quines són?

2. Què indiquen les fletxes?

3. Quants blocs fan referència als tipus de clima? Quins són?

4. Quants blocs fan referència a la vegetació? Què ens indica la fletxa que uneix clima i
vegetació?

2. Fixa’t bé en el contingut del quadre i respon les preguntes següents:

1. Quins elements influeixen en la formació del clima?

2. Quins factors intervenen en la modificació del clima?

3. Quants tipus de clima Hi ha? Quins són?

4. Quants climes diferents podem distingir dins els climes càlids? Quins són?

5. Quin tipus de vegetació originen els climes càlids?

6. L’oceànic, el xinès, el continental i el mediterrani, de quins climes formen part?

7. Quin tipus de vegetació originen els climes temperats?

8. Quins són els climes freds?

3

9. Quina vegetació trobem en la zona de climes freds?

10. Quines alteracions climàtiques poden originar riscos naturals?

11. Quins riscos naturals pot ocasionar el clima?

3.- A partir del quadre de síntesi i de les preguntes de l’exercici anterior, redacta el
tema: Els climes de la Terra. Recorda que has d’escriure ordenadament sobre els
elements que els formen, els factors que influeixen en el clima, els tipus que hi ha, la
influència del clima sobre la vegetació i els riscos climàtics.

4

4.- Omple els buits amb les paraules del requadre. Te n’han de sobrar sis.

contaminació problema nivell espècies localització enmig

 industrialitzats endavant imprescindibles augment expressen

 registra automòbils programa progrés

En els països, entre els anys 1945 i 1975, el industrial i el

creixement del de vida ha estat molt ràpid. Aquest progrés ha comportat

l’...................... del consum, així necessitats que no havien estat mai per a la

població ara ho són (electrodomèstics, , etc.). Paral·lelament a l’augment del

nivell de vida es un augment de la degradació: de l’aire i de

l’aigua, extermini dels boscos i d’ animals...

5.- Llegeix aquestes definicions i escriu al costat la paraula definida. En cas de dubte
consulta el requadre que apareix sota les definicions.

1. Instrument musical de vent, de metall, que consisteix en un llarg
tub, comunament corbat dues vegades, amb embocadura cònica i
acabat en pavelló.

2. Eina emprada per a perforar diversos materials, com pedra, mar-
bre i especialment fusta, que consisteix en una tija metàl·lica pro-
veïda d’un mànec transversal i acabada en una punta recta o cò-
nica en forma de cargol que la guia.

3. Políedre que té per base i polígon qualsevol i les altres cares del
qual són triangles que tenen un vèrtex comú.

4. Mamífer carnívor, gros, de pell gruixuda i cos allargat. Té dues
dents que poden passar dels 70 cm. de llargada. Viu en les regi-
ons circumpolars del nord i la seva carn és apreciada pels esqui-
mals.

1.

2.

3.

4.

5

5. Nom donat a cadascun dels sacs cecs que es troben a l’interior
del cos de la major part dels amfibis i en tots els rèptils, ocells i
mamífers en funció respiratòria.

6. Instal·lació esportiva de grans dimensions, apta per a la pràctica
de diversos esports.

7. Construcció arquitectònica subterrània, generalment sota el pres-
biteri dels temples, per acollir-hi la tomba o les relíquies d’un sant,
o amb una finalitat simplement estructural.

8. Procediment de decoració del cos humà amb dibuixos indelebles
consistent en la introducció de pigments colorants sobre la pell,
normalment per mitjà de puncions. tot seguint dissenys previs
pintats a la superfície.

5.

6.

7.

8.

tatuatge pulmó barrina estadi trompeta piràmide morsa cripta

6.- Uneix cada element i forma frases. Escriu a sota les frases completes.

1. El clima predominant a Catalunya

2. Els materials petris

3. El subministrament de gas

4. La piscicultura facilita

5. Gràcies als insecticides i fertilitzants

6. El mòdem és un dispositiu que

7. La targeta gràfica té

8. La geografia ajuda a

a) xips de memòria RAM.

b) el creixement dels peixos.

c) permet disposar d’aquest combustible als
habitatges.

d) s’ha produït un augment en la producció
d’aliments.

e) permet la comunicació entre dos ordina-
dors.

f) situar un esdeveniment en un espai con-
cret.

g) és el clima mediterrani.

h) s’extreuen de l’escorça terrestre.

6

1.

2.

3.

4.

5.

6.

7.

8.

7.- Fixant-te en les lletres majúscules i la puntuació, ordena els elements que formen
les frases següents. Escriu a sota la frase completa.

1.

a) deduir el grup al qual pertany. b) de quina manera es desplaça,

c) ens indica el medi on viu i d) però no ens permet

e) La forma del cos de l’animal

2.

a) d’un seguit de canvis que s’han b)diversitat de paisatges.

c) Les formes de la superfície d) de la Terra són el producte

e) i han originat una gran f) donat al llarg de milers d’anys

7

3.

a) les temperatures del litoral. b) que la terra;

c) L’aigua del mar absorbeix d) això fa que suavitzi

e) més lentament f) i desprèn calor

4.

a) és el paisatge que predomina b) absoluta de vegetació,

c) caracteritzat per d) en el clima desèrtic càlid.

e) l’absència gairebé f) El desert,

8.- Llegeix el text i fixat que hi ha unes paraules en cursiva que sobren. Ratlla les que
no s’adiguin amb el text perquè el fragment tingui sentit. Escriu a sota el text corregit.

Les persones solen (analitzar / realitzar / tranquil·litzar / solucionar) activitats ben diverses

quan no estan (estimades / cantades / ocupades / dibuixades) en les seves obligacions o

tasques (animals / mundials / regionals / professionals). Així hi ha a qui li (agrada /

importada / solucionada / estudiada) llegir o escoltar música; d’altres prefereixen activitats

més (disposades / cargolades / solucionades / mogudes) i practiquen la natació, el tenis,

l’excursionisme...

8

Text:

9.- Un error informàtic ha esborrat algunes vocals (a, e, o) d’aquest text. Escriu-les
perquè puguem saber què diu.

Un _ nticicl _ _ s un _ m _ ss _ d’ _ ir _ _ mb un nucli

d’ _ lt _ s pr _ ssi _ .ns, m _ ntr _ qu _ un _ d _ pr _ ssi _ _ s

un _ m _ ss _ d’ _ ir _ _ mb un nucli d _ b _ ix _ s

pr _ ssi _ ns. _ n g _ n _ r _ l, _ ls _ nticicl _ ns c _ mp _ rt _ n

b _ n t _ mps, m _ ntr _ qu _ l _ s d _ pr _ ssi _ ns s _ l _ n

c _ mp _ rt _ r m _ l t _ mps.

9

10.- Resol aquests mots encreuats. Totes les paraules tenen relació amb el clima.

1. Columna d’aire en forma d’embut.

2. Formació vegetal característica de la regió àrtica.

3. Praderia d’herbes altes pròpia de zones tropicals seques.

4. Massa d’aigua salada.

5. Situat en un pol o prop d’un pol.

6. En plural, lloc poblat d’arbres silvestres.

7. Lloc inhabitable per la seva esterilitat, falta d’humitat i vegetació.

8. Bosc de coníferes del nord de Rússia i Sibèria.

2 4
1 8

6

3

5

7

1

UNITAT 5
Grup A

Ciències Socials

COMPRENSIÓ

Recomposició i ordenació d’un text expositiu

Abans de començar aquesta activitat respon les preguntes següents:

� L’aigua és imprescindible per a la vida. Per a quines activitats es necessita l’aigua?

� L’aigua és important per a les ciutats actuals? Per a què necessiten l’aigua, les nostres
ciutats?

� Quines activitats professionals poden fer les persones que viuen en una ciutat? I les que
viuen al camp?

1.- Els paràgrafs del text que tens a continuació estan desordenats. Cal que els orde-
nis perquè el text tingui sentit. Com a ajuda, et pots fixar en les paraules que estan
subratllades.

Mesopotàmia: terra entre rius

Núm. 1

Ara bé, com que les inundacions d’aquests rius es produïen a la primavera, les aigües
podien malmetre uns conreus que estaven a punt per a la collita. Per aquest motiu, la po-
blació d’aquestes terres va haver d’aprendre a controlar l’aigua dels rius: mitjançant obres
de canalització i drenatge va poder assegurar l’aigua necessària per a l’època de sequera i
protegir els camps de conreu de les inundacions.

Núm. 2

L’aparició d’aquestes ciutats va significar una sèrie de canvis socials que van donar
lloc a una nova societat: la societat urbana. El control de l’aigua va permetre l’augment de la
producció i la creació d’excedents agraris. Això va permetre l’aparició de grups de persones
que no es dedicaven a la producció d’aliments (agricultura o ramaderia) sinó a d’altres acti-
vitats, com ara els sacerdots, que controlaven les collites, el comerç i governaven la ciutat,
els guerrers que s’ocupaven de la defensa de la ciutat o els escribes que, per necessitats
administratives, van desenvolupar la numeració i l’escriptura.

2

Núm. 3

El control de l’aigua va comportar, doncs, la formació de les ciutats. Les primeres van
aparèixer a la regió de Sumer entre el 4 000 i el 3 000 aC i, entre d’altres, destaquen Uruk,
Lagas, Ur, i Eridu. En aquestes ciutats les cases estaven construïdes amb maons i els edifi-
cis principals eren el temple i el palau, on es concentrava el poder econòmic, polític i religi-
ós. Aquestes primeres ciutats es denominaven ciutats estat perquè eren independents, és a
dir, cadascuna es governava a si mateixa i a les terres dels voltants, on hi havia petits po-
blats.

Núm. 4

La cultura mesopotàmica va aparèixer en la plana que s’estén entre els rius Tigris i
Eufrates, en el territori que ara ocupa l’Iraq, al Pròxim Orient. A l’antiguitat es podien dife-
renciar tres regions en aquesta zona, totes habitades per pobles dedicats a l’agricultura i a
la ramaderia: Assur, al nord, habitada per pobles bàsicament ramaders; Accad, al centre, i
Sumer, al sud.

Les ciutats de l’antiga Mesopotàmia es van desenvolupar a les terres planes, que a
l’estiu eren extremadament caloroses. Els vegetals no hi podien créixer si no es regaven,
perquè gairebé no hi plovia. En conseqüència, la vida a la plana no era possible sense
l’aigua del Tigris i de l’Eufrates.

Núm. 5

Completava la societat urbana el conjunt de la població pagesa (agricultors i rama-
ders) i artesana, que eren persones lliures però amb menys categoria que les dels grups
socials anteriors. Finalment, hi havia els esclaus que eren presoners de guerra o persones
que no podien pagar els seus deutes.

(Text adaptat de Ciències Socials 1. ESO Sèrie Astrolabi, Ed. Mc Graw Hill,
pàgs.143-144).

Ordre dels paràgrafs:

3

2.- Un cop ordenat el text, llegeix-lo atentament i copia (segons l’ordre en què penses
que apareixen) totes les paraules del text que estan subratllades. Quina relació poden
tenir les paraules subratllades amb l’ordenació del text?

3.- A partir del text ordenat i llegit, digues si són certes o falses les afirmacions se-
güents:

1. En el territori que actualment ocupa l’Iraq es va desenvolupar la cultura me-
sopotàmica.

 1.

2. Antigament en aquest territori es podien diferenciar clarament dues regions. 2.

3. Aquesta zona a l’estiu és molt poc calorosa perquè les pluges són abundants. 3.

4. L’aigua del Tigris i de l’Eufrates feia possible la vida a la plana mesopotàmica. 4.

5. Per evitar les inundacions de la primavera i la sequera de l’estiu, la població
va aprendre a controlar l’aigua dels rius.

 5.

6. Les primeres ciutats van aparèixer a la regió d’Assur entre el 4 000 i el 3 000
aC.

 6.

7. Les cases d’aquestes ciutats es construïen amb ciment. 7.

8. El poder polític, econòmic i religiós es concentrava als edificis més importants,
que eren l’estadi i la plaça.

 8.

9. Totes aquestes ciutats depenien de la capital. 9.

10. El control de l’aigua va impedir l’augment de la producció i la creació
d’excedents agraris.

10.

11. Els escribes van desenvolupar la numeració i l’escriptura. 11.

12. La població pagesa controlava les collites i el comerç, i governava la ciutat. 12.

13. Els pagesos i els sacerdots s’ocupaven de la defensa de la ciutat. 13.

14. Les persones que no podien pagar els deutes, o els presoners de guerra, e-
ren esclaus.

14.

4

4.- Escriu correctament totes les afirmacions falses de l’exercici anterior. Te n’han de
sortir nou.

1.

2.

3.

4.

5.

6.

7.

8.

9.

5

5.- A partir del text que has ordenat i llegit, formula quatre preguntes, amb les seves
respostes, per fer als teus companys de classe i comprovar si l’han entès.

1. Pregunta:

Resposta:

2. Pregunta:

Resposta:

3. Pregunta:

Resposta:

4. Pregunta:

Resposta:

6

6.- Completa el text amb les paraules del requadre que facin sentit. T’has de fixar en el
número i triar-ne una de les quatre que hi ha. Per ajudar-te et subratllem i t’escrivim la
primera.

1. constituir, rebutjar, organitzar, saber

2. ciutats, territoris, administració, cases

3. analitzar, combatre, influir, assumir

4. rebel·lions, palaus, poble, zones

5. troballes, sèries, conquestes, famílies

6. identificar, fragmentar, minvar, destacar

7. trobar, governar, augmentar, repartir

8. troballa, conquesta, adaptació, testimoni

Filip rei de Macedònia va (1) organitzar.................un exèrcit molt fort amb el qual

va imposar el seu domini sobre els (2) grecs. Quan el rei va morir,

el seu fill de vint anys, Alexandre, va (3) el poder i va demostrar

que tenia una gran habilitat política i militar. Va aconseguir dominar algunes (4)

................................. que van sorgir a Macedònia i Grècia, i es va proposar conquerir el

territori dels perses. Entre el 334 aC i el 327 aC, les (5)..................................... d’Alexandre

s’estenien des del Mediterrani fins a l’Índia. Mort Alexandre l’imperi que havia constituït es

va (6) Els seus generals es van (7).............................els diferents territoris

que van formar els anomenats regnes hel·lenístics, que es van mantenir fins a la (8)

..............................romana al segle I aC.

7

7.- Relaciona amb fletxes cada pregunta amb la resposta corresponent.

1. Què és una cítara?

2. Què és un esparver?

3. Què és un iglú?

4. Què és un pailebot?

5. Què és un pestell?

6. Què és un xassís?

7. Què és un perit?

8. Què és un gerd?

a) Un fruit silvestre petit, rodó i vermellós.

b) Un habitatge esquimal de forma semiesfèrica,
fet de blocs de glaç.

c) Un antic vaixell de vela de dos pals o més.

d) Un antic instrument musical de corda semblant
a una lira.

e) Un expert, entès en una ciència, art o ofici.

e) El conjunt dels elements d’un automòbil ex-
ceptuant-ne la carrosseria.

g) Un ocell de presa de plomatge gris amb el coll,
 el pit i el ventre blanquinosos.

h) Una peça metàl·lica corredora per obrir i tancar
finestres, portes, etc.

8.- Ordena aquests fragments per formar frases. Fixa’t en les majúscules i en la pun-
tuació i escriu a sota la frase completa.

Núm. 1

a) tresor arqueològic b) va ser descoberta per

c) d’objectes de la vida quotidiana. d) La tomba de Tutankamon

e) H. Carter el 1922. f) Contenia un gran

8

Núm. 2

a) a tots els racons de la Terra, b) ha sentit curiositat

c) allà on ningú no hi d) hagués posat mai els peus.

e) per descobrir i arribar f) L’ésser humà sempre

Núm. 3

a) govern són d’origen b) amb els sistemes de

c) monarquia, oligarquia, d) Moltes paraules relacionades

e) democràcia o tirania. f) grec, per exemple:

9.- Descobreix quin missatge secret amaguen aquestes lletres i digues quin és el codi
utilitzat per escriure’l. Copia el missatge a sota.

SEL SERUTNIP SEUQIRÒTSIHERP NEXIEVRES REP RIURTSNOCER

LE TASSAP, AJ EUQ SEICÀRG A SELLE MEBAS ANIUQ

ARE AL ANUAF ED AF SRELIM SYNA’D

Missatge:

1

UNITAT 6
Grup A

Ciències Socials

COMPRENSIÓ

Lectura d’un eix cronològic acompanyat d’un text

Abans de començar aquesta activitat respon les preguntes següents:

� Què en saps de l’home prehistòric? Com vivia? Com es vestia?

� Imagina’t que has de viure en una illa deserta. Com t’imagines que t’hauries d’organitzar
per sobreviure?

� Has vist cap pel·lícula o sèrie de dibuixos animats que passi a la prehistòria? Podries
explicar-ne alguna cosa?

1.- Fixa’t bé en l’eix cronològic que tens a continuació i després respon les preguntes.

2

LA HUMANITAT PREHISTÒRICA

1500000 a.C.
�

Homo erectus
Foc

 I
 C

230000 a.C. � Homo neandertha-
lensis

80000 a.C. � Primers enterra-
ments

40000 a.C. � Homo sapiens
Naixement de l’art

10000 a.C. � Primers poblats P
 A

 L
 E

 O
 L

 Í

T

9000 a.C. � Ramaderia

8000 a.C. � Agricultura

7000 a.C. � Ceràmica i teixits

N
 E

 O
 L

 Í
 T

 I
 C

4000 a.C. � Inici de la me-
tal·lúrgia

ED
AT

 D
EL

S
M

ET
AL

LS

3500 a.C. � Origen de
l’escriptura

H
IS

TÒ
R

IA

(Text adaptat de MARCA 1. CIÈNCIES SOCIALS, GEOGRAFIA I HISTÒRIA, Ed. Vi-
cens-Vives, pàg.124)

La prehistòria comprèn un perío-
de de més de dos milions d’anys que
va començar amb l’expansió de
l’espècie humana sobre la Terra.

No hi ha documents escrits sobre
l’activitat dels homes i de les dones
durant aquest espai tan llarg de
temps, però si que han arribat fins a
nosaltres testimonis arqueològics:
pedres tallades, pintures, instruments
fets d’ossos o de banya, etc. Aquest
període sense escriptura constitueix
la prehistòria.

Al començament, a l’etapa que
coneixem com a paleolític, els homes
i les dones eren nòmades i vivien de
la caça i de la collita de fruits.

Més endavant, al neolític, van
començar a domesticar animals i a
conrear la terra, es van tornar seden-
taris i van construir els primers po-
blats estables.

El descobriment de la metal·lúrgia
va marcar el darrer període prehistò-
ric, l’edat dels metalls.

I és amb la invenció de
l’escriptura que l’ésser humà va entrar
en la història.

3

1. Què indiquen les parts en què està dividit aquest eix?

2. En quantes parts està dividit? Tenen alguna proporcionalitat?

3. Què ens indica la línia poligonal que talla l’eix?

4. Com es marquen els esdeveniments en aquest eix?

5. Quina és l’etapa històrica més llarga?

6. Quina és l’etapa històrica més curta?

7. Quan apareix el foc?

8. Quan s’inicia la metal·lúrgia?

9. Quan es comencen a fer ceràmica i teixits?

10. Quan apareixen els primers poblats?

11. Quan s’inicia l’escriptura?

12. Quan es comencen a fer els primers enterraments?

4

2.- Llegeix atentament el text que acompanya l’eix cronològic i després completa les
frases següents. Si tens cap dubte, consulta el text.

1. La prehistòria compren ...
que va començar amb ...

2. Anomenem ... al període de temps sense
 No hi ha documents sobre l’activitat humana d’aquest espai de temps però, sí que ens
 han arribat ...
 com pedres tallades, ... ,
 ... , etc.

3. Els homes i dones del paleolític eren ... i vivien de ...

4. Durant el ... es van començar a ...

5. El darrer període prehistòric és ...

6. Els éssers humans del ... eren nòmades i els del ...
 eren sedentaris.

7. Durant l’edat dels metalls es descobreix la ...

8. Quan s’inventa ... l’ésser humà entra en la història.

9. La prehistòria es divideix en tres períodes: ...

10. La paraula prehistòria significa ... de la història, és a dir, abans de l’ ...

5

3.- Intenta reduir aquests paràgrafs de manera que només continguin la informació
essencial. Fixa’t en l’exemple: L’imperi romà ha estat, de tots els imperis de la nostra civi-
lització, el que més temps ha durat, més de mil anys, fet sorprenent fins i tot per als matei-
xos romans. → L’imperi romà ha durat mil anys.

Paràgraf 1

Per reconstruir la història d’una antiga civilització, com és el cas de Roma, per exemple, no

tan sols s’han d’estudiar les fonts escrites, sinó també les restes materials, sobretot

jaciments d’antiquíssimes ciutats on avui només queden ruïnes enterrades pel pas del

temps.

Paràgraf 2

Els ibers eren els pobles indígenes que, a partir del s. VI aC., es van estendre per l’est de

la península Ibèrica, i van tenir una presència especialment important a les terres que

constitueixen el que avui és Catalunya.

Paràgraf 3

A l’illa mediterrània de Creta, al sud del mar Egeu, s’hi va desenvolupar en el tercer mil·lenni

abans de Crist una brillant i refinada civilització que actualment anomenem minòica pel nom

del rei Minos, nom probablement llegendari.

6

4.- Pensa quina paraula amaga cada definició i després completa el text perquè pu-
guem entendre’l.

1. Depressions geogràfiques entre muntanyes:

2. Origen, principi d’alguna cosa:

3. Els homes considerats col·lectivament:

4. Conjunt dels habitants d’un país units per vincles naturals i socials:

5. Acció, art i efecte d’escriure:

6. Transmetre, fer conèixer alguna cosa a algú:

Fa uns sis mil anys, les (1) ... dels rius Tigris, Eufrates i Nil,

entre d’altres, van conèixer el (2) ... de les primeres cultures

històriques de la (3) ... Aquests (4)

van idear els primers sistemes d’ (5) ...per poder-se

(6) amb facilitat i també por motius econòmics i administratius.

5. Llegeix el text i fixa’t que hi ha unes paraules en cursiva que sobren. Ratlla les que
impedeixen que el text tingui sentit. Escriu a sota el text correcte.

En les primeres (tapes / solapes / etapes / copes) de l’Edat del Bronze, la població,

generalment, no superava els quaranta (panys / danys / banys / anys) d’edat i eren molt

pocs els (individus / tribus / vidus / globus) que aconseguien passar dels seixanta. La

(mortalitat / normalitat / simplicitat / individualitat) era superior en la població infantil i en

les dones, a (ciència / paciència / diligència / conseqüència) de la gestació i el part.

7

Text:

6.- Uneix aquests tres fragments (un de cada columna) i forma frases. Copia a sota les
frases que formis.

1. Fins fa poc temps, hi
havia molts

2. Les idees concebudes
en determinats

3. Un full de càlcul és un
programa

4. La natura ens ofereix

5. Les variacions del ca-
bal d’un riu

a) una sèrie de recursos que

b) depenen de les neus

c) artesans que dedicaven el seu
temps

d) que serveix per fer

e) moments de la història han fet
possible

A. que es fonen a la munta-
nya.

B. el progrés de la civilització.

C. garanteixen la nostra su-
pervivència.

D. a fabricar objectes de fusta.

E. principalment càlculs amb
nombres.

1.

2.

3.

4.

5.

8

7.- Un error informàtic ha ajuntat totes les paraules d’aquest paràgraf. Escriu a sota el
text correcte perquè el puguem entendre bé.

ElmotNeolíticsignificapedranovaivaseraplicataaquestperíodefentreferènciaalesdestralsde

pedrapolidaqueutilitzavenelsseuspobladors.

Text:

8.- Resol aquest encreuat.

1. Període de la història humana anterior a l’escriptura.

2. Primera part de l’Edat de la Pedra.

3. Sinònim de roca.

4. Lloc on viuen les persones.

5. Cadascuna de les puntes grosses i dures que alguns mamífers tenen al cap.

6. Grup de persones que es va desplaçant d’un lloc a l’altre per trobar condicions de vida
millors.

7. Recol·lecció de fruita i productes del camp.

8. Cavitat que hi ha a la terra o a la muntanya.

2
1

4
3

5

7 8

1

UNITAT 7
Grup A

Ciències Socials

COMPRENSIÓ

Elecció de les idees principals.

Abans de començar aquesta activitat respon les preguntes següents:

� Quins pobles vivien a la península Ibèrica en l’antiguitat? Com t’imagines que vivien?

� Podries explicar alguna pel·lícula ambientada en l’antiguitat?

� Pels romans un circ era un edifici dedicat a l’espectacle de curses de carros lleugers. A
què anomenem actualment circ? Què s’hi fa?

1.- Llegeix atentament el text. Busca al diccionari les paraules que no entenguis.

La romanització de les terres catalanes

Paràgraf 1

 Els romans, civilització que provenia de la península Itàlica, sostenien una llarga
lluita contra els cartaginesos. Aquest poble, instal·lat al sud-est de la península Ibèrica, ha-
via ocupat Sagunt, ciutat aliada de Roma. Arran dels èxits obtinguts contra els romans, el
cap cartaginès Anníbal va decidir enviar els seus efectius bèl·lics cap a Roma, tot travessant
els Pirineus i els Alps.

Paràgraf 2

Aquest fet va provocar que, l’any 218 aC., els romans, dirigits per Gneu Escipió,
desembarquessin a Empúries per tal de tallar la reraguarda dels cartaginesos. Un cop a la
península Ibèrica, els romans van continuar la conquesta militar i política del territori que van
dur a terme amb una certa rapidesa.

Paràgraf 3

De totes les ciutats catalanes, Tarraco (Tarragona) va ser la més important junta-
ment amb Emporiae (Empúries). En temps d’August, Tarragona va esdevenir la capital de la
província de la Hispània Citerior o Tarraconensis, i es va convertir en ciutat imperial. Altres
ciutats catalanes importants van ser Barcino (Barcelona), Dertosa (Tortosa), Baetulo (Ba-
dalona), Iluro (Mataró), Gerunda (Girona), etc.

2

Paràgraf 4

El desenvolupament econòmic romà es va fonamentar en dos sistemes: l’urbà i el ru-
ral.

 Els centres urbans produïen artesania, orfebreria, vidre, ceràmica, fusta i vaixells. En
les vil·les, centres rurals, es conreaven els cereals, l’olivera, la vinya –la clàssica trilogia
mediterrània– i els arbres fruiters. Les vil·les més ben conservades són les dels Munts, a
Altafulla, i la de Centcelles, a Constantí (el Tarragonès), i la de Torre Llauder, a Mataró (el
Maresme). Així mateix, es practicava la ramaderia, l’explotació de boscos, dels quals
s’obtenia la fusta i el suro, i l’extracció de sal a les mines de Cardona, al Bages.

Paràgraf 5

La construcció d’una xarxa de comunicacions, tant terrestre com marítima, va ser
decisiva en el desenvolupament econòmic. Les principals ciutats romanes de Catalunya
(Gerunda, Iluro, Baetulo, Barcino, Tarraco i Dertosa) es trobaven situades al llarg de la Via
Augusta. Per via marítima, els ports més importants eren: Tarraco, Emporiae, Barcino i
Dertosa.

Paràgraf 6

 En el procés de romanització, el llatí, llengua dels romans, va tenir un paper fona-
mental. Cal distingir entre un llatí culte, idioma de les institucions i comú a tot l’Imperi, i di-
versos llatins vulgars, que van sorgir arran del contacte amb les altres llengües que hi havia
a cada territori conquerit. Les llengües romàniques –català, castellà, dàlmata, francès, galai-
coportuguès, italià, occità, retoromànic, romanès i sard— van sorgir per evolució dels llatins
vulgars. La llengua que es parla a les terres catalanes és el català.

(Text adaptat de Geografia i Història 1. ESO, ECIR Editorial, pàg. 302.)

3

2.- Encercla la resposta que s’adiu millor, globalment, a les idees expressades en
cada paràgraf del text anterior.

Paràgraf 1

a) Els cartaginesos van ocupar Sagunt, ciutat aliada dels romans, els seus enemics. L’èxit
obtingut contra els romans va fer que el cap cartaginès Anníbal enviés les seves tropes
contra Roma.

b) Els romans estaven en guerra amb els cartaginesos, que eren un poble que s’havia
instal·lat a la península Ibèrica.

Paràgraf 2

a) L’any 218 aC., els romans desembarquen a Empúries per combatre els cartaginesos i
en poc temps ocupen la península.

b) El general romà Gneu Escipió va lluitar contra els cartaginesos, poble enemic de Roma.
Tot això va passar fa molts i molts anys.

Paràgraf 3

a) La ciutat de Tarraco (Tarragona) va ser una de les ciutats romanes més importants, ja
que es va convertir en una capital. També ho va ser Emporiae (Empúries).

b) En l’època d’August, l’actual Tarragona era la capital de la província de la Hispània Cite-
rior. Altres ciutats importants de l’època eren les actuals Barcelona, Tortosa, Badalona,
Mataró i Girona.

Paràgraf 4

a) L’economia romana es centrava en el sistema urbà (producció d’artesania, ceràmica,
vaixells...) i en el sistema rural (conreu de cereals, vinya i olivera, pràctica de la ramade-
ria, explotació dels boscos...).

b) Les vil·les eren centres rurals. Encara avui se’n conserven algunes com la dels Munts, la
de Centcelles i la de Torre Llauder.

Paràgraf 5

a) Els romans van construir una gran xarxa de carreteres –la Via Augusta– que els perme-
tia comunicar ràpidament les ciutats més importants de l’època: Gerunda, Barcino, Tar-
raco...

b) El desenvolupament econòmic romà va ser possible gràcies a la construcció d’una bona
xarxa de comunicacions tant terrestres com marítimes.

4

Paràgraf 6

a) La llengua dels romans era molt important. Les llengües romàniques són: català, caste-
llà, dàlmata, francès, galaicoportuguès, italià, occità, retoromànic, romanès i sard.

b) El llatí era la llengua dels romans. Hi havia un llatí culte (era la llengua de les institucions
i era igual a tot l’imperi) i diversos llatins vulgars sorgits pel contacte amb les llengües
dels territoris conquerits. Les llengües romàniques, entre elles el català, deriven de
l’evolució del llatí vulgar.

3.- Digues si són certes (C) o falses (F) les afirmacions següents:

1. Els romans provenien de la península Ibèrica.

2. Anníbal va decidir atacar Roma tot travessant els Pirineus i els Alps.

3. L’any 218 aC. els romans van desembarcar a Empúries.

4. Barcino, en temps d’August, es va convertir en la capital de la província de
la Hispània Citerior.

5. Els romans van fomentar el seu desenvolupament econòmic en dos siste-
mes: l’urbà i el rural.

6. Els centres rurals produïen artesania, orfebreria, vidre, ceràmica....

7. Els cereals, l’olivera i la vinya constituïen els cultius mediterranis clàssics de
l’època.

8. A més de la ramaderia i de l’explotació dels boscos, els romans extreien la
sal de les mines de Cardona, al Bages.

9. Els romans que van ocupar les terres catalanes només van construir una
xarxa de comunicacions marítima.

10. Els ports més importants de l’època romana eren Gerunda, Iluro i Baetulo.

11. El llatí culte era la llengua de les institucions i era igual a tot l’Imperi.

12. Les llengües romàniques són: l’anglès, el rus, el letó, l’àrab i l’hebreu.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

5

4.- Torna a llegir el text i corregeix, si cal, les preguntes errònies de l’exercici anterior.

5.- Fes un resum breu de la lectura. Mira que no tingui més de deu o dotze ratlles.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

6

6.- Omple els buits amb les paraules del requadre. Te n’han de sobrar sis.

bastons direcció comerciants països segles inventar foradades

 projecte producte navegant operacions tallant instrument mesura

Fa molts segles, els feien els càlculs amb un àbac, un de

fusta que consisteix en boles que es fan córrer al llarg d’uns i

que serveix per fer les bàsiques, com ara la suma, la resta, el

....................... i la divisió. Sembla ser que l’àbac es va a la Xina al

voltant de l’any 2 600 aC. Actualment encara s’usa en diversos orientals.

Quines paraules sobren?

7.- Uneix cada element i forma frases. Escriu a sota les frases completes.

1. El ratolí és

2. L’editor gràfic ens permet

3. Les centrals nuclears produeixen

4. La brúixola és

5. L’energia nuclear s’extreu

6. Els arqueòlegs estudien

7. A la península Ibèrica podem

8. Els ibers que habitaven les nostres terres
practicaven

a) trobar variacions climàtiques importants.

b) del tractament de l’urani i del plutoni.

c) la ramaderia.

d) grans quantitats d’energia.

e) l’estri més utilitzat per determinar rumbs.

f) les restes del passat.

g) crear dibuixos i modificar-los.

h) un aparell afegit a l’ordinador.

7

1.

2.

3.

4.

5.

6.

7.

8.

8.- Llegeix el text i fixa’t que hi ha unes paraules en cursiva que hi sobren. Ratlla les
que no s’hi adiguin perquè el fragment tingui sentit. Escriu a sota el text corregit.

Homer va ser un (poeta / paleta / cometa /atleta) grec cec que, segons la (ocasió / tradició

/ traïció / temptació), estava (encongit / sargit / protegit / reduït) pels peus / seus / teus /

déus). Sembla que va viure a l’Àsia Menor (cop / cup / cep / cap) al segle VIII aC. i va

(viure / escriure / moure / seure) dues obres famosíssimes: la Ilíada i l’ Odissea.

8

9.- Substitueix les expressions subratllades per una paraula de significat equivalent.
Escriu a sota el text resultant. En cas de dubte, consulta el requadre de sota.

Un encontre violent, brusc, d’un cos contra un altre finalitzada la conquesta romana, es va

dur a terme la romanització, que consistia a escampar amplament, estendre en totes

direccions entre les civilitzacions conquerides, la conjunt de tradicions (científiques,

històriques...) i formes de vida d’un poble dels nous conjunt dels qui tenen la direcció

política d’un estat, és a dir, les seves estructures polítiques, econòmiques, religioses, socials

i, sobretot, la sistema de signes orals, sovint amb un codi escrit, propi d’una comunitat,

que serveix per a la comunicació.

 llengua cultura cop governants difondre

CIÈNCIES SOCIALS
GRUP A

LLENGUATGE

1

UNITAT 1
Grup A

Ciències Socials

LLENGUATGE

1.- Torna a escriure aquestes frases substituint les paraules marcades per una forma
sinònima del requadre. Te n’han de sobrar cinc.

 reproducció apropiats el desig destrucció elements
 embalatge cinta conjunts projecten assimilada
 adquireixen arrenglerats traçant branca depurada

1. La Via Làctia és una faixa lluminosa que travessa el cel de nord a sud, i que podem veu-
re de nit.

2. Les estrelles són cossos celestes que emeten llum i calor.

3. La Lluna gira al voltant de la Terra descrivint una òrbita més o menys circular.

4. Els eclipsis es produeixen quan el Sol, la Lluna i la Terra queden alineats.

5. Part de la radiació solar que ens arriba és absorbida pels gasos de l’atmosfera.

6. L’astronomia és una disciplina de la física que estudia els moviments i la natura del Sol,
la Lluna, els estels, els planetes i altres cossos celestes.

7. Les galàxies són agrupacions de milions i milions d’estrelles.

8. Des de l’antiguitat els humans han tingut l’aspiració de conèixer i explorar els astres que
els envolten.

9. Els cometes són masses de gas gelat, pols i altres components.

10. Un mapa és una representació reduïda de la realitat.

2

2.- Relaciona amb fletxes cada paraula amb l’antònim corresponent.

1. anteriorment

2. ascens

3. il·luminar

4. retrocés

5. moviment

6. barrejar

7. estendre

8. inclinat

9. acostament

10. estrènyer

a) ordenar

b) avenç

c) allunyament

d) quietud

e) posteriorment

f) enfosquir

g) dret

h) afluixar

i) descens

j) plegar

3.- Encercla la paraula que correspon a cada definició. Només n’hi ha una de correcta.

1. perifèria
període

 peripècia

Porció de temps limitat i determinat per algun fenomen, espai de
temps que comprèn la durada d’alguna cosa.

2. noció
 nociu
 nocturn

Coneixement elemental d’una cosa, d’una idea, d’un concepte.

3. escurçó
 esdevenir
 esdrúixol

Ocórrer a algú alguna cosa, passar d’un estat a un altre, adquirir
un nou estat, una nova qualitat

4. placa
 plaça
 plàcid

Làmina de metall, plàstic, etc., que s’aplica generalment sobre una
superfície.

5. idealitzar
 identificar
 idoni

Considerar una cosa igual a una altra, reconèixer que una persona
o una cosa és realment tal persona o cosa.

3

6. expirar
 explicar
 explorar

Examinar minuciosament una cosa per trobar-hi el que hi ha i que
es desconeix.

7. antiguitat an-
tipatia
antiquari

Qualitat d’antic, que existeix des d’una època anterior, que no és
nou ni recent.

8. embutxacar
 emergència
 emergir

Sortir d’un líquid on era posat; sortir, els raigs de llum, les ones
sonores, etc., d’un medi després d’haver-lo travessat.

4.- Escriu l’infinitiu corresponent a les formes següents. Fixa’t en l’exemple: manegés
→ manejar.

1. pertany →

2. obtingudes →

3. destaca →

4. predomina →

5. recorre →

6. inclou →

7. constitueix →

8. regís →

9. redueix →

10. atreu →

5.- Escriu el substantiu que correspon als infinitius següents. Fixa’t en l’exemple: nu-
merar → numeració.

1. afirmar →

2. denominar →

3. proporcionar →

4. concentrar →

5. representar →

6. succeir →

7. estalviar →

8. modificar →

9. acordar →

10. interpretar →

4

6.- Relaciona amb fletxes cada paraula amb els seus sinònims. Fixa’t en l’exemple:
successió → sèrie, encadenament.

1. dimensió

2. longitud

3. denominació

4. proporció

5. densitat

6. cinyell

7. veracitat

8. rotació

9. finalitat

10. intensitat

a) mida, mesura

b) consistència, espessor

c) sinceritat, autenticitat

d) llargària, distància

e) gir, volta

f) objectiu, intenció

g) nom, títol, designació

h) força, potència

i) cinturó, cordó

j) harmonia, equilibri

7.- Canvia el nombre dels sintagmes següents. Fixa’t en l’exemple: òrbites el·líptiques
→ òrbita el·líptica.

1. satèl·lits artificials →

2. galàxies exteriors →

3. esferes rocalloses →

4. estels aïllats →

5. proves indiscutibles →

6. massa gasosa →

5

7. òrbita circular →

8. eix oblic →

9. raig solar →

10. fus horari →

8.- Torna a escriure aquests sintagmes seguint l’exemple: sistema del sol → sistema
solar

1. cossos del cel →

2. imatges de la terra →

3. diàmetre del pol →

4. radi de l’equador →

5. radiació del sol →

6. fusos de les hores →

7. núvol de gas →

8. esferes de roca →

6

9.- Omple les piràmides amb les paraules del requadre. Tingues en compte que a ca-
da bloc li correspon una sola lletra.

ENVOLTAR SOL TAULA LÍNIES MART FUS LLUM CINYELL

LONGITUD INSOLACIONS INDISCUTIBLES ESFERA SUPERAR

GRANDÀRIA MASSA INTENSITAT TRAJECTÒRIES VELOCITATS

 Piràmide A Piràmide B

1

UNITAT 2
Grup A

Ciències Socials

LLENGUATGE

1.- Algunes paraules poden tenir més d’un significat, com ara llegenda, plana, vall, es-
corça, tram, depressió, comprimit, terra, punt, placa (totes en tenen dos). Escriu la pa-
raula corresponent davant de cada significat.

1. Porció de la superfície terrestre que llisca sobre el magma.

2. Títol, escrit explicatiu, etc., d’un pla, mapa, etc.

3. Porció extensa de país pla, sense muntanyes.

4. Forma abreujada del nom tramvia.

5. Acció de produir un enfonsament en una superfície.

6. Coberta externa dels troncs, de les branques i de les arrels de les
plantes llenyoses.

7. Preparat farmacèutic obtingut per compressió de pólvores; pastilla.

8. Qualsevol de les parts en què una cosa es pot dividir.

9. Pàgina, cadascuna de les dues cares d’un full de paper.

10. Que s’ha reduït el volum d’un cos a causa de la pressió.

11. Disminució de la vitalitat.

12. Crosta sòlida que forma la part més superficial de la Terra.

13. Narració popular d’esdeveniments desenrotllada i transformada
per la tradició.

14. Espai de terreny comprès entre dues cadenes de muntanyes.

15. Paviment o altre sobre què estem, caminem.

16. Petit senyal a la superfície d’una cosa.

17. Planeta en què vivim, tercer en ordre de distància al Sol.

18. Lligat d’un o més fils que s’entrellacen.

19. Excavació longitudinal profunda feta en el sòl.

20. Làmina rígida de metall, de fusta, etc., destinada generalment a
ser aplicada sobre una superfície plana.

2

2.- Substitueix la paraula marcada per un dels sinònims que tens a continuació: sim-
bolitzen, fixar, pertoca, habitual, apareix, triem, realització, envolta, recorregut, assenyalen.
Escriu tota la frase a sota.

1. Equador és el paral·lel 0º i el que té el perímetre més gran perquè encercla la terra per la
part més ampla.

2. Els meridians són línies imaginàries el traçat de les quals va de nord a sud, de pol a pol.

3. Els meridians serveixen, també, per establir les divisions dels fusos horaris.

4. Abans de fer un mapa seleccionem la informació que hi volem representar.

5. Els mapes polítics indiquen els límits administratius d’un indret.

6. Tots els elements que surten al mapa es representen mitjançant un símbol o color.

7. L’escala surt escrita als mapes i als plans de forma numèrica i de forma gràfica.

8. La projecció plana o zenital és la més freqüent per representar les zones polars o per
mostrar l’hemisferi complet.

9. Antigament l’elaboració dels mapes era una tasca lenta i difícil.

10. A cada grau de longitud li correspon un meridià.

3

3.- Substitueix les expressions marcades per una paraula que sigui equivalent. Escriu
a sota el text nou, i fes-hi els canvis que calgui.

Cada zona de la planeta en què vivim té un temps atmosfèric diferent. En algunes

regions, hi fa sempre molta sensació produïda per l’elevació de la temperatura i plou

poc: en altres. en canvi, les precipitacions en forma de gotes d’aigua que cauen dels

núvols són abundants, o bé hi fa molt que té un grau de calor inferior al normal o

convenient o tot l’any és la mateixa estació. etc. El durada i successió de les coses

varia d’un lloc a l’altre, i aquesta variació depèn de molts factors.

Text nou:

4

4.- Relaciona amb fletxes els mots de la columna A amb els de la columna B.

 A B

1. encarregar

2. situar

3. numerar

4. localitzar

5. proporcionar

6. indicar

7. reduir

8. seleccionar

9. interpretar

10. definir

a) definició

b) encàrrec

c) situació

d) proporció

e) reducció

f) indicador

g) localització

h) interpretació

i) numeració

j) selecció

5.- Relaciona amb fletxes cada abreviatura amb el seu significat. Després completa
les definicions que tens a continuació amb el nom sencer.

1. ap.

2. cap.

3. etc.

4. fig.

5. m.

6. n.

7. pàg.

8. trad.

a) pàgina

b) nascut

c) apèndix

d) etcètera

e) figura

f) traducció

g) mort

h) capítol

A. : escriure en una llengua allò que ha estat escrit en una altra.

B. : conjunt de notes, documents o fotografies que s’afegeix al final d’un
llibre i que completa el text.

5

C. : dibuix o pintura que representa la forma d’algú o d’alguna cosa.

D. : que ha vingut al món.

E. : paraula usada després d’unes quantes coses que hem dit, per indicar
que encara en podríem dir més.

F. : cadascuna de les dues cares d’un full d’un llibre.

G. : cada una de les parts principals que té un llibre o un altre escrit.

H. : que ha deixat de viure.

6.- Escriu en el requadre les paraules definides. Posa una lletra en cada quadre.

1. Part externa d’un cos que el limita per tots els costats.

2. Contorn d’una figura plana; la seva mesura.

3. Superfície de terreny o altra cosa sobre la qual es camina.

4. Extensió de terra.

5. Conjunt de quadrats resultat de tallar dues sèries de paral·leles.

6

6. Proporció entre les dimensions de les parts d’un mapa, pla, etc.

7. Conformació de la superfície de la Terra.

8. Cos limitat per una superfície amb punts equidistants del centre.

9. Part externa on acaba un territori, un període de temps.

10. Qualsevol de les obertures d’una xarxa.

7.- Troba en aquesta sopa de lletres els deu noms definits en l’exercici anterior.

Q U A D R I C U L A
S G E S F E R A D R
D H R D O N F H U I
F J T E R R E N Y T
G I E S F J E K I A
J O M A L L A M Y L
K P I F G O I F J A
L F R E L L E U T C
O E E H I P Z X C S
S U P E R F I C I E

7

8.- Ordena les síl·labes i forma paraules.

1. NACIRRAÓ →

2. ESÇACOR →

3. GENLLEDA →

4. LECSEONARCI →

5. TOLCAPÍ →

6. TUESTRUCRA →

7. CAEXVAÓCI →

8. ESUFÍPERCI →

9. FEMISRIHE →

10. CIÓINPRETERTA →

1

UNITAT 3
Grup A

Ciències Socials

LLENGUATGE

1.- Marca el significat, en cada frase, de les formes subratllades.

1. Molts dels rius de les terres centrals d’Àsia desguassen en depressions interiors.

a) evolucionaren b) desemboquen c) redunden

2. El cabal dels rius de les regions desèrtiques del nord i del sud-oest del continent africà
és intermitent.

a) irregular b) arrítmic c) informe

3. Les aigües continentals són el conjunt d’aigües que es troben a les terres emergides.

a) nedades b) sobresortints c) destacades

4. Els grans rius africans, en el seu curs baix, solen tenir ràpids per salvar el desnivell de
l’altiplà interior.

a) protegir b) alliberar c) vèncer

5. L’acció de l’aigua modela les costes perquè produeix el desgast dels penya-segats i en
provoca el retrocés.

a) constitueix b) forma c) organitza

6. Les terres per on circula un riu poden ser més o menys permeables.

a) filtrables b) esponjoses c) acaparadores

7. El naixement i el recorregut dels rius del vessant cantàbric peninsular s’esdevenen en
indrets tot l’any plujosos.

a) arriben b) es tornen c) tenen lloc

8. L’aigua pot circular per la superfície terrestre o filtrar-se en el sòl per formar el conjunt
de les aigües subterrànies.

a) córrer b) divulgar-se c) notificar

2

2.- Torna a escriure cada frase substituint la paraula marcada per un dels sinònims
que tens a sota. Te n’han de sobrar cinc.

suporten combustió aturen tecnologia constant canvien explosió

calor grans curs estan acumulem lloc remou alternatives

1. El riu és un corrent continu d’aigua.

2. El riu Congo travessa la selva africana i és navegable en alguns trams del seu recorre-
gut.

3. Els rius Obi i Lena romanen glaçats durant l’hivern.

4. Les onades són ondulacions que es formen quan el vent agita la superfície dels mars i
oceans.

5. Els corrents modifiquen el clima de les costes perquè les escalfen o les refreden.

6. Gràcies als pantans emmagatzemem l’aigua dels rius i en regulem el cabal.

7. Les preses retenen l’aigua dels rius i permeten regular-ne el cabal.

8. Els rius europeus tenen molta relació amb el clima de l’indret per on passen.

9. Les crescudes dels rius del vessant mediterrani són notables quan plou torrencialment a
la primavera i a la tardor.

10. Els rius mediterranis pateixen forts estiatges.

Les paraules que sobren són:

3

3.- Algunes paraules com estació, plana, costa, tret, illa, fulla, caduc, continent, massa,
perenne tenen més d’un significat. Escriu al costat de cada definició la paraula cor-
responent (hi ha dos significats per paraula).

1.: Qualsevol de les quatre divisions de l’any.

2.: Pendent del terreny.

3.: Característica.

4.: Que cau anualment.

5.: Cadascuna de les grans divisions de la terra emergida separades pels o-
ceans.

6.: Porció extensa d’un país pla, sense muntanyes.

7.: Cadascun dels òrgans, generalment verds, que surten de les branques
d’una planta.

8.: Porció de terra voltada d’aigua per tots costats.

9.: Pàgina, cadascuna de les dues cares d’un full de paper.

10.: Un grau excessiu d’alguna cosa.

11.: Acció d’aturar-se en un dels llocs situats en el camí que algú recorre.

12.: Dit del fullam que no caduca.

13.: Pròxim a caure, destinat a desaparèixer aviat.

14.: Perpetu.

15.: Descàrrega d’una arma de foc.

16.: Cosa que n’inclou una altra.

17.: Quantitat de matèria considerable en un sol tros.

18.: Làmina prima de metall, especialment d’una arma o una eina.

19.: En una població, conjunts de cases contigües separats per carrers.

20.: Terra que voreja el mar.

4

4.- Completa les sèries seguint els exemples.

conca lacustre → conques lacustres

1. fossa tectònica →

2. xarxa hidrogràfica →

3. cràter volcànic →

4. riu cabalós →

5. cadena muntanyosa →

superfícies terrestres → superfície terrestre

6. aigües continentals →

7. rius subterranis →

8. corrents superficials →

9. regions desèrtiques →

10. terres centrals →

5.- Substitueix les formes marcades per una sola paraula. Fixa’t en l’exemple: aigua
d’un territori → aigua territorial. Et donem una pista: totes les paraules acaben en –al.

1. aigües del continent →

2. part d’orient →

3. temps de primavera →

4. forma de radi →

5. terres del continent →

6. aigua de pluja →

7. aigua de superfície →

8. llit d’un riu →

9. circ de glaç →

10. població del món →

5

6.- Un error informàtic ha desordenat aquestes frases. Ordena-les. Et donem una pis-
ta: les paraules inicials i finals de cadascuna.

1. l’aigua l’atracció de l’aigua provocades del nivell
 de principalment per i baixades la Lluna sobre

Les marees són pujades ...

 ... dels oceans i dels mars.

2. es tracta les aigües contigües a la de superior
 es considera és que d’un

Quan la temperatura d’un corrent ...

 ... corrent càlid.

7.- Forma paraules completes unint les dues parts que et donem. Escriu-les al mig.
Tingues en compte que només pots utilitzar una vegada cada part.

1. cas a) gua

2. plu b) ma

3. cen c) bal

4. cli d) tre

5. ai e) val

6. ca f) ja

7. i g) sum

8. con h) lla

9. ni i) quets

10. con j) ca

6

8.- Ordena les lletres per formar paraules. Fixa’t en les pistes que et donem.

1. Sinònim de “vista”: A — S — I — T — G — A — P — E:

2. Sinònim de “puig”: A — T —- N — U — M — A — N — Y:

3. Pertany al nostre continent: E — E — U — U — O — R — P:

4. En alguns casos es pot substituir per “indígena”: A — N — A — T — U —
 R — L:

5. Tots els homes i dones ho som: M — F — A — E — M — R — I — S:

9.- Troba en aquesta sopa de lletres deu paraules relacionades amb el mar. Escriu-les
a sota.

Q M A R E E S U D P
A E T P I Y E I F L
U D B L L S D H G A
Z M A R I N A G H T
W C G O J T N L J J
S V N M U H O C E A
A L B U F E R E S O
O N A T G E G F K L
X C O R R E N T L H
C R I N C O S T A D

Paraules:

1

UNITAT 4
Grup A

Ciències Socials

LLENGUATGE

1.- Substitueix les formes subratllades per un dels sinònims del quadre.

 baixar cauen traspassa caure compten

 actua empesos penetra analitza anota

1. El clima es refereix a les condicions atmosfèriques que es donen en una regió durant un
període llarg de temps.

2. La capa d’ozó funciona com un filtre de les radiacions solars.

3. El mar transmet la calor i la reparteix cap al fons.

4. Les temperatures es mesuren en graus centígrads (º C).

5. La influència del mar s’endinsa a l’interior i suavitza les temperatures.

6. La intensitat solar és més accentuada als indrets de la Terra on els raigs incideixen per-
pendicularment.

7. La calamarsa es forma quan els cristalls de glaç dels núvols són arrossegats cap amunt
per un corrent d’aire ascendent.

8. El pluviòmetre és un recipient que enregistra la quantitat de pluja que cau.

9. L’aigua de l’atmosfera pot precipitar de maneres diverses.

10. L’aire fred és més dens i pesa més que el càlid; per això tendeix a descendir.

2

2.- Les frases següents tenen una paraula mal col·locada. Torna-les a escriure fent
atenció al significat i a la concordança.

1. El clima ocupa la zona central de la Península Ibèrica continental.

2. Europa és una massa península situada a l’oest de la continental.

3. La Vall d’Aran és l’únic territori on predomina el clima atlàntic català.

4. El bosc mediterrani ofereix d’aliments una gran quantitat.

5. La fauna del continent humà ha estat modificada per la intensa activitat de l’ésser.

6. El turisme d’hivern provoca la muntanya transformació del paisatge de l’alta.

7. L’altitud mitjana de la Ibèrica és Península elevada.

8. El paisatge agrari del nord d’Espanya són els prats tradicional on pastura el bestiar.

9. La Península es troba sota el domini del mar moderador.

10. Les terres europees reben la influència marítima de l’Atlàntic i del mar oceà Mediterrani.

3

3.- Relaciona amb fletxes les paraules de la columna A amb les formes antònimes de
la columna B.

 A B

1. humit

2. pla

3. oriental

4. entrada

5. calor

6. estiu

7. natural

8. abundant

9. extens

10. suau

a) occidental

b) hivern

c) artificial

d) fred

e) estret

f) sec

g) escàs

h) dur

i) muntanyós

j) sortida

4.- Omple els buits dels textos següents amb la forma verbal corresponent als infini-
tius entre parèntesis.

1. (poder) dibuixar mapes de temperatures a partir d’unes línies

imaginàries (anomenar) isotermes, que (unir)

punts de la superfície terrestre que .. (tenir) la mateixa

temperatura.

2. Quan l’aire (pujar), el vapor d’aigua es (refredar),

cosa que en (provocar) la condensació en gotes diminutes que

s’ (unir) entre elles, es (fer) més grosses, es

... (tornar) visibles i .. (formar) núvols.

4

5.- Canvia el nombre dels sintagmes següents:

1. extremadament dur →

2. paisatge equatorial →

3. explotació abusiva →

4. impacte ambiental →

5. zona climàtica →

6. oscil·lacions tèrmiques →

7. palmeres datileres →

8. massissos rocallosos →

9. boires persistents →

10. conques fluvials →

6.- Completa la sèrie. Fixa’t en l’exemple: escàs – escassa – escassos – escasses.

1. dur

2. humit

3. sec

4. muntanyós

5. tèrmic

6.

7.

8.

9.

10.

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

- freds

- artificials

- suaus

- climàtics

- persistents

-

-

-

-

-

-

-

-

-

-

5

7.- A cada ratlla hi ha amagada una paraula que no té relació amb les altres perquè no
pertany a la mateixa família. Descobreix-la i escriu-la al costat.

1. poble – població – poblador – poblar – poblat – pobrament:

2. roca – rocall – rodet – roc – rocallós – rocam – rocós:

3. planta – plantació – plantada – plantígrad – planter – plantador:

4. climatologia – climatològic – climàtic – clima – clínic:

5. terral – terrorífic – terraplè – terrejar – terrenal – terra:

6. embòlia – embolicar – embolic – embolicador – embolicaire:

8.- Completa les paraules unint les tres parts que et donem. Escriu-les al costat. Tin-
gues en compte que només pots utilitzar una vegada cada part.

Exemple: ga so sa → gasosa

1. a a) gi A. al 1. ...

2. hu b) un B. ó 2. ...

3. re c) xi C. dar 3. ...

4. au d) mi D. ra 4. ...

5. o e) ble E. tat 5. ...

6. re f) ro F. gen 6. ...

7. pro g) cor G. ma 7. ...

6

9.- Col·loca en el requadre la síl·laba que falta per formar 3 paraules (totes compartei-
xen la mateixa síl·laba). Escriu a continuació les paraules trobades.

1
de
ca
nò

 nar → 1.
 larg → 2.
 da → 3.

2
gas
cos
con

 da → 4.
 ner → 5.
 gi → 6.

10.- Ets un bon detectiu? Saps quina paraula cal escriure aquí? A cada requadre li
correspon una lletra.

� Tinc totes les vocals menys la U.

� La meva primera consonant és a la paraula “interpretar”, però no a “atmosfera”.

� La vocal de “tinc” es repeteix tres vegades.

� La meva segona consonant és a la paraula “calamarsa”, però no a “núvol”.

� Les regions de la Terra que visito més són les més properes a l’equador, al sud-est
d’Àsia i el sud-est dels Estats Units.

� M’han escrit en singular, però el meu plural acaba en -NS.

� A vegades tinc forma de neu.

� Em mesuren amb un pluviòmetre.

1

UNITAT 5
Grup A

Ciències Socials

LLENGUATGE

1.- Torna a escriure cada frase substituint les formes subratllades per una de les pa-
raules equivalents que apareixen entre parèntesis.

1. El riu Nil travessa una zona mancada de pluges. (necessitada, escrita, notificada)

2. La terra de la vall del Nil era fèrtil gràcies a les inundacions periòdiques. (madura, pro-
ductiva, basada)

3. En la persona del faraó es concentrava el poder polític, econòmic i religiós. (s’agitava,
s’aplegava, s’imprimia)

4. Les ciutats estat tenien una gran independència equiparable al d’un petit estat. (possi-
ble, fràgil, comparable)

5. L’organització política d’alguns pobles antics es basava en el predomini de les ciutats
estat. (l’hegemonia, l’harmonia, la parsimònia)

6. Als pobles de Mesopotàmia els calia proveir-se de les primeres matèries que els man-
caven: fusta, pedra, minerals... (produir-se, aprovisionar-se, acompanyar-se)

7. El transport fluvial garantia l’arribada a la ciutat dels productes de primera necessitat.
(assegurava, interrompia, necessitava)

8. Les principals ciutats estat es van bastir al llarg dels dos grans rius que travessen el pa-
ís. (aparellar, explotar, edificar)

2

9. El control del comerç implicava poder i riquesa. (enfosquia, comportava, fragmentava)

10. Els déus eren venerats als temples i cada ciutat en tenia un de principal. (ramificats,
adorats, guanyats)

2.- Escriu al costat de cada definició la paraula corresponent.

esplendor conseqüència monument comptabilitat personificació

 incisió col·lectivitat actuació cambra himne

1. Resultat, allò que segueix necessàriament alguna cosa:

2. Acció i resultat d’actuar, de posar en acció:

3. Habitació, local, peça d’una casa:

4. Obra edificada per perpetuar el record d’una persona o cosa memorables:

5. Esclat magnífic de claror, magnificència:

6. Acció de tallar amb un instrument, separació que sembla feta amb un instrument tallant:

7. Un nombre de gent considerat com un tot:

8. Branca de l’economia que té per objecte la captació, la representació i la mesura del
patrimoni:

9. Acció d’atribuir qualitats humanes a animals o a coses:

10. Composició poètica per invocar una divinitat, composició que exalta accions i ideals
d’un individu, d’un poble, etc. :

3

3.- Relaciona amb fletxes cada paraula amb el seu sinònim.

1. emprar

2. mancar

3. retornar

4. aplicar

5. expandir

6. predominar

7. incrementar

8. recaptar

9. erigir

10. culminar

a) aconseguir

b) faltar

c) cobrar

d) destacar

e) usar

f) col·locar

g) restituir

h) engrandir

i) construir

j) augmentar

4.- Totes les frases que tens a continuació t’indiquen una ordre. Copia cada frase
substituint les paraules subratllades per una del requadre.

 fes busca marca explica mira

 acaba agrupa reconeix comenta connecta

1. Localitza en el mapa d’Àsia els rius Tigris i Eufrates.

2. Observa el mapa i digues quines són les ciutats principals.

3. Classifica aquestes paraules segons tinguin relació amb el clima o amb la vegetació.

4. Defineix què és un riu.

5. Assenyala en el mapa els accidents geogràfics més importants.

4

6. Completa l’esquema.

7. Identifica les parts d’un temple.

8. Elabora un resum.

9. Relaciona cada festa amb el seu esdeveniment.

10. Interpreta aquest gràfic.

5.- Completa aquestes frases amb el, la, l’, els, les, del, dels, al, als, pel, pels segons
convingui.

1. Un trets característics de cultura urbana és aparició de lleis escrites.

2. edificis fonamentals de arquitectura mesopotàmica són temples.

3. cultura de Egipte antic es va desenvolupar en una de àrees desèrtiques
....... planeta, nord-oest continent africà.

4. escribes portaven control de producció, comerç i impostos.

5.escriptura va aparèixer aEgipte antic volts 3000 aC.

6. conca Nil és una estreta franja cultivable que s’estén entre deserts
d’Aràbia i Líbia i s’eixampla en arribar delta.

7. palau faraó destacava entre tots altres edificis i seu voltant es distri-
buïen residències dels privilegiats.

8. dones egípcies s’encarregaven menjar, fills i de feines de ca-
sa.

5

6.- Canvia el nombre dels grups següents seguint els exemples: grup social → grups
socials / arts decoratives → art decorativa.

1. explotació agrícola →

2. societat urbana →

3. alt càrrec →

4. centre urbà →

5. primer document →

6. tècniques hidràuliques →

7. rius cabalosos →

8. activitats comercials →

9. obres arquitectòniques →

10. terrisses toves →

7.- Completa les sèries seguint l’exemple: camp fèrtil — terra fèrtil

1. èxit escàs — publicitat

2. entorn geogràfic — representació

3. poder econòmic — expansió

4. esdeveniment històric — font

5. fet quotidià — vida

6. conflicte social — diferència

6

7. govern complex — organització

8. territori estret — franja

9. objectiu pràctic — finalitat

10. poble diferent — ciutat

8.- Completa les formes verbals següents:

jo he emprat

tu

ell / ella

nosaltres

vosaltres

ells/ elles

jo havia desenvolupat

tu

ell / ella

nosaltres

vosaltres

ells/ elles

jo hagués descrit

tu

ell / ella

nosaltres

vosaltres

ells/ elles

9.- Ordena alfabèticament les paraules següents: egoisme, cacauet, vaixell, dinosaure,
cèl·lula, sucursal, egiptologia, pugna, piràmide, ressaltar, egipci, harmonia.

10.- Les paraules que tens a continuació tenen les síl·labes desordenades. Escriu-les
correctament.

1. RAPIDEMI →

2. PLETEM →

3. ARTECQUIRATU →

4. ROGLÍJEFIC →

5. QUESMATITEMÀ→

6. TATCIU →

7. CULRATU →

8. PERIIM →

9. NEREG →

10. CLAUES →

1

UNITAT 6
Grup A

Ciències Socials

LLENGUATGE

1.- Torna a escriure cada frase substituint la forma subratllada per una de les paraules
del requadre, fent-hi els canvis necessaris.

estendre esdevenir separar habitar sorgir
encerclar traslladar atribuir començar exigir

1. El sílex quan es colpeja es parteix en làmines amb un tall molt esmolat.

2. La producció d’aliments s’inicià a la zona de l’Orient Pròxim.

3. L’agricultura i la ramaderia van aparèixer fa uns 10 000 anys.

4. Fa aproximadament 4000 anys, l’homo sapiens es va convertir en l’única espècie huma-
na viva.

5. Els homes prehistòrics eren nòmades i es desplaçaven en petits grups.

6. Els primers a utilitzar el ferro van ser els hitites, un poble que ocupava la península de
l’Àsia Menor.

7. A poc a poc el secret de la fabricació del ferro es va començar a difondre per la zona del
Pròxim Orient.

8. Es creu que els homes i les dones del Paleolític atorgaven poders màgics als fenòmens
de la natura.

2

9. Els primers poblats solien estar envoltats de murs de defensa.

10. L’elaboració de recipients i altres objectes de ceràmica requeria un procés complicat.

2.- Escriu al costat de cada paraula un dels sinònims següents: poblar, afavorir, enter-
rar, beneficiar, contribuir, abundar, aconseguir, pegar, concedir, augmentar.

1. aprofitar →

2. incrementar →

3. assolir →

4. habitar →

5. colpejar →

6. colgar →

7. proliferar →

8. aportar →

9. propiciar →

10. atorgar →

3.- Escriu al costat de cada paraula un dels antònims següents: agrupar, retrocés, dis-
gregació, final, començar, absència, destruir, senzillesa, excloure, rígid.

1. presència →

2. començament →

3. avenç →

4. incloure →

5. construir →

6. repartir →

7. dúctil →

8. acumulació →

9. complexitat →

10. cloure →

3

4.- Completa els espais en blanc amb les formes verbals que hi corresponguin.

L’agricultura i la ramaderia van fer que els nostres avantpassats s’......................... (establir)

en poblats (situar) a prop dels camps de conreu i dels ramats. Generalment

els poblats es (construir) en llocs elevats i propers a cursos d’aigua i se

......................... (soler) envoltar de murs o fossars com a mitjà de protecció. Els poblats

neolítics (ésser) autosuficients perquè (consumir) tot el que

......................... (produir).

5.- Canvia el nombre dels sintagmes següents. Fixa’t en els exemples: imperi poderós
→ imperis poderosos / pobles antics → poble antic.

1. espècie humana →

2. procés evolutiu →

3. capacitat cranial →

4. característica física →

5. tècnica rudimentària →

6. recursos naturals →

7. creences religioses →

8. ornaments metàl·lics →

9. construccions primitives →

10. éssers humans →

4

6.- Escriu les formes verbals que es deriven de les paraules que tens a continuació.
Fixa’t en l’exemple: aportació → aportar.

1. transformació →

2. aparició →

3. diferenciació →

4. manipulació →

5. fabricació →

6. reconstrucció →

7. afirmació →

8. representació →

9. investigació →

10. conservació →

7.- Ratlla la paraula que no tingui relació amb les altres.

1. producció — producte — prodigi — produir — productor — productivitat

2. animal — animalada — animar — animaló — animalitat — animalitzar

3. evolució — evolucionista — evolucionisme — evolutiu — evocador — evolucionar

4. humà — humanitzar — humanisme — húmer — humanitari — humanització

5. nativitat — naturalitat — natural — naturalesa — naturalisme — naturisme

6. resident — residir — residència — residencial — residu — residentment

7. anyada — anyell — anyal — anyalment — any — anyades

5

8.- Ordena alfabèticament les paraules següents: imperdonable, impecable, impedit, im-
pensat, impenetrable, impediment, imperar, impedir, imperceptible.

9.- Relaciona cada paraula de l’exercici anterior amb el seu significat.

1. imperdonable

2. impecable

3. impedit

4. impensat

5. impenetrable

6. impediment

7. imperar

8. impedir

9. imperceptible

a) que no pot usar els seus membres per caminar

b) ser un obstacle per realitzar alguna cosa

c) que no es pot percebre, que no es pot sentir o veure

d) que no pot ser penetrat, incapaç de ser comprès

e) obstacle, entrebanc

f) dominar, tenir el comandament absolut

g) no pensat

h) que no es pot perdonar

i) que no té la més petita falta, perfecte

1

UNITAT 7
Grup A

Ciències Socials

LLENGUATGE

1.- Substitueix les formes marcades pel sinònim que s’adiu millor amb el significat de
la frase. Escriu la frase nova a sota i fes els canvis que consideris necessaris.

1. Tenir / avaluar: Hispània comptava amb grans extensions de boscos que proporciona-
ven fusta i aliments.

2. Ambicionar / ensumar: Els cartaginesos aspiraven a l’hegemonia militar.

3. Dominar / proposar: L’expansió de Roma no va ser fàcil perquè va haver de sotmetre
molts pobles.

4. Integració / comparació: La romanització va ser l’assimilació, per part dels pobles con-
querits, de les formes culturals romanes (econòmiques, socials, lingüístiques...).

5. Expedició / propaganda: Juli Cèsar després d’algunes campanyes desiguals va aconse-
guir la victòria sobre els gals.

6. Afany / inquietud: El Senat no veia amb bons ulls les ànsies de poder de Juli Cèsar.

7. Rebentar / començar: La guerra civil esclatà quan Juli Cèsar travessà el Rubicó.

8. Afaitar / estar: A partir d’August, el poder ja no rau en el Senat.

2

9. Atrapar / aconseguir: Durant els últims segles de la República, els combats entre gladia-
dors van assolir una gran popularitat.

10. Cansar / debilitar: Les lluites pel poder van afeblir la monarquia visigoda.

2.- Fes correspondre cada paraula del requadre amb la seva definició. Te n’han de
sobrar sis.

 fundació vitalici atribució finances aldarull bescanvi

 privilegi decadència rapinya conquesta perpetuar

 servitud afer hegemonia reforma revolta

1. → acció de prendre una cosa violentament.

2. → condició de serf, dependència d’un amo, esclavatge.

3. → cosa a fer de certa importància, risc o perill.

4. → que dura des que s’obté fins a la fi de la vida.

5. → avantatge excepcional concedit a una persona o a una col·lectivitat.

6. → poder, superioritat que, un estat, un poble, exerceix sobre d’altres.

7. → cridòria, gresca, confusió, esvalot.

8. → fer que una cosa duri sempre.

9. → alçament contra l’autoritat establerta, rebel·lió.

10. → acció de considerar alguna cosa com a pròpia d’algú.

3

3.- Completa aquestes sèries de sinònims amb una de les paraules següents: comer-
ciar, signar, gaudir, esdevenir, finançar, pactar, assentar, davallar, derogar, acotar.

1. establir, fonamentar, situar →

2. negociar, traficar, mercadejar →

3. firmar, assenyalar, expressar →

4. acordar, convenir. emparaular →

5. anul·lar, cancel·lar, modificar →

6. acostar, inclinar, abaixar →

7. posseir, complaure’s, satisfer-se →

8. sostenir, aportar, pagar →

9. baixar, descendir, desmuntar →

10. tornar-se, passar, succeir →

4.- Unint cada prefix amb un verb, forma un compost. Escriu-los al costat. No te’n pot
sobrar cap.

1. ultra

2. re

3. im

4. inter

5. com

6. a

7. con

8. de

9. des

10. in

a) cloure

b) mobilitzar

c) prendre

d) canviar

e) conèixer

f) partir

g) caure

h) portar

i) firmar

j) passar

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

4

5.- Completa aquestes definicions amb les paraules que has format en l’exercici ante-
rior.

1. Anar més enllà d’un límit, superar →

2. Canviar una cosa per una altra →

3. Portar cadascun la part que li correspon, donar arguments, raons →

4. Separar una cosa d’una altra a què és agafada →

5. Fer que no es pugui moure →

6. Admetre la veritat d’un fet, d’unes paraules, d’un error →

7. Dividir alguna cosa donant-ne part a altres, usar en comú →

8. Comprovar, mantenir una decisió, algú en un càrrec, etc. →

9. Posar una cosa dins d’una altra, contenir, abraçar →

10. Disminuir en força, salut... →

6.- Relaciona amb fletxes.

1. anys

2. institució

3. franja

4. afers

5. pobles

6. situació

7. terrenys

8. muralles

9. poble

10. estabilitat

a) convulsos

b) bàrbar

c) defensives

d) àrids

e) social

f) cantàbrica

g) variable

h) indígenes

i) militars

j) jurídica

5

7.- Escriu al costat la paraula que correspon als verbs següents: comerç, control, reflex,
conversió, assentament, establiment, llançament, extracció, coneixement, manteniment.

1. assentar →

2. comerciar →

3. extreure →

4. establir →

5. reflectir →

6. mantenir →

7. conèixer →

8. llançar →

9. convertir →

10. controlar →

8.- Forma dues paraules noves afegint alguns dels sufixos següents: -a, -ació, -ador, -
aire, -al, -ant, -ar, -er, -ella, -era,- eria, -í, -illa, -iller. Fes els canvis que creguis conveni-
ents.

1. govern:

2. jardí:

3. història:

4. mina:

5. mercat:

6. guerra:

7. ciutat:

8. mar:

6

9.- Forma paraules combinant les lletres de les paraules següents. Fixa’t en
l’exemple: occident → dent, cine, dit, codi...

1. civilitzacions:

2. conquesta:

3. fidelitat:

4. resistència:

5. ciutadans:

6. mediterrani:

7. península:

8. tradició:

CIÈNCIES NATURALS
GRUP A

COMPRENSIÓ

1

UNITAT 1
Grup A

Ciències Naturals

COMPRENSIÓ

Interpretació de dos tipus de text

Abans de començar aquesta activitat respon a aquestes preguntes:

� Què és un índex? Per què ens serveix?

� On podem trobar un índex?

� En els llibres de text, quin ús tenen? Els sols consultar?

Índex A

ELS ÉSSERS VIUS

unitat continguts i procediments lectures

1. La matèria viva

Pàgina 8

Què tenen en
comú els éssers
vius?

La cèl·lula L’organització
dels éssers vius

Els pioners de la
biologia

2. La diversitat de
la vida

Pàgina 20

Classificació
dels éssers vius

Moneres i pro-
toctists

El regne dels
fongs

Microorganismes i
persones

3. El regne vege-
tal

Pàgina 32

Les plantes Classificació de
les plantes

La nutrició de
les plantes

La reproducció
de les plantes
amb flors i fruits

Plantes medici-
nals

4. El regne animal

Pàgina 50

Els animals Funcions vitals
en els animals

Els invertebrats Els vertebrats Fauna en perill

5. El cos humà
(I)

Pàgina 60

L’home Atles del cos
humà (I)

Atles del cos
humà (II)

Diversitat humana

6. El cos en fun-
cionament
(II)

Pàgina 74

Coordinació
funcional del cos
humà

Locomoció Nutrició Reproducció Dieta

2

1.- De quantes unitats consta aquest índex? Quants tipus de lletra s’han utilitzat?
Quins són? Quin ús se’ls ha donat?

2.- Té un títol orientador, l’índex A? Quin?

3

Índex B

1. L’ésser viu i la cèl·lula

Què s’entén per ésser viu?....................
La cèl·lula...
Estructura de la cèl·lula
Tipus de cèl·lules
Cèl·lules eucariotes
Funcions cel·lulars
Diferenciació cel·lular
Observació de les cèl·lules?
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

2. La diversitat dels éssers vius

Els éssers vius que coneixem
Classificació dels éssers vius
Com anomenem els éssers vius
Els cinc regnes
Regne de les moneres
Regne dels protist
Regne dels fongs
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

3. Les plantes

Què són les plantes?
Característiques de les plantes
Classificació de les plantes
Les plantes superiors
La nutrició de les plantes
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

6

 7
 8
10
13
13
16
17
18
19
20
21

24

26
28
29
30
31
33
35
38
39
40

44

46
48
50
54
56
58
59
60

4. Els animals invertebrats

Els animals ...
Les esponges
Els cnidaris ...
Els cucs ..
Els mol·luscs ...
Els artròpodes
Els equinoderms
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

5. Els animals vertebrats

Els animals ...
Les funcions vitals
Els peixos ...
Els amfibis ..
Els rèptils ..
Les aus ...
Els mamífers ..
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

6. L’adaptació dels éssers vius

Els éssers vius i el seu entorn
Els ecosistemes
El biòtop ..
La biocenosi ...
Adaptacions dels éssers vius al seu entorn
...
Nivells, cadenes i xarxes tròfiques
Tècniques de treball de camp
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

62

 61
 62
 63
 66
 68
 69
 71
 73
 75
 76

 78

79
 81
 83
 85
 88
 90
 92
 93
 94
 95

98

 99
100
102
104

106
108
110
111
114
115

4

3.- De quantes unitats consta l’índex B? Quants tipus de lletra utilitza? Quins són?
Quin ús se’ls ha donat?

4.- Té un títol orientador, aquest índex?

5.- Fixa’t bé en tots dos índexs i respon les preguntes següents:

1. Quin és més agradable de llegir? Per què?

2. En quin t’és més fàcil de buscar una informació? Per què?

3. Quin presenta més àmpliament el contingut de les unitats?

4. Quin presenta un apartat dedicat a lectures?

5. Quin té en cada unitat un pràctica de laboratori?

5

6. Quin especifica que té una part de reforç i d’ampliació en cada unitat?

7. De quantes parts consta la unitat 1 de l’índex A? I la de l’índex B?

8. Pel que fa a la cèl·lula, és més detallat l’índex A o l’índex B?

9. Si busco informació sobre què és una espècie, quin llibre he de consultar?

10. Si em cal estudiar la nutrició de les plantes, quin índex m’assenyala la pàgina on la
trobaré?

11. Pel que fa als animals invertebrats, quin dels dos índex presenta, aparentment, el tema
més complet?

12. Quin dels dos índex recull informació sobre l’ésser humà?

6

6.- Digues si són certes (C) o falses (F) les afirmacions següents:

1. L’índex A és més detallat que l’índex B 1.-

2. Segons l’índex A el llibre conté la unitat titulada “L’adaptació dels éssers vius” 2.-

3. Els amfibis apareixen en l’índex A 3.-

4. L’índex B ens informa que les esponges, els cucs i els mol·luscs són animals
invertebrats

 4.-

5. Per tenir informació sobre les plantes medicinals he de consultar el llibre que
inclou l’índex A

 5.-

6. Si m’interesso pels pioners de la biologia he de consultar el llibre que inclou
l’índex B

 6.-

7. Consultant el llibre que conté l’índex B podré conèixer aspectes de la reproduc-
ció humana

 7.-

8. Els àtoms són estudiats en el llibre que conté l’índex A 8.-

9. Les adaptacions dels éssers vius al seu entorn s’estudien en el llibre que conté
l’índex A

 9.-

10. L’índex A presenta dos atles del cos humà 10.-

7.- Completa:

1. Els animals es classifiquen eni

2. Són animals invertebrats les, els, els, els
..........................., elsi els

3. Són animals els, els, les i
els mamífers.

4. Els regnes en què es classifiquen els éssers vius són: el regne animal, el regne
......................., el regne, el regnei el regne
...........................

5. Les plantes es reprodueixen mitjançanti

7

8.- Completa el mapa conceptual.

Animals

 poden ser

vertebrats

es classifiquen
 en

 es classifiquen
en

mamífers

cucs

1

UNITAT 2
Grup A

Ciències Naturals

COMPRENSIÓ

Compleció d’un text mitjançant paraules

Abans de començar aquesta activitat respon les preguntes següents:

� Què és una estrella? Com estan formades? En coneixes cap?

� Digues què signifiquen les expressions següents: “néixer amb bona estrella”, “tenir mala
estrella”, “veure les estrelles”, “ser l’estrella d’una pel·lícula”, “una estrella de mar”.

� Recordes alguna pel·lícula relacionada amb les estrelles o el que les envolta? Podries
explicar-la breument?

1.- Les paraules del requadre completen el text següent. Llegeix-les i després comple-
ta el text. Torna’l a llegir per comprovar que tingui sentit i que l’has entès. No t’oblidis
de consultar el diccionari si hi ha cap paraula que no entens.

 bàsicament consumint incandescents prové posteriorment

 escalfor emetre constituïdes esgoten alliberen

La llum de les estrelles

Les estrelles estan per masses de gasos, hidrogen
i heli, que tenen temperatures molt elevades. Les estrelles molta energia
en forma de llum i calor; per aquest motiu, diem que tenen llum pròpia.

A l’univers hi ha bilions d’estrelles de mides i graus de lluminositat diferents. Totes, al
llarg d’un procés extraordinàriament llarg, van el seu combustible fins que
l’ Aleshores, els gasos que les formen deixen de ser , i
les estrelles deixen d’ energia i s’apaguen.

L’energia que fa possible la vida a la Terra del Sol, la nostra estrella.
Sense la seva llum i no hi hauria vida al planeta. El Sol és una estrella de
mitjana edat que, d’aquí a uns 5.000 milions d’anys, es convertirà en una estrella gegant
vermella. es refredarà i deixarà d’emetre llum i calor.

2

(Text adaptat de Biologia i Geologia. Ciències de la Naturalesa. 2 Primer cicle. Ed.
Teide, pàg. 9.)

2.- En relació amb el text digues si aquestes afirmacions són certes (C) o falses (F).

1. Les estrelles estan formades per gasos, sobretot per hidrogen i heli 1.

2. Les estrelles no tenen llum pròpia 2.

3. Totes les estrelles tenen la mateixa mida 3.

4. El combustible que forma les estrelles és inesgotable 4.

5. Les estrelles, quan deixen d’emetre energia, s’apaguen 5.

6. L’energia que fa possible la vida a la Terra prové d’una estrella 6.

7. Sense la llum i l’escalfor del Sol no hi hauria vida a la Terra 7.

8. El Sol mai no es convertirà en una estrella gegant vermella 8.

3.- Consulta el text i escriu correctament totes les afirmacions errònies de l’exercici
anterior.

3

4.- Resumeix breument el text.

5.- Completa les oracions següents.

1. Les estrelles tenen llum pròpia perquè ...

2. Les estrelles s’apaguen quan els gasos ...

3. El Sol deixarà d’emetre llum i ... d’aquí a ...

4

6.- Posa els articles i les preposicions. No t’oblidis de fer les contraccions quan cal-
gui.

..... Terra és tercer planeta Sistema Solar. Sol és nostra estrella, més

propera (a uns 150 milions quilòmetres distància). Quan a nit mirem

firmament veiem punts llum llunyans que són altres estrelles. conjunt

..... totes estrelles que podem observar nit formen Via Làctia.

7.- Un cop de vent ha fet caure algunes grafies de les frases següents. Completa els
espais buits i digues quines grafies han desaparegut.

1. El i......tema olar e.....tà format per diver.....o..... co.....o..... ce-
le.....te.......

Grafia:

2.ls cossos c.....l.....st.....s t......n.....n dos tipus d..... movim.....nt: gir.....n
sobr..... si m.......t.....ixos (rot......ció) i l volt..... nt d.....l Sol
(tr.....nsl.....ció).

Grafies:

3. Els n.....s.....res avan.....passa.....s – que desc.....neixien el elesc.....pi-
ja sabien m.....l.....es c.....ses s.....bre el m.....vimen..... del
S.....l i dels plane.....es.

Grafies:

5

8.- Uneix cada fragment perquè la frase tingui sentit. Escriu a sota la frase completa.

1. El Sol a) escalfa A. un gir complet cada 24
hores.

2. L’eix de rotació de
 la Terra

b) proporciona B. al voltant de la terra

3. La Terra c) passa C. totes les zones terrestres
de la mateixa manera

4. El Sol no d) es mou D. llum a la Terra

5. La Lluna e) fa E. pels pols

1

UNITAT 3
Grup A

Ciències Naturals

COMPRENSIÓ

Recerca d’una informació concreta

Abans de començar aquesta activitat respon les preguntes següents:

� Saps què és un cometa? N’has vist cap? Saps el nom d’algun cometa?

� Quan fem el pessebre hi solem posar un cometa. Com el representem? Què diem que
indica?

� Sovint posem nom a fenòmens naturals com és el cas dels cometes. Sabries dir altres
fenòmens naturals als quals es dóna un nom?

1.- Fes una ullada ràpida al text que tens a continuació i extreu-ne totes les dates.

La fama del Halley

El cometa Halley és el més conegut de tots, ja que va ser el primer cometa del qual
es va predir la tornada. Les seves aparicions periòdiques s’han pogut documentar fins a
temps molt llunyans en la història.

La idea que un cometa pogués tornar en una data determinada va ser proposada per
Edmond Halley al segle XVIII, Halley va descobrir que els cometes vistos els anys 1531,
1607 i 1682 representaven diverses aparicions d’un mateix cometa. Amb aquestes dades,
en va calcular l’òrbita i va predir que tornaria a aparèixer el Nadal de 1758. Efectivament, la
nit de Nadal de 1758 el cometa va tornar, però Halley ja no ho va poder veure.

El cometa Halley torna cada 76 anys. L’última vegada que es va veure va ser l’any
1986 i la pròxima aparició serà l’any 2062. Les referències més antigues que se’n tenen
procedeixen de la Xina, on l’observació astronòmica es va desenvolupar en èpoques molt
llunyanes. Hi ha registrada una aparició de l’any 467 aC. Des de l’any 87 aC fins a
l’actualitat es té constància de totes les seves aparicions.

(Text adaptat de Biologia i Geologia. Ciències de la Naturalesa.1r. llibre. ESO 1r. ci-
cle. Ed. Text - La Galera, pàg. 27)

Dates:

2

2.- Fes una lectura silenciosa del text i respon les preguntes següents:

1. Quin va ser el primer cometa del qual es va predir la tornada?

2. Qui va tenir la idea que els cometes podien tornar? En quin segle?

3. Halley va predir que el cometa que porta el seu nom tornaria. Quan va calcular que ha-
via d’aparèixer?

4. Cada quants anys torna el cometa Halley?

5. Quant va ser l’ultima vegada que ens va visitar el cometa Halley?

6. Quina serà la data de la propera visita del cometa Halley?

7. En quin país es van fer les primeres observacions astronòmiques?

3

3.- Relaciona amb fletxes aquestes dates:

1. segle X:

2. segle XV:

3. segle XVII:

4. segle III:

5. segle XVIII:

6. segle XII:

7. segle IX:

8. segle V:

a) 406

b) 929

c) 875

d) 1699

e) 250

f) 1714

g) 1401

h) 1388

4.- Completa:

1. L’any 1492 correspon al segle ...

2. L’any 574 correspon al segle ...

3. L’any 1975 correspon al segle ...

4. L’any 2005 correspon al segle ...

5. L’any 118 correspon al segle ...

6. L’any 901 correspon al segle ...

4

5.- En cadascun d’aquests textos hi ha quatre errors. Cal que els localitzis i els corre-
geixis. Escriu a sota el text corregit.

Text 1

Nosaltres sempre veiem la mateixa cara de la Lluna, però aquesta presenta un as-
pecte diferent segons com rep la llum de la Terra. El canvi de la posició respecte el Sol de-
termina les fases lunars, que es repeteixen aproximadament cada 30 dies. Les fases lunars
són cinc: lluna grassa, lluna nova, quart creixent i quart minvant.

Text corregit:

Text 2

Sempre diem que l’any té 536 dies, però la Terra no triga pas exactament aquest
temps a girar al voltant del Sol, sinó que triga 365 dies, 6 hores, 9 minuts i 9 segons i mig.
Per compensar aquesta diferència cada sis anys s’ha d’afegir un mes al calendari. Aquest
dia l’afegim al 31 de febrer i diem que es tracta d’un any de traspàs.

Text corregit:

5

6.- Una vegada detectats els errors dels textos anteriors respon les preguntes se-
güents:

Sobre el text 1

1.- Què fa canviar l’aspecte de la Lluna?

2.- Què determina les fases lunars?

3.- Quantes fases lunars tenim i quines són?

Sobre el text 2

1.- Quan temps triga la Terra a fer la volta al Sol?

2.- Què és un any de traspàs?

6

7.- Relaciona amb fletxes.

1. Què és una brúixola?

2. Què és un cometa?

3. Què és un laboratori?

4. Què és una lluna?

5. Què és un telescopi?

6. Què és un cràter?

7. Què és un calendari?

8. Què és un observatori?

a) És un cos celeste del sistema solar.

b) És el vidre d’un armari.

c) És la cavitat produïda per l’impacte d’un
meteorit.

d) És un lloc per fer observacions astronò-
miques o meteorològiques.

e) És un sistema per a la divisió del temps
per anys, mesos i dies.

f) És un instrument òptic per a l’observació
del objectes llunyans

g) És un local preparat per fer-hi experi-
ments científics.

h) És un instrument per a determinar les
direccions sobre la superfície de la Terra.

8.- Ordena els fragments d’aquests articles de la Petita Enciclopèdia Catalana perquè
els textos tinguin sentit. Copia a sota el text ordenat.

Planeta:
a) (o exteriors), que tenen l’òrbita situada a l’exterior de l’òrbita terrestre, i són tots els altres
(Terra, Mart, Júpiter, Saturn, Urà, Neptú i Plutó).

b) planetes inferiors (o interiors), que tenen l’òrbita situada entre l’òrbita de la Terra i el Sol i
són Mercuri i Venus, i planetes superiors

c) Cadascun dels cossos sòlids que descriuen òrbites el·líptiques al voltant del Sol o, en
general, d’un estel. Se’ls classifica en

Planeta:

7

Lluna:
a) considerables (marea). Presenta diverses fases: lluna creixent, lluna minvant, lluna plena
i lluna nova.

b) Únic satèl·lit natural de la Terra. De forma sensiblement esfèrica, la Lluna té un

c) diàmetre de 3473 Km, és a una distància mitjana de la Terra de 384 000 Km. Les influèn-
cies recíproques Terra - Lluna són

Lluna:

Cometa:
a) constituït per un conjunt de glaços, de gasos i de pols meteorítica. En apropar-se al Sol,

b) Cos celeste del Sistema Solar, de forma irregular, acompanyat d’una llarga cua, que ge-
neralment descriu una òrbita d’una gran excentricitat i

c) el calor d’aquest evapora els glaços i allibera els gasos i la pols del nucli, amb la qual es
forma la cabellera i les cues.

d) tan sols és visible durant un curt període de la seva revolució. Consisteix bàsicament en
un nucli sòlid de petites dimensions i

Cometa:

1

UNITAT 4
Grup A

Ciències Naturals

COMPRENSIÓ

Reducció d’informació: el resum

Abans de començar aquesta activitat respon les preguntes següents:

� Veus plantes per la finestra o en trobes al pati? Quin tipus de plantes són? En saps el
nom?

� Què necessita una planta per viure? Totes les plantes tenen les mateixes necessitats?

� Digues el nom de cinc arbres, de cinc plantes que puguem trobar en un test i de cinc
flors.

1.- Llegeix atentament el text següent. Subratlla les paraules que no entenguis i bus-
ca-les al diccionari.

Les plantes a la Terra

Els vegetals es van originar per l’evolució de les algues verdes, fa uns 500 milions
d’anys. Van ser els primers éssers vius a colonitzar el medi terrestre i el van fer apte per a la
vida d’altres organismes.

El fet que els vegetals tinguin alimentació autòtrofa –es fabriquen els seus propis
aliments– els permet produir la matèria orgànica que necessiten per viure i al mateix temps
servir d’aliment per als animals herbívors, i com que els herbívors són menjats pels carní-
vors, la fotosíntesi que duen a terme els vegetals fa possible l’alimentació de la majoria dels
éssers vius. D’altra banda, el fet que durant la fotosíntesi les plantes captin el diòxid de car-
boni de l’atmosfera i hi alliberin oxigen possibilita la renovació dels gasos atmosfèrics ne-
cessaris per a la vida.

Actualment la vida al nostre planeta gira, doncs, entorn de les plantes: un gran nom-
bre d’organismes les necessiten per alimentar-se; la major part de l’energia que utilitza la
humanitat en prové; i també són una font de primeres matèries o de matèries elaborades,
com ara la fusta, el lli o el paper.

2

Les característiques que presenten les plantes són el resultat de les adaptacions que
han anat apareixent evolutivament i que les han fet aptes per suportar les condicions adver-
ses del medi terrestre. Entre aquestes adaptacions podem destacar:

- Adaptacions per a la fixació al sòl. Els éssers que viuen al medi terrestre necessiten un
sistema rígid de sustentació per a les seves pesants estructures, ja que no floten com ho
fan els organismes aquàtics. Les plantes poden créixer i sostenir el seu pes perquè han
desenvolupat uns teixits de sustentació endurits que els ha fet possible assolir grandàri-
es considerables, com ara les dels arbres.

- Adaptacions contra la dessecació. Les condicions del medi aquàtic fan que els organis-
mes no perdin aigua; però en el medi terrestre el calor del Sol i el vent fan que els orga-
nismes es dessequin, és a dir, perdin l’aigua interna. La superfície de les plantes està
coberta per una capa impermeable que impedeix la dessecació.

- Adaptacions per aconseguir aigua. Els éssers terrestres, per a la seva supervivència,
depenen de l’aigua procedent de les precipitacions que resta a la superfície fins que
s’evapora, s’infiltra o arriba al mar. Les arrels de les plantes absorbeixen l’aigua del sòl
d’una manera molt eficaç.

(Text adaptat de Ciències de la Naturalesa 1. Primer cicle. Ed. Barcanova, pàg. 140-
141.)

2.- Respon el qüestionari i encercla la resposta correcta. En cas de dubte, consulta el
text.

1. De quins organismes procedeixen les plantes?

a) De les algues verdes.
b) Dels virus.
c) De les falgueres.

2. Quins organismes van fer possible la vida en el medi terrestre?

a) Els minerals i roques.
b) Les plantes.
c) Els dinosaures.

3. Els vegetals tenen alimentació autòtrofa, és a dir que ...

a) necessiten molta humitat per viure.
b) ham de viure en zones molt ventilades.
c) es fabriquen els seus propis aliments.

3

4. Gràcies als vegetals és possible ...

a) la creació de paisatges agradables per a viure millor.
b) l’alimentació de la majoria dels éssers vius.
c) que les zones costeres siguin habitables.

5. Les plantes fan possible ...

a) la renovació dels gasos atmosfèrics necessaris per a la vida.
b) el canvi de les estacions de l’any.
c) la vida dels insectes que poblen la Terra.

6. Les característiques que presenten les plantes són ...

a) el resultat de les adaptacions que han anat desenvolupant.
b) comunes a tots els éssers que viuen a la Terra.
c) pròpies dels éssers que viuen en el medi aquàtic.

7. Les plantes han desenvolupat ...

a) mecanismes de desplaçament.
b) adaptacions per fixar-se al sòl.
c) solucions per viure sense la llum del Sol.

8. Les plantes tenen mecanismes contra la dessecació per què ...

a) el Sol les fa enfosquir.
b) el els impedeix créixer.
c) el calor i el vent fan que es dessequin.

9. Per impedir la dessecació ...

a) la superfície de les plantes està coberta d’una placa impermeable.
b) les plantes viuen sempre a prop dels rius i els mars.
c) les plantes tenen fulles per protegir-se del Sol.

10. Les plantes absorbeixen eficaçment l’aigua del subsòl per mitjà de ...

a) les fulles.
b) les tiges.
c) les arrels.

4

3.- Fes un resum del text que tingui una extensió màxima de deu o dotze ratlles.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

5

4.- Llegeix els resums que tens a continuació. Quin i per què s’adiu millor amb el text
llegit?

Resum 1

Les plantes es van originar fa uns 500 milions d’anys. Com que procedeixen de les
algues verdes conserven el color verd que és tan relaxant. Actualment la vida al nostre pla-
neta gira entorn de les plantes. Aquest fet ha determinat l’aparició del cultiu de plantes en
hivernacles, ja que aquests permeten cultivar tot tipus de vegetals durant tot l’any.

Una de les característiques de les plantes és la seva facilitat per adaptar-se a medis
diferents. Aquesta facilitat els ha permès aprendre a viure en hivernacles.

Resum 2

Les plantes –procedents de les algues verdes- es van originar fa 500 milions d’anys i
van fer possible la vida dels altres éssers vius.

Són organismes autòtrofs perquè, a partir del sòl, produeixen aliments amb què for-
men les seves estructures i obtenen l’energia necessària. D’altra banda són importants per-
què són l’aliment dels animals herbívors, i com que els herbívors són menjats pels carní-
vors, resulta que gràcies a elles hi ha vida al nostre planeta.

Un altre aspecte importantíssim dels vegetals és que contribueixen a netejar
l’atmosfera, ja que absorbeixen el diòxid de carboni i alliberen oxigen, que és l’element ne-
cessari per a tots els éssers vius.

Resum 3

Els vegetals van ser els primers éssers a colonitzar el medi terrestre i van contribuir
a fer-lo habitable per als altres organismes. Es fabriquen els seus propis aliments i servei-
xen per a l’alimentació dels animals herbívors. Com que aquests són l’aliment dels carní-
vors, podem dir que les plantes fan possible l’alimentació de tots els éssers vius. A més de
servir d’aliment, les plantes produeixen oxigen, ens donen energia i primeres matèries.

Al llarg del temps les plantes han anat evolucionant i adaptant-se. Aquestes adapta-
cions han fet que, a través de teixits endurits, es subjectin al sòl, es recobreixin d’una capa
impermeable per no perdre l’aigua interna i absorbeixin l’aigua que necessiten per mitjà de
les arrels.

Resposta:

6

5.- Completa el quadre fent coincidir cada nom d’arbre amb la seva descripció.

 pomera – avet – palmera – pi – plàtan – olivera – alzina surera

1. Arbre de fulla perenne, de fulles en forma d’agulles reunides en grups.
Les flors femenines formen les pinyes.

2. Arbre de capçada cònica, branques perpendiculars al trons i fulles tot
l’any verdes. Pot arribar als 60 m. d’alçària.

3. Arbre de tronc alt i esvelt, coronat per un plomall de fulles grosses. Viu
en zones càlides.

4. Arbre de fins a 20 m. d’alçada, d’escorça amb molt de suro, que s’extreu
cada vuit o deu anys.

5. Arbre de fins a 12 m., de fulles serrades, de flors blanques i rosades i
fruits grossos i de coloració diversa.

6. Arbre de fins a 40 m., de capçada ampla, de fulles palmades i amples.
Molt comú en parcs, passeigs i carreteres per la seva ombra.

7. Arbre de 5 a 12 m. d’alçada, de soca i troncs gruixuts, fulles allargades,
flors blanques, petites, i fruits el·lipsoïdals, anomenats olives.

8. Petit arbre d’origen oriental, molt cultivat a la regió mediterrània, de fu-
lles dentades i flors blanques i rosades, de fruit d’endocarpi llenyós i
llavor comestible.

6.- A cadascuna de les frases següents s’hi ha infiltrat alguna paraula estranya. Rat-
lla-la perquè la frase sigui coherent i tingui sentit. Escriu a sota la frase correcta.

1.- Els vegetals es van originar artesanalment per l’evolució de les algues verdes.

2.- A través de la fotosíntesi, les plantes de les indústries químiques absorbeixen diòxid de
carboni i alliberen oxigen.

7

3.- Les plantes dels peus ens proporcionen aliment, energia i primeres matèries.

4.- L’escalfor del Sol i el vent endureixen les condicions de vida i d’aventura de moltes
plantes.

5.- Les arrels dels arbres absorbeixen amb molts plats l’aigua del sòl.

7.- Ratlla les paraules que no tinguin res a veure amb el món vegetal.

1. sabata fulla tija taula avió ceba roser ordinador

2. patata bosc ungla jardí llet olla ratolí simpatia

3. pati pastanaga vidre plàstic rellotge taronja gerani

4. margarida salmó anguila cactus romaní farigola electricitat

5. congelador til·ler pi rovelló menta porro api martell

8.- Omple els buits amb els articles i les preposicions que falten perquè el text sigui
entenedor. No t’oblidis de fer les contraccions que calguin.

........ plantes tenen capacitat detectar canvis que es poden produir

......... condicions tant medi extern com medi intern. Aquesta capacitat

...... permet reaccionar temps compensar aquests canvis. Si no la tinguessin,

difícilment podrien sobreviure, ja que canvis, sobretot exteriors, són continus.

8

9.- Uneix cada fragment perquè les frases tinguin sentit. Escriu a sota la frase comple-
ta.

1. L’arrel

2. La fulla de la figuera

3. Les pastanagues

4. Les lianes

5. Els éssers vius

6. Les algues

a) són

b) depenem

c) es troben

d) viuen

e) és

f) té

A. en medis aquàtics.

B. de color taronja.

C. forma palmada.

D. de les plantes.

E. a les selves.

F. la part subterrània de la
planta.

1.

2.

3.

4.

5.

6.

1

UNITAT 5
Grup A

Ciències Naturals

COMPRENSIÓ

Confecció d’un esquema numèric.

Abans de començar aquesta activitat respon les preguntes següents:

� Quines coses són tan petites que no es poden veure a ull nu? Què es necessita per veu-
re-les bé?

� Has fet servir mai un microscopi? Com és? Què hi has examinat?

� Fora de l’escola, quins usos penses que pot tenir un microscopi?

1.- Fes una lectura ràpida al text que tens a continuació per extreure’n la idea general.
Després torna a llegir el text subratllant les idees més importants. Consulta al diccio-
nari les paraules que no entenguis.

La cèl·lula

La cèl·lula és la unitat fonamental de la vida. Tots els éssers vius estan formats per
una o moltes cèl·lules, on es desenvolupen totes les funcions vitals (nutrició, relació i repro-
ducció). La cèl·lula és, per tant, la unitat estructural i funcional dels éssers vius. Els orga-
nismes formats per una sola cèl·lula s’anomenen unicel·lulars, com els bacteris o moltes
algues. Els organismes formats per més d’una cèl·lula s’anomenen pluricel·lulars, com les
plantes, els insectes o els mamífers.

En totes les cèl·lules es poden distingir dues parts: la membrana cel·lular, que em-
bolcalla la cèl·lula, i el protoplasma, que és la part interior de la cèl·lula. Segons les carac-
terístiques del protoplasma i la localització del material hereditari, podem distingir dues clas-
ses de cèl·lules:

� Les cèl·lules eucariotes, que, amb una estructura cel·lular complexa, es caracteritzen
per contenir el material hereditari dins d’una estructura especial anomenada nucli, sepa-
rat de la resta del protoplasma per la membrana cel·lular. Tots els protozous, les algues,
els fongs, les plantes i els animals són formats per cèl·lules eucariotes.

� Les cèl·lules procariotes, que tenen una estructura cel·lular molt més senzilla. No pos-
seeixen nucli i el seu material hereditari no està envoltat per cap membrana. Tots els
bacteris són procariotes.

2

La cèl·lula eucariota

La cèl·lula eucariota està formada tres parts:

- Membrana o part exterior.
- Citoplasma, situat entre la membrana i el nucli.
- Nucli, part fonamental, separat del citoplasma per l’embolcall nuclear.

� La membrana cel·lular o plasmàtica separa la cèl·lula de l’exterior i regula l’entrada i la
sortida dels materials.

� El citoplasma és la part interna de la cèl·lula i està format per un medi fluid on hi ha
immersos el nucli i els orgànuls cel·lulars. Els orgànuls més importants són:

- Els mitocondris són els orgànuls cel·lulars responsables de la producció
d’energia.

- Els ribosomes són les estructures on es fabriquen les proteïnes.
- El reticle endoplasmàtic és un conjunt de sacs i tubs membranosos distribuïts

per tot el citoplasma.
- Els lisosomes són vesícules esfèriques on es guarden els enzims encarregats

de trencar l’aliment i transformar-lo en components més senzills.
- L’aparell de Golbi és un conjunt de sacs aplanats on les molècules

s’empaqueten en vesícules per tal de ser distribuïdes.
- Els vacúols són vesícules on s’emmagatzemen les substàncies de reserva i de

rebuig.

� El nucli conté el material hereditari i és l’encarregat de dirigir tota l’activitat cel·lular.

(Text adaptat de Biologia i Geologia. Ciències de la naturalesa, 1r. llibre. ESO. 1 ci-
cle. Ed. Text - la Galera. pàg. 72-73.)

2.- Quina funció tenen en els llibres de text les paraules en negreta? Fes una llista de
totes les paraules en negreta que apareixen en la lectura anterior.

3

3.- A partir de la lectura del text, i tenint molt en compte el que has subratllat i les pa-
raules en negreta, completa l’esquema numèric següent:

La cèl·lula

Definició:

1. Els organismes poden ser:

1.1.

1.2 .

2. Parts de

2.1.

2.2. protoplasma

3. Segons les característiques del

3.1

3.2

4.- La cèl·lula eucariota està formada per:

4.1.

4.2.

4.2.1. orgànuls:
 4.2.1.1.

 4.2.1.2.

 4.2.1.3.

 4.2.1.4.

 4.2.1.5 . aparell de Golbi

 4.2.1.6

4.3. nucli

4

4.- Completa:

1. La cèl·lula és ...

2. Els organismes unicel·lulars són...

3. Els organismes pluricel·lulars són ...

4. La cèl·lula té dues parts:

5. Les cèl·lules eucariotes es caracteritzen per...

6. La cèl·lula eucariota està formada per ...

7. Dins el citoplasma hi ha els orgànuls. Els més importants són ...

8. El nucli és la part fonamental de la cèl·lula. Conté ... i ...

5

5.- Separa i recompon a sota els dos textos que s’han barrejat. Fixa’t en la puntuació.

Robert Hooke, un científic anglès, l’any 1665 Va ser en aquella cala on vaig trobar el

meu primer exemplar. va examinar al microscopi làmines molt primes de suro extret de l’es-

corça dels arbres. I si el cranc no hagués fet un moviment imprudent, Hooke va observar

que aquestes làmines tenien una estructura similar jo l’hauria pres per una pedra coberta

d’algues a la bresca de les abelles i va anomenar cèl·lules (cel·les) les formes poligonals

que hi apareixien, i hauria passat de llarg. sense saber que es tractava de les parets de

cèl·lules vegetals mortes.

Text 1

Text 2

6

6.- Descodifica aquests missatges secrets i escriu-los correctament a sota. Digues
quins codis s’han utilitzat en cada cas.

Missatge 1 → M2lts 5n1m5ls, 0n p5rt1cul5r 0ls 1ns0ct0s, f5br1qu0n subst5nc1os

qu1m1quos l’2l2r d0 l0s qu5ls p2t s0rv1r d’0st1m9l 5 d’5ltr0s 1nd1v1d9s.

Missatge →

Codi →

Missatge 2 → Les sonesper piremres ròpe no dempo -hofer taso

gual’ai

Missatge→

Codi→

7.- Uneix amb fletxes cada endevinalla amb la seva resposta.

1. Quina és la planta
 que no és planta
 i un gran fruit aguanta?

a) El fred

2. Deu arbres arrenglerats
 i de roques coronats.

b) L’aigua

3. Sóc dins i no puc entrar. c) La xemeneia

4. Corro i no tinc cames. d) El ganivet

5. Tinc tall i no menjo mai. e) El paper

6. Sóc més alta que un gegant
 i em passo el dia fumant.

f) La planta dels peus

7. Què és una cosa que si cau a terra no es taca,
 però es taca si cau a l’aigua?

g) El mirall

8. Corre molt i no el veus gens
 i et molesta quan el tens.

h) Els dits

1

UNITAT 6
Grup A

Ciències Naturals

COMPRENSIÓ

Recomposició i ordenació d’un text instructiu

Abans de començar aquesta activitat respon les preguntes següents:

� Has fet servir algun manual d’instruccions? Quines instruccions et donava? Eren fàcils
de seguir?

� On podem trobar textos que ens donin instruccions? Explica com són aquests textos.

� Podries explicar les instruccions d’algun joc?

1.- Numera i ordena els paràgrafs del text següent. Després copia’l en l’ordre correcte.

� Poseu un altre drap per sobre de la pasta i planxeu els draps fins que quedin pràctica-
ment eixuts. Amb molt de compte, separeu els draps del paper. Pengeu el paper d’un
cordill fins que s’acabi d’eixugar.

� Material necessari:

- un diari antic
- una batedora elèctrica
- un fogó
- un marc amb tela

mosquitera

- uns quants draps de cotó
- una planxa elèctrica
- un cordill
- agulles d’estendre roba

- un pal de fusta
- una galleda
- una gibrella
- aigua

� Estripeu uns quants fulls de paper de diari (quatre o cinc) en trossos petits i poseu- los
dins la galleda. Ompliu la galleda d’aigua bullent fins a cobrir els trossets de paper estri-
pats. Vigilant de no cremar-vos, remeneu la galleda amb el pal fins que vagi quedant u-
na pasta.

� Submergiu el marc de forma horitzontal dins la gibrella on hi ha la pasta. Aguanteu-lo
durant uns segons, i després traieu-lo lentament i sense perdre la posició horitzontal.
Deixeu reposar una estona el marc mentre l’aigua s’escorre.

� Desfeu la pasta tant com pugueu amb l’ajut de la batedora. Poseu una quarta part de la
pasta desfeta dins la gibrella i afegiu-hi una mica més d’aigua.

2

� Esteneu un drap de cotó i gireu el marc perquè hi caigui la pasta. Amb compte eixugueu
amb un drap les restes d’aigua que queden per sobre.

(Text adaptat de Ciències de la naturalesa. Secundària 1r. Projecte 2.2. Ed. Baula,
pàg. 187.)

Instruccions:

1.-

2.-

3.-

4.-

5.-

6.-

3

2.- Llegeix atentament el text que has ordenat. Quin títol li posaries?

3.- A partir del text, digues si són certes (C) o falses (F) les afirmacions següents:

1. Per fer la pasta de paper es necessiten dos pots de vidre 1.

2. Un dels materials necessaris és la batedora elèctrica 2.

3. El cordill serveix per lligar la pasta 3.

4. Per eixugar la pasta de paper necessitem, primerament, dos draps 4.

5. Per escórrer l’aigua, s’ha de deixar reposar el marc 5.

6. Els fulls de diari han de ser sencers 6.

7. L’aigua per desfer el paper ha de ser molt freda 7.

8. Cal submergir el marc de forma vertical 8.

4.- A partir del text, completa les oracions següents.

1. Primerament dins la galleda hem de posar ...

2. Hem de vigilar de no cremar-nos perquè ...

3. Necessitem la batedora per ...

4. Hem d’afegir aigua a ...

4

5. Hem de planxar ... fins que quasi...

6. Necessitem el cordill per ...

5.- Fixa’t en el text següent. Copia’l a sota substituint les formes subratllades per la
paraula adequada. Fixa’t en l’exemple: el noi ha anat cap a la finestra i l’ha obert → el noi
ha anat cap a la finestra i ha obert la finestra.

Observació d’una floridura: fongs del gènere Penicillium

1.- Mulla una taronja amb aigua i posa-la dins una bossa de plàstic.

2.- Tanca la bossa i deixa-la uns quants dies en un lloc fosc i càlid.

3.- Amb una agulla amb mànec, agafa una petita porció de la floridura que s’hi ha format.

4.- Diposita-la damunt un porta-objectes net.

5.- Afegeix una gota d’aigua al preparat i observa’l al microscopi.

5

6.- Imagina’t que arriba un ET. Pensa i escriu les instruccions que li donaries per cosir
el botó que ha caigut d’una camisa .

1

UNITAT 7
Grup A

Ciències Naturals

COMPRENSIÓ

Interpretació d’un quadre de doble entrada

Abans de començar aquesta activitat respon les preguntes següents:

� T’has fixat en el teu horari de classes? Quines dades apareixen en la part horitzontal? I
en la vertical?

� Consulta en el teu horari quins dies i a quines hores tens classe de Ciències de la Natu-
ralesa i de Gimnàstica.

� A part l’horari, on més pots trobar aquest tipus de quadre?

1.- Mira’t el quadre que tens a continuació i respon les preguntes següents:

a) Quin títol té el quadre?

b) A la part horitzontal del quadre es solen col·locar els aspectes a comparar. Quants as-
pectes hi ha per comparar? Quins són?

c) A la part vertical hi ha els elements que es comparen. Quants elements es comparen?
Quins tipus de mamífers es comparen?

d) Quantes columnes té? I files?

e) Quines dades apareixen a la primera columna?

f) Quines dades apareixen a la primera fila?

g) En el quadre s’alternen files grises i files blanques. Perquè?

2

El desplaçament animal
Tipus Medi Característiques

corporals
Extremitats o apèn-
dixs

Desplaçaments

Nedadors Aquàtic Forma comuna a tots,
amb les parts anterior i
posterior acabades en
punta (hidrodinàmica)

Aletes. Les dels mamí-
fers
aquàtics o les tortugues
marines són extremitats
transformades

Desplaçament ràpid per
l’aigua gràcies a la for-
ma hidrodinàmica
(velocitat truita 33 km/h
als rius, peix vela 109
km/h als oceans).

Reptadors Terrestre Cos allargat No tenen extremitats o
estan tan atrofiades que
no els serveixen per
moure’s

S’arrosseguen per la
superfície, com els cucs
o les serps, amb movi-
ments originats pels
músculs del cos.

Corredors Terrestre Adaptat a la carrera,
musculós i no gaire vo-
luminós

Primes i llargues amb
peus petits

Rapidíssims com els
guepards, que poden
córrer a una velocitat de
115 km/h.

Saltadors Terrestre Cos més o menys lleu-
ger

Extremitats posteriors
molt més llargues que
les anteriors

Alguns salten especta-
cularment, com la puça.
Altres salten més mode-
radament, com la gra-
nota o el cangur.

Grimpadors Terrestre Cossos àgils Extremitats amb sis-
temes de subjecció,
com ventoses o pol-
zes oposables

Pugen amb facilitat per
superfícies d’arbres o
roques. Alguns s’ajuden
amb cues prènsils.

Voladors Aeri
bàsicament

Amb els extrems anteri-
or i posterior acabats en
punta. Forma aerodinà-
mica

Ales que, o bé són les
extremitats anteriors
(aus i ratpenats), o bé
són replecs del recobri-
ment del cos (insectes)

Les aus no volen igual:
les cigonyes aletegen,
els voltors planegen.
Altres es deixen caure,
com els esquirols vola-
dors. El falciot pot arri-
bar a volar a 200 km/h.

Suradors Aquàtic Variades amb mecanis-
mes per surar

Variades Suren a l’aigua i es dei-
xen portar per corrents i
onades.

Es desplacen
pel fons

Aquàtic Arrodonides, aplanades,
irregulars, en general
variades

Alguns amb dispositius
especials, com les es-
trelles o les garotes

Es desplacen lentament
pel fons.

Fixos Aquàtic Amb recobriments durs
que formen esquelets
externs com els co-
ral·lins, o closques com
els mol·luscs. Enganxats
a les roques o altres
materials del fons aquà-
tics

No tenen extremitats No es desplacen.

(Text adaptat de Biologia i geologia. Ciències de la Naturalesa. Ed. Castellnou. Pàg.
116 -117).

3

2.- Consulta el quadre i encercla la resposta correcta.

1. Quants tipus d’animal s’estudien en aquest quadre?

a) 8 animals b) 10 animals c) 9 animals

2. Quants tipus d’animal es mouen en el medi terrestre?

a) 5 animals b) 4 animals c) 3 animals

3. Quins animals es mouen bàsicament en el medi aeri?

a) els grimpadors b) els voladors c) els suradors

4. A més dels que es desplacen pel fons i dels que estan fixos, quins altres animals viuen
en el medi aquàtic?

a) els suradors i els
nedadors

b) els nedadors i els corre-
dors

c) els suradors i els grimpa-
dors

5. Quins animals tenen un cos musculós adaptat a la carrera?

a) els saltadors b) els corredors c) els reptadors

6. Quins animals tenen el cos aerodinàmic?

a) els voladors b) els que estan fixos c) els saltadors

7. Alguns animals tenen el cos hidrodinàmic. Quins?

a) els reptadors b) els nedadors c) els que es desplacen pel
fons

8. Alguns animals tenen aletes. Quins?

a) els suradors b) els que estan fixos c) els nedadors

9. Quins animals es desplacen lentament pel fons aquàtic?

a) els cangurs b) les estrelles c) els corals

10. Els animals que tenen cues prènsils són ...

4

a) els grimpadors b) els insectes c) les aus

11. Es deixen portar pels corrents i les onades ...

a) els nedadors b) els suradors c) els reptadors

12. Els animals que tenen els peus petits son ...

a) els corredors b) els saltadors c) els reptadors

13. Els animals que tenen polzes oposables són ...

a) els voladors b) els grimpadors c) els saltadors

14. Hi ha animals que tenen les extremitats tan atrofiades que no els serveixen per moure’s.
Són ...

a) els corredors b) els nedadors c) els reptadors

15. Hi ha animals que tenen les extremitats posteriors més llargues que les anteriors. Són...

a) els saltadors b) els grimpadors c) els voladors

16. Hi ha animals que es desplacen ràpidament gràcies a la seva forns hidrodinàmica.
Són...

a) els corredors b) els nedadors c) els saltadors

17. L’animal que pot volar a 200 km/h és ...

a) el voltor b) el falciot c) la cigonya

18. Quins animals no tenen extremitats i no poden desplaçar-se?

a) els suradors b) els grimpadors c) els que estan fixos

19. Quin animal pot córrer a 115 km/h ?

a) el guepard b) el cangur c) els esquirols

20. Alguns animals han transformat les seves extremitats en aletes. Són ...

a) les serps b) les granotes c) les tortugues marines
3.- Llegeix les definicions que tens a continuació i completa el quadre.

5

Peixos: animals vertebrats, aquàtics, amb respiració branquial, cos recobert d’escames.

Amfibis: animals vertebrats, terrestres d’adults i aquàtics durant el desenvolupament larvari
amb respiració pulmonar i cutània, pell nua.

Rèptils: animals vertebrats. terrestres i aquàtics, amb respiració pulmonar i pell recoberta
d’escames dures.

Aus: animals vertebrats, terrestres, amb respiració pulmonar i pell recoberta de plomes

Mamífers: animals vertebrats, majoritàriament terrestres, amb respiració pulmonar i pell
coberta de pèl.

Vertebrats Medi Respiració Cos
Peixos sí aquàtic branquial recobert

d’escames

6

4.- Completa el quadre col·locant cada element en el lloc que li correspongui:

Organismes: granota, vaca, pi, serp, gamba, xai, roser, lluç, colom, palmera, sardina.

Grup: amfibi, peix, mamífer, rèptil, crustaci, planta, au.

Organisme Grup
Vegetals

Granota AmfibiAnimals

5.- Completa aquestes definicions amb les paraules del requadre.

7

 animals plomissol caven artificial llistons societat tancat bestiar

1. Cau: Forat que certes bèsties en terra per amagar-s’hi.

2. Lludriguera: Cau de conills i altres...

3. Niu: Construcció que la majoria d’ocells fan amb brins, molsa, , etc.

4. Rusc: Habitacle d’un eixam d’abelles.

5. Corral: Lloc , en les cases o en el camp, destinat a tenir-hi bestiar.

6. Cleda: Clos fet amb , canyes, etc. per a tancar-hi el bestiar, aviram, etc.

7. Cort: Habitació, tancat, destinat al

8. Formiguer. Cau on viuen les formigues en, i també el conjunt de for-
migues que hi viuen.

6.- Ordena les paraules següents per formar frases. Copia a sota la frase ordenada.

1.
a) i herbívors. b) omnívors, carnívors c) Els mamífers poden ser

2.
a) un amfibi d’aspecte b) El tritó pirinenc és c) primitiu, que
d) de 15 cm. e) assoleix una llargada màxima

3.
a) i elevada insolació. b) viu en àrees de clima c) és un rèptil que

d) mediterrani litoral, e) La tortuga mediterrània f) amb hiverns suaus

4.
a) i, principalment, b) El trencalòs és una c)menja les restes més dures

8

d) dels cadàvers, els cartílags e) alimentació molt especialitzada:
f) au carronyaire d’una g) els óssos,

7.- En el text que tens a continuació s’hi han barrejat paraules d’un altre text que en
dificulten la comprensió. Localitza-les i escriu a sota el text correcte.

Els peixos arrel són animals vertebrats aquàtics terrestres. Tenen el cos recobert

d’escates, de fulles i aletes al pit, al ventre, al llom, a la tija i a la cua. Alguns peixos, com

l’alzina o la sardina, viuen al mar i, d’altres, com la truita o el roure, viuen a l’aigua dolça.

Entre les llavors i els peixos marins que consumim distingim el peix blau (sardina, anxova,

pastanagues, cebes, tonyina o salmó) i el peix blanc (lluç, taronja, rap, plàtan, llenguado o

bacallà). El peix humà blau és més greixós que el llegum blanc.

Text correcte:

CIÈNCIES NATURALS
GRUP A

LLENGUATGE

1

UNITAT 1
Grup A

Ciències Naturals

LLENGUATGE

1.- Uneix amb fletxes cada paraula amb la seva definició.

1. amfibi a) Animal invertebrat amb el cos tou, cilíndric, llarg i
prim

2. laboratori b) Unitat estructural i funcional dels éssers vius

3. planta c) Qualsevol dels grans grups en que es consideren
dividits els éssers naturals

4. cuc d) Individu d’una espècie animal o vegetal

5. cèl·lula e) Ser orgànic vegetal

6. ésser f) Acció de classificar, l’efecte

7. xarxa g) Acció i efecte de nodrir o nodrir-se

8. regne h) Que pot viure en l’aigua i en la terra

9. classificació i) Encreuament o connexió de línies, conduccions,
circuits elèctrics ...

10. nutrició j) Local disposat per a efectuar investigacions cientí-
fiques o tècniques

2.- Escriu les paraules següents al costat del seu sinònim: tipus, cèl·lula, ésser, planta,
classificació, nutrició, xarxa, mapa. Busca al diccionari les paraules que no entenguis.

1. classe → 5. plànol →

2. vegetal → 6. alimentació →

3. element → 7. malla →

4. catalogació → 8. criatura →

2

3.- Completa la sèrie amb la paraula que hi correspongui: nutrició, peix, pràctica, au,
ampli, viu, tècnica, reforç, regne, classificació. Busca al diccionari les paraules que no
entenguis.

1. peixater, peixateria, peixera, peixet →

2. avícola, aviram, aviari →

3. tecnicisme, tecnològic, tècnicament →

4. ampliació, ampliable, ampliar →

5. practicar, pràcticament, practicable →

6. reforçar, reforçant, reforçament →

7. nutrient, nutricional, nutritiu →

8. classificar, classificable, classificador →

9. viure, vivesa, viver

4.- Escriu tres frases que incloguin les paraules següents (fes els canvis de gènere i
nombre que creguis convenients):

1. cèl·lula, diferència, ésser, però:

2. fong, laboratori, au, perquè:

3. rèptil, planta, viure, si:

3

5.- Redacta un text breu prenent com a base els enunciats següents (posa-hi verbs i
fes els canvis que creguis convenient).

� Cèl·lula: part més petita dels éssers vius.

� Esta formada per: membrana, citoplasma i nucli.

� Es classifiquen en: eucariotes i procariotes.

� Funcions vitals: nutrició, relació, reproducció.

Text:

6.- Un error informàtic ha desordenat les lletres d’aquestes paraules. Escriu-les cor-
rectament.

1. SGNOF → 6. AMETSISOCE →

2. SLITPÈR → 7. SEGNOPSE →

3. IROTAROBAL → 8. SOXIEP →

4. SETNALP → 9. SCUC →

5. SUA → 10. OICNUF →

4

7.- Omple l’escala col·locant a cada requadre una lletra de les paraules següents: cuc,
regne, tècniques, laboratori, au, cadena, treball, mapa, esponges, au, a.

8.- Busca i assenyala una dotzena de paraules en aquesta sopa de lletres. Escriu-les a
sota del quadre.

D I V E R S I T A T
I S D S F G H J R E
F U N C I O B A U M
R E F O R Ç N Z T P
E R A M F I B I C O
N X U B O L E T U R
C I N R M P E R A
I V A A O U E J T L
A M P L I A I K S P
M B I V S L X O E S

Paraules:

1

UNITAT 2
Grup A

Ciències Naturals

LLENGUATGE

1.- Un error informàtic ha desordenat les lletres de les paraules de dins el requadre.
Identifica les paraules i escriu-les correctament. Fixa’t en aquest exemple: amtseis:
sistema.

 astrònoms lluminositat bilions instruments expressa

 galàxia observatoris fragments veritable telescopis

1. nosilib → 6. tatisonmiull →

2. ssearoxep → 7. letespisoc

3. òsatrnoms → 8. sniturntse →

4. isotaversob → 9. arfgstmen →

5. àlgaixa → 10. elbatirev →

2

2.- Relaciona cada paraula amb la seva definició. Fixa’t en aquest exemple: disposar
→ posar, establir (les coses) en un cert ordre.

1. Expandir a) Fer passar a l’estat de vapor 1.

2. Alliberar b) Treure del seu lloc 2.

3. Esgotar c) Dilatar, difondre 3.

4. Provenir d) Tenir l’origen en algun lloc, alguna
cosa

4.

5. Volatilitzar e) Prevaler, ésser superior en nombre,
en força,...

5.

6. Determinar f) Reunir format una massa coherent 6.

7. Desplaçar g) Buidar completament 7.

8. Predominar h) Separar (alguna cosa) d’allò que la té
agafada

8.

9. Conglomerar i) Fer que esdevingui lliure 9.

10. Desprendre j) Fixar, establir exactament com a re-
sultat d’un raonament,...

10.

3.- Aparella cada paraula amb el seu sinònim. Fixa’t en aquest exemple: dispersar →
escampar.

1. Avantpassat a) Cargol 1.

2. Cúpula b) Gel 2.

3. Espiral c) Abundància 3.

4. Firmament d) Mesura 4.

5. Acumulació e) Volta 5.

6. Hipòtesi f) Xoc 6.

7. Glaç g) Cel 7.

8. Dimensió h) Paraula 8.

9. Impacte i) Antecessor 9.

10. Terme j) Raonament 10.

3

4.- Cerca els antònims de les paraules de la primera columna. Fixa’t en aquest exem-
ple: majoria → minoria.

1. Considerable a) Diferent 1.

2. Idoni b) Abaixar 2.

3. Similar c) Refredar 3.

4. Incandescent d) Allunyar 4.

5. Elevar e) Escàs 5.

6. Afirmar f) Disminuir 6.

7. Escalfar g) Exterior 7.

8. Augmentar h) Apagat 8.

9. Acostar i) Inadequat 9.

10. Interior j) Negar 10.

5. Canvia el significat de les paraules següents posant o traient un prefix. Subratlla
els prefixos. Fixa’t en l’exemple: prendre → reprendre.

1. Comptable ..

2. Perfecte ..

3. Desconèixer ..

4. Desprendre ..

5. Potent ..

6. Visible ..

7. Aparèixer ..

8. Variable ..

9. Desconsiderar ..

10. Conèixer ..

4

6.- A les frases següents hi ha alguna paraula mal col·locada. Escriu les frases amb
les paraules al lloc correcte perquè tinguin sentit. Fixa’t en aquest exemple: Els for-
men cometes part del solar sistema → Els cometes formen part del sistema solar

1. La és un planeta Terra →

2. Les estrelles no enlloc estan subjectes →

3. L’energia del prové Sol →

4. Els gegants planetes són els que es troben més lluny del Sol →

5. Els fragments meteorits són sòlids de matèria →

6.- Els cometes són quilòmetres cossos sòlids d’uns quants de distància →

7.- Ordena el fragment perquè tingui sentit. Escriu-lo correctament a sota.

 El galàxia és una els d’entre Sol la nostra milions d’ aproximadament estrelles que
estrella hi ha a 500.000.

5

8.- Juguem amb el llenguatge. Quants mesos tenen 28 dies?

Gener
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

Febrer
 1 2 3 4
 5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28

Març
 1 2 3 4
 5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

 Abril
 1
 2 3 4 7 6 7 8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

Maig
 1 2 3 4 5 6
 7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 19 30 31

Juny
 1 2 3
 4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30

Juliol
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31

Agost
 1 2 3 4 5
 6 7 8 9 10 11 12

13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

Setembre
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30

Octubre
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

Novembre
 1 2 3 4
 5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

Desembre
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30
 31

1

UNITAT 3
Grup A

Ciències Naturals

LLENGUATGE

1.- Ratlla les formes que no corresponguin a la frase. Escriu a sota la frase correcta.
Fixa’t en l’exemple: A vegades la Lluna s’enlaira / s’endinsa / s’impressiona /
s’interposa entre el sol i la Terra → A vegades la Lluna s’interposa entre el Sol i la Terra.

1. Per estudiar els astres s’han dissenyat / penjat / escrit / penjat uns aparells es-
pecials.

2. La invenció del telescopi va reproduir / representar / obstruir / anomenar
un avenç molt important en l’observació del cel.

3. Els cossos celestes simbolitzen / giren / emeten / distancien radiacions.

4. Una estrella pot relacionar-se / reproduir-se / allunyar-se / mantenir-se estable
durant uns quants milions d’anys.

5. Els meteorits poden xocar / mirar / rebregar / provocar contra la Terra i
 formar cràters.

6. La Terra s’allunya / rota / empara / utilitza d’oest a est; per això veiem que el
Sol es mou de l’est a l’oest.

7. L’aire estudia / conté / habita / sorgeix infinitat de partícules sòlides.

8. Els fenòmens meteorològics (núvols, precipitacions, vent, etc.) es produeixen / asse-
nyalen / investiguen / encerclen a la troposfera.

2

2.- Escriu al costat la forma sinònima que apareix dins el requadre.

 escampar examinar estendre propagar irradiar planejar situar citar

1. Dispersar, disseminar,

2. Anomenar, esmentar,

3. Emetre, llançar,

4. Explorar, investigar,

5. Projectar, tramar,

6. Expandir, dilatar,

7. Instal·lar, acomodar,

8. Ampliar, engrandir,

3.- Ordena aquests fragments per formar una frase. Escriu a sota la frase ordenada.

1. a) per estudiar els astres. b) els primers aparells c) Els telescopis són
 d) que es van fer servir

 2. a) total o parcial, b) de la llum d’un astre c) Un eclipsi és l’ocultació,
 d) per la interposició d’un altre.

3. a) que a les platges mediterrànies. b) és més baixa c) muntanya situada
 d) La pressió atmosfèrica e) al cim de l’Everest, f) a la serralada de
 l’Himàlaia,

3

4.- Relaciona amb fletxes

1. Un astrònom és

2. La lluna és

3. Un any llum és

4. Una galàxia és

5. La geologia és

6. Saturn és

7. La meteorologia és

8. La hidrosfera és

a) una unitat de mesura astronòmica

b) un planeta del nostre Sistema Solar

c) el conjunt de tota l’aigua que cobreix la Terra

d) la ciència que estudia la Terra i la seva composició

e) una agrupació de milions d’estrelles

f) la ciència que estudia els canvis físics de l’atmosfera

g) el satèl·lit del planeta Terra

h) un científic que estudia els cossos celestes

5.- Escriu al costat de cada nom l’adjectiu que se’n deriva. Te n’han de sobrar sis.

estel·lar llunyà terrestre unitari llunàtic solar lluminós
galant astral galàctic planetari universal plana terrorífic

1. Lluna →

2. Terra →

3. univers →

4. galàxia→

5. astre →

6. llum →

7. estel →

8. planeta→

6.- Canvia el nombre dels sintagmes següents:

1. satèl·lits artificials →

2. fenòmens meteorològics →

3. naus espacials →

4. altes temperatures →

5. dilatacions periòdiques →

6. òrbita regular →

7. eix imaginari →

8. esfera cristal·lina →

4

7.- Totes aquestes paraules estan escrites al revés. Escriu-les correctament.

1. ÓICAIDAR →

2. MOTÀ →

3. RALUPIRT →

4. RAUTIS →

5. SOCA →

6. ALETSE →

7. RATCETED →

8. RATSER →

8.- Descobreix el missatge secret i digues quin codi s’ha utilitzat. Escriu a sota el text
desxifrat.

Pades pade pal’anpatipaguipatat, paels pahopames pahan pafet

paserpavir paels pamopavipaments padels paaspatres paper pamepasuparar

pael patemps pai pafer pacapalenpadaparis.

Missatge:

Codi:

1

UNITAT 4
Grup A

Ciències Naturals

LLENGUATGE

1.- Substitueix les paraules subratllades per una forma sinònima. En cas de dubte,
consulta el diccionari.

esgotar desfetes expulsen tenir eviten aporten trossegen recullen

1. L’aigua i les sals minerals que du dissoltes són absorbides per les arrels.

2. Les molses col·laboren a formar sòl nou perquè els rizomes esmicolen la roca.

3. Els conreus solen exhaurir aviat les sals minerals del sòl.

4. Els vegetals ens proporcionen l’oxigen i part dels nutrients que necessitem.

5. Les plantes absorbeixen diòxid de carboni de l’atmosfera i alliberen oxigen.

6. Alguns arbres poden assolir grandàries considerables.

7. Les cèl·lules protectores impedeixen que l’arrel es faci malbé.

8. Hi ha plantes que eliminen l’excés d’aigua en forma de vapor.

2

2.- Completa les frases amb alguna de les paraules següents: acumulen, absorbeixen,
desenvolupar, subjectar, insereix, estova, desplacen, sustenta.

1. Una de les funcions de l’arrel és ... la planta al sòl.

2. L’aigua els embolcalls de les llavors.

3. Les plantes solen teixits i òrgans.

4. Les plantes no es per buscar l’aliment, sinó que el prenen del subs-
trat.

5. Les arrels .. del sòl l’aigua i les substàncies minerals.

6. La tija .. les fulles, les branques i els fruits de la planta.

7. A les tiges aèries rarament s’hi substàncies de reserva.

8. La flor s’ a la tija de la planta mitjançant una tija petita anomenada
peduncle.

3.- Completa les paraules a partir de les definicions.

1. ADAP..................... - Acció d’ajustar o acomodar una cosa per fer-la apta per a un nou
ús.

2. SUST...................... - Acció de mantenir, privar de caure.

3. LAM........................ - Tros de metall, fusta, etc., pla i molt prim.

4. SOL......................... - Acció de resoldre un problema, una qüestió.

5. PIG........................... - Substància colorant d’origen vegetal.

6. PROP....................... - Acció de propagar, de multiplicar, de difondre.

7. DESP....................... - Treure del seu lloc.

8. END......................... - Fer tornar dur

3

4.- Forma un nom a partir dels verbs següents. Fixa’t en l’exemple: renovar → renova-
ció.

1. dotar →

2. implicar →

3. extreure →

4. hidratar →

5. acumular →

6. colonitzar →

7. alliberar →

8. reparar →

9. ramificar →

10. col·laborar →

5.- Completa les frases amb els adjectius següents: vius, erectes, hermètica, sensibles,
ondulada, contínua, perenne, ombrívols.

1. Les fulles d’aquest arbre són al tacte.

2. Hi ha plantes que viuen en llocs

3. Es tracta d’una planta amb tiges aèries i

4. Els arbres de fulla conserven les fulles tot l’any.

5. Dibuixa una planta que tingui la fulla de forma ..

6. Aquesta llavor sembla una capsa ...

7. L’acció del vent erosiona el sòl.

8. Com tots els éssers....................................., les plantes fan les funcions de nutrició, rela-
ció, i reproducció

6.- Relaciona amb fletxes:

1. característica adaptativa

2. característica distintiva

3. característica essencial

4. característica estructural

5. característica funcional

6. característica contrària

a) tret oposat a un altre

b) tret que fa que s’ajusti a alguna cosa

c) tret que fa referència a les funcions d’un òrgan o
aparell

d) tret que fa referència a les parts que formen un
cos

e) tret principal, allò que fa que una cosa sigui el
que és.

f) tret que el distingeix o diferencia d’un altre

4

7.- Ordena les lletres per formar paraules:

1. TALLVEN →

2. MENTSEG →

3. TÍESMUL→

4. TECDETAR →

5. TRATSUBS →

6. MENTPIG →

7. CIXAFIÓ →

8. RIRCONQUE →

8.- Completa la sèrie.

jo

tu

ell / ella

nosaltres

vosaltres

ells / elles

elimino subjectava he extret

jo

tu

ell / ella

nosaltres

vosaltres

ells / elles

col·laboraré faci hagués continuat

9.- Ordena alfabèticament les paraules següents:

planter plantació plantador plantar

plantejar planta plantatge plantada

1

UNITAT 5
Grup A

Ciències Naturals

LLENGUATGE

1.- Torna a escriure les frases substituint els verbs marcats per un dels infinitius que
apareixen en el requadre. Fes atenció al temps verbal i a la concordança.

 facilitar traspassar formar córrer modificar-se reduir-se aplegar originar

1. Explica com es genera la biodiversitat.

2. Els elements químics que componen la matèria viva s’anomenen bioelements.

3. Els àcids nucleics emmagatzemen i transmeten la informació genètica.

4. La proporció d’aigua disminueix proporcionalment en envellir.

5. Hi ha cèl·lules que acumulen una gran quantitat de greixos.

6. Les roques s’alteren per les diverses accions del medi.

7. L’energia flueix per la biosfera.

8. La seva funció és possibilitar el moviment de molts organismes.

2

2.- Uneix amb fletxes cada ordre amb el seu significat.

1. Explica

2. Contesta

3. Copia

4. Enumera

5. Ordena

6. Defineix

7. Raona

8. Compara

a) dir o escriure una resposta.

b) posar en ordre.

c) explicar una cosa pels seus atributs distintius.

d) examinar dos o més objectes per determinar-ne els punts de
semblança.

e) reproduir el text d’un escrit.

f) exposar amb extensió i claredat alguna cosa.

g) dir una per una totes les coses que formen un conjunt, una sè-
rie, etc.

h) explicar, fer entenedora, justificar alguna cosa.

3.- Relaciona amb fletxes cada paraula amb la seva forma antònima.

1. disminuir

2. acumular

3. alterar

4. privar

5. desenvolupar

6. simplificar

7. originar

8. perfeccionar

a) complicar

b) encongir

c) impedir

d) calmar

e) augmentar

f) proveir

g) malmetre

h) separar

4.- Encercla la paraula que es correspongui amb la definició.

1. Acció de tornar una cosa a la persona que la posseïa primerament.

hidratació devolució precisió dispersió

2. Sobreviure, mantenir-se, continuar existint.

especialitzar il·lustrar reprimir subsistir

3

3. Acció de prolongar, de fer més llarg en el temps i en l’espai.

prolongació proporció renovació fixació

4. Qualitat d’estable, que no canvia de lloc, de posició, etc.

diversitat aïllament materialment estabilitat:

5. Acció o influència mútua.

pressió consideració interacció: alteració

6. De la mateixa espècie o natura.

homogeni minúscul deformable col·loquialment

7. Avisar, fer saber a algú alguna cosa que li convé saber.

conferir localitzar advertir anomenar

8. Fer entrar com a part dins un tot, introduir.

decréixer incorporar integrar alterar

5.- Ordena alfabèticament les paraules següents: nutrició, cel·lular, objectiu, microscopi,
progenitor, reproducció, unicel·lulars, organisme, substància, vibració.

6.- Canvia el nombre dels sintagmes següents:

1. estructura cel·lular →

2. ambient colonitzat →

3. sal mineral →

4. capacitat adaptativa →

5. funció vital →

6. elements químics →

7. compostos orgànics →

8. funcions energètiques →

9. condicions ambientals →

10. organismes invisibles →

4

7.- Subratlla la paraula intrusa. Fixa’t en l’exemple: forçós – inevitable – obscur– obligat
– imposat – indispensable.

1. benigne – bo – bondadós – afable – suau – solitari

2. tolerant – transigent - estable – comprensiu – indulgent – condescendent

3. vital – principal –- fonamental – essencial – prescindible

4. enèrgic – fort – vigorós – estructural – potent – actiu

5. deformable – inert – inactiu – indiferent – quiet – passiu

6. excepcional – ambiental – extraordinari – insòlit – rar – desusat

7. minúscul – ínfim – petit – reduït – microscòpic – unanimitat

8. invisible – ocult – majoritari – amagat – secret – inapreciable

8.- Resol aquest encreuat.

1. Travessar foradant.

2. Individu, espècie, etc.

3. Substància a través de la qual obra una força, es transmès un efecte.

4. Model de paper, cartró, metall, etc. segons el qual es tallen certs objectes.

5. Fer més gran.

6. Extensió d’aigua embassada, entollada.

 1 2
6

 3

4

5

1

UNITAT 6
Grup A

Ciències Naturals

LLENGUATGE

1.- Escriu la paraula a què correspon cada definició.

propietat procés recuperació preservació extracció jaciment tasca elasticitat

1. : Acció de recuperar, recobrar, tornar a posseir.

2. : Lloc on es troba un mineral, un fòssil, restes arqueològiques.

3. : Successió predeterminada de fases que es repeteixen regularment
en un fenomen, en un procediment industrial, etc.

4. : Treball que un té l’obligació de fer.

5. : Acció de preservar, guardar d’un mal, evitar que ocorri.

6. : Qualitat d’elàstic, capaç de canviar de forma i de volum i de recobrar
la forma i el volum primitius.

7. : Acció d’extreure, de treure una cosa d’una posició fixa, separar.

8. : Qualitat, característica, atribut essencial.

2.- Relaciona les paraules de cada columna. Fixa’t en l’exemple: aplicar → aplicació.

1. obtenir

2. satisfer

3. denominar

4. recuperar

5. contaminar

6. protegir

7. evolucionar

8. extreure

a) evolució

b) contaminació

c) recuperació

d) obtenció

e) satisfacció

f) protecció

g) extracció

h) denominació

2

3.- Relaciona les dues columnes i escriu a sota la frase sencera:

1. Els plàstics són

2. Les fibres vegetals provenen

3. La seda és

4. La major part dels metalls s’extreuen

5. Els metalls han estat aprofitats

6. Els plàstics tenen

7. Alguns combustibles s’esgoten

8. El vidre es recull

a) en contenidors verds especialitzats

b) un producte natural que prové del capoll que fa-
brica una eruga

c) materials elaborats a partir del petroli

d) de l’escorça terrestre

e) propietats diverses

f) a mesura que es consumeixen

g) per l’ésser humà des de la prehistòria

h) de les plantes (lli, cotó ...)

1.

2.

3.

4.

5.

6.

7.

8.

3

4.- A cada paraula subratllada n’hi correspon una del requadre. Substitueix-les i es-
criu a sota la frase nova.

 transparent complicat modern gran diverses diàriament adequat bàsic

1. El procés d’obtenció dels metalls és complex.

2. Actualment la fusta té múltiples aplicacions.

3. Les roques són un material fonamental per a la construcció de vivendes.

4. Aquest material és adient per al revestiment de parets i sostres.

5. El vidre no s’altera amb l’aigua i és translúcid.

6. La recollida selectiva desperta un enorme interès entre els escolars.

7. Els residus són un problema important en el món actual.

8. Quotidianament es recullen en la nostra ciutat milers de tones de deixalles.

5.- Intenta desxifrar aquest missatge. Copia a sota el missatge ja desxifrat. Usant el
mateix codi, escriu un missatge pel teu company o la teva companya de taula.

Un TaFaNEr éS AQuElLA pErSoNa CuRiOsA qUe Es FICa EN lEs CoSes QuE
nO lI hAuRIeN d’IMpOrTaR. qUIn dElS tEUs aMIcs O aMIgUeS cONsIdERes Que HO éS
UnA mICa?

Missatge:

Codi:

Missatge nou:

4

6.- Unint les síl·labes de cada columna, forma una paraula. Després busca alguna
d’aquestes paraules a la sopa de lletres.

1. des a) tar A. tar 1.

2. com b) ple B. car 2.

3. ob c) co C. gir 3.

4. es d) go D. nir 4.

5. re e) te E. rir 5.

6. re f) du F. gar 6.

7. pro g) te G. llir 7.

8. en h) pli H. dar 8.

E P R O T E G I R I K A
N V E F A S O Z E M L S
D B T V S G I X C A H O
U O A C D O U C O N C B
R N R R F T Y V L T O T
I M D A G A T B L E M E
R K A S H R R N I N P N
Q P R O J P R M R I L I
C O M P O R T A R R I R
E I Z U K O E A O M C G
R U X S L I Q S U N A F
D Y D E S P L E G A R D

Paraules trobades:

1

UNITAT 7
Grup A

Ciències Naturals

LLENGUATGE

1.- Completa aquest text amb alguna de les paraules que tens a continuació. Tria la
paraula més adequada a cada cas.

licor / líquid excavació / cavitat comunica / assabenta orifici / porta pre-
senten / proporcionen encallat / enrotllat carícia / contacte

La central es amb l’exterior per l’.........................

voltat de tentacles o boca. Aquests tentacles tenen unes cèl·lules que un

filament el qual, en entrar en amb la presa, es dispara i li

injecta un urticant que la immobilitza.

2.- Torna a escriure aquestes frases canviat les formes subratllades per una de les
paraules sinònimes que tens a continuació. Fes atenció a la concordança. Fixa’t en
l’exemple: El teixit muscular esta compost per cèl·lules que formen els músculs → El teixit
muscular esta constituït per cèl·lules que formen els músculs,

 conpondre faltar traslladar internar-se xuclar menjar portar tenir

1. Les esponges són animals que no es desplacen.

2. Els peixos consumeixen aliments molt variats: algues, crustacis, altres peixos, ...

3. Els capgrossos tenen cua i els manquen potes.

4. Alguns ocells s’endinsen volant fins a alta mar.

5. L’aparell locomotor humà està format per l’esquelet i la musculatura.

2

6. Les artèries duen la sang del cor a les diferents parts del cos.

7. La majoria d’animals presenten aparell digestiu, aparell respiratori, aparell circulatori i
aparell excretor.

8. Les sangoneres succionen la sang d’alguns animals.

3.- Completa les sèries de sinònims amb una de les paraules de dins el requadre. Fi-
xa’t en l’exemple: constituir, formar, fundar → establir.

captar organitzar facilitar esmentar requerir envoltar eliminar originar

1. disposar, combinar, distribuir →

2. dir, citar, denominar →

3. simplificar, afavorir, proporcionar →

4. suprimir, excloure, esborrar →

5. cargolar, enrotllar, encerclar →

6. causar, produir, motivar →

7. avisar, convocar, notificar →

8. demanar. recollir, copsar →

4.- Fes correspondre cada paraula amb la seva definició: porus, repartiment partícula,
relació, absència, presència, estructura, orifici.

1. : fet de ser, de trobar-se present.

2.: acció de repartir, de distribuir, de fer parts d’alguna cosa.

3.: obertura, entrada d’una cavitat.

4.: petit orifici gairebé imperceptible.

5.: part petitíssima d’una cosa.

6.: connexió, lligam entre diferents coses, idees, conceptes, etc.

3

7.: distribució i ordre de les parts que componen un edifici, un producte
natural, etc.

8.: el fet d’estar absent, de no estar present en un lloc.

5.- Busca en aquesta sopa de lletres les paraules que apareixen definides en l’exercici
anterior. Escriu-les a sota.

E S T R U C T U R A
A E A T P G S P R T
Z D B G I F D M T N
X D S O R X F I G E
C S E V U V G O B M
V U N R H G H I V I
A R C O J Y I J N T
B O I O I C A L E R
N P A R T I C U L A
M A I C N E S E R P
C X O D N Y O V M E
O R I F I C I F N R

Paraules:

6.- Dins cada sèrie de paraules n’hi ha una que no pertany a la mateixa família. Loca-
litza-la i marca-la.

1. individu, individualment, individualista, indivisiblement, individualitzar, individualisme

2. reproduir, reproducció, reproductor, reproductiu, reproduïble, reprovable

3. alimentar, alineació, alimentació, alimentador, aliment, alimentós

4. animador, animalitat, animalització, animalada, animal, animaló

5. ocellets, ocellaire, ocellam, oceà, ocellada, ocella, ocell

6. funcionari, funcional, funció, funcionament, funàmbul, funcionar

7. múscul, musculat, musclo, musculatura, muscular, musculós

8. telèfon, telepatia, telefonar, telefonia, telefònic, telefonista

4

7.- Relaciona amb fletxes cada animal amb el seu crit característic.

1. granota a) borda

2. ocell b) cloqueja

3. gos c) renilla

4. gallina d) rauca

5. gat e) udola

6. cavall f) miola

7. vaca g) piula

8. llop h) mugeix

8.- Ordena alfabèticament les paraules següents: volador, grimpador, surador, nedador,
corredor, saltador, reptador.

9.- Forma oracions amb les paraules següents (dues paraules en cada frase).

1. volador i cadernera:

2. mona, goril·la i grimpador:

3. corredor i saltador:

4. surador, medusa i gavina:

TECNOLOGIA
GRUP A

COMPRENSIÓ

1

UNITAT 1
Grup A

Tecnologia

COMPRENSIÓ

Delimitació de la informació mitjançant el subratllat

Abans de començar aquesta activitat respon les preguntes següents:

� Què usava per vestir-se l’home prehistòric? D’on ho aconseguia?

� Saps amb quines fibres tèxtils està confeccionada la roba que portes? Tens preferència
per algun tipus de fibra? Per quina raó?

� Les peces de roba han de portar obligatòriament una etiqueta que informi al comprador
de les característiques que té, de com rentar-la i de com conservar-la. Fixa’t en una eti-
queta i comenta la informació que proporciona.

1.- Fes una lectura ràpida del text per copsar-ne la idea general. Després torna a llegir el
text i subratlla les idees principals, les secundàries i els detalls que et permetin comprendre i
recordar bé el text. Busca en un diccionari les paraules que no entenguis.

Les fibres d’origen animal

Les fibres d’origen animal s’obtenen, generalment, de la llana, el pèl d’alguns ani-
mals o de les secrecions d’alguns cucs. Les més utilitzades són la llana de les ovelles i la
seda dels cucs.

La llana és la fibra d’origen animal més utilitzada. Generalment s’obté del velló
d’ovella, però també es pot obtenir del pèl d’altres animals, com ara la cabra, el camell, la
llama, etc. La qualitat de la llana depèn de la raça del animal del qual prové. Les que més
destaquen són la que prové de les ovelles merines espanyoles, la de les ovelles Shetland i
Cheviot escoceses, i la de les cabres d’angora i caixmiriana.

L’edat dels animals també influeix en la qualitat de la llana. Així doncs, els anyells de
sis mesos a un any donen una llana molt fina, mentre que les ovelles i els moltons adults
proporcionen una qualitat de llana més ordinària.

El procés d’elaboració de la llana es fa seguint les operacions següents: l’esquilada,
la neteja i l’assecatge.

� L’esquilada: és l’operació que consisteix a tallar la llana de l’animal, operació que enca-
ra es fa de manera manual. La llana obtinguda de cada animal s’apila i forma un velló de
dos o tres quilos de pes.

2

� La neteja: en primer lloc, s’efectua una neteja mecànica, per eliminar la pols i la brutícia
que porta la llana. A continuació es produeix una neteja química o dessuardatge, que e-
limina la suarda o la secreció greixosa de la pell de l’ovella amb rentades amb aigua a-
cidulada (aigua que conté àcids dissolts) i esbandides abundants.

� L’assecatge: es pot fer de manera natural o amb aire calent, procés que, lògicament, és
molt més ràpid.

Les propietats de la llana que la fan ser la fibra tèxtil d’origen animal més utilitzada són:
és aïllant (protegeix del fred), és higroscòpica (absorbeix fàcilment la humitat) i és flexible.

La seda és una fibra tèxtil segregada pel cuc de seda. El cuc de seda és la larva de
la papallona Bombyx mori. És la fibra d’origen animal més fina i preuada. Pot ser incolora,
blanca o verdosa. És extraordinàriament elàstica, aïllant de calor i té una brillantor caracte-
rística.

L’elaboració de la seda rep el nom de sericultura i es fa seguint el procés següent:
El cuc de seda segrega, gràcies a les glàndules sericígenes, el fil de seda amb el qual
construeix una càpsula dins de la qual es tanca fins que es converteix en papallona. Abans
que la papallona es formi completament i trenqui la càpsula per sortir a l’exterior, és ofegada
amb vapor d’aigua i, d’aquesta manera, la càpsula s’estova i pot ser debanada. Finalment,
es procedeix al debanatge, per la qual cosa, a causa de la finor del fil, cal prendre tres fils
de tres càpsules i trenar-los per formar-ne un de sol.

(Text adaptat de Tecnologia. 1r cicle. 1r curs ESO. Ed. Brúixola, pàgs. 126 –127.)

2.- Llegeix el que has subratllat i fixa’t si té sentit i es comprèn. Després, a partir del
que has subratllat, fes un resum del text.

3

3.- Respon les preguntes següents:

1.- D’on procedeixen les fibres d’origen animal?

2.- Quines són les fibres d’origen animal més usades?

3.- De quins animals s’obté la llana?

4.- De quines ovelles s’obté la millor llana?

5.- De quines cabres s’obté la millor llana?

6.- Què és l’esquilada?

7.- En què consisteix la neteja química de la llana?

8.- Quines són les propietats de la llana?

9.- Quines són les propietats de la seda?

10.- Què és la sericultura?

4

4.- Ordena aquests fragments per formar frases que tinguin sentit. Copia la frase a
sota.

1. a) en filades successives. b) formats per un fil continu que c) Els gèneres de punt es-
tan d) s’entrellaça amb si mateix

2. a) fer-los d’un en un, b) de manera artesanal c) consisteix a d) manualment
o bé utilitzant màquines petites. e) La fabricació d’objectes

3. a) es produeix un tipus de tela diferent. b) el procediment de filat i c) Segons els
tipus de fibra utilitzats, d) la tècnica de fabricació del teixit,

4. a) la normativa que estableix que les etiquetes han b) roba per a la llar, comple-
ments, etc., han de complir c) i les normes de conservació de la peça.
d) composició del teixit, identificació del fabricant e) Les etiquetes de les peces
de vestir, f) de contenir la informació següent: talla,

5

5.- Completa aquestes oracions amb una de les paraules que tens a continuació: ha-
bitatge, teixits, mànec, longitud, xarxa, fusta, aigua, escalfor, artesania, documents, ventila-
ció, lletres, productes, aroma, vegetals (te n’han de sobrar 7).

1. La unitat fonamental de en el sistema mètric decimal és el metre.

2. Les indústries conserveres produeixen congelats, enllaunats o liofilit-
zats.

3. L’agricultura és l’activitat tècnica de conrear la terra per obtenir els ne-
cessaris per a l’alimentació.

4. El reg per goteig es fa bombant l’ en canonades col·locades al cos-
tat de les plantes.

5. Els tapissos són que es fan amb telers manuals.

6. La talla indica les mesures de la roba amb .. i números.

7. L’aigua de les cases prové de la general del subministrament d’aigua
del municipi.

8. Els radiadors són els elements que proporcionen a les diferents de-
pendències de l’habitatge.

6.- Relaciona amb fletxes les preguntes i les respostes.

1. Què és la ramaderia?

2. Què és un insecticida?

3. Què és congelar?

4. Què és un llapis?

5. Què és l’habitatge?

6. Què és una maqueta?

7. Què és un croquis?

8. Què és el roure?

a) Un arbre del qual s’obté una fusta molt dura, forta,
duradora i resistent a l’aigua.

b) Un model reduït d’un objecte.

c) Un edifici destinat a ser habitat.

d) Les activitats relacionades amb la cria de bestiar.

e) Un instrument de dibuix.

f) Un producte químic que combat els paràsits.

g) Un dibuix realitzat a mà alçada de les vistes d’un
objecte o d’una peça.

h) Sotmetre els aliments a temperatures que baixin
fins a - 40ªC.

6

7.- En cadascun d’aquests fragments hi ha tres errors. Localitza’ls i substitueix-los
per altres paraules a fi que el text sigui coherent. Escriu a sota el text nou.

Text 1

Les tisores són instruments de menjar que estan formades per cinc làmines tallants d’acer
de forma més o menys quadrada, amb mànecs, unides per un eix al voltant del qual poden
girar.

Text 2

La indústria paperera és la causa principal de la tala de peixos. La conseqüència d’això és
una disminució de la desforestació a nivell mundial i sobretot en els estels en vies de des-
envolupament.

Text 3

El compàs és un mineral de dibuix que serveix per traçar arcs i rectes. Al mercat n’hi ha des
de molt senzills i econòmics fins a models de molt alta qualitat, que solen ser més tòxics.

7

8.- Quin missatge secret amaguen aquestes lletres? Desxifra’l, escriu-lo a sota i di-
gues quin codi s’ha utilitzat.

L’ rodanidro ah tatse un sled stnevni euq sém etcapmi ah tacovorp

ne stot sle stibmà ed al adiv anaiditouq ed sel senosrep.

Missatge:

Codi:

9.- Enigma: Què es repeteix una vegada cada minut, dues vegades cada moment, pe-
rò mai en cent dies?

1

UNITAT 2
Grup A

Tecnologia

COMPRENSIÓ

Lectura d’un text acompanyat d’un quadre

Abans de començar aquesta activitat respon les preguntes següents:

� Quin tipus d’aliment sols portar per menjar a l’hora del pati? Com el portes embolicat?

� Quin tipus d’embolcall porten els aliments que consumeixes fora de casa o pel carrer:
pipes, crispetes, xocolatines, gelats ...

� Recicles algun tipus d’envàs? Quin? Com? De quin color són els contenidors per al reci-
clatge que hi ha al carrer?

1.- Llegeix el text següent amb atenció. Subratlla les paraules que no entenguis i bus-
ca-les al diccionari.

L’envasament dels aliments

La conservació dels aliments requereix que aquests siguin protegits de l’acció dels
agents que puguin alterar-los o descompondre’ls. Aquesta funció la realitza l’envàs alimen-
tari.

Envàs alimentari és qualsevol tipus de recipient (incloent-hi els paquets i els embol-
calls) que conté productes, els quals cobreix total o parcialment de manera que no se’n pu-
gui alterar el contingut sense obrir-lo o modificar-lo.

Els materials més utilitzats per a la fabricació d’envasos són: vidre, plàstic, paper i
cartó, alumini i metall.

2

Vidre El vidre és un material transparent, higiènic, no deformable. Té l’inconvenient
que, com que deixa passar la llum, pot alterar la composició dels aliments.
S’utilitza per envasar diferents tipus d’aliments, especialment fruites, verdures i
líquids, i pot ser reciclat.

Plàstic Els envasos de plàstic permeten veure’n el contingut i pesen poc. Serveixen per
guardar líquids, verdures deshidratades i pastes. Els aliments derivats de la llet
també s’envasen en aquest tipus de material, i també diversos aliments conge-
lats. El principal inconvenient és que es tracta d’un material no reciclable.

Paper i
cartó

El paper i el cartó s’empren bàsicament per embolicar aliments frescos, com
ara fruites i verdures, atès que són materials porosos que permeten la transpi-
ració i absorbeixen la humitat. Són biodegradables i fàcilment reciclables.

Alumini L’alumini és un material lleuger i inoxidable. S’usa per fabricar envasos de be-
gudes refrescants. També s’usa, en làmines molt fines, per recobrir alguns ali-
ments, com ara els formatges en porcions i per a les tapes del iogurt.

Metall Els envasos de metall estan recoberts d’estany, vernís o substàncies plàstiques
per evitar-ne l’oxidació. No permeten el pas de la llum ni es deformen fàcilment.
S’empren per diversos tipus de fruites, verdures i aliments precuinats. Un cop
oberts, convé retirar-ne els aliments per evitar que s’alterin.

L’envàs anomenat popularment tetrabrik és una classe d’envàs que està fabricat
amb diferents tipus de materials formant capes. L’externa és de paper, la següent és de
cartó, després n’hi ha una d’alumini i la interna és de plàstic. En l’actualitat s’aprofita per
envasar la llet, els sucs, el vi, l’oli i, en general, qualsevol aliment líquid.

(Text adaptat de TECNOLOGIA. ESO1, 1r. cicle. Ed. Edebé, pàg. 40 – 41)

2.- Respon les preguntes següents:

1. Perquè s’han de protegir els aliments?

2. Què és un envàs alimentari?

3. Quin inconvenient té el vidre?

4. Quin inconvenient presenten els envasos de plàstic?

3

5. Per què el paper i el cartó s’usen per embolicar aliments frescos?

6. Per què s’usa l’alumini en làmines molt fines?

7. Quins materials recobreixen els envasos de metall per evitar-ne l’oxidació?

8. Quins materials formen un envàs de tetrabrik?

3.- Posa una creu a la casella del material que, segons el text, s’usa per embolcallar
els aliments del quadre. Fixa’t en l’exemple.

Fruites Verdures Líquids Pastes Precuinats Porcions formatges i
tapes iogurts

Vidre + + +

Plàstic

Paper i
cartó
Alumini

Metall

4

4.- Ordena aquests fragments per formar frases. Escriu a sota la frase resultant.

1.
a) una eina de percussió b) El martell és c) que està formada
d) el cap i el mànec. e) per dues peces:

2.
a) que serveix b) és un instrument c) sobre el banc de treball.
d) El cargol de banc e) per immobilitzar les peces

3.
a) per dues peces metàl·liques, b) són instruments formats c) Les alicates de
subjecció d) articulades per un eix. e) generalment d’acer,

5.- Completa aquests articles de la Petita Enciclopèdia Catalana amb les paraules del
requadre. Després escriu a sota el text sencer.

1.

 subjecta eina extrems maneta pom giratòria

Filaberquí: per a foradar que consisteix en una semicircu-
lar o de doble colze, , en un dels de la qual
se........................ la broca o perforador i en l’altre hi ha un.............................

Filaberquí:

5

2.

 adequada mànec rotació simultani ranura descargolar-lo

Tornavís: eina constituïda per un i una tija acabada d’una for-
ma........................... per tal que, introduïda en la o les ranures d’un car-
gol, permeti de cargolar-lo o per l’efecte..................... de la
............................. i la pressió.

Tornavís:

3.

allisar sobresurt obertura longitud prismàtic consistir fuster obliquament

Ribot: eina de que serveix per a rebaixar, adreçar, , etc.,
les peces de fusta. El ribot comú sol en un bloc de
fusta a l’interior del qual és fixada una fulla de ferro que
una regulable i té al davant una per la qual surten els
encenalls.

Ribot:

6

6.- Relaciona amb fletxes cada pregunta amb la resposta corresponent.

1. Què és la fusta?

2. Què és la baquelita?

3. Què és el sòl?

4. Què és una trepadora?

5. Què és un plànol?

6. Què és el sistema de desguàs?

7. Què és un llapis?

8. Què és un arxiu?

a) És una barra de fusta, cilíndrica o hexagonal, que
té a l’interior una barreta de grafit (mina).

b) És la capa més superficials de l’escorça terrestre.

c) És un plàstic dur, fràgil i bon aïllant de l’escalfor.

d) És el conjunt de canonades que condueixen
l’aigua usada a les clavegueres.

e) És una primera matèria que obtenim dels arbres.

f) Una màquina de perforar.

g) És un conjunt ordenat de dades o documents.

h) És el dibuix d’un objecte amb informació sobre la
forma i la mida que té.

7.- En aquests textos hi ha algunes paraules que n’alteren la comprensió. Descobreix-
les i elimina-les perquè siguin coherents.

1.
El vidre forestal és un material que ja era usat pels marcians egipcis fa, aproximadament,
uns cinc mil anys. En un principi l’utilitzaven per fer edificis, barques, guarniments, com a
substitut de les pedres precioses; més tard el van utilitzar per a la fabricació de rodes,
d’envasos i de recipients.

2.
Antigament el mitjà de transport rural era el carro. Estava construït amb ferro, vidre i fusta, i
era estirat per bous o mules o conills, i servia per transportar les collites, les barques, els
avions i alguns animals d’un lloc a un altre. L’alzina, un teixit artesanal, per la seva duresa,
resistència a la humitat i abundància, era la fusta que s’utilitzava en la construcció dels car-
ros galàctics .

7

3.
Les empreses constructores tenen una gran importància en l’economia, la ramaderia i la
pesca d’un país perquè proporcionen molts llocs de treball, sobretot als astronautes. Una
edificació necessita la intervenció d’un nombre molt gran de professionals: arquitectes, pei-
xaters, encarregats d’obra, paletes, alumnes, pintors, polidors, electricistes, esportistes,
lampistes, futbolistes, vidriers...

8.- Posant una lletra en cada quadre, omple aquesta escala amb les paraules se-
güents: sap, vides, productes, obra, assentaments, recursos, nombres, ús, etapa, construc-
ció, ceràmiques.

1

UNITAT 3
Grup A

Tecnologia

COMPRENSIÓ

Inferència d’informació determinant el títol adient a cada paràgraf

Abans de començar aquesta activitat respon les preguntes següents:

� Quin és el nom d’un material transparent, dur, que es trenca fàcilment i amb el qual es
fan ampolles? Quins objectes coneixes que estiguin fabricats amb aquest material?

� Hi ha aquest material, a la classe? On?

� Què li passa, a aquest material, quan cau a terra o se li dóna un cop? Pot ser perillós
per a nosaltres? Per què?

1.- Llegeix el text que tens a continuació, localitza les idees principals de cada paràgraf i
completa cada requadre amb el títol més adient. Subratlla en el text i consulta al diccionari
les paraules que no entenguis.

El vidre és un material que ja coneixien els egipcis fa uns cinc mil anys, aproxima-
dament. Es considerava un material semipreciós a causa de les dificultats per obtenir-lo i la
semblança amb les pedres precioses. A mesura que s’ha anat dominant el foc i descobrint
noves tècniques per donar-li forma, s’ha anat ampliant la seva utilització: primer per a reci-
pients i després per a finestres i moltes altres aplicacions.

El vidre és un material d’origen mineral, que s’obté a partir d’una barreja de sorra i
altres productes, com ara la pedra calcària i la sosa. Aquesta barreja de productes minerals
s’introdueix en un forn i es fon a una temperatura molt elevada (1500 º C). Per donar forma
al vidre convé que estigui a una temperatura més baixa que la de fusió, perquè es comporta
com una massa viscosa i li podem donar forma molt fàcilment, ja que posseeix molta plasti-
citat. Després es deixa refredar i ja es pot utilitzar.

2

Generalment, al vidre se li dóna la forma definitiva en el mateix procés d’obtenció. Les
tècniques més importants per donar-li forma són: el bufat, el premsat i el laminat.

a) Bufat. Es col·loca una quantitat de massa viscosa de vidre dins un motlle i s’hi introdu-
eix aire a pressió perquè prengui la forma del motlle i sigui buit per dins. D’aquesta ma-
nera es fabriquen ampolles, pots i tota mena de recipients.

b) Premsat. Consisteix a posar una quantitat de massa viscosa de vidre dins un motlle
obert i tancar-lo fent pressió perquè agafi la forma del motlle. D’aquesta manera es fa-
briquen plats, gots, parabrises d’automòbils, etc.

c) Laminat. Es fa passar la massa viscosa de vidre per una sèrie de corrons per aconse-
guir una làmina del gruix i l’amplada desitjades. D’aquesta forma es fabrica el vidre pla
que s’utilitza per a finestres, aparadors, etc.

El vidre és un material molt dur i, per això, és difícil de ratllar i de penetrar. És resis-
tent perquè pot aguantar forces sense deformar-se, però alhora també és fràgil, ja que es
trenca fàcilment amb un cop.

El vidre té una densitat alta, d’uns 2300 Kg / m3 aproximadament. També és aïllant
elèctric i tèrmic, ja que no deixa passar l’electricitat i dificulta molt el pas de la calor, i és
molt resistent a l’atac de nombrosos productes químics.

El vidre té diverses aplicacions:

- En la construcció: per fer finestres o, en forma de llana de vidre, per fer d’aïllant tèrmic.
- Per a envasos: ampolles, pots ...
- En òptica: ulleres, oculars de binocles, telescopis i microscopis, objectius de màquines

fotogràfiques ...
- En els transports: per a parabrises i finestres d’automòbils, trens, vaixells, avions ...
- Altres usos: per a recipients de cuina, i de laboratori, per a pantalles de televisió, o en

forma de fibra de vidre per a construir objectes lleugers i resistents, com les piragües.

(Text adaptat de Tecnologia 1. Eso. Ed. McGraw - Hill, pàgs. 107,108,109)

3

2.- Quina funció tenen en un llibre de text les paraules en negreta? Fes una llista de
totes les paraules en negreta del text anterior i digues a què et sembla que correspo-
nen?

3.- Després de llegir el text, respon les preguntes següents per comprovar que l’has
entès bé.

1. Quants anys fa que es coneix el vidre? Quin poble va ser el primer a utilitzar-lo?

2. Per què es considerava un material semipreciós?

3. A partir de quins materials d’origen mineral s’obté el vidre?

4. A quina temperatura s’han de fondre els materials que donaran lloc al vidre?

5. Quan es dóna la forma definitiva al vidre?

6. Quines són les tècniques habituals per donar forma al vidre?

4

7. En què consisteix el bufat?

8. Com es fabriquen els plats, gots i parabrises d’automòbils?

9. Quina tècnica consisteix a fer passar la massa de vidre per una sèrie de corrons?

10. Quina tècnica s’utilitza per a la fabricació d’ampolles i altres recipients?

11. Cita quatre propietats del vidre.

12. Quina propietat té la llana de vidre?

13. Quina aplicació té el vidre en l’òptica?

14. Quina aplicació té la fibra de vidre?

5

4.- Llegeix aquestes descripcions i digues a quina paraula corresponen.

1. Instrument musical de cordes percudides amb teclat que, a dife-
rència del clavicèmbal, pot matisar el so. Consta d’una caixa on hi
ha les cordes, que són percudides per uns martellets mitjançant
un mecanisme accionat per un teclat.

 1. -

2. Eina de tall que treballa per rotació, com la broca, la barrina, etc., i
amb la qual es foraden metalls, fusta i altres matèries sòlides.

 2. -

3. Figura formada en unir tres punts (anomenats vèrtexs) no alineats
amb tres segments de línia recta.

 3. -

4. Mamífer de l’orde dels cetacis, amb cos massís, cap arrodonit, de
color negre al dors i blanc en la part inferior. Carnívor molt voraç i
d’una gran intel·ligència, és el depredador més poderós del mar.

 4. -

5. Sistema de comunicació i transport en el qual els trens de passat-
gers i de mercaderies circulen per un, dos o més carrils o vies fèr-
ries.

 5. -

6. Concreció nacrada de forma esfèrica o esferoïdal, que sol formar-
se a l’interior de la conquilla d’alguns mol·luscs, molt apreciada en
joieria.

 6. -

7. Martell gros i feixuc, de mànec llarg, que empren els forjadors, els
picapedrers i els mecànics.

 7. -

8. Construcció fúnebre, excavada a la roca o erigida sobre el sòl,
sovint solemne i monumental, de particular valor artístic o històric,
il·lustre per la fama de la persona que hi ha enterrada.

 8. -

6

5. Relaciona les causes i les conseqüències. Copia a sota la frase que has format.

1. La televisió funciona

2. El nen ha trencat l’ampolla

3. S’ha parat el rellotge

4. No hem pogut sortir d’excursió

5. Han multat la fàbrica

6. Deu ploure

7. La Maria ha pres el sol

8. La llet s’ha tornat agra

 perquè

a) està molt morena.

b) està connectada.

c) plovia molt.

d) la gent porta paraigües.

e) ha sobrepassat la data de consum.

f) li ha caigut a terra.

g) s’ha acabat la pila.

h) contamina l’aigua.

1.

2.

3.

4.

5.

6.

7.

8.

7

6.- Llegeix el text i fixa’t que hi ha unes paraules en cursiva que sobren. Ratlla les que
no s’adiguin amb el contingut del text perquè aquest tingui sentit. Escriu-lo sencer a
sota.

Convé que les (pomes / gomes / mones / sorres) d’esborrar siguin blanques i (toves /

teves / cebes / zebres). Per (ensabonar / esborrar / estimar / enyorar) bé, cal que ho

facis sempre en el mateix (sentit / petit / mosquit / finit), cap enfora del (sabater /

porter / paper / presseguer), i que amb l’altra (pa / mà / pi / por) aguantis el paper

perquè no es rebregui.

Text:

8

7.- Uneix aquests fragments per formar tres frases. Escriu-les a sota.

1. La fusta és la substància
fibrosa

2. El pas del poble a la ciu-
tat i els grans avenços

3. Les ciutats apleguen una
quantitat enorme

a) de què es componen
l’arrel,

b) de paisatges artificials
produïts

c) en matèria de construcció
han provocat

A. grans canvis en la vida de
les persones.

B. de manera directa pels
humans.

C. el tronc i les branques
d’un arbre.

1. La fusta ...

2. Les ciutats ...

3. El pas ...

8.- Fixa’t bé en les lletres del requadre i busca les que es repeteixen, et serviran per
escriure el nom d’un objecte fabricat amb vidre.

1.
N O A D E A P Q O K L T U Z X LL P
V W B C F M G H I LL J L·L M R A S

Es repeteixen:
Objecte:

2.
N O A D E S P Q K L V T U Z X
V W B C F A G H I J L·L M R S

Es repeteixen:
Objecte:

3.
N O A T D E P Q K E L T C U P Z X S
V W E B C F L G H I S J O L·L M I R

Es repeteixen:
Objecte:

TECNOLOGIA
GRUP A

LLENGUATGE

1

UNITAT 1
Grup A

Tecnologia

LLENGUATGE

1.- Completa les frases amb un dels verbs del requadre. Fes atenció als temps verbals
i al nombre.

obtenir-se classificar-se fer-se encongir-se
utilitzar procedir fabricar-se estar

1. Les fibres vegetals de les plantes i estan constituïdes, bàsicament, per
cel·lulosa.

2. El cotó del cotoner, que és un arbust d’un o dos metres d’alçària.

3. L’operació de teixir amb màquines anomenades telers.

4. Les teles són teixits que de manera contínua en bandes llargues
de diverses amplades.

5. L’evolució del vestit íntimament relacionada amb l’evolució de la tecno-
logia.

6. Les fibres tèxtils, segons el seu origen, en naturals, artificials i sintè-
tiques.

7. La fibra de cotó en la producció de cotó fluix, gases, etc., teixits
que es fan servir en medicina.

8. Les fibres sintètiques no s’arruguen ni ... quan es renten.

2

2.- Relaciona amb fletxes cada paraula amb els seus sinònims.

1. facilitar

2. retenir

3. aglutinar

4. dissoldre

5. arrugar

6. encongir

7. espolsar

8. barrejar

a) parar, subjectar

b) disminuir, estrènyer-se

c) sacsejar, batre

d) arronsar, rebregar

e) ajuntar, desordenar

f) afavorir, simplificar

g) desfer, descompondre

h) cohesionar, unir

3.- Relaciona amb fletxes cada paraula amb el seu antònim.

1. facilitar

2. retenir

3. aglutinar

4. dissoldre

5. arrugar

6. entrecreuar

7. destriar

8. perforar

a) integrar

b) separar

c) afluixar

d) taponar

e) obstaculitzar

f) dispersar

g) allisar

h) barrejar

3

4.-Totes les paraules del requadre expressen una qualitat. Escriu la paraula correspo-
nent al costat de la seva definició.

 transparència lleugeresa esponjositat disponibilitat
 nitidesa flexibilitat suavitat impermeabilitat

1. - Qualitat de suau, agradable sense aspresa.

2. - Qualitat d’impermeable, que no permet el pas d’un fluid.

3. - Qualitat de disponible, de què es pot disposar.

4. - Qualitat de nítid, d’una gran netedat i claredat, no gens confús.

5. - Qualitat de lleuger, de poc pes.

6. - Qualitat de flexible, que pot corbar-se sense rompre’s, que no és
rígid.

7. - Qualitat de transparent, que deixar passar la llum de manera que
es poden veure els objectes a través seu.

8. - Qualitat d’esponjós, que és elàstic i porós com una esponja,
flonjo i ple de cavitats.

5.- Completa les sèries. Fixa’t en l’exemple: absorció → absorbir

1. transformació →

2. retenció →

3. confecció →

4. perforació →

5. separació →

6. proliferació →

7. recol·lecció →

8. tensió →

4

6.-Algunes paraules tenen més d’un significat. Escriu la paraula del requadre que es
correspon amb cada significat.

 cap tela fil banda bastidor

1. - Armadura, comunament rectangular, formada amb llistons de fusta o
barretes de metall per a fixar les teles.

2. - Cinta ampla, tros llarg, de drap.

3. - Fragment de decoració que va col·locat a un costat d’escenari per com-
pletar la decoració central.

4. - Cos de forma capil·lar, molt prim, flexible que serveix per cosir, teixir, etc.

5. - Tot el que s’estén sobre un espai llarg i relativament estret.

6. - Matèria feta amb fils entrellaçats.

7. - Punta, extrem d’alguna cosa.

8. - Quadre, pintura, sobre tela blanca.

9. - El qui ocupa el primer lloc, el qui presideix o té a les seves ordres els
altres.

10. - Tall d’una eina.

5

7.- Relaciona amb fletxes cada expressió amb el seu significat.

1. Tenir llana al clatell

2. Anar (alguna cosa) com una seda

3. Ser de bona fusta

4. Posar fil a l’agulla

5. Ser (algú) dur com una pedra

6. Dormir a la palla

7. Tenir (algú) corda

8. Donar fil a algú

a) Estar disposat a continuar treballant

b) Ser de constitució sana

c) Ignorar, no tenir-ne cap idea

d) Ser insensible

e) Ser un ignorant

f) Anar molt bé

g) Començar una obra

h) Deixar dir sense fer-ne cap cas

8.- Canvia el nombre dels mots següents:

1. origen mineral →

2. funció protectora →

3. fibra tèxtil →

4. retenció tèrmica →

5. materials inorgànics →

6. productes naturals →

7. substàncies elàstiques →

8. aplicacions industrials →

6

9.- Escriu una frase amb cadascuna de les paraules següents. Fes els canvis que cre-
guis convenients.

1. Retenir:

2. Aglutinar:

3. Sacsejar:

4. Dissoldre:

5. Taponar:

6. Esponjositat:

7. Nitidesa:

8. Perforació:

1

UNITAT 2
Grup A

Tecnologia

LLENGUATGE

1.- Omple els buits amb una de les paraules del requadre.

 progrés sistemes productes peribles estableix massiva aportació oscil·lar

1. Les temperatures per a l’esterilització dels aliments han d’entre els
115º C i els 150º C.

2. La normativa sobre l’etiquetatge dels aliments que la informació al
consumidor ha de ser clara.

3. La fumigació consisteix a ruixar les plantes amb químics per preve-
nir malalties.

4. Els productes frescos són i es fan malbé en molt poc temps.

5. La utilització de fertilitzants fa que els sòls deixin de ser útils i es
malmetin.

6. La mecanització ha estat un dels principals factors del de l’agricultura.

7. Els cultius de regadiu necessiten molta d’aigua.

8. Els hivernacles tenen de ventilació i calefacció per poder regular la
temperatura.

2.- Completa cada expressió amb una de les paraules del requadre.

 avisar organitzar residu minvant supeditar esquitxar embolic foradar

1. Sotmetre i ... signifiquen “posar, per força, sota el poder o
l’autoritat d’algú”.

2. Perforar i ... signifiquen “travessar foradant”.

3. Ruixar i ... signifiquen “llançar un líquid de manera que caigui
disseminat en gotes”.

4. Prevenir i ... signifiquen “advertir per endavant d’alguna cosa”.

2

5. Confusió i ... signifiquen “falta de claredat, d’ordre”.

6. Disposar i ... signifiquen “ posar les coses d’una certa manera”.

7. Excedent i ... signifiquen “que sobra”.

8. Decreixent i ... signifiquen “que disminueix gradualment”.

3.- Relaciona amb fletxes aquestes paraules amb el seu significat. Et donem una pis-
ta: cada paraula té tres significats.

banc

consumir

factor

detenir

1. Impedir d’anar endavant.

2. Gastar, destruir alguna cosa per descomposició, combustió, etc.

3. Fer perdre vigor, vitalitat, etc. una intensa afecció física o moral.

4. Cadascuna de les quantitats que multiplicades entre si formen un
producte.

5. Aturar-se, especialment a considerar alguna cosa.

6. Seient estret i llarg, generalment de fusta, amb respatller o sense,
on caben algunes persones.

7. Persona que fa alguna cosa.

8. Massa de peixos que es traslladen junts.

9. Posar a la presó, arrestar.

10. Establiment públic de crèdit que fa el comerç del diner, negocia,
rep dipòsits de diner, etc.

11. Prendre alguna cosa com a aliment.

12. Empleat que en les estacions de ferrocarrils vigila els moviments
dels trens i de les mercaderies.

3

4.- Completa aquestes sèries de sinònims amb una de les paraules del requadre.

 oscil·lar intensificar resoldre esbrinar ingerir requerir descompondre esquarterar

1. avisar, convocar →

2. dividir, trossejar →

3. solucionar, acordar →

4. desintegrar, podrir →

5. balancejar-se, bascular →

6. aclarir, investigar →

7. augmentar, incrementar →

8. introduir, empassar-se →

5.- Uneix amb fletxes cada paraula amb el seu sinònim i antònim.

1. conservar

2. prolongar

3. perjudicar

4. correspondre

5. alterar

6. deteriorar

7. reduir

8. comportar

sinònim

A. permetre

B. espatllar

C. coincidir

D. allargar

E. mantenir

F. danyar

G. trastornar

H. disminuir

antònim

a) alterar

b) afavorir

c) impedir

d) calmar

e) arranjar

f) escurçar

g) augmentar

h) divergir

4

6.- Forma el singular o el plural segons convingui dels sintagmes següents:

1. conservant natural →

2. residu orgànic →

3. norma sanitària →

4. element nutritiu →

5. aliments congelats →

6. malalties infeccioses →

7. avenços tecnològics →

8. activitats humanes →

7.- Completa la sèrie següent:

masculí singular femení singular masculí plural femení plural

1.- idoni

2.- escassa

3.- perillosos

4.- nocives

5.- fresc

6.- adequada

7.- abusius

8.- possibles

5

8.- Pensa el nom que es defineix en cada cas i escriu-lo, lletra per lletra, a les caselles
de sota.

1.- Establiment on es fabrica el pa en grans quantitats i amb un procés totalment mecanit-
zat.

2.- Persona que es dedica al conreu de la vinya.

3.- Lloc destinat a matar i a escorxar el bestiar.

4.- Aparell per a la conservació de determinades substàncies a baixa temperatura.

5.- Recipient dins el qual es posen articles per transportar-los o conservar-los.

6.- Suc blanc o blanquinós segregat per les glàndules mamàries de les femelles dels ma-
mífers.

7.- Operar amb les mans.

8.- Lloc destinat a dipositar-hi mercaderies a l’engòs, per guardar-les o vendre-les.

1

UNITAT 3
Grup A

Tecnologia

LLENGUATGE

1.- Torna a escriure les frases següents substituint les formes subratllades per una de
les paraules següents: detallar, distingir, desxifrar, assenyalar, enumerar, avaluar, usar,
reconèixer.

1. Emprar les eines adequades en cada operació.

2. Identificar els diferents tipus de fusta.

3. Diferenciar els aliments frescos dels elaborats.

4. Interpretar la informació de les etiquetes de les peces de vestir.

5. Descriure les propietats més rellevants dels materials.

6. Indicar les característiques dels metalls.

7. Identificar alguns tipus diferents de plàstics.

8. Valorar la necessitat de reciclatge de materials.

2

2.- Tenint present el significat i la concordança, torna a escriure cada frase substituint
la paraula subratllada per una del requadre (te n’han de sobrar sis).

degeneren disposades estiren rebaixar suspensió

 aliments fonamentals diferenciable reemplaçat créixer

 dissenyar indispensable exigeix condueix

1. Sovint els plàstics han substituït molts productes d’origen natural.

2. Al llarg de la història, la fusta ha estat un material imprescindible per a la humanitat.

3. El desenvolupament de la premsa escrita va fer augmentar molt la demanda de paper.

4. Les fibres de paper no estan alineades en una sola direcció.

5. Cal usar el paper per les dues cares per reduir-ne el consum.

6. Alguns plàstics es degraden i perden les seves propietats.

7. El disseny d’objectes requereix la utilització de dibuixos i croquis a mà alçada.

8. Els boscos han proporcionat als éssers humans recursos bàsics per a la seva subsis-
tència.

3

3.- Forma verbs a partir dels noms següents. Fixa’t en l’exemple: dilatació → dilatar

1. regeneració →

2. destrucció →

3. explotació →

4. desaparició →

5. adquisició →

6. invenció →

7. desenvolupament →

8. dissolució →

9. descomposició →

10. elaboració →

4.- Encercla la paraula que no sigui de la mateixa família.

brandada

mà

serradora

plasticitat

vidrier

- brancada

- manipular

- serra

- plàstica

- vidriaire

- esbrancament

- manufactura

- serpent

- plàsticament

- vidriera

- brancatge

- màquina

- serradura

- plasmar

- vidrat

- branca

- manual

- serradís

- plàstic

- vidre

- esbrancar

- manualment

- serrador

- plastilina

- viabilitat

4

5.- Relaciona amb fletxes cada paraula amb les seves formes sinònimes.

1. carcassa

2. material

3. artefacte

4. època

5. làmina

6. tracció

7. peça

a) era – període – temps – estació – edat

b) element – eina – instrumental – accessori

c) obra – part – element – composició – tros

d) superfície – planxa – gravat – il·lustració – quadre

e) objecte – enginy – producte – màquina – bomba

f) estructura – esquelet – armadura – cos – caixa

g) arrossegament – tirada – remolc – moviment – tir

6.- Completa les sèries seguint els exemples: animal vertebrat → animals vertebrats //
columnes típiques → columna típica.

1. origen vegetal →

2. estructura fibrosa →

3. productes tèxtils →

4. fusta trossejada →

5. impacte ambiental →

6. matèries plàstiques →

7. rodes hidràuliques →

8. materials orgànics →

9. mercats internacionals →

10. intercanvis comercials →

5

7.- Tenint en compte el seu significat, omple el quadre amb les paraules següents:
deformar, produir, nomenar, treure, reproduir, obrir, formar, anomenar, reobrir, extreure

1. Fer que es pugui arribar a dins d’alguna cosa o d’algun lloc traient o
movent allò que els tanca.

2. Fer sortir, portar fora, separar d’un tot una part.

3. Alterar en la seva forma, perdre la forma.

4. Obrir de nou.

5. Fabricar, generar, donar naixença.

6. Designar a algú per a un càrrec, una funció.

7. Fer que alguna cosa es repeteixi, que existeixi de nou.

8. Donar nom a algú, esmentar algú o alguna cosa pel seu nom.

9. Treure alguna cosa d’una posició fixa, separar.

10. Compondre, crear, fer alguna cosa donant-li la forma que li és pròpia.

8.- Completa les sèries verbals següents:

jo modifico

tu

ell/ella

nosaltres

vosaltres

ells/elles

jo procedia

tu

ell/ella

nosaltres

vosaltres

ells/elles

jo he utilitzat

tu

ell/ella

nosaltres

vosaltres

ells/elles

jo havia triturat

tu

ell/ella

nosaltres

vosaltres

ells/elles

6

9.- Escriu el nom de l’ofici de les persones que fan les feines següents (en cas de
dubte, consulta el quadre del final de l’exercici).

1. Persona que es dedica a la construcció de cases: aixeca parets i fa sostres i terres:

2. Persona que fa les instal·lacions d’electricitat, de gas i d’aigua, i les repara quan cal:

3. Persona que fabrica panys, claus i altres objectes de ferro:

4. Persona que té per ofici dibuixar plans d’obres i construccions:

5. Persona que té per ofici soldar metalls:

6. Persona que treballa la fusta i fa objectes de fusta com ara mobles i joguines:

7. Persona que té per ofici pintar cases, parets, portes, etc.:

8. Persona que treballa fustes de qualitat, com l’eben, i fa objectes amb molts detalls:

9. Persona que fa les instal·lacions d’electricitat i les repara quan s’espatllen:

10. Persona que té per ofici envernissar mobles, fustes i altres coses:

envernissador electricista fuster delineant manyà

paleta ebenista soldador lampista pintor

UNITATS DIDÀCTIQUES

GRUP B

Mª Pilar Huguet Cusí

GRUP B

CIÈNCIES SOCIALS

CIÈNCIES NATURALS

TECNOLOGIA

Mª Pilar Huguet Cusí

Salvaguarda legal

La reproducció dels textos d'aquestes pàgines s'acull a l'article 32 del Reial Decret 1/1996,
de 12 d'abril (BOE, número 97, de 22 d'abril), el text del qual diu:

És lícita la inclusió en una obra pròpia de fragments d'altres obres alienes de naturalesa
escrita, sonora o audiovisual, així com la d'obres aïllades de caràcter plàstic, fotogràfic, figu-
ratiu o analògic, sempre que es tracti d'obres ja divulgades i la seva inclusió es faci a títol de
citació o per a la seva anàlisi, comentari o judici crític. Aquesta utilització només podrà dur-
se a terme amb finalitats docents o d'investigació, en la mesura justificada pel fi d'aquesta
incorporació, i indicant la font i el nom de l'autor de l'obra utilitzada.

CIÈNCIES SOCIALS
GRUP B

COMPRENSIÓ

1

UNITAT 1
Grup B

Ciències Socials

COMPRENSIÓ

Determinació de les idees principals a partir de preguntes.

Abans de començar aquesta activitat respon les preguntes següents:

� Què és una brúixola? Com la descriuries? Què indica?

� Per fer una travessia de muntanya, és útil una brúixola? Quins altres objectes podem fer
servir per orientar-nos?

� Actualment, es poden usar els satèl·lits artificials per determinar la nostra posició amb
una exactitud mil·limètrica. Saps explicar quin tipus d’aparell es necessita i com funcio-
na?

1.- Un dels procediments per comprendre bé un text consisteix a fer-se preguntes
sobre el que es llegeix. Llegeix el text que tens a continuació i respon a sota, ordena-
dament, les preguntes que tens al costat.

Els punts cardinals

 Des de sempre els éssers humans, com tots els éssers
vius, hem desenvolupat moltes i variades estratègies que ens ga-
rantissin la supervivència. Així hem estat capaços d’adaptar-nos
als climes més inversemblants, de colonitzar els ecosistemes més
desfavorables, de protagonitzar grans moviments migratoris, de
vertebrar societats més enllà del petit nucli familiar.

1. Què ha fet l’ésser
humà per sobreviu-
re?

 Imagina que et trobes enmig del pati de l’escola i que co-
mences a caminar. Et poses en moviment fixant, encara que sigui
inconscientment, alguna de les direccions possibles: cap endavant,
en diagonal ... Cadascuna d’aquestes direccions rep també el nom
tècnic de rumb o de punt cardinal.

2. A què anomenem
rumb o punt cardi-
nal?

2

 Ja fa molts segles, els primers navegants de les antigues
civilitzacions mediterrànies dividiren l’horitzó en quatre quadrants
que els servien per definir la direcció, és a dir, el rumb, de la seva
ruta. Per fer-ho, prengueren una doble referència: d’una banda, la
posició sempre fixa de l’estrella Polar i, de l’altra, el moviment del
Sol. Van fixar que l’estrella Polar marcaria invariablement el rumb
“cap endavant” i així pogueren establir una línia recta que els por-
tava en aquella direcció.

 3.Qui va necessitar
dividir l’horitzó per
fixar el rumb de la
seva ruta?

4. Què van prendre
com a referència?

 També van descobrir que, a banda i banda d’aquesta línia
imaginària, podien traçar una línia perpendicular que definia els
rumbs “cap a l’esquerra” i “cap a la dreta”, tot seguint els movi-
ments del Sol, que surt per la dreta de la línia i es pon per la seva
esquerra. Ja només els quedava establir el quart i darrer rumb
principal: la direcció contrària de “cap endavant”, o sigui, “cap en-
darrere”. Fou d’aquesta manera que aquests rumbs, que a partir
d’ara anomenarem majors, quedaren fixats amb el nom de nord,
sud, est i oest.

5. Què definia la
línia perpendicular?

6. Quins són els
rumbs majors?

 Prenent com a referència aquests rumbs majors o punts cardi-
nals majors, en podem determinar d’altres que anomenarem me-
nors. En conjunt, podem representar gràficament tots els rumbs,
majors i menors, amb una rosa dels rumbs o, com sovint se’n diu,
rosa dels vents.

7. Què es pren de
referència per fixar
els rumbs menors?

8. Què és la rosa
dels vents?

 En comptes de parlar de rumb “davant dreta“, els geògrafs
utilitzen la denominació rumb nord-est, perquè el punt de destina-
ció es troba entre el nord i l’est. En comptes d’emprendre la direc-
ció “davant esquerra”, parlem de direcció nord-oest, perquè la di-
recció és a mig camí entre el nord i l’oest.

9. Què significa
rumb nord-est?

 Els punts cardinals, majors i menors, de la rosa dels vents
són, en definitiva, els més importants i els que es fan servir de ma-
nera més universal.

10. Què és fa servir
universalment per
orientar-se?

(Text adaptat de [C S]1 Ciències Socials. Secundària > 1r. Projecte 2.2. Ed. Baula,
pàgs. 22-23).

3

Resposta a les preguntes del marge del text.

1. Què ha fet l’ésser humà per sobreviure?

2. A què anomenem rumb o punt cardinal?

3. Qui va necessitar dividir l’horitzó per fixar el rumb de la seva ruta?

4. Què prengueren com a referència?

5. Què definia la línia perpendicular?

6. Quins són els rumbs majors?

7. Què es pren de referència per fixar els rumbs menors?

8. Què és la rosa dels vents?

9. Què significa rumb nord-est?

10. Què és fa servir universalment per orientar-se?

4

2.- Fes un resum breu del text.

3.- Completa el text amb les paraules adequades. Et donem la definició i les dues pri-
meres lletres de cada paraula.

1. Acció de mirar amb atenció continuada: OB

2. Aparença externa de les coses: FO

3. Ocupacions, tasques, d’una persona o entitat: AC

4. Pintures, dibuixos, etc., enquadrades en un marc, per a ser penjades a la paret: QU

5. Persona que ha fet o compost alguna cosa: AU

6. Vista d’un indret natural: PA

Tradicionalment, l’ (1) dels paisatges, en totes les

seves (2) , ha estat una de les (3)

més habituals de la història de la humanitat. Sovint mirem (4) , llegim

poemes o escoltem música, entre altres arts, que estan basades en les sensacions que

 l’ (5) ha tingut en contemplar el (6) .
.

5

4.- Perquè aquestes frases siguin més entenedores, torna-les a escriure substituint
cada dibuixet pels signes de puntuació. ☼ → coma, ♣ → punt, ╨ →parèntesis
o ♫ → punts suspensius.

1. Avui dia☼ la possibilitat de disposar de mitjans aeris i satèl·lits que orbiten la Terra des
de diferents alçades facilita molt la tasca dels cartògrafs ♣

2. Els paral·lels són circumferències imaginàries paral·leles a l’Equador ╨ paral·lel 0º ╨ ♣

3. L’ésser humà☼ des de l’antiguitat☼ per motius diferents: culturals☼ econòmics☼ cientí-
fics☼ polítics☼ militars ♫ ☼ ha tingut necessitat d’explorar terres desconegudes i repre-
sentar-les després sobre el paper ♣

4. Durant el Renaixement ╨ segles XV i XVI ╨☼ la cartografia a l’Europa occidental va
tenir un gran desenvolupament ♣

6

5.- Relaciona amb fletxes cada pregunta amb la resposta corresponent.

1. Què és la cartografia?

2. Què és una escala?

3. Què és un còdol?

4. Què és el comerç?

5. Què és una enciclopèdia?

6. Què és una plantació?

a) Una sèrie d’esglaons que permeten pujar o
baixar d’un nivell a l’altre.

b) La ciència que s’ocupa de l’elaboració dels
mapes.

c) L’obra en què es tracten ordenadament totes
les branques del coneixement.

d) Un fragment de roca dura, allisat i arrodonit
per l’acció de l’aigua i el rodolament.

e) El conjunt d’arbres o plantes conreats.

f) La compra i venda, intercanvi de productes
naturals i industrials.

6.- Ordena aquests fragments per formar frases. Escriu a sota les frases senceres.

1.
a) podem conèixer c) els pobles del passat. b) Gràcies a l’escriptura

2.
a) principals: nord, sud, b) Els punts cardinals de la Terra

c) són els quatre d) est i oest.

3.

a) que arrasen la superfície de la Terra: b) De vegades, per raons climàtiques o

c) terratrèmols, inundacions, sequeres, ciclons...

d) geològiques, es produeixen desastres naturals

7

7.- Intenta desxifrar aquest missatge. Fixa’t en la taula d’equivalències que tens a
sota.

La��������������	������
������és��

el����	����
�����de����
�����������
�

i��	��������
������que������
��
���
���

que����els�������	���������
�������

per���l’���
�

a e i o u r v t c p m l
� � � 	 �
 �
 � � � �

� � � � �� � �
n g j q ix s d

1

UNITAT 2
Grup B

Ciències Socials

COMPRENSIÓ

Confecció d’un mapa conceptual

Abans de començar aquesta activitat respon les preguntes següents:

� Què és un terratrèmol? I un volcà?

� Podries explicar què és la vall d’un riu i com es forma?

� L’acció d’algunes pel·lícules té lloc durant una erupció volcànica o un terratrèmol. N’has
vist cap? Quina? Què passava?

1.- Llegeix atentament el text següent i subratlla les dades que consideris més impor-
tants. Busca al diccionari les paraules que no entenguis.

La formació del relleu: els agents interns i externs

L’escorça terrestre està formada per muntanyes, valls, depressions i planes, que
configuren el relleu de la Terra. Els factors que intervenen en l’evolució de la formació del
relleu són diversos i els classifiquem en dos grups: interns i externs.

Els agents interns

S’ha comprovat que sota l’escorça terrestre hi ha gasos i altres materials molt com-
primits que intenten fugir cap a la superfície pressionant l’escorça fins que l’esquerden i la
deformen.

Les maneres com es manifesten les forces internes de la Terra o agents interns
constitueixen els terratrèmols i els volcans.

Els terratrèmols
Els terratrèmols són batzegades que provenen de l’interior de la Terra; es propa-

guen en totes direccions en forma d’ones sísmiques, semblants a les que es formen, per
exemple, quan tires una pedra en un estany.

Mentre el terratrèmol dura, normalment pocs segons, el terra tremola i produeix uns
efectes que poden ser devastadors.

2

Els volcans
Els volcans es formen quan alguna de les fissures o esquerdes de l’escorça terres-

tre és tan profunda que arriba a les zones on hi ha magma, aquest puja per les esquerdes
com si fos una xemeneia i, a través del cràter, pot sortir a l’exterior en forma d’erupció
volcànica.

En les erupcions volcàniques s’expulsen gasos, cendres, pedres i lava incan-
descent. Quan aquests materials entren en contacte amb l’aire exterior es refreden i
s’endureixen, de manera que es poden formar muntanyes molt altes, anomenades cons
volcànics.

Algunes vegades s’ha donat el cas que, després d’una erupció volcànica marina, el
con volcànic resultant ha format una nova illa.

Els agents externs

Les formes de relleu no són tan sols el resultat dels moviments interns de la Terra,
sinó també d’una sèrie d’agents externs (aigua, vent, vegetació, etc.) que modifiquen el
relleu i tendeixen a igualar-lo rebaixant els cims, omplint les valls i regulant les costes.

L’acció de l’aigua
L’aigua pot actuar intensament i de diverses maneres:

� L’aigua de la pluja impacta sobre el sòl, amb la qual cosa arrenca i transporta petits
fragments de roques. L’aigua dels rius desgasta muntanyes i obre congostos i bar-
rancs.

� Les onades i els corrents marins actuen sobre el litoral i, en conseqüència, desgasten
les roques més toves i els sortints de les costes. Els corrents marins acumulen sorra en
platges i golfs.

� L’aigua s’introdueix en les fissures de les roques i, quan la temperatura baixa molt,
l’aigua es glaça i augmenta de volum. Llavors el glaç exerceix pressió a les parets de
les roques fins que les parteix.

� En uns altres casos l’aigua també reacciona químicament amb els components de les
roques i en provoca la dissolució. És així com es formen esquerdes per les quals es fil-
tra l’aigua, i s’originen coves i galeries amb rius d’aigua subterrània.

L’acció del vent i la vegetació
El vent desgasta les roques i transporta petites partícules (sorra, argila, etc.) que,

quan impacten sobre altres roques, les erosionen.
La vegetació també contribueix a la formació del relleu terrestre. Les arrels de les

plantes i dels arbres poden ajudar a partir roques o a fixar el sòl dels vessants de les mun-
tanyes.

 (Text adaptat de MARCA 1 Ciències Socials, Geografia i Història, Ed. Vicens Vives,
pàgs. 30-31.)

3

2.- Amb l’ajut del text completa les frases següents:

1. Les maneres com es manifesten les formes internes de la Terra o agents interns cons-
titueixen ...

2. Els terratrèmols són ...

3. Les erupcions volcàniques es produeixen quan el magma puja ...

4. Les erupcions volcàniques expulsen ...

5. L’aigua dels rius desgasta les muntanyes i obre...

6. Els corrents marins acumulen ...

7. L’aigua introduïda en les fissures de les roques pot ...

8. Les arrels de les plantes i dels arbres poden partir roques o fixar ...

3.- Completa el mapa conceptual.

4

Relleu

el modifiquen

 agents

constituïts per

erosiona

impacte

les arrels

fixen el
sòl

en forma de

dissolent

origina

galeries

parteix

roques

onades i
corrents
marins

porten sorra a

golfs

obre

barrancs

el formen

agents

constituïts per

es propaguen per

ones sísmiques

formats

cràter

expulsen

pedres

1

4.- Omple els buits amb una de les formes del requadre.

 registren configuren determina conté dibuixen delimitar

1. L’escorça terrestre està formada per muntanyes, valls depressions i planes, que
..................................... el relleu de la Terra.

2. La divisió entre Europa i Àsia és difícil de perquè, en realitat, Eu-
ropa és una gran península d’Àsia.

3. El mar Mediterrani ... el límit entre Europa i Àfrica.

4. Els vents forts, la neu i les temperatures tan i tan baixes que es
 a l’Antàrtida dificulten la supervivència dels éssers vius.

5. El litoral europeu diverses penínsules, illes, golfs i mars que han
creat unes costes molt retallades.

6. Les ries gallegues un litoral retallat amb bons recers per a la
navegació.

5.- Per fer entenedor el text, completa’l amb els articles (l’ / la / el) i preposicions (de / a
/ en) segons calgui. Fes atenció a les formes que s’ha d’apostrofar o fer la contracció.

..... aigua és substància més abundant l’escorça terrestre i és element

que ha permès vida Terra tal com coneixem. aigua no tan sols

és indispensable des punt vista biològic, sinó que també és imprescindible

des punt vista fisicoquímic. Es troba fonamentalment estat líquid,

però també pot trobar-se estat sòlid i, menor proporció, estat gasós.

2

6.- Llegeix atentament aquestes definicions i troba l’error que hi ha en cadascuna.
Escriu a sota la definició corregida.

1. Colom: vaixell de la família dels colúmbids, de mida mitjana, cap petit, cos arrodonit i
cua ampla.

Colom:

2. Pastanaga: planta herbàcia, de llibreta gruixuda i taronja, comestible i molt nutritiva.

Pastanaga:

3. Esquelet: conjunt de peces dures i resistents que protegeixen les parts toves del calaix
d’alguns animals i els serveixen de suport.

Esquelet:

4. Carril: cadascuna de les cinc bigues d’acer que suporten les rodes del ferrocarril i que,
unides per la travessa, constitueixen la via fèrria.

Carril:

5. Geografia: fàbrica que estudia i descriu la Terra: les muntanyes, els continents, els
mars, els països i les persones que hi viuen.

Geografia:

3

7.- Relaciona causes i conseqüències. Escriu a sota la frase resultant.

1. Diem que un riu és cabalós

2. La vida a la Terra és possible

3. L’aigua contaminada no és potable

4. El Sàhara és un desert

5. La Terra és el planeta blau

6. L’equador és una zona calorosa

perquè

a) conté substàncies tòxiques.

b) hi plou molt poc.

c) porta molta aigua.

d) des de l’espai destaca el color
blau dels oceans.

e) els raigs del Sol hi cauen per-
pendicularment.

f) hi arriba la llum del Sol.

1.

2.

3.

4.

5.

6.

4

8.- Ets un bon espia? Sí? Doncs desxifra aquest missatge secret. Observa que hi so-
bren lletres.

ESLDS CONBTINENTS SHÓN PLAMQUEXS EMBERKGESNTS

QUMES SLESPARTEN EZSLS OTCLANS

Missatge :

1

UNITAT 3
Grup B

Ciències Socials

COMPRENSIÓ

Compleció i ordenació d’un text mitjançant frases

Abans de començar aquesta activitat respon les preguntes següents:

� Descriu com és un riu. Quins has vist al natural? Com són?

� Què pot passar quan plou molt i es desborda un riu o una riera? Ho has vist mai?

� T’has banyat mai en un riu o en una riera? Explica l’experiència.

1.- Llegeix el text i completa’l escrivint en el lloc adequat els fragments que tens a sota. Fes
atenció al significat i a la coherència del text.

Els rius

La hidrologia:

Una part de l’aigua de la pluja que cau damunt dels continents forma corrents superfi-
cials, els més importants dels quals són els rius. Els rius circulen...............
...
...
.. és
afluent. La ciència que estudia les aigües continentals, tant les subterrànies com les super-
ficials, és la hidrologia. El conjunt de cursos d’aigua que circulen per un territori configuren
la seva xarxa hidrogràfica.

 La conca hidrogràfica és l’àrea o ..
...
...
El riu principal és el que dóna nom a la conca.

El solc per on circulen les aigües d’un riu és el llit fluvial. La grandària del llit d’un riu
depèn del cabal del riu, és a dir, de la quantitat d’aigua que hi circula. El cabal es mesura en
m³/s.

2

Les parts d’un riu

En un riu podem distingir-hi tres parts principals: el curs alt, el curs mitjà i el curs
baix. A cadascuna d’aquestes parts del riu, hi va associat un dels tres processos bàsics
mitjançant els quals les aigües corrents modelen el paisatge: el procés d’erosió, el procés
de transport i el procés de sedimentació.

� En el curs alt, el procés associat és l’erosió. El poder d’erosió d’un riu és la seva capa-
citat d’arrencar materials de la muntanya i arrossegar-los cap avall.
...
...
...
Lògicament, en el curs alt, que és el sector on el riu té el màxim pendent, és on la capa-
citat d’erosió és més gran.

� En el curs mitjà, el procés associat és el transport. Una vegada arrencats els materials
per les aigües del riu en el seu curs alt, aquests són transportats riu avall. A mesura que
disminueix el pendent del terreny per on circula el riu, la velocitat de l’aigua i. per tant, la
capacitat de transport també disminueixen. Aleshores els materials més pesants es di-
positen, mentre que els més lleugers continuen riu avall.

� En el curs baix, el procés associat és la sedimentació. ...
...
...
Així s’inicia el procés de sedimentació. Tot i que aquest procés comença ja en el curs
mitjà, és propi del curs baix del riu, quan ja és a prop de la desembocadura i té molt po-
ca capacitat de transport. Aleshores, els materials més lleugers es van dipositant i cons-
trueixen grans planes que, en penetrar mar endins, formen un delta.

(Text adaptat de Ciències Socials. Geografia i Història, 1r. cus. ESO 1 cicle. Ed.
Text - La Galera, pàgs. 71-72).

Fragments per completar:

1. La capacitat d’erosió d’un riu té relació amb la velocitat de les seves aigües, que al seu
torn depèn del pendent de terreny per on circula.

2. per la superfície d’un territori des del punt més alt fins al més baix, que acostuma a ser
el mar, un llac o un altre riu del qual

3. En aquest tram del riu el pendent és escàs, les aigües perden velocitat i comencen a
deixar els materials perquè no tenen prou força per arrossegar-los.

4. territori pel qual circulen les aigües que van a desembocar al mateix riu principal.

3

2.- Torna a llegir el text, ja complet, i fes-ne un resum (màxim deu línies).

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

4

3.- A partir del que has llegit, encercla la resposta correcta.

1. Els rius són...

a) corrents superficials d’aigua
c) corrents de glaç

b) corrents marítims
d) corrents aeris

2. La xarxa hidrogràfica està formada pel conjunt de ...

a) cursos d’aigua
c) mars

b) cadenes muntanyoses
d) zones tèrmiques

3. El solc per on circulen l’aigua d’un riu s’anomena ...

a) llit elàstic
c) llit abrupte

b) llit fluvial
d) llit moll

4. El curs d’un riu pot ser...

a) gros, gras i petit
c) major, igual i menor

b) alt, mitjà i baix
d) llarg, curt i estret

5. En el curs alt es produeix...

a) el transport
c) la sedimentació

b) l’evaporació
d) l’erosió

6. A mesura que disminueixen el pendent i la velocitat de l’aigua, disminueix també...

a) la capacitat de transport del riu
c) la temperatura del riu

b) la proporció de peixos del riu
d) la navegabilitat del riu

7. La sedimentació es produeix en el curs...

a) alt
c) baix

b) elevat
d) mig

8. Els deltes es formen quan el riu arriba...

a) al mar
c) a una muntanya

b) a la ciutat
d) a una vall

5

4.- Relaciona amb fletxes i escriu a sota la frase resultant.

1. La capacitat d’erosió d’un riu depèn

2. La hidrologia és

3. La conca hidrogràfica és

4. L’erosió es produeix

5. En el curs mitjà d’un riu s’hi dipositen

6. Els deltes es formen

a) els materials més pesants.

b) la ciència que estudia les aigües continentals
(subterrànies i superficials).

c) del pendent del terreny i de la velocitat de
l’aigua.

d) per l’acumulació de material mar endins.

e) l’àrea per on circulen les aigües que van a des-
embocar al mateix riu principal.

f) en el curs alt d’un riu.

1.

2.

3.

4.

5.

6.

6

5.- Uneix aquests fragments i forma tres frases. Escriu-les a sota.

1. El delta de l’Ebre és

2. Les restes humanes i els
objectes prehistòrics

3. Les condicions climatolò-
giques

a) fan que els territoris de
l’Antàrtida

b) una extensa plana fluvial

c) que s’han conservat fins
avui

A) les estudien els arqueò-
legs.

B) estiguin sempre coberts
de gel.

C) formada per les aporta-
cions de sediments.

1. El delta ...

2. Les restes ...

3. Les condicions ...

7

6.- Completa el text amb les paraules que corresponen a cada definició. Et donem la
inicial de cada paraula. Copia el text complet a sota.

Per tot el (1), desenes de milers de (2) extingits s’alcen

(3)......................... d’altura per damunt del fons del (4) En els seus

vessants, coberts de boscos de corall, viuen taurons, calamars i (5)

de les profunditats marines. La sobreexplotació i la (6)...

d’arrossegament amenacen una diversitat encara no explorada.

1. P............................. : cadascun dels astres que giren al voltant del Sol o d’un estel en
general.

2. V............................. : cossos geològics de la crosta terrestre, de forma cònica, per on
són expulsades matèries en ignició, vapors, etc.

3. Q............................ : unitat de longitud de mil metres.

4. M.............................: massa d’aigua salada que cobreix una gran part de la superfície
de la Terra.

5. P..............................: animals vertebrats aquàtics, de respiració branquial, amb el cos
recobert d’escates.

6.: acció d’agafar i treure de l’aigua peix i altres animals aquàtics.

Text:

8

7.- Aquest text és il·legible perquè les vocals A / E / O han desaparegut substituïdes
per un guió. Completa el text amb les vocals que hi falten perquè sigui entenedor.
Copia el text complet a sota.

_ FR I C _ I _ S I _ S _ N D _ S C _ NT I N _ NTS Q U _

_ ST _ N S _ P _ R _ TS P _ L C _ N _ L D _ S U _ Z I

_ L M _ R R _ IG. T _ TS D _ S S _ N RICS _ N

 R _ C U RS _ S N _ T U R _ LS I _ T _ TS D _ S H I H _

F _ RM _ S D I F _ R _ NTS D’ _ PR _ F I T _ M _ NT D _ L M _ D I .

Text:

8.- Relaciona amb fletxes aquestes endevinalles.

1. Llarg i prim, sempre saltant,
 i la mar t’està esperant.

a) El Sol

2. Què és allò que tothom pren
 i ningú no s’emporta?

b) L’aigua

3. Cul per cul,
esquena per esquena.

c) La neu

4. Què és allò que corre
sense tenir cames?

d) La mar

5. Una cosa blanca que s’agafa
 i no s’aguanta.

e) La cadira

6. Escupo, bramo i marejo;
 sóc tomba, abisme i mirall
 i d’igual manera tracto
 el rei com el seu vassall.

f) El riu

1

UNITAT 4
Grup B

Ciències Socials

COMPRENSIÓ

Redacció d’un text a partir d’un quadre de síntesi

Abans de començar aquesta activitat respon les preguntes següents:

� A vegades portem abric, d’altres banyador. Per què canviem de manera de vestir? De
què depèn?

� Podries dir quina relació hi ha entre la vegetació i l’aigua? Per què?

� Podries explicar a què es dedica un meteoròleg? Què necessita per poder fer correcta-
ment la seva feina? T’agradaria ser meteoròleg? Per què?

1.- Observa aquest quadre de síntesi dels climes de la Terra i respon les preguntes
que tens a continuació.

ELS CLIMES

Elements Tipus Riscos naturals
climàtics

- Temperatures
- Precipitacions
- Pressions

Climes càlids:

- Equatorial
- Tropical humit
- Tropical sec
- Desèrtic

Climes temperats:
- Oceànic
- Xinès
- Continental
- Mediterrani

Climes Freds:

- Polar
- De muntanya

Factors

- La latitud
- Els mars i

els oceans
- El relleu

Vegetació:
- Selva
- Bosc tropical
- Sabana
- Estepa
- Desert

Vegetació:
- Mediterrània
- Bosc caducifoli

i coníferes
- Taigà
- Praderia

Vegetació:
- Tundra
- Vegetació escalonada

- Canvi brusc de la quantitat
de precipitacions

- Vents violents
- Fortes pertorbacions at-

mosfèriques

- Ciclons tropicals
- Tornados
- Inundacions
- Sequeres

2

(Text adaptat de Ciències Socials. 1er. ESO. Primer cicle. Ed. Cruïlla, pàg. 47)

1. En quantes parts està dividida la ratlla que hi ha sota el títol Climes? Quines són?

2. Què indiquen les fletxes?

3. Quants blocs fan referència als tipus de clima? Quins són?

4. Quants blocs fan referència a la vegetació? Què ens indica la fletxa que uneix clima i
vegetació?

2. Fixa’t bé en el contingut del quadre i respon les preguntes següents:

1. Quins elements influeixen en la formació del clima?

2. Quins factors intervenen en la modificació del clima?

3. Quants tipus de clima Hi ha? Quins són?

4. Quins són els climes càlids? Quin tipus de vegetació hi trobem?

5. Quins són els climes temperats? Quin tipus de vegetació hi torbem?

3

6. Quins són els climes freds? Quin tipus de vegetació hi trobem?

7. Quins riscos naturals pot ocasionar el clima?

3.- A partir del quadre de síntesi i de les preguntes de l’exercici anterior, redacta el
tema: Els climes de la Terra. Recorda que has d’escriure ordenadament sobre els
elements que els formen, els factors que influeixen en el clima, els tipus que hi ha, la
influència del clima sobre la vegetació i els riscos climàtics.

4

4.- Omple els buits amb les paraules del requadre.

 contaminació nivell espècies industrialitzats progrés

 imprescindibles augment registra automòbils

En els països, entre els anys 1945 i 1975, el industrial i el

creixement del de vida ha estat molt ràpid. Aquest progrés ha comportat

l’...................... del consum, així necessitats que no havien estat mai per a la

població ara ho són (electrodomèstics, , etc.). Paral·lelament a l’augment del

nivell de vida es un augment de la degradació: de l’aire i de

l’aigua, extermini dels boscos i d’ animals...

5.- Llegeix aquestes definicions i escriu al costat la paraula definida. En cas de dubte
consulta el requadre que apareix sota les definicions.

1. Instrument musical de vent, de metall, que consisteix en un llarg
tub, comunament corbat dues vegades, amb embocadura cònica i
acabat en pavelló.

2. Políedre que té per base i polígon qualsevol i les altres cares del
qual són triangles que tenen un vèrtex comú.

3. Mamífer carnívor, gros, de pell gruixuda i cos allargat. Té dues
dents que poden passar dels 70 cm. de llargada. Viu en les regi-
ons circumpolars del nord i la seva carn és apreciada pels esqui-
mals.

4. Nom donat a cadascun dels sacs cecs que es troben a l’interior
del cos de la major part dels amfibis i en tots els rèptils, ocells i
mamífers en funció respiratòria.

5. Instal·lació esportiva de grans dimensions, apta per a la pràctica
de diversos esports.

1.

2.

3.

4.

5.

5

6. Procediment de decoració del cos humà amb dibuixos indelebles
consistent en la introducció de pigments colorants sobre la pell,
normalment per mitjà de puncions. tot seguint dissenys previs
pintats a la superfície.

6.

 tatuatge pulmó estadi trompeta piràmide morsa

6.- Uneix cada element i forma frases. Escriu a sota les frases completes.

1. El clima predominant a Catalunya

2. Els materials petris

3. El subministrament de gas

4. Gràcies als insecticides i fertilitzants

5. La targeta gràfica té

6. La geografia ajuda a

a) xips de memòria RAM.

b) permet disposar d’aquest combustible als
habitatges.

c) s’ha produït un augment en la producció
d’aliments.

d) situar un esdeveniment en un espai con-
cret.

e) és el clima mediterrani.

f) s’extreuen de l’escorça terrestre.

1.

2.

3.

4.

5.

6.

6

7.- Fixant-te en les lletres majúscules i la puntuació ordena els elements que formen
les frases següents. Escriu a sota la frase completa.

1.

a) una gran diversitat de paisatges. b) Les formes de la superfície de la Terra són

c) de milers d’anys i han originat d) el producte d’un seguit de canvis que s’han donat al
llarg

2.

a) les temperatures del litoral. b)calor més lentament que

c) L’aigua del mar absorbeix i desprèn d) la terra; això fa que suavitzi

3.

a) absència gairebé absoluta de vegetació, b) El desert, caracteritzat per l’

c) és el paisatge que predomina en d) el clima desèrtic càlid.

e) La forma del cos de l’animal

8.- Llegeix el text i fixat que hi ha unes paraules en cursiva que sobren. Ratlla les que
no s’adiguin amb el text perquè el fragment tingui sentit. Escriu a sota el text corregit.

Les persones solen (analitzar / realitzar / solucionar) activitats ben diverses quan no estan

(estimades / ocupades / dibuixades) en les seves obligacions o tasques (mundials /

regionals / professionals). Així hi ha a qui li (agrada / solucionada / estudiada) llegir o

escoltar música; d’altres prefereixen activitats més (disposades / solucionades / mogudes)

i practiquen la natació, el tenis, l’excursionisme...

7

Text:

9.- Un error informàtic ha esborrat algunes vocals (a, e, o) d’aquest text. Escriu-les
perquè puguem saber què diu.

Un _ nticicl _ _ s un _ m _ ssa d’ _ ire _ mb un nucli

d’ _ lt _ s pr _ ssions, m _ ntr _ qu _ un _ d _ pr _ ssió _ s

un _ m _ ss _ d’ _ ir _ _ mb un nucli d _ b _ ix _ s

pressi _ ns. En g _ n _ ral, _ ls _ nticicl _ ns c _ mport _ n

 b _ n t _ mps, m _ ntr _ qu _ l _ s depr _ ssi _ ns s _ l _ n

 c _ mp _ rt _ r m _ l t _ mps.

8

10.- Resol aquests mots encreuats. Et donem dues pistes: 1ª totes tenen relació amb
el clima, 2ª fixa’t en la lletra inicial.

1. Columna d’aire en forma d’embut: T

2. Formació vegetal característica de la regió àrtica: T

8. Praderia d’herbes altes pròpia de zones tropicals seques: S

4. Massa d’aigua salada: S

9. Situat en un pol o prop d’un pol: P

6. En plural, lloc poblat d’arbres silvestres: B

7. Lloc inhabitable per la seva esterilitat, falta d’humitat i vegetació: D

8. Bosc de coníferes del nord de Rússia i Sibèria: T

2 4
1 8

6

3

5

7

1

UNITAT 5
Grup B

Ciències Socials

COMPRENSIÓ

Recomposició i ordenació d’un text expositiu

Abans de començar aquesta activitat respon les preguntes següents:

� L’aigua és imprescindible per a la vida. Per a quines activitats es necessita l’aigua?

� L’aigua, és important per a les ciutats actuals? Per a què necessiten l’aigua les nostres
ciutats?

� Per a quines activitats diàries necessites tu l’aigua?

1.- Els paràgrafs del text que tens a continuació estan desordenats. Cal que els orde-
nis perquè el text tingui sentit. Com a ajuda, pots recordar que sempre se sol comen-
çar per la presentació o definició del tema i et pots fixar, també, en les paraules que
estan subratllades perquè t’ajudaran a enllaçar els paràgrafs.

Mesopotàmia: terra entre rius

Núm. 1

L’aparició d’aquestes ciutats va significar una sèrie de canvis socials que van donar
lloc a una nova societat: la societat urbana. El control de l’aigua va permetre l’augment de la
producció i la creació d’excedents agraris. Això va permetre l’aparició de grups de persones
que no es dedicaven a la producció d’aliments (agricultura o ramaderia) sinó a d’altres acti-
vitats, com ara els sacerdots, que controlaven les collites, el comerç i governaven la ciutat,
els guerrers que s’ocupaven de la defensa de la ciutat o els escribes que, per necessitats
administratives, van desenvolupar la numeració i l’escriptura.

Completava la societat urbana el conjunt de la població pagesa (agricultors i rama-
ders) i artesana, que eren persones lliures però amb menys categoria que les dels grups
socials anteriors. Finalment, hi havia els esclaus que eren presoners de guerra o persones
que no podien pagar els seus deutes.

2

Núm. 2

Ara bé, com que les inundacions d’aquests rius es produïen a la primavera, les ai-
gües podien malmetre uns conreus que estaven a punt per a la collita. Per aquest motiu, la
població d’aquestes terres va haver d’aprendre a controlar l’aigua dels rius: mitjançant obres
de canalització i drenatge va poder assegurar l’aigua necessària per a l’època de sequera i
protegir els camps de conreu de les inundacions

El control de l’aigua va comportar, doncs, la formació de les ciutats. Les primeres
van aparèixer a la regió de Sumer entre el 4 000 i el 3 000 aC i, entre d’altres, destaquen
Uruk, Lagas, Ur, i Eridu. En aquestes ciutats les cases estaven construïdes amb maons i els
edificis principals eren el temple i el palau, on es concentrava el poder econòmic, polític i
religiós. Aquestes primeres ciutats es denominaven ciutats estat perquè eren independents,
és a dir, cadascuna es governava a si mateixa i a les terres dels voltants, on hi havia petits
poblats.

Núm. 3

La cultura mesopotàmica va aparèixer en la plana que s’estén entre els rius Tigris i
Eufrates, en el territori que ara ocupa l’Iraq, al Pròxim Orient. A l’antiguitat es podien dife-
renciar tres regions en aquesta zona, totes habitades per pobles dedicats a l’agricultura i a
la ramaderia: Assur, al nord, habitada per pobles bàsicament ramaders; Accad, al centre, i
Sumer, al sud.

Les ciutats de l’antiga Mesopotàmia es van desenvolupar a les terres planes, que a
l’estiu eren extremadament caloroses. Els vegetals no hi podien créixer si no es regaven,
perquè gairebé no hi plovia. En conseqüència, la vida a la plana no era possible sense
l’aigua del Tigris i de l’Eufrates.

(Text adaptat de Ciències Socials 1. ESO Sèrie Astrolabi, Ed McGraw Hill, pàgs.143-
144)

Ordre dels paràgrafs:

3

2.- Un cop ordenat el text, llegeix-lo atentament i copia (segons l’ordre en què penses
que apareixen) totes les paraules del text que estan subratllades. Quina relació poden
tenir les paraules subratllades amb l’ordenació del text?

3.- A partir del text ordenat i llegit, digues si són certes o falses les afirmacions se-
güents:

1. En el territori que actualment ocupa l’Iraq es va desenvolupar la cultura meso-
potàmica.

1.

2. L’aigua del Tigris i de l’Eufrates feia possible la vida a la plana mesopotàmica. 2.

3. Per evitar les inundacions de la primavera i la sequera de l’estiu, la població va
aprendre a controlar l’aigua dels rius.

3.

4. Les primeres ciutats van aparèixer a la regió d’Assur entre el 4 000 i el 3 000
aC.

4.

5. El control de l’aigua va impedir l’augment de la producció i la creació
d’excedents agraris.

5.

6. Els escribes van desenvolupar la numeració i l’escriptura. 6.

7. La població pagesa controlava les collites, el comerç i governaven la ciutat. 7.

8. Les persones que no podien pagar els deutes, o els presoners de guerra, eren
esclaus.

8.

4

4.- Escriu correctament totes les afirmacions falses de l’exercici anterior. Te n’han de
sortir tres.

1.

2.

3.

 5.- A partir del text que has ordenat i llegit, formula tres preguntes, amb les seves
respostes, per fer als teus companys de classe i comprovar si l’han entès.

1. Pregunta:

Resposta:

2. Pregunta:

Resposta:

3. Pregunta:

Resposta:

5

6.- Completa el text amb les paraules del requadre que facin sentit. T’has de fixar en el
número i triar-ne una de les tres que hi ha. Per ajudar-te et subratllem i t’escrivim la
primera. En alguns casos pots guiar-te per la concordança: singular i plural, masculí i
femení.

1. constituir, rebutjar, organitzar

2. territoris, administració, cases

3. analitzar, combatre, assumir

4. rebel·lions, palau, poble,

5. troballes, conquestes, famílies

6. identificar, fragmentar, minvar

7. trobar, augmentar, repartir

8. conquesta, adaptació, testimoni

Filip rei de Macedònia va (1)organitzar.................un exercit molt fort amb el qual

va imposar el seu domini sobre els (2) grecs. Quan el rei va morir,

el seu fill de vint anys, Alexandre, va (3) el poder i va demostrar

que tenia una gran habilitat política i militar. Va aconseguir dominar algunes (4)

................................. que van sorgir a Macedònia i Grècia, i es va proposar conquerir el

territori dels perses. Entre el 334 aC i el 327 aC, les (5) d’Alexandre

s’estenien des del Mediterrani fins a l’Índia. Mort Alexandre l’imperi que havia constituït es

va (6) Els seus generals es van (7).............................els diferents territoris

que van formar els anomenats regnes hel·lenístics, que es van mantenir fins a la (8)

..............................romana al segle I aC.

6

7.- Relaciona amb fletxes cada pregunta amb la resposta corresponent.

1. Què és una cítara?

2. Què és un esparver?

3. Què és un iglú?

4. Què és un pestell?

5. Què és un xassís?

6. Què és un gerd?

a) Un fruit silvestre petit, rodó i vermellós.

b) Un habitatge esquimal de forma semiesfèrica,
fet de blocs de glaç.

c) Un antic instrument musical de corda semblant
a una lira.

d) El conjunt dels elements d’un automòbil ex-
ceptuant-ne la carrosseria.

e) Un ocell de presa de plomatge gris amb el coll,
el pit i el ventre blanquinosos.

f) Una peça metàl·lica corredora per obrir i tancar
finestres, portes, etc.

8.- Ordena aquests fragments per formar frases. Fixa’t en les majúscules i en la pun-
tuació i escriu a sota la frase completa.

Núm. 1

a) descoberta per H. Carter el 1922. b) d’objectes de la vida quotidiana.

c) Contenia un gran tresor arqueològic d) La tomba de TutanKamon va ser

Núm. 2

a) arribar a tots els racons de la Terra, allà on b) L’ésser humà sempre

c) ningú no hi hagués posat mai els peus. d) ha sentit curiositat per descobrir i

7

Núm. 3

a) monarquia, oligarquia, democràcia o tirania. b) amb els sistemes de govern

c) Moltes paraules relacionades d) són d’origen grec, per exemple:

9.- Descobreix quin missatge secret amaguen aquestes lletres i digues quin és el codi
utilitzat per escriure’l. Copia el missatge a sota.

SEL SERUTNIP SEUQIRÒTSIHERP NEXIEVRES REP RIURTSNOCER

LE TASSAP,AJ EUQ SEICÀRG A SELLE MEXIENOC AL

ANUAF ED AF SRELIM SYNA’D

Missatge:

1

UNITAT 6
Grup B

Ciències Socials

COMPRENSIÓ

Lectura d’un eix cronològic acompanyat d’un text

Abans de començar aquesta activitat respon les preguntes següents:

� Què en saps de l’home prehistòric? Com vivia? Com es vestia?

� Imagina’t que has de viure en una illa deserta. Com t’imagines que t’hauries d’organitzar
per sobreviure?

� Has vist cap pel·lícula o sèrie de dibuixos animats que passi a la prehistòria? Podries
explicar-ne alguna cosa?

1.- Fixa’t bé en l’eix cronològic que tens a continuació i després respon les preguntes.

2

LA HUMANITAT PREHISTÒRICA

1500000 a.C.
�

Homo erectus
Foc

 I

 C

230000 a.C. � Homo neandertha-
lensis

80000 a.C. � Primers enterra-
ments

40000 a.C. � Homo sapiens
Naixement de l’art

10000 a.C. � Primers poblats
 P

A

 L
 E

 O
 L

 Í
 T

9000 a.C. � Ramaderia

8000 a.C. � Agricultura

7000 a.C. � Ceràmica i teixits

N
 E

 O
 L

 Í
 T

 I
 C

4000 a.C. � Inici de la me-
tal·lúrgia

ED
AT

 D
EL

S
M

ET
AL

LS

3500 a.C. � Origen de
l’escriptura

H
IS

TÒ
R

IA

(Text adaptat de MARCA 1. CIÈNCIES SOCIALS, GEOGRAFIA I HISTÒRIA, Ed. Vi-
cens-Vives, pàg.124)

La prehistòria comprèn un perío-
de de més de dos milions d’anys que
va començar amb l’expansió de
l’espècie humana sobre la Terra.

No hi ha documents escrits sobre
l’activitat dels homes i de les dones
durant aquest espai tan llarg de
temps, però si que han arribat fins a
nosaltres testimonis arqueològics:
pedres tallades, pintures, instruments
fets d’ossos o de banya, etc. Aquest
període sense escriptura constitueix
la prehistòria.

Al començament, a l’etapa que
coneixem com a paleolític, els homes
i les dones eren nòmades i vivien de
la caça i de la collita de fruits.

Més endavant, al neolític, van
començar a domesticar animals i a
conrear la terra, es van tornar seden-
taris i van construir els primers po-
blats estables.

El descobriment de la metal·lúrgia
va marcar el darrer període prehistò-
ric, l’edat dels metalls.

I és amb la invenció de
l’escriptura que l’ésser humà va entrar
en la història.

3

1. En quantes parts està dividit aquest eix? Són totes iguals? Perquè?

2. Què talla el període anomenat Paleolític? Què indica?

3. Quina és l’etapa històrica més llarga?

4. Quina és l’etapa històrica més curta?

5. Quan apareix el foc?

6. Quan s’inicia la metal·lúrgia?

7. Quan es comencen a fer ceràmica i teixits?

8. Quan s’inicia l’escriptura?

2.- Torna a llegir atentament el text que acompanya l’eix cronològic i després comple-
ta les frases següents. Si tens cap dubte, consulta el text.

1. Anomenem ... al període de temps sense No
hi ha documents sobre l’activitat humana d’aquest espai de temps, però sí que ens han
arribat .. com pedres tallades, ... , ...

 , etc.

2. Els homes i dones del paleolític eren ... i vivien de ...

3. Durant el ... es van començar a ...

4. El darrer període prehistòric és ...

4

5. Durant l’edat dels metalls es descobreix la ...

6. La prehistòria es divideix en tres períodes: ...

7. La paraula prehistòria significa ... de la història, és a dir, abans de l’ ...

3.- Intenta reduir aquests paràgrafs de manera que només continguin la informació
essencial. Fixa’t en l’exemple: L’imperi romà ha estat, de tots els imperis de la nostra
civilització, el que més temps ha durat, més de mil anys, fet sorprenent fins i tot per als ma-
teixos romans. → L’imperi romà ha durat mil anys.

Paràgraf 1

L’ocupació romana de les terres de Catalunya va durar més de set-cents anys. Aquesta

ocupació es va iniciar amb la conquesta, a final del segle III aC., i va durar fins al

començament del segle V dC., quan els pobles bàrbars van envair l’Imperi Romà.

Paràgraf 2

Els ibers eren els pobles indígenes que, a partir del s. VI aC., es van estendre per la l’est de

la península Ibèrica, i van tenir una presència especialment important a les terres que

constitueixen el que avui és Catalunya.

5

4.- Pensa quina paraula amaga cada definició (et donem la inicial de cada paraula) i
després completa el text perquè puguem entendre’l.

1. Depressions geogràfiques entre muntanyes: V

2. Origen, principi d’alguna cosa: N

3. Conjunt dels habitants d’un país units per vincles naturals i socials: P

4. Acció, art i efecte d’escriure: E

5. Transmetre, fer conèixer alguna cosa a algú: C

Fa uns sis mil anys, les (1) ... dels rius Tigris, Eufrates i Nil,

entre d’altres, van conèixer el (2) ... de les primeres cultures

històriques de la humanitat. Aquests (3) van idear els primers

sistemes d’ (4) ... per poder-se (5)

 amb facilitat i també per motius econòmics i administratius.

5. Llegeix el text i fixa’t que hi ha unes paraules en cursiva que sobren. Ratlla les que
impedeixen que el text tingui sentit. Escriu a sota el text correcte.

En les primeres (tapes / solapes / etapes) de l’Edat del Bronze, la població,

generalment, no superava els quaranta (danys / banys / anys) d’edat i eren molt

pocs els (individus / tribus / globus) que aconseguien passar dels seixanta. La

(mortalitat / normalitat / individualitat) era superior en la població infantil i en les

dones, a (ciència / paciència / conseqüència) de la gestació i el part.

Text:

6

6.- Uneix aquests tres fragments (un de cada columna) i forma frases. Copia a sota les
frases que formis.

1. Fins fa poc temps,
 hi havia molts

2. Les idees concebudes
 en determinats

3. Un full de càlcul és
 un programa

a) artesans que dedicaven
 el seu temps

b) que serveix per fer

c) moments de la història
 han fet possible

A. el progrés de la civilit-
zació.

B. a fabricar objectes de
fusta.

C. principalment càlculs
amb nombres.

1.

2.

3.

7.- Un error informàtic ha ajuntat totes les paraules d’aquest paràgraf. Escriu a sota el
text correcte perquè el puguem entendre bé.

ElmotNeolíticsignificapedranovaivaseraplicataaquestperíodefentreferènciaalesdestralsde

pedrapolidaqueutilitzavenelsseuspobladors

Text:

7

8.- Resol aquest encreuat. Et donem la lletra inicial i final de cada paraula.

1. Període de la història humana anterior a l’escriptura: P – – – – – – – – – A

2. Primera part de l’Edat de la Pedra: P – – – – – – – – C

3. Sinònim de roca: P – – – A

4. Lloc on viuen les persones: P – – – – T

5. Cadascuna de les puntes grosses i dures que alguns mamífers tenen al cap: B – – – A

6. Grup de persones que es va desplaçant d’un lloc a l’altre per trobar condicions de vida
millors: N – – – – A

7. Recol·lecció de fruita i productes del camp: C – – – – – A

8. Cavitat que hi ha a la terra o a la muntanya: C – – A

 6
2 N

1 P A

4
3 P A

A
5 B A

T C
7 C A 8

1

UNITAT 7
Grup B

Ciències Socials

COMPRENSIÓ

Elecció de les idees principals.

Abans de començar aquesta activitat respon les preguntes següents:

� Quins pobles vivien a la península Ibèrica en l’antiguitat? Com t’imagines que vivien?

� Podries explicar alguna pel·lícula ambientada en l’antiguitat?

� Pels romans un circ era un edifici dedicat a l’espectacle de curses de carros lleugers. A
què anomenem actualment circ? Què s’hi fa?

1.- Llegeix atentament el text. Busca al diccionari les paraules que no entenguis.

La romanització de les terres catalanes

Paràgraf 1

 Els romans, civilització que provenia de la península Itàlica, sostenien una llarga
lluita contra els cartaginesos. Aquest poble, instal·lat al sud-est de la península Ibèrica, ha-
via ocupat Sagunt, ciutat aliada de Roma. Arran dels èxits obtinguts contra els romans, el
cap cartaginès Anníbal va decidir enviar els seus efectius bèl·lics cap a Roma, tot travessant
els Pirineus i els Alps. Aquest fet va provocar que, l’any 218 aC., els romans, dirigits per
Gneu Escipió, desembarquessin a Empúries per tal de tallar la reraguarda dels cartagine-
sos. Un cop a la península Ibèrica, els romans van continuar la conquesta militar i política
del territori que van dur a terme amb una certa rapidesa.

Paràgraf 2

El desenvolupament econòmic romà es va fonamentar en dos sistemes: l’urbà i el ru-
ral. Els centres urbans produïen artesania, orfebreria, vidre, ceràmica, fusta i vaixells. En les
vil·les, centres rurals, es conreaven els cereals, l’olivera, la vinya –la clàssica trilogia medi-
terrània– i els arbres fruiters. Les vil·les més ben conservades són les dels Munts, a Altafu-
lla, i la de Centcelles, a Constantí (el Tarragonès), i la de Torre Llauder, a Mataró (el Ma-
resme). Així mateix, es practicava la ramaderia, l’explotació de boscos, dels quals s’obtenia
la fusta i el suro, i l’extracció de sal a les mines de Cardona, al Bages.

2

Paràgraf 3

La construcció d’una xarxa de comunicacions, tant terrestre com marítima, va ser
decisiva en el desenvolupament econòmic. Les principals ciutats romanes de Catalunya
(Gerunda, Iluro, Baetulo, Barcino, Tarraco i Dertosa) es trobaven situades al llarg de la Via
Augusta. Per via marítima, els ports més importants eren: Tarraco, Emporiae, Barcino i
Dertosa.

Paràgraf 4

 En el procés de romanització, el llatí, llengua dels romans, va tenir un paper fona-
mental. Cal distingir entre un llatí culte, idioma de les institucions i comú a tot l’Imperi, i di-
versos llatins vulgars, que van sorgir arran del contacte amb les altres llengües que hi havia
a cada territori conquerit. Les llengües romàniques –català, castellà, dàlmata, francès, galai-
coportuguès, italià, occità, retoromànic, romanès i sard— van sorgir per evolució dels llatins
vulgars. La llengua que es parla a les terres catalanes és el català.

(Text adaptat de Geografia i Història 1. ESO. ECIR Editorial, pàg. 302.)

2.- Encercla la resposta que s’adiu, globalment, millor a les idees expressades en
cada paràgraf del text anterior.

Paràgraf 1

a) Els cartaginesos, enemics dels romans, dirigits per Anníbal van decidir atacar Roma
travessant els Pirineus i els Alps. Per tallar-los la reraguarda, els romans van desembar-
car a Empúries (218 aC.) i amb poc temps van ocupar tota la península.

b) Els romans eren els habitants de la península Itàlica i durant molts anys van ser enemics
dels cartaginesos que vivien al sud-est de la península Ibèrica. Els cartaginesos tenien
un cap que es deia Anníbal.

Paràgraf 2

a) L’economia romana es centrava en el sistema urbà (producció d’artesania, ceràmica,
vaixells...) i en el sistema rural (conreu de cereals, vinya i olivera, pràctica de la ramade-
ria, explotació dels boscos...).

b) Les vil·les eren centres rurals. Encara avui es conserven algunes vil·les romanes com la
dels Munts, la de Centcelles i la de Torre Llauder.

3

Paràgraf 3

a) Els romans van construir una gran xarxa de carreteres –la Via Augusta– que els perme-
tia comunicar ràpidament les ciutats més importants de l’època: Gerunda, Barcino, Tar-
raco...

b) El desenvolupament econòmic romà va ser possible gràcies a la construcció d’una bona
xarxa de comunicacions tant terrestres com marítimes.

Paràgraf 4

a) La llengua dels romans era molt important. Les llengües romàniques són: català, caste-
llà, dàlmata, francès, galaicoportuguès, italià, occità, retoromànic, romanès i sard.

b) El llatí era la llengua dels romans. Hi havia un llatí culte (era la llengua de les institucions
i era igual a tot l’imperi) i diversos llatins vulgars sorgits pel contacte amb les llengües
dels territoris conquerits. Les llengües romàniques, entre elles el català, deriven de
l’evolució del llatí vulgar.

3.- Digues si són certes (C) o falses (F) les afirmacions següents:

1. Els romans provenien de la península Ibèrica.

2. L’any 218 aC. els romans van desembarcar a Empúries.

3. Els romans van fomentar el seu desenvolupament econòmic en dos sis-
temes: l’urbà i el rural.

4. Els centres rurals produïen artesania, orfebreria, vidre, ceràmica....

5. Els cereals, l’olivera i la vinya constituïen els cultius mediterranis clàssics
de l’època.

6. A més de la ramaderia i de l’explotació dels boscos, els romans extreien
la sal de les mines de Cardona, al Bages.

7. Els romans que van ocupar les terres catalanes només van construir una
xarxa de comunicacions marítima.

8. Les llengües romàniques són : l’anglès, el rus, el letó, l’àrab i l’hebreu.

1.

2.

3.

4.

5.

6.

7.

8.

4

4.- Torna a llegir el text i corregeix, si cal, les preguntes errònies de l’exercici anterior.

5.- Fes un resum breu de la lectura. Mira que no tingui més de deu o dotze ratlles.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

5

6.- Omple els buits amb les paraules del requadre. Te n’han de sobrar tres.

bastons direcció comerciants països inventar foradades

 producte navegant operacions instrument mesura

Fa molts segles, els feien els càlculs amb un àbac, un de

fusta que consisteix en boles que es fan córrer al llarg d’uns i

que serveix per fer les bàsiques, com ara la suma, la resta, el

....................... i la divisió. Sembla ser que l’àbac es va a la Xina al

voltant de l’any 2 600 aC. Actualment encara s’usa en diversos orientals.

7.- Uneix cada element i forma frases. Escriu a sota les frases completes.

1. El ratolí és

2. La brúixola és

3. L’energia nuclear s’extreu

4. Els arqueòlegs estudien

5. A la península Ibèrica podem

6. Els ibers que habitaven les nostres terres
practicaven

a) trobar variacions climàtiques importants.

b) del tractament de l’urani i del plutoni.

c) la ramaderia.

d) l’estri més utilitzat per determinar rumbs.

e) les restes del passat.

f) un aparell afegit a l’ordinador.

1.

2.

3.

6

4.

5.

6.

8.- Llegeix el text i fixa’t que hi ha unes paraules en cursiva que hi sobren. Ratlla les
que no s’hi adiguin perquè el fragment tingui sentit. Escriu a sota el text corregit.

Homer va ser un (poeta / paleta / raqueta) grec cec que, segons la (ocasió / tradició

/ traïció), estava (encongit / protegit / reduït) pels (peus / veus / déus) . Sembla que va

viure a l’Àsia Menor (cop / cup / cap) al segle VIII aC. i va (viure /escriure / moure) dues

obres famosíssimes: L’Ilíada i l’Odissea.

Text:

7

9.- Substitueix les expressions subratllades per una de les paraules del requadre.
Escriu a sota el text resultant.

 llengua cultura cop governants difondre

Un encontre violent, brusc, d’un cos contra un altre finalitzada la conquesta romana, es va

dur a terme la romanització, que consistia a escampar amplament, estendre en totes

direccions entre les civilitzacions conquerides, la conjunt de tradicions (científiques,

històriques...) i formes de vida d’un poble dels nous conjunt dels qui tenen la direcció

política d’un estat, és a dir, les seves estructures polítiques, econòmiques, religioses, socials

i, sobretot, la sistema de signes orals, sovint amb un codi escrit, propi d’una comunitat,

que serveix per a la comunicació.

Text:

CIÈNCIES SOCIALS
GRUP B

LLENGUATGE

1

UNITAT 1
Grup B

Ciències Socials

LLENGUATGE

1.- Torna a escriure aquestes frases substituint les paraules marcades per una forma
sinònima del requadre. Te n’han de sobrar tres.

 reproducció apropiats destrucció elements cinta
 conjunts projecten assimilada arrenglerats traçant

1. La Via Làctia és una faixa lluminosa que travessa el cel de nord a sud, i que podem veu-
re de nit.

2. Les estrelles són cossos celestes que emeten llum i calor.

3. La Lluna gira al voltant de la Terra descrivint una òrbita més o menys circular.

4. Els eclipsis es produeixen quan el Sol, la Lluna i la Terra queden alineats.

5. Les galàxies són agrupacions de milions i milions d’estrelles.

6. Els cometes són masses de gas gelat, pols i altres components.

7. Un mapa és una representació reduïda de la realitat.

Quins són les tres que sobren?

2

2.- Relaciona amb fletxes cada paraula amb l’antònim corresponent.

1. anteriorment

2. ascens

3. il·luminar

4. moviment

5. barrejar

6. inclinat

7. acostament

a) ordenar

b) allunyament

c) quietud

d) posteriorment

e) enfosquir

f) dret

g) descens

3.- Encercla la paraula que correspon a cada definició. Només n’hi ha una de correcta.

1. perifèria
període

Porció de temps limitat i determinat per algun fenomen, espai de
temps que comprèn la durada d’alguna cosa.

2. noció
 nocturn

Coneixement elemental d’una cosa, d’una idea, d’un concepte.

3. escurçó
 esdevenir

Ocórrer a algú alguna cosa, passar d’un estat a un altre, adquirir
un nou estat, una nova qualitat.

4. placa
 plàcid

Làmina de metall, plàstic, etc., que s’aplica generalment sobre una
superfície.

5. idealitzar
 identificar

Considerar una cosa igual a una altra, reconèixer que una persona
o una cosa és realment tal persona o cosa.

6. explicar
 explorar

Examinar minuciosament una cosa per trobar-hi el que hi ha i que
es desconeix.

7. antiguitat
antipatia

Qualitat d’antic, que existeix des d’una època anterior, que no és
nou ni recent.

8. emergència
 emergir

Sortir d’un líquid on era posat; sortir, els raigs de llum, les ones
sonores, etc., d’un medi després d’haver-lo travessat.

3

4.- Escriu l’infinitiu corresponent a les formes següents. Fixa’t en l’exemple: manegés
→ manejar.

1. pertany →

2. obtingudes →

3. destaca →

4. inclou →

5. constitueix →

6. regís →

5.- Escriu el substantiu que correspon als infinitius següents. Fixa’t en l’exemple: nu-
merar → numeració.

1. afirmar →

2. denominar →

3. concentrar →

4. modificar →

5. acordar →

6. interpretar →

6.- Relaciona amb fletxes cada paraula amb els seus sinònims. Fixa’t en l’exemple:
successió → sèrie, encadenament.

1. dimensió

2. longitud

3. denominació

4. proporció

5. densitat

6. cinyell

7. finalitat

a) mida, mesura

b) consistència, espessor

c) llargària, distància

d) objectiu, intenció

e) nom, títol, designació

f) harmonia, equilibri

g) cinturó, cordó

4

7.- Canvia el nombre dels sintagmes següents. Fixa’t en l’exemple: òrbites el·líptiques
→ òrbita el·líptica.

1. satèl·lits artificials →

2. galàxies exteriors →

3. esferes rocalloses →

4. estels aïllats →

5. massa gasosa →

6. òrbita circular →

7. eix oblic →

8. raig solar →

8.- Torna a escriure aquests sintagmes seguint l’exemple: sistema del sol → sistema
solar

1. cossos del cel →

2. imatges de la terra →

3. diàmetre del pol →

4. radiació del sol →

5. fusos de les hores →

6. núvol de gas →

5

9.- Omple la piràmide amb les paraules del requadre. Tingues en compte que a cada
bloc li correspon una sola lletra.

 ENVOLTAR TAULA CINYELL INDISCUTIBLE ESFERA
 INTENSITAT TRAJECTÒRIA VELOCITAT SOL MART

1

UNITAT 2
Grup B

Ciències Socials

LLENGUATGE

1.- Algunes paraules poden tenir més d’un significat, com ara llegenda, plana, vall,
escorça, depressió, terra, punt (totes en tenen dos). Escriu la paraula corresponent
davant de cada significat.

1. Títol, escrit explicatiu, etc., d’un pla, mapa, etc.

2. Porció extensa de país pla, sense muntanyes.

3. Acció de produir un enfonsament en una superfície.

4. Coberta externa dels troncs, de les branques i de les arrels de les
plantes llenyoses.

5. Pàgina, cadascuna de les dues cares d’un full de paper.

6. Disminució de la vitalitat.

7. Crosta sòlida que forma la part més superficial de la Terra.

8. Narració popular d’esdeveniments desenrotllada i transformada
per la tradició.

9. Espai de terreny comprès entre dues cadenes de muntanyes.

10. Paviment o altre sobre què estem, caminem.

11. Petit senyal a la superfície d’una cosa.

12. Planeta en què vivim, tercer en ordre de distància al Sol.

13. Lligat d’un o més fils que s’entrellacen.

14. Excavació longitudinal profunda feta en el sòl.

2

2.- Substitueix la paraula marcada per un dels sinònims que tens a continuació: fixar,
apareix, triem, realització, envolta, recorregut, assenyalen. Escriu tota la frase a sota.

1. Equador és el paral·lel 0º i el que té el perímetre més gran perquè encercla la terra per la
part més ampla.

2. Els meridians són línies imaginàries el traçat de les quals va de nord a sud, de pol a pol.

3. Els meridians serveixen, també, per establir les divisions dels fusos horaris.

4. Abans de fer un mapa seleccionem la informació que hi volem representar.

5. Els mapes polítics indiquen els límits administratius d’un indret.

6. L’escala surt escrita als mapes i als plans de forma numèrica i de forma gràfica.

7. Antigament l’elaboració dels mapes era una tasca lenta i difícil.

3

3.- Substitueix les expressions marcades per una paraula que sigui equivalent. Escriu
a sota, sencer, el text nou, i fes els canvis que calgui.

Cada zona de la planeta en què vivim té un temps atmosfèric diferent. En algunes

regions, hi fa sempre molta sensació produïda per l’elevació de la temperatura i plou poc:

en altres. en canvi, les pluges són abundants, o bé hi fa molt que té un grau de calor

inferior al normal o convenient o tot l’any és la mateixa estació. etc. El durada i successió

de les coses varia d’un lloc a l’altre, i aquesta variació depèn de molts factors.

Text nou:

4.- Relaciona amb fletxes els mots de la columna A amb els de la columna B.

 A B

1. encarregar

2. situar

3. numerar

4. localitzar

5. proporcionar

6. reduir

7. definir

a) definició

b) encàrrec

c) situació

d) proporció

e) reducció

f) localització

g) numeració

4

5.- Relaciona amb fletxes cada abreviatura amb el seu significat. Després completa
les definicions que tens a sota amb el nom sencer.

1. cap.

2. fig.

3. m.

4. n.

5. pàg.

6. trad.

a) pàgina

b) nascut

c) figura

d) traducció

e) mort

f) capítol

A. : escriure en una llengua allò que ha estat escrit en una altra.

B. : dibuix o pintura que representa la forma d’algú o d’alguna cosa.

C. : que ha vingut al món.

D. : cadascuna de les dues cares d’un full d’un llibre.

E. : cada una de les parts principals que té un llibre o un altre escrit.

F. : que ha deixat de viure.

5

6.- Troba les paraules definides a sota. Escriu una lletra en cada quadre.

1. Part externa d’un cos que el limita per tots els costats.

2. Contorn d’una figura plana; la seva mesura.

3. Superfície de terreny o altre cosa sobre la qual es camina.

4. Extensió de terra.

5. Proporció entre les dimensions de les parts d’un mapa, pla, etc.

6. Conformació de la superfície de la Terra.

7. Part externa on acaba un territori, un període de temps.

6

7.- Troba en aquesta sopa de lletres els deu noms definits en l’exercici anterior. Es-
criu-los al costat.

Q U A D R I C U L A
S G E S F E R A D R
D H R D O N F H U I
F J T E R R E N Y T
G I E S F J E K I A
J O M A L L A M Y L
K P I F G O I F J A
L F R E L L E U T C
O E E H I P Z X C S
S U P E R F I C I E

8.- Ordena les síl·labes i forma paraules.

1. NACIRRAÓ →

2. ESÇACOR →

3. GENLLEDA →

4. LECSEONARCI →

5. TOLCAPÍ →

6. TUESTRUCRA →

7. CAEXVAÓCI →

1

UNITAT 3
Grup B

Ciències Socials

LLENGUATGE

1.- Marca el significat, en cada frase, de les formes subratllades.

1. Molts dels rius de les terres centrals d’Àsia desguassen en depressions interiors.

a) evolucionen b) desemboquen c) redunden

2. El cabal dels rius de les regions desèrtiques del nord i del sud-oest del continent africà
és intermitent.

a) irregular b) arrítmic c) informe

3. Les aigües continentals són el conjunt d’aigües que es troben a les terres emergides.

a) nedades b) sobresortints c) destacades

4. Els grans rius africans, en el seu curs baix, solen tenir ràpids per salvar el desnivell de
l’altiplà interior.

a) protegir b) alliberar c) vèncer

5. L’acció de l’aigua modela les costes perquè produeix el desgast dels penya-segats i en
provoca el retrocés.

a) constitueix b) forma c) organitza

6. L’aigua pot circular per la superfície terrestre o filtrar-se en el sòl per formar el conjunt
de les aigües subterrànies.

a) córrer b) divulgar-se c) notificar

2

2.- Torna a escriure cada frase substituint la paraula marcada per un dels sinònims
que tens a sota. Te n’han de sobrar tres.

 combustió aturen constant explosió remou

 calor grans curs estan acumulem

1. El riu és un corrent continu d’aigua.

2. El riu Congo travessa la selva africana i és navegable en alguns trams del seu recorre-
gut.

3. Els rius Obi i Lena romanen glaçats durant l’hivern.

4. Les onades són ondulacions que es formen quan el vent agita la superfície dels mars i
oceans.

5. Gràcies als pantans emmagatzemem l’aigua dels rius i en regulem el cabal.

6. Les preses retenen l’aigua dels rius i permeten regular-ne el cabal.

7. Les crescudes dels rius del vessant mediterrani són notables quan plou torrencialment a
la primavera i a la tardor.

Les paraules que sobren són:

3

3.- Algunes paraules com estació, plana, costa, tret, illa, caduc, continent tenen més d’un
significat. Escriu al costat de cada definició la paraula corresponent (hi ha dos signi-
ficats per paraula).

1.: Qualsevol de les quatre divisions de l’any.

2.: Pendent del terreny.

3.: Característica.

4.: Que cau anualment.

5.: Cadascuna de les grans divisions de la terra emergida separades pels o-
ceans.

6.: Porció extensa d’un país pla, sense muntanyes.

7.: Porció de terra voltada d’aigua per tots costats.

8.: Pàgina, cadascuna de les dues cares d’un full de paper.

9.: Acció d’aturar-se en un dels llocs situats en el camí que algú recorre.

10.: Pròxim a caure, destinat a desaparèixer aviat.

11.: Descàrrega d’una arma de foc.

12.: Cosa que n’inclou una altra.

13.: En una població, conjunts de cases contigües separats per carrers.

14.: Terra que voreja el mar.

4.- Completa les sèries seguint els exemples.

conca lacustre → conques lacustres

1. xarxa hidrogràfica →

2. cràter volcànic →

3. riu cabalós →

4. cadena muntanyosa →

superfícies terrestres → superfície terrestre

5. rius subterranis →

6. corrents superficials →

7. regions desèrtiques →

8. terres centrals →

4

5.- Substitueix les formes marcades per una sola paraula. Fixa’t en l’exemple: aigua
d’un territori → aigua territorial. Et donem una pista: totes les paraules acaben en –al.

1. aigües del continent →

2. part d’orient →

3. temps de primavera →

4. terres del continent →

5. aigua de superfície →

6. circ de glaç →

7. població del món →

6.- Un error informàtic ha desordenat aquestes frases. Ordena-les. Et donem una pis-
ta: les paraules inicials i finals de cadascuna.

1. l’atracció de l’aigua provocades del nivell de
principalment per la Lluna sobre

Les marees són pujades i baixades...

 ... l’aigua dels oceans i dels mars.

2. es tracta les aigües contigües a la de superior
 es considera que

Quan la temperatura d’un corrent és ...

 ... d’un corrent càlid.

5

7.- Forma paraules completes unint les dues parts que et donem. Escriu-les al mig.
Tingues en compte que només pots utilitzar una vegada cada part.

1. cas a) gua

2. plu b) ma

3. cen c) bal

4. cli d) tre

5. ai e) ja

6. ca f) quets

7. con g) ca

8.- Ordena les lletres per formar paraules. Fixa’t en les pistes que et donem.

1. Sinònim de “vista”: A — S — I — T — G — A — P — E:

2. Sinònim de “puig”: A — T —- N — U — M — A — N — Y:

3. Pertany al nostre continent: E — E — U — U — O — R — P:

4. Tots els homes i dones ho som: M — F — A — E — M — R — I — S:

6

9.- Troba en aquesta sopa de lletres deu paraules relacionades amb el mar. Escriu-les
a sota.

Q M A R E E S U D P
A E T P I Y E I F L
U D B L L S D H G A
Z M A R I N A G H T
W C G O J T N L J J
S V N M U H O C E A
A L B U F E R E S O
O N A T G E G F K L
X C O R R E N T L H
C R I N C O S T A D

Paraules:

1

UNITAT 4
Grup B

Ciències Socials

LLENGUATGE

1.- Substitueix les formes subratllades per un dels sinònims del quadre .

baixar cauen traspassa compten actua penetra anota

1. La capa d’ozó funciona com un filtre de les radiacions solars.

2. El mar transmet la calor i la reparteix cap al fons.

3. Les temperatures es mesuren en graus centígrads (º C).

4. La influència del mar s’endinsa a l’interior i suavitza les temperatures.

5. La intensitat solar és més accentuada als indrets de la Terra on els raigs incideixen per-
pendicularment.

6. El pluviòmetre és un recipient que enregistra la quantitat de pluja que cau.

7. L’aire fred és més dens i pesa més que el càlid; per això tendeix a descendir.

2.- Les frases següents tenen una paraula mal col·locada. Torna-les a escriure fent
atenció al significat i a la concordança.

1. El clima ocupa la zona central de la Península Ibèrica continental.

2. Europa és una massa península situada a l’oest de la continental.

2

3. El bosc mediterrani ofereix d’aliments una gran quantitat.

4. La fauna del continent humà ha estat modificada per la intensa activitat de l’ésser.

5. El turisme d’hivern provoca la muntanya transformació del paisatge de l’alta.

6. L’altitud mitjana de la Ibèrica és Península elevada.

7. Les terres europees reben la influència marítima de l’Atlàntic i del mar oceà Mediterrani.

3.- Relaciona amb fletxes les paraules de la columna A amb les formes antònimes de
la columna B.

 A B

1. humit

2. pla

3. oriental

4. entrada

5. estiu

6. natural

7. abundant

8. suau

a) occidental

b) hivern

c) artificial

d) sec

e) escàs

f) dur

g) muntanyós

h) sortida

3

4.- Omple els buits dels textos següents amb la forma verbal corresponent als infini-
tius entre parèntesis.

1. (poder) dibuixar mapes de temperatures a partir d’unes línies

imaginàries (anomenar) isotermes, que (unir)

punts de la superfície terrestre que .. (tenir) la mateixa

temperatura.

2. Quan l’aire (pujar), el vapor d’aigua es (refredar),

cosa que en (provocar) la condensació en gotes diminutes que s’

............................... (unir) entre elles, es (fer) més grosses, es

... (tornar) visibles i ... (formar) núvols.

5.- Canvia el nombre dels sintagmes següents:

1. extremadament dur →

2. paisatge equatorial →

3. impacte ambiental →

4. zona climàtica →

5. palmeres datileres →

6. massissos rocallosos →

7. boires persistents →

8. conques fluvials →

4

6.- Completa la sèrie. Fixa’t en l’exemple: escàs — escassa — escassos — escasses.

1. - humit

2. - muntanyós

3. - tèrmic

4.

5.

6.

7.

-

-

-

-

-

-

-

-

-

-

- freds

- artificials

- suaus

- climàtics

-

-

-

-

-

-

-

7.- A cada ratlla hi ha amagada una paraula que no té relació amb les altres perquè no
pertany a la mateixa família. Descobreix-la i escriu-la al costat.

1. poble — població — poblador — poblar — poblat — pobrament:

2. roca — rocall — rodet — roc — rocallós — rocam — rocós:

3. climatologia — climatològic — climàtic — clima — clínic:

4. terral — terrorífic — terraplè — terrejar — terrenal — terra:

5

8.- Completa les paraules unint les tres parts que et donem. Escriu-les al costat. Tin-
gues en compte que només pots utilitzar una vegada cada part.

Exemple: ga so sa → gasosa

1. a a) gi A. al 1. ...

2. hu b) un B. ó 2. ...

3. re c) xi C. ra 3. ...

4. au d) mi D. tat 4. ...

5. o e) ro E. gen 5. ...

9.- Col·loca en el requadre la síl·laba que falta per formar 3 paraules (totes compartei-
xen la mateixa síl·laba). Escriu a continuació les paraules trobades.

1
de nar → 1.
ca llarg → 2.
nò da → 3.

2
gas da → 4.
cos ner → 5.
con gi → 6.

6

10.- Ets un bon detectiu? Segueix les pistes que et donem i endevinaràs la paraula
que cal escriure aquí. A cada requadre li correspon una lletra.

� Començo amb la lletra que segueix a la O.

� Tinc totes les vocals menys la U.

� La meva primera consonant és a la paraula “interpretar”, però no a “atmosfera”.

� La vocal de “tinc” es repeteix tres vegades.

� La meva segona consonant és a la paraula “calamarsa”, però no a “núvol”.

� Les regions de la Terra que visito més són les més properes a l’equador, al sud-est
d’Àsia i el sud-est dels Estats Units.

� M’han escrit en singular, però el meu plural acaba en -NS.

� A vegades tinc forma de neu.

� Em mesuren amb un pluviòmetre.

1

UNITAT 5
Grup B

Ciències Socials

LLENGUATGE

1.- Torna a escriure cada frase substituint les formes subratllades per una de les pa-
raules equivalents que apareixen entre parèntesis.

1. El riu Nil travessa una zona mancada de pluges. (necessitada, escrita, notificada)

2. La terra de la vall del Nil era fèrtil gràcies a les inundacions periòdiques. (madura, pro-
ductiva, basada)

3. En la persona del faraó es concentrava el poder polític, econòmic i religiós. (s’agitava,
s’aplegava, s’imprimia)

4. L’organització política d’alguns pobles antics es basava en el predomini de les ciutats
estat. (l’hegemonia, l’harmonia, la parsimònia)

5. El transport fluvial garantia l’arribada a la ciutat dels productes de primera necessitat.
(assegurava, interrompia, necessitava)

6. Les principals ciutats estat es van bastir al llarg dels dos grans rius que travessen el pa-
ís. (aparellar, explotar, edificar)

7. El control del comerç implicava poder i riquesa. (enfosquia, comportava, fragmentava)

2

2.- Escriu al costat de cada definició una de les paraules següents: conseqüència,
monument, comptabilitat, personificació, col·lectivitat, actuació, cambra.

1. Resultat, allò que segueix necessàriament alguna cosa:

2. Acció i resultat d’actuar, de posar en acció:

3. Habitació, local, peça d’una casa:

4. Obra edificada per perpetuar el record d’una persona o cosa memorables:

5. Un nombre de gent considerat com un tot:

6. Branca de l’economia que té per objecte la captació, la representació i la mesura del
patrimoni:

7. Acció d’atribuir qualitats humanes a animals o a coses:

3.- Relaciona amb fletxes cada paraula amb el seu sinònim.

1. mancar

2. retornar

3. aplicar

4. expandir

5. predominar

6. incrementar

7. recaptar

8. erigir

a) faltar

b) cobrar

c) destacar

d) col·locar

e) restituir

f) engrandir

g) construir

h) augmentar

3

4.- Totes les frases que tens a continuació t’indiquen una ordre. Copia cada frase
substituint les paraules subratllades per una del requadre.

fes busca marca explica mira acaba agrupa

1. Localitza en el mapa d’Àsia els rius Tigris i Eufrates.

2. Observa el mapa i digues quines són les ciutats principals.

3. Classifica aquestes paraules segons tinguin relació amb el clima o amb la vegetació.

4. Defineix què és un riu.

5. Assenyala en el mapa els accidents geogràfics més importants.

6. Completa l’esquema.

7. Elabora un resum.

5.- Completa aquestes frases amb el, la, l’, els, les, del, dels, al, als, pel, pels segons
convingui.

1. cultura deEgipte antic es va desenvolupar en una de àrees desèrtiques
....... planeta, nord-oest continent africà.

2. escribes portaven control de producció, comerç i impostos.

3.escriptura va aparèixer aEgipte antic volts 3000 aC.

4. conca Nil és una estreta franja cultivable que s’estén entre deserts
d’Aràbia i Líbia i s’eixampla en arribar delta.

5. dones egípcies s’encarregaven menjar, fills i de feines de casa.

4

6.- Canvia el nombre dels grups següents seguint els exemples: grup social →grups
socials / arts decoratives → art decorativa.

1. societat urbana →

2. alt càrrec →

3. centre urbà →

4. primer document →

5. tècniques hidràuliques →

6. rius cabalosos →

7. activitats comercials →

8. obres arquitectòniques →

7.- Completa les sèries seguint l’exemple: camp fèrtil — terra fèrtil

1. èxit escàs — publicitat

2. entorn geogràfic — representació

3. poder econòmic — expansió

4. conflicte social — diferència

5. govern complex — organització

6. objectiu pràctic — finalitat

7. poble diferent — ciutat

5

8.- Completa les formes verbals següents:

jo he emprat

tu

ell / ella

nosaltres

vosaltres

ells/ elles

jo havia desenvolupat

tu

ell / ella

nosaltres

vosaltres

ells/ elles

jo hagués descrit

tu

ell / ella

nosaltres

vosaltres

ells/ elles

9.- Ordena alfabèticament les paraules següents: egoisme, vaixell, dinosaure, cèl·lula,
sucursal, piràmide, ressaltar, egipci, harmonia.

10.- Les paraules que tens a continuació tenen les síl·labes desordenades. Escriu-les
correctament.

1. RAPIDEMI →

2. PLETEM →

3. ARTECQUIRATU →

4. ROGLÍJEFIC →

5. TATCIU →

6. CULRATU →

7. PERIIM →

8. NEREG →

1

UNITAT 6
Grup B

Ciències Socials

LLENGUATGE

1.- Torna a escriure cada frase substituint la forma subratllada per una de les paraules
del requadre, fent-hi els canvis necessaris.

estendre esdevenir separar habitar sorgir encerclar començar

1. El sílex quan es colpeja es parteix en làmines amb un tall molt esmolat.

2. La producció d’aliments s’inicià a la zona de l’Orient Pròxim.

3. L’agricultura i la ramaderia van aparèixer fa uns 10 000 anys.

4. Fa aproximadament 4000 anys, l’homo sapiens es va convertir en l’única espècie huma-
na viva.

5. Els primers a utilitzar el ferro van ser els hitites, un poble que ocupava la península de
l’Àsia Menor.

6. A poc a poc el secret de la fabricació del ferro es va començar a difondre per la zona del
Pròxim Orient.

7. Els primers poblats solien estar envoltats de murs de defensa.

2

2.- Escriu al costat de cada paraula un dels sinònims següents: poblar, afavorir, enter-
rar, beneficiar, contribuir, abundar, pegar, augmentar.

1. aprofitar →

2. incrementar →

3. habitar →

4. colpejar →

5. colgar →

6. proliferar →

7. aportar →

8. propiciar →

3.- Escriu al costat de cada paraula un dels antònims següents: agrupar, retrocés, dis-
gregació, final, absència, destruir, senzillesa, rígid.

1. presència →

2. començament →

3. avenç →

4. construir →

5. repartir →

6. dúctil →

7. acumulació →

8. complexitat →

4.- Completa els espais en blanc amb les formes verbals que hi corresponguin.

L’agricultura i la ramaderia van fer que els nostres avantpassats s’......................... (establir)

en poblats (situar) a prop dels camps de conreu i dels ramats. Generalment

els poblats es construïen en llocs elevats i propers a cursos d’aigua i se

(soler) envoltar de murs o fossars com a mitjà de protecció. Els poblats neolítics

(ésser) autosuficients perquè (consumir) tot el que produïen.

3

5.- Canvia el nombre dels sintagmes següents. Fixa’t en els exemples: imperi poderós
→ imperis poderosos / pobles antics → poble antic.

1. espècie humana →

2. procés evolutiu →

3. característica física →

4. tècnica rudimentària →

5. recursos naturals →

6. creences religioses →

7. construccions primitives →

8. éssers humans →

6.- Escriu les formes verbals que es deriven de les paraules que tens a continuació.
Fixa’t en l’exemple: aportació → aportar.

1. transformació →

2. aparició →

3. diferenciació →

4. fabricació →

5. reconstrucció →

6. representació →

7. investigació →

8. conservació →

7.- Ratlla la paraula que no tingui relació amb les altres.

1. producció — producte — prodigi — produir — productor — productivitat

2. animal — animalada — animar — animaló — animalitat — animalitzar

3. evolució — evolucionista — evolucionisme — evolutiu — evocador — evolucionar

4. resident — residir — residència — residencial — residu — residentment

4

8.- Ordena alfabèticament les paraules següents: imperdonable, impedit, impensat, im-
penetrable, impediment, imperar, impedir.

9.- Relaciona cada paraula de l’exercici anterior amb el seu significat.

1. imperdonable

2. impedit

3. impensat

4. impenetrable

5. impediment

6. imperar

7. impedir

a) que no pot usar els seus membres per caminar

b) ser un obstacle per realitzar alguna cosa

c) que no pot ser penetrat, incapaç de ser comprès

d) obstacle, entrebanc

e) dominar, tenir el comandament absolut

f) impedir

g) que no es pot perdonar

1

UNITAT 7
Grup B

Ciències Socials

LLENGUATGE

1.- Substitueix les formes marcades pel sinònim que s’adiu millor amb el significat de
la frase. Escriu la frase nova a sota i fes els canvis que consideris necessaris.

1. Tenir / avaluar: Hispània comptava amb grans extensions de boscos que proporciona-
ven fusta i aliments.

2. Ambicionar / ensumar: Els cartaginesos aspiraven a l’hegemonia militar.

3. Dominar / proposar: L’expansió de Roma no va ser fàcil perquè va haver de sotmetre
molts pobles.

4. Integració / comparació: La romanització va ser l’assimilació, per part dels pobles con-
querits, de les formes culturals romanes (econòmiques, socials, lingüístiques...).

5. Expedició / propaganda: Juli Cèsar després d’algunes campanyes desiguals va aconse-
guir la victòria sobre els gals.

6. Atrapar / aconseguir: Durant els últims segles de la República, els combats entre gladia-
dors van assolir una gran popularitat.

7. Cansar / debilitar: Les lluites pel poder van afeblir la monarquia visigoda.

2

2.- Fes correspondre cada paraula del requadre amb la seva definició. Te n’han de
sobrar sis.

 atribució finances aldarull privilegi decadència

 rapinya servitud afer hegemonia revolta

1. → acció de prendre una cosa violentament.

2. → cosa a fer de certa importància, risc o perill.

3. → avantatge excepcional concedit a una persona, o a una col·lectivitat.

4. → poder, superioritat que, un estat, un poble, exerceix sobre d’altres.

5. → cridòria, gresca, confusió, esvalot.

6. → alçament contra l’autoritat establerta, rebel·lió.

7. → acció de considerar alguna cosa com a pròpia d’algú.

3.- Completa aquestes sèries de sinònims amb una de les paraules següents: comer-
ciar, signar, esdevenir, finançar, pactar, assentar, acotar.

1. establir, fonamentar, situar →

2. negociar, traficar, mercadejar →

3. firmar, assenyalar, expressar →

4. acordar, convenir. emparaular →

5. acostar, inclinar, abaixar →

6. sostenir, aportar, pagar →

7. tornar-se, passar, succeir →

3

4.- Unint cada prefix amb un verb, forma un compost. Escriu-los al costat. No te’n pot
sobrar cap.

1. re

2. im

3. inter

4. com

5. a

6. con

7. des

a) mobilitzar

b) prendre

c) canviar

d) conèixer

e) partir

f) portar

g) firmar

1.

2.

3.

4.

5.

6.

7.

5.- Completa aquestes definicions amb les paraules que has format en l’exercici ante-
rior.

1. Canviar una cosa per una altra →

2. Portar cadascun la part que li correspon, donar arguments, raons →

3. Separar una cosa d’una altra a què és agafada →

4. Fer que no es pugui moure →

5. Admetre la veritat d’un fet, d’unes paraules, d’un error →

6. Dividir alguna cosa donant-ne part a altres, usar en comú →

7. Comprovar, mantenir una decisió, algú en un càrrec, etc. →

4

6.- Relaciona amb fletxes:

1. institució

2. franja

3. afers

4. pobles

5. situació

6. terrenys

7. muralles

8. poble

a) bàrbar

b) defensives

c) àrids

d) cantàbrica

e) variable

f) indígenes

g) militars

h) jurídica

7.- Escriu al costat la paraula que correspon als verbs següents: comerç, control, reflex,
conversió, assentament, establiment, llançament, extracció, coneixement, manteniment.

1. assentar →

2. comerciar →

3. establir →

4. mantenir →

5. llançar →

6. convertir →

5

8.- Forma dues paraules noves afegint els sufixos següents: -a, -ació, -ador, -aire, -al, -
ant, -ar, -er, -ella, -era,- eria, -í, -illa, -iller. Fes els canvis que creguis convenients.

1. govern:

2. jardí:

3. història:

4. mina:

5. mercat:

6. guerra:

9.- Forma paraules combinant les lletres de les paraules següents. Fixa’t en
l’exemple: occident → dent, cine, dit, codi...

1. civilitzacions:

2. conquesta:

3. resistència:

4. ciutadans:

5. mediterrani:

6. tradició:

CIÈNCIES NATURALS
GRUP B

COMPRENSIÓ

1

UNITAT 1
Grup B

Ciències Naturals

COMPRENSIÓ

Interpretació de dos tipus d’índex

Abans de començar aquesta activitat respon a aquestes preguntes:

� Què és un índex? Per què ens serveix?

� On podem trobar un índex?

� En els llibres de text, quin ús tenen? Els sols consultar?

Índex A

ELS ÉSSERS VIUS

unitat continguts i procediments lectures

1. La matèria viva

Pàgina 8

Què tenen en
comú els éssers
vius?

La cèl·lula L’organització
dels éssers vius

Els pioners de la
biologia

2. La diversitat de
la vida

Pàgina 20

Classificació
dels éssers vius

Moneres i pro-
toctists

El regne dels
fongs

Microorganismes i
persones

3. El regne vege-
tal

Pàgina 32

Les plantes Classificació de
les plantes

La nutrició de
les plantes

La reproducció
de les plantes
amb flors i fruits

Plantes medici-
nals

4. El regne animal

Pàgina 50

Els animals Funcions vitals
en els animals

Els invertebrats Els vertebrats Fauna en perill

5. El cos humà
(I)

Pàgina 60

L’home Atles del cos
humà (I)

Atles del cos
humà (II)

Diversitat humana

6. El cos en fun-
cionament
(II)

Pàgina 74

Coordinació
funcional del cos
humà

Locomoció Nutrició Reproducció Dieta

1.- De quantes unitats consta aquest índex? Quants tipus de lletra s’han utilitzat?
Quins són? Quin ús se’ls ha donat?

2

2.- Té un títol orientador, l’índex A? Quin?

Índex B

1. L’ésser viu i la cèl·lula

Què s’entén per ésser viu?....................
La cèl·lula...
Estructura de la cèl·lula
Tipus de cèl·lules
Cèl·lules eucariotes
Funcions cel·lulars
Diferenciació cel·lular
Observació de les cèl·lules?
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

2. La diversitat dels éssers vius

Els éssers vius que coneixem
Classificació dels éssers vius
Com anomenem els éssers vius
Els cinc regnes
Regne de les moneres
Regne dels protist
Regne dels fongs
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

3. Les plantes

Què són les plantes?
Característiques de les plantes
Classificació de les plantes
Les plantes superiors
La nutrició de les plantes
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

 6

 7
 8
10
13
13
16
17
18
19
20
21

24

26
28
29
30
31
33
35
38
39
40

44

46
48
50
54
56
58
59
60

4. Els animals invertebrats

Els animals ...
Les esponges
Els cnidaris ...
Els cucs ..
Els mol·luscs ...
Els artròpodes
Els equinoderms
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

5. Els animals vertebrats

Els animals ...
Les funcions vitals
Els peixos ...
Els amfibis ..
Els rèptils ..
Les aus ...
Els mamífers ..
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

6. L’adaptació dels éssers vius

Els éssers vius i el seu entorn
Els ecosistemes
El biòtop ..
La biocenosi ...
Adaptacions dels éssers vius al seu entorn
...
Nivells, cadenes i xarxes tròfiques
Tècniques de treball de camp
Pràctica de laboratori
Mapa conceptual
Reforç i ampliació

 62

 61
 62
 63
 66
 68
 69
 71
 73
 75
 76

 78

79
 81
 83
 85
 88
 90
 92
 93
 94
 95

98

 99
100
102
104

106
108
110
111
114
115

3

3.- De quantes unitats consta l’índex B? Quants tipus de lletra utilitza? Quins són?
Quin ús se’ls ha donat?

4.- Té un títol orientador, aquest índex?

5.- Fixa’t bé en tots dos índexs i respon les preguntes següents:

1. Quin és més agradable de llegir? Per què?

2. En quin t’és més fàcil de buscar una informació? Per què?

3. Quin presenta més àmpliament el contingut de les unitats?

4. Quin presenta un apartat dedicat a lectures?

5. Quin té en cada unitat un pràctica de laboratori?

4

6. Quin especifica que té una part de reforç i d’ampliació en cada unitat?

7. De quantes parts consta la unitat 1 de l’índex A? I la de l’índex B?

8. Pel que fa a la cèl·lula, és més detallat l’índex A o l’índex B?

9. Si busco informació sobre què és una espècie, quin llibre he de consultar?

10. Si em cal estudiar la nutrició de les plantes, quin índex m’assenyala la pàgina on la
trobaré?

11. Pel que fa als animals invertebrats, quin dels dos índex presenta, aparentment, el tema
més complet?

12. Quin dels dos índex recull informació sobre l’ésser humà?

5

6.- Digues si són certes (C) o falses (F) les afirmacions següents:

1. L’índex A és més detallat que l’índex B 1.

2. Segons l’índex A el llibre conté la unitat titulada “L’adaptació dels éssers vius” 2.

3. Els amfibis apareixen en l’índex A 3.

4. L’índex B ens informa que les esponges, els cucs i els mol·luscs són animals
invertebrats

4.

5. Per tenir informació sobre les plantes medicinals he de consultar el llibre que
inclou l’índex A

5.

6. Si m’interesso pels pioners de la biologia he de consultar el llibre que inclou
l’índex B

6.

7. Consultant el llibre que conté l’índex B podré conèixer aspectes de la reproduc-
ció humana

7.

8. Els àtoms són estudiats en el llibre que conté l’índex A 8.

9. Les adaptacions dels éssers vius al seu entorn s’estudien en el llibre que conté
l’índex A

9.

10. L’índex A presenta dos atles del cos humà 10.

7.- Completa:

1. Els animals es classifiquen eni

2. Són animals invertebrats les, els, els,
 els, elsi els

3. Són animals els, els, les i
els mamífers.

4. Els regnes en què es classifiquen els éssers vius són: el regne animal, el regne
 , el regne, el regnei el regne

5. Les plantes es reprodueixen mitjançanti

6

8.- Completa el mapa conceptual.

Animals

poden ser

vertebrats

 es classifiquen
 en

 es classifiquen
en

mamífers

cucs

1

UNITAT 2
Grup B

Ciències Naturals

COMPRENSIÓ

Compleció d’un text mitjançant paraules

Abans de començar aquesta activitat respon les preguntes següents:

� Què és una estrella? Com estan formades? En coneixes cap?

� Digues què signifiquen les expressions següents: “néixer amb bona estrella”, “tenir mala
estrella”, “veure les estrelles”, “ser l’estrella d’una pel·lícula”, “una estrella de mar”.

� Recordes alguna pel·lícula relacionada amb les estrelles o el que les envolta? Podries
explicar-la breument?

� Coneixes cap cançó relacionada amb les estrelles o la lluna? Quina?

1.- Les paraules del requadre completen el text següent. Llegeix-les i després comple-
ta el text. Torna’l a llegir per comprovar que tingui sentit i que l’has entès. No t’oblidis
de consultar el diccionari si hi ha cap paraula que no entens.

 tenen consumint refredarà hi hauria prové
 constituïdes esgoten alliberen apaguen deixen

La llum de les estrelles

Les estrelles estan per masses de gasos, bàsicament hidrogen i
heli, que temperatures molt elevades. Les estrelles
molta energia en forma de llum i calor; per aquest motiu, diem que tenen llum pròpia.

A l’univers hi ha bilions d’estrelles de mides i graus de lluminositat diferents. Totes, al
llarg d’un procés extraordinàriament llarg, van el seu combustible fins que
l’ Aleshores, els gasos que les formen de ser incandes-
cents, i les estrelles deixen d’emetre energia i

L’energia que fa possible la vida a la Terra del Sol, la nostra estre-
lla. Sense la seva llum i escalfor no vida al planeta. El Sol és una estrella
de mitjana edat que, d’aquí a uns 5.000 milions d’anys, es convertirà en una estrella gegant
vermella. Posteriorment es i deixarà d’emetre llum i calor.

2

(Text adaptat de Biologia i Geologia. Ciències de la Naturalesa. 2 Primer cicle. Ed.
Teide, pàg. 9.)

2.- Fixa’t en el text i respon.

1. Quants paràgrafs formen el text?

2. Quines paraules estan en negreta?

3. Perquè estan en negreta?

4. Quantes vegades es repeteixen les paraules estrelles i estrella?

3.- Digues si aquestes afirmacions són certes (C) o falses (F). En cas de dubte,
consulta el text.

1. Les estrelles estan formades per gasos, sobretot per hidrogen i heli 1.

2. Les estrelles no tenen llum pròpia 2.

3. Totes les estrelles tenen la mateixa mida 3.

4. El combustible que forma les estrelles és inesgotable 4.

5. Les estrelles, quan deixen d’emetre energia, s’apaguen 5.

6. L’energia que fa possible la vida a la Terra prové d’una estrella 6.

7. Sense la llum i l’escalfor del Sol no hi hauria vida a la Terra 7.

8. El Sol mai no es convertirà en una estrella gegant vermella 8.

3

4.- Consulta el text i escriu correctament totes les afirmacions errònies de l’exercici
anterior.

5.- Resumeix breument el text. Intenta reduir cada paràgraf a una sola frase.

4

6.- Completa les oracions següents:

1. Les estrelles tenen llum pròpia perquè ...

2. Les estrelles s’apaguen quan els gasos ...

3. El Sol deixarà d’emetre llum i ... d’aquí a

7.- Escriu els articles que falten en el text següent:

...... Terra és tercer planeta del Sistema Solar.Sol és nostra estrella, més

propera (a uns 150 milions de quilòmetres de distància). Quan a nit mirem

firmament veiem uns punts de llum llunyans que són altres estrelles. conjunt de

totes estrelles que podem observar de nit formen Via Làctia.

8.- Un cop de vent ha fet caure algunes grafies de les frases següents. Completa els
espais buits i digues quines grafies han desaparegut.

1. El i......tema olar e.....tà format per diver.....o..... co.....o.....
 cele.....te.......

Grafia:

2. ls cossos c.....l.....st.....s t......n.....n dos tipus d..... movim.....nt:
gir.....n sobr..... si mat.....ixos (rotació) i al voltant d.....l Sol (transla-
ció).

Grafia:

5

3. Els n.....stres avantpassats – que desc.....neixien el telesc.....pi - ja
sabien m.....ltes c.....ses s.....bre el m.....viment del S.....l i
dels planetes.

Grafia:

9.- Uneix cada fragment perquè la frase tingui sentit. Escriu a sota la frase completa.

1. El Sol proporciona a) un gir complet cada 24 hores.

2. L’eix de rotació de la Terra passa b) al voltant de la terra

3. La Terra fa c) totes les zones terrestres de la
mateixa manera

4. El Sol no escalfa d) llum a la Terra

5. La Lluna es mou e) pels pols

1.

2.

3.

4.

5.

1

UNITAT 3
Grup B

Ciències Naturals

COMPRENSIÓ

Recerca d’una informació concreta

Abans de començar aquesta activitat respon les preguntes següents:

� Saps què és un cometa? N’has vist cap? Saps el nom d’algun cometa?

� Quan fem el pessebre hi solem posar un cometa. Com el representem? Què diem que
indica?

� Sovint posem nom a fenòmens naturals com és el cas dels cometes. Sabries dir altres
fenòmens naturals als quals es dóna un nom?

1.- Fes una ullada ràpida al text que tens a continuació i extreu-ne totes les dates.

La fama del Halley

El cometa Halley és el més conegut de tots, ja que va ser el primer cometa del qual
es va predir la tornada. Les seves aparicions periòdiques s’han pogut documentar fins a
temps molt llunyans en la història.

La idea que un cometa pogués tornar en una data determinada va ser proposada per
Edmond Halley al segle XVIII, Halley va descobrir que els cometes vistos els anys 1531,
1607 i 1682 representaven diverses aparicions d’un mateix cometa. Amb aquestes dades,
en va calcular l’òrbita i va predir que tornaria a aparèixer el Nadal de 1758. Efectivament, la
nit de Nadal de 1758 el cometa va tornar, però Halley ja no ho va poder veure.

El cometa Halley torna cada 76 anys. L’última vegada que es va veure va ser l’any
1986 i la pròxima aparició serà l’any 2062. Les referències més antigues que se’n tenen
procedeixen de la Xina, on l’observació astronòmica es va desenvolupar en èpoques molt
llunyanes. Hi ha registrada una aparició de l’any 467 aC. Des de l’any 87 aC fins a
l’actualitat es té constància de totes les seves aparicions.

(Text adaptat de Biologia i Geologia. Ciències de la Naturalesa.1r. llibre. ESO 1r. ci-
cle. Ed. Text - La Galera, pàg. 27)

2

Dates:

1r. paràgraf:

2n. paràgraf:

3r. paràgraf:

2.- Fes una lectura silenciosa del text i respon les preguntes següents:

1. Quin va ser el primer cometa del qual es va predir la tornada?

2. Qui va tenir la idea que els cometes podien tornar? En quin segle?

3. Halley va predir que el cometa que porta el seu nom tornaria. Quan va calcular que ha-
via d’aparèixer?

4. Cada quants anys torna el cometa Halley?

5. Quina serà la data de la propera visita del cometa Halley?

3

3.- Relaciona amb fletxes aquestes dates:

1. segle X

2. segle XV

3. segle XVII

4. segle III

5. segle XVIII

6. segle IX

a) 929

b) 875

c) 1699

d) 250

e) 1714

f) 1401

4.- Completa:

1. L’any 1492 correspon al segle ...

2. L’any 574 correspon al segle ...

3. L’any 1975 correspon al segle ...

4. L’any 2005 correspon al segle ...

5. L’any 118 correspon al segle ...

6. L’any 901 correspon al segle ...

5.- En cadascun d’aquests textos hi ha tres errors. Cal que els localitzis i es corregei-
xis. Escriu a sota el text corregit.

Text 1

Nosaltres sempre veiem la mateixa cara de la Lluna, però aquesta presenta un as-
pecte diferent segons com rep la llum del Sol. El canvi de la posició respecte el Sol determi-
na les fases lunars que es repeteixen aproximadament cada 30 dies. Les fases lunars són
cinc: lluna grassa, lluna nova, quart creixent i quart minvant.

4

Text 2

Sempre diem que l’any té 356 dies, però la Terra no triga exactament aquest temps
a girar al voltant del Sol, sinó 365 dies, 6 hores, 9 minuts i 9 segons i mig. Per compensar
aquesta diferència cada quatre anys s’ha d’afegir un mes al calendari. Aquest dia l’afegim el
31 de febrer i diem que es tracta d’un any de traspàs.

6.- Una vegada detectats els errors dels textos anteriors respon les preguntes se-
güents:

Sobre el text 1

1.- Què fa canviar l’aspecte de la Lluna?

2.- Què determina les fases lunars?

3.- Quantes fases lunars tenim i quines són?

Sobre el text 2

1.- Quan temps triga la Terra en fer la volta al Sol?

2.- Què és un any de traspàs?

5

7.- Relaciona amb fletxes.

1. Què és una brúixola?

2. Què és un cometa?

3. Què és un laboratori?

4. Què és una lluna?

5. Què és un telescopi?

6. Què és un cràter?

7. Què és un calendari?

8. Què és un observatori?

a) És un cos celeste del sistema solar.

b) És el vidre d’un armari.

c) És la cavitat produïda per l’impacte d’un
 meteorit.

d) És un lloc per fer observacions
 astronòmiques o meteorològiques.

e) És un sistema per a la divisió del temps
per anys, mesos i dies.

f) És un instrument òptic per a l’observació
del objectes llunyans.

g) És un local preparat per fer-hi experi-
ments científics.

h) És un instrument per a determinar les
direccions sobre la superfície de la Terra.

8.- Ordena els fragments d’aquests articles de la Petita Enciclopèdia Catalana perquè
els textos tinguin sentit. Copia a sota el text ordenat.

Text 1

Planeta:
a) (o exteriors), que tenen l’òrbita situada a l’exterior de l’òrbita terrestre, i són tots els altres
(Terra, Mart, Júpiter, Saturn, Urà, Neptú i Plutó).

b) planetes inferiors (o interiors), que tenen l’òrbita situada entre l’òrbita de la Terra i el Sol i
són Mercuri i Venus, i planetes superiors

c) Cadascun dels cossos sòlids que descriuen òrbites el·líptiques al voltant del Sol o, en
general, d’un estel. Se’ls classifica en

Planeta:

6

Text 2

Lluna:
a) considerables (marea). Presenta diverses fases: lluna creixent, lluna minvant, lluna plena
i lluna nova.

b) Únic satèl·lit natural de la Terra. De forma sensiblement esfèrica, la Lluna té un

c) diàmetre de 3473 Km, és a una distància mitjana de la Terra de 384 000 Km. Les influèn-
cies recíproques Terra - Lluna són

Lluna:

1

UNITAT 4
Grup B

Ciències Naturals

COMPRENSIÓ

Reducció d’informació: el resum

Abans de començar aquesta activitat respon les preguntes següents:

� Veus plantes per la finestra o en trobes al pati? Quin tipus de plantes són? En saps el
nom?

� Què necessita una planta per viure? Totes les plantes tenen les mateixes necessitats?

� Digues el nom de cinc arbres, de cinc plantes que puguem trobar en un test i de cinc
flors.

1.- Llegeix atentament el text següent. Subratlla les paraules que no entenguis i bus-
ca-les al diccionari.

Les plantes a la Terra

Els vegetals es van originar per l’evolució de les algues verdes, fa uns 500 milions
d’anys. Van ser els primers éssers vius a colonitzar el medi terrestre i el van fer apte per a la
vida d’altres organismes.

Els vegetals tenen una alimentació autòtrofa –fabriquen els seus propis aliments– i
serveixen d’aliment per als animals herbívors, que al seu torn són menjats pels carnívors;
per tant, podem dir que la fotosíntesi que realitzen els vegetals fa possible l’alimentació de
la majoria dels éssers vius. A més, durant la fotosíntesi, les plantes absorbeixen el diòxid de
carboni de l’atmosfera i hi alliberen oxigen, fet que fa possible la renovació dels gasos at-
mosfèrics necessaris per a la vida.

Actualment la vida al nostre planeta gira entorn de les plantes: un gran nombre
d’organismes les necessiten per alimentar-se; la major part de l’energia que utilitza la hu-
manitat en prové; i també són una font de primeres matèries o de matèries elaborades, com
ara la fusta, el lli o el paper.

Les característiques que presenten les plantes són el resultat de les adaptacions que
han anat apareixent evolutivament i que les han fet aptes per suportar les condicions adver-
ses del medi terrestre. Entre aquestes adaptacions podem destacar:

2

- Adaptacions per a la fixació al sòl: les plantes poden créixer i sostenir el seu pes perquè
han desenvolupat uns teixits endurits que els permeten assolir grandàries considerables,
com ara les dels arbres.

- Adaptacions contra la dessecació: la superfície de les plantes està coberta d’una capa
impermeable que els impedeix .perdre l’aigua interna.

- Adaptacions per aconseguir aigua: per mitjà de les arrels de les plantes absorbeixen
l’aigua del sòl d’una manera molt eficaç.

(Text adaptat de Ciències de la Naturalesa 1. Primer cicle. Ed. Barcanova, pàg. 140-
141.)

2.- Respon el qüestionari i encercla la resposta correcta. En cas de dubte, consulta el
text.

1. De quins organismes procedeixen les plantes?

a) De les algues verdes.
b) Dels virus.
c) De les falgueres.

2. Quins organismes van fer possible la vida en el medi terrestre?

a) Els minerals i roques.
b) Les plantes.
c) Els dinosaures.

3. Els vegetals tenen alimentació autòtrofa, és a dir que ...

a) necessiten molta humitat per viure.
b) ham de viure en zones molt ventilades.
c) es fabriquen els seus propis aliments.

4. Gràcies als vegetals és possible ...

a) la creació de paisatges agradables per a viure millor.
b) l’alimentació de la majoria dels éssers vius.
c) que les zones costeres siguin habitables.

5. Les plantes fan possible ...

a) la renovació dels gasos atmosfèrics necessaris per a la vida.
b) el canvi de les estacions de l’any.
c) la vida dels insectes que poblen la Terra.

3

6. Les característiques que presenten les plantes són ...

a) el resultat de les adaptacions que han anat desenvolupant.
b) comunes a tots els éssers que viuen a la Terra.
c) pròpies dels éssers que viuen en el medi aquàtic.

7. Per impedir la dessecació ...

a) la superfície de les plantes està coberta d’una placa impermeable.
b) les plantes viuen sempre a prop dels rius i mars.
c) les plantes tenen fulles per protegir-se del Sol.

8. Les plantes absorbeixen eficaçment l’aigua del subsòl per mitjà de ...

a) les fulles.
b) les tiges.
c) les arrels.

3.- Fes un resum del text, que tingui una extensió màxima de deu ratlles.

1.-

2.-

3.-

4.-

5.-

6.-

7.-

8.-

9.-

10.-

4

4.- Llegeix els resums que tens a continuació. Quin s’adiu millor amb el text llegit?
Per què?

Resum 1

Les plantes es van originar fa uns 500 milions d’anys. Com que procedeixen de les
algues verdes conserven el color verd que és tan relaxant. Actualment la vida al nostre pla-
neta gira entorn de les plantes. Aquest fet ha determinat l’aparició del cultiu de plantes en
hivernacles, ja que aquests permeten cultivar tot tipus de vegetals durant tot l’any.

Resum 2

Els vegetals van ser els primers éssers a colonitzar el medi terrestre i van contribuir
a fer-lo habitable per als altres organismes. Es fabriquen els seus propis aliments i servei-
xen per a l’alimentació dels animals herbívors, que són l’aliment dels carnívors, per tant les
plantes fan possible l’alimentació de tots els éssers vius. Les plantes també produeixen oxi-
gen, ens donen energia i primeres matèries.

Al llarg del temps les plantes han anat evolucionant i adaptant-se. Aquestes adapta-
cions han fet que; a través de teixits endurits, es subjectin al sòl, es recobreixin d’una capa
impermeable per no perdre l’aigua interna i absorbeixin l’aigua que necessiten per mitjà de
les arrels.

Resposta:

5

5.- Completa el quadre fent coincidir cada nom d’arbre amb la seva descripció.

 pomera – palmera – pi – plàtan – olivera – alzina surera

1.- Arbre de fulla perenne, de fulles en forma d’agulles reunides en grups.
Les flors femenines formen les pinyes.

2.- Arbre de tronc alt i esvelt, coronat per un plomall de fulles grosses. Viu
en zones càlides.

3.- Arbre de fins a 20 m. d’alçada, d’escorça amb molt de suro, que s’extreu
cada vuit o deu anys.

4.- Arbre de fins a 12 m., de fulles serrades, de flors blanques i rosades i
fruits grossos i de coloració diversa.

5.- Arbre de fins a 40 m., de capçada ampla, de fulles palmades i amples.
Molt comú en parcs, passeigs i carreteres per la seva ombra.

6.- Arbre de 5 a 12 m. d’alçada, soca i troncs gruixuts, fulles allargades,
flors blanques, petites, i fruits el·lipsoïdals, anomenats olives.

6.- A les frases següents s’hi ha infiltrat una paraula. Ratlla-la perquè la frase sigui
coherent. Escriu a sota la frase correcta.

1. Els vegetals es van originar per enyorar l’evolució de les algues verdes.

2. A través de la fotosíntesi, políticament les plantes absorbeixen diòxid de carboni i allibe-
ren oxigen.

3. Les plantes ens proporcionen superfície aliment, energia i primeres matèries.

6

4. L’escalfor del Sol i el vent endureixen les condicions de vida però moltes plantes.

5. Les arrels dels arbres absorbeixen problema l’aigua del sòl.

7.- Ratlla les paraules que no tinguin res a veure amb el món vegetal.

1. sabata fulla tija taula avió ceba roser ordinador

2. patata bosc ungla jardí llet olla ratolí simpatia

3. pati pastanaga vidre plàstic rellotge taronja gerani

4. margarida salmó anguila cactus romaní farigola electricitat

8.- Omple els buits amb els articles que falten perquè el text sigui entenedor. No
t’oblidis de fer les contraccions que calguin.

........ plantes tenen capacitat de detectar canvis que es poden produir en

 condicions tant de medi extern com de medi intern. Aquesta capacitat

...... permet reaccionar a temps per compensar aquests canvis. Si no la tinguessin,

difícilment podrien sobreviure, ja que canvis, sobretot exteriors, són continus.

7

9.- Uneix cada fragment perquè les frases tinguin sentit. Escriu a sota la frase comple-
ta.

1. L’arrel

2. La fulla de la figuera

3. Les lianes

4. Els éssers vius

5. Les algues

a) depenem

b) es troben

c) viuen

d) és

e) té

A. en medis aquàtics.

B. forma palmada.

C. de les plantes.

D. a les selves.

E. la part subterrània de la
planta.

1.

2.

3.

4.

5.

1

UNITAT 5
Grup B

Ciències Naturals

COMPRENSIÓ

Confecció d’un esquema numèric.

Abans de començar aquesta activitat respon les preguntes següents:

� Quines coses són tan petites que no es poden veure a ull nu? Què es necessita per veu-
re-les bé?

� Has fet servir mai un microscopi? Com és? Què hi has examinat?

� Fora de l’escola, quins usos penses que pot tenir un microscopi?

1.- Fes una lectura ràpida al text que tens a continuació per extreure’n la idea general.
Després torna a llegir el text subratllant les idees més importants. Consulta al diccio-
nari les paraules que no entenguis.

La cèl·lula

La cèl·lula és la unitat fonamental de la vida i és, per tant la unitat estructural i funci-
onal dels éssers vius. Els organismes formats per una sola cèl·lula s’anomenen uni-
cel·lulars, com els bacteris o moltes algues. Els organismes formats per més d’una cèl·lula
s’anomenen pluricel·lulars, com les plantes, els insectes o els mamífers.

En totes les cèl·lules es poden distingir dues parts: la membrana cel·lular, que em-
bolcalla la cèl·lula, i el protoplasma, que és la part interior de la cèl·lula. Segons les carac-
terístiques del protoplasma i la localització del material hereditari, podem distingir dues clas-
ses de cèl·lules:

� Les cèl·lules eucariotes: tenen una estructura cel·lular complexa i es caracteritzen per
contenir el material hereditari dins d’una estructura especial anomenada nucli, separat
de la resta del protoplasma per la membrana cel·lular. Tots els protozous, les algues, els
fongs, les plantes i els animals són formats per cèl·lules eucariotes.

� Les cèl·lules procariotes: tenen una estructura cel·lular molt més senzilla. No posseei-
xen nucli i el seu material hereditari no està envoltat per cap membrana. Tots els bacte-
ris són procariotes.

2

La cèl·lula eucariota

La cèl·lula eucariota està formada tres parts:

- Membrana o part exterior.
- Citoplasma, situat entre la membrana i el nucli.
- Nucli, part fonamental, separat del citoplasma per l’embolcall nuclear.

� La membrana cel·lular o plasmàtica separa la cèl·lula de l’exterior i regula l’entrada i la
sortida dels materials.

� El citoplasma és la part interna de la cèl·lula i està format per un medi fluid on hi ha
immersos el nucli i els orgànuls cel·lulars. Els orgànuls més importants són: els mito-
condris, els ribosomes, el reticle endoplasmàtic, els lisosomes, l’aparell de Golbi i
els vacúols.

� El nucli conté el material hereditari i és l’encarregat de dirigir tota l’activitat cel·lular.

(Text adaptat de Biologia i Geologia. Ciències de la naturalesa, 1r. llibre. ESO. 1 ci-
cle. Ed. Text - la Galera. pàg. 72-73.)

2.- Quina funció tenen en els llibres de text les paraules en negreta? Fes una llista de
totes les paraules en negreta que apareixen en la lectura anterior.

3

3.- A partir de la lectura del text, i tenint molt en compte el que has subratllat i les pa-
raules en negreta, completa l’esquema numèric següent:

La cèl·lula

Definició: És la unitat ...

1. Els organismes poden ser:

1.1. ... : ...

1.2 . pluricel·lulars: ...

2. Parts de la cèl·lula:

2.1. ... : embolcalla la cèl·lula

2.2. protoplasma: ...

3. Segons les característiques del protoplasma:

3.1. cèl·lules ... : estructura ... , tenen ...

3.2. cèl·lules ... : estructura ... , no tenen ...

4. La cèl·lula eucariota està formada per:

4.1. ... : regula l’entrada...

4.2. ... : format per un medi fluid on hi ha el nucli i els orgànuls cel·lulars.

4.2.1. orgànuls: els mitocondris, els ... , el reticle ... ,
 els ... , l’aparell de ... i els...

4.3. nucli: conté el ...

4.- Completa:

1. La cèl·lula és ...

2. Els organismes unicel·lulars són...

4

3. Els organismes pluricel·lulars són ...

4. La cèl·lula té dues parts:

5. Les cèl·lules eucariotes es caracteritzen per...

6. El nucli és la part fonamental de la cèl·lula, conté ... i ...

5.- Uneix amb fletxes cada endevinalla amb la seva resposta.

1. Quina és la planta
 que no es planta
 i un gran fruit aguanta?

a) El fred

2. Deu arbres arrenglerats
 i de roques coronats.

b) L’aigua

3. Sóc dins i no puc entrar. c) La xemeneia

4. Corro i no tinc cames. d) El ganivet

5. Tinc tall i no menjo mai. e) El paper

6. Sóc més alta que un gegant
 i em passo el dia fumant.

f) La planta dels peus

7. Què és una cosa que si cau a terra no es taca,
 però es taca si cau a l’aigua

g) El mirall

8. Corre molt i no el veus gens
 i et molesta quan el tens.

h) Els dits

5

6.- Descodifica aquests missatges secrets i escriu-los correctament a sota. Digues
quins codis s’han utilitzat en cada cas.

Missatge 1 → M2lts 5n1m5ls, en p5rt1cul5r els 1nsectes, f5br1quen subst5nc1es

qu1m1ques l’2l2r de les qu5ls p2t serv1r d’est1mul 5 d’5ltres 1nd1v1dus.

Missatge:

Codi:

Missatge 2 → Les sonesper piresrem ròpe no dempo hofer

taso gual’ai

Missatge:

Codi:

1

UNITAT 6
Grup B

Ciències Naturals

COMPRENSIÓ

Recomposició i ordenació d’un text instructiu

Abans de començar aquesta activitat respon les preguntes següents:

� Has fet servir algun manual d’instruccions? Quines instruccions et donava? Eren fàcils
de seguir?

� On podem trobar textos que ens donin instruccions? Explica com són aquests textos.

� Podries explicar les instruccions d’algun joc?

1.- Numera i ordena els paràgrafs del text següent. Després copia’l en l’ordre correcte.

� Material necessari:

� un diari antic
� un marc amb tela mos-

quitera
� una batedora elèctrica
� un fogó

� uns quants draps de cotó
� una planxa elèctrica
� un cordill
� agulles d’estendre roba

� un pal de fusta
� una galleda
� una gibrella
� aigua

� Submergiu el marc de forma horitzontal dins la gibrella on hi ha la pasta, aguanteu-lo
durant uns segons, i després traieu-lo lentament i sense perdre la posició horitzontal.
Deixeu reposar una estona el marc mentre l’aigua s’escorre. Esteneu un drap de cotó i
gireu el marc perquè hi caigui la pasta. Amb compte eixugueu amb un drap les restes
d’aigua que queden per sobre.

� Poseu un altre drap per sobre de la pasta i planxeu els draps fins que quedin pràctica-
ment eixuts. Amb molt de compte, separeu els draps del paper i pengeu el paper d’un
cordill fins que s’acabi d’eixugar.

� Estripeu en trossos petits uns quants fulls de paper de diari (quatre o cinc) i poseu-los
dins de la galleda. Ompliu la galleda d’aigua bullent fins a cobrir els trossets de paper
estripats.

2

� Vigilant de no cremar-vos, remeneu la galleda amb el pal fins que vagi quedant una
pasta. Desfeu la pasta tant com pugueu amb l’ajut de la batedora. Poseu una quarta part
de la pasta desfeta dins la gibrella i afegiu-hi una mica més d’aigua.

(Text adaptat de Ciències de la naturalesa. Secundària >1r. Projecte 2.2
Ed. Baula, pàg. 187.)

Instruccions:

1.- Material necessari:

2.-

3.-

4.-

5.-

3

2.- Llegeix atentament el text que has ordenat. Quin títol li posaries?

3.- A partir del text, digues si són certes (C) o falses (F) les afirmacions següents:

1. Per fer la pasta de paper es necessiten dos pots de vidre 1.

2. Un dels materials necessaris és la batedora elèctrica 2.

3. El cordill serveix per lligar la pasta 3.

4. Per eixugar la pasta de paper necessitem, primerament, dos draps 4.

5. Per escórrer l’aigua, s’ha de deixar reposar el marc 5.

6. Els fulls de diari han de ser sencers 6.

7. L’aigua per desfer el paper ha de ser molt freda 7.

8.- Cal submergir el marc de forma vertical 8.

4.- A partir del text, completa les oracions següents.

1. Primerament dins la galleda hem de posar ...

2. Hem de vigilar de no cremar-nos perquè ...

3. Necessitem la batedora per ...

4. Hem d’afegir aigua a ...

5. Hem de planxar ... fins que quasi...

4

6. Necessitem el cordill per ...

5.- Fixa’t en les frases següents. Copia-les a sota substituint la forma marcada per la
paraula adequada. Fixa’t en l’exemple: el noi ha anat cap a la finestra i l’ha obert → el noi
ha anat cap a la finestra i ha obert la finestra.

1.- Els residus són un problema important per a la ciutat; per això cal reciclar-los.

 2.- El vidre es recull en contenidors verds. A Catalunya en tenim uns 17.000.

3.- Per reciclar el vidre, cal fondre’l.

4.- Les piles usades són un producte perillós i cal recollir-les en contenidors especials.

6.- Imagina’t que arriba un ET. Escriu les instruccions que li donaries per esborrar
una pissarra.

1

UNITAT 7
Grup B

Ciències Naturals

COMPRENSIÓ

Interpretació d’un quadre de doble entrada

Abans de començar aquesta activitat respon les preguntes següents:

� T’has fixat en el teu horari de classes? Quines dades apareixen en la part horitzontal? I
en la vertical?

� Consulta en el teu horari quins dies i a quines hores tens classe de Ciències de la Natu-
ralesa i de Gimnàstica.

� A part l’horari, on més pots trobar aquest tipus de quadre?

1.- Mira’t el quadre que tens a continuació i respon les preguntes següents:

a) Quin títol té el quadre?

b) A la part horitzontal del quadre es solen col·locar els aspectes a comparar. Quants as-
pectes hi ha per comparar? Quins són?

c) A la part vertical hi ha els elements que es comparen. Quants elements es comparen?
Quins tipus de mamífers es comparen?

d) Quantes columnes té? I files?

e) Quines dades apareixen a la primera columna?

f) Quines dades apareixen a la primera fila?

g) En el quadre s’alternen files grises i files blanques. Perquè?

2

El desplaçament animal
Tipus Medi Característiques

corporals
Extremitats o apèn-
dixs

Desplaçaments

Nedadors Aquàtic Forma comuna a tots,
amb les parts anterior i
posterior acabades en
punta (hidrodinàmica)

Aletes. Les dels mamí-
fers
aquàtics o les tortugues
marines són extremitats
transformades

Desplaçament ràpid per
l’aigua gràcies a la for-
ma hidrodinàmica
(velocitat truita 33 km/h
als rius, peix vela 109
km/h als oceans).

Reptadors Terrestre Cos allargat No tenen extremitats o
estan tan atrofiades que
no els serveixen per
moure’s

S’arrosseguen per la
superfície, com els cucs
o les serps, amb movi-
ments originats pels
músculs del cos.

Corredors Terrestre Adaptat a la carrera,
musculós i no gaire vo-
luminós

Primes i llargues amb
peus petits

Rapidíssims com els
guepards, que poden
córrer a una velocitat de
115 km/h.

Saltadors Terrestre Cos més o menys lleu-
ger

Extremitats posteriors
molt més llargues que
les anteriors

Alguns salten especta-
cularment, com la puça.
Altres salten més mode-
radament, com la gra-
nota o el cangur.

Grimpadors Terrestre Cossos àgils Extremitats amb sis-
temes de subjecció,
com ventoses o pol-
zes oposables

Pugen amb facilitat per
superfícies d’arbres o
roques. Alguns s’ajuden
amb cues prènsils.

Voladors Aeri
bàsicament

Amb els extrems anteri-
or i posterior acabats en
punta. Forma aerodinà-
mica

Ales que, o bé són les
extremitats anteriors
(aus i ratpenats), o bé
són replecs del recobri-
ment del cos (insectes)

Les aus no volen igual:
les cigonyes aletegen,
els voltors planegen.
Altres es deixen caure,
com els esquirols vola-
dors. El falciot pot arri-
bar a volar a 200 km/h.

Suradors Aquàtic Variades amb mecanis-
mes per surar

Variades Suren a l’aigua i es dei-
xen portar per corrents i
onades.

Es desplacen
pel fons

Aquàtic Arrodonides, aplanades,
irregulars, en general
variades

Alguns amb dispositius
especials, com les es-
trelles o les garotes

Es desplacen lentament
pel fons.

Fixos Aquàtic Amb recobriments durs
que formen esquelets
externs com els co-
ral·lins, o closques com
els mol·luscs. Enganxats
a les roques o altres
materials del fons aquà-
tics

No tenen extremitats No es desplacen.

(Text adaptat de Biologia i geologia. Ciències de la Naturalesa. Ed. Castellnou.)

3

2.- Consulta el quadre i encercla la resposta correcta.

1.- Quants tipus d’animal s’estudien en aquest quadre?

a) 8 animals b) 10 animals c) 9 animals

2.- Quants tipus d’animal es mouen en el medi terrestre?

a) 5 animals b) 4 animals c) 3 animals

3.- A més dels que es desplacen pel fons i dels que estan fixos, quins altres animals viuen
en el medi aquàtic?

a) els suradors i els
nedadors

b) els nedadors i els corre-
dors

c) els suradors i els grimpa-
dors

4.- Quins animals tenen el cos aerodinàmic?

a) els voladors b) els que estan fixos c) els saltadors

5.- Alguns animals tenen el cos hidrodinàmic. Quins?

a) els reptadors b) els nedadors c) els que es desplacen pel
fons

6.- Alguns animals tenen aletes. Quins?

a) els suradors b) els que estan fixos c) els nedadors

7.- Es deixen portar pels corrents i les onades ...

a) els nedadors b) els suradors c) els reptadors

8.- Els animals que tenen els peus petits son ...

a) els corredors b) els saltadors c) els reptadors

9.- Els animals que tenen polzes oposables són ...

a) els voladors b) els grimpadors c) els saltadors

10.- Hi ha animals que tenen les extremitats posteriors més llargues que les anteriors. Són...

4

a) els saltadors b) els grimpadors c) els voladors

11.- L’animal que pot volar a 200 km/h és ...

a) el voltor b) el falciot c) la cigonya

12.- Alguns animals han transformat les seves extremitats en aletes. Són ...

a) les serps b) les granotes c) les tortugues marines

3.- Llegeix les definicions que tens a continuació i completa el quadre.

Peixos: animals vertebrats, aquàtics, amb respiració branquial, cos recobert d’escames.

Rèptils: animals vertebrats. terrestres i aquàtics, amb respiració pulmonar i pell recoberta
d’escames dures.

Aus: animals vertebrats, terrestres, amb respiració pulmonar i pell recoberta de plomes

Mamífers: animals vertebrats, majoritàriament terrestres, amb respiració pulmonar i pell
coberta de pèl.

Vertebrats Medi Respiració Cos
Peixos sí aquàtic branquial recobert

d’escames

Rèptils

Aus

Mamífers

4.- Completa el quadre col·locant cada element en el lloc que li correspongui:

5

Organismes: lleó, vaca, pi, serp, xai, roser, lluç, colom, palmera, sardina.

Grup: peix, mamífer, planta, rèptil, au.

Organisme Grup
Vegetals

lleó mamíferAnimals

5.- Completa aquestes definicions amb les paraules del requadre.

animals plomissol caven artificial llistons tancat

1. Cau: Forat que certes bèsties en terra per amagar-s’hi.

2. Lludriguera: Cau de conills i altres...

3. Niu: Construcció que la majoria d’ocells fan amb brins, molsa, , etc.

4. Rusc: Habitacle d’un eixam d’abelles.

5. Corral: Lloc , en les cases o en el camp, destinat a tenir-hi bestiar.

6. Cleda: Clos fet amb , canyes, etc. per a tancar-hi el bestiar, aviram, etc.
6.- En el text que tens a continuació s’hi han barrejat paraules d’un altre text que en
dificulten la comprensió. Localitza-les i escriu a sota el text correcte.

6

Els peixos són animals vertebrats arrels aquàtics. Tenen el cos recobert d’escates,

fulles i aletes al pit, al ventre, a la tija, al llom i a la cua. Alguns peixos, com la rosa o la

sardina, viuen al mar i d’altres, com la truita o l’avet, viuen a l’aigua o a la terra dolça.

Entre les els peixos marins que consumim distingim el peix blau (sardina, pi,

anxova, roure, tonyina o salmó) i el peix blanc (lluç, arròs, patata, rap, llenguado o bacallà).

El peix blau és més aeri i greixós que el blanc.

7.- Ordena les paraules següents per formar frases. Copia a sota la frase ordenada.

1.
a) i herbívors. b) omnívors, carnívors c) Els mamífers poden ser

2.
a) un amfibi d’aspecte b) El tritó pirinenc és c) primitiu, que
d) de 15 cm. e) assoleix una llargada màxima

3.
a) i elevada insolació. b) viu en àrees de clima mediterrani litoral, c) és un rèptil
que d) La tortuga mediterrània e) amb hiverns suaus

CIÈNCIES NATURALS
GRUP B

LLENGUATGE

1

UNITAT 1
Grup B

Ciències Naturals

LLENGUATGE

1.- Uneix amb fletxes cada paraula amb la seva definició.

1. amfibi a) Animal invertebrat amb el cos tou, cilíndric, llarg i
prim

2. laboratori b) Unitat estructural i funcional dels éssers vius

3. planta c) Qualsevol dels grans grups en que es consideren
dividits els éssers naturals

4. cuc d) Individu d’una espècie animal o vegetal

5. cèl·lula e) Ser orgànic vegetal

6. ésser f) Que pot viure en l’aigua i en la terra

7. xarxa g) Encreuament o connexió de línies, conduccions,
circuits elèctrics ...

8. regne h) Local disposat per a efectuar investigacions cientí-
fiques o tècniques

2.- Escriu les paraules següents al costat del seu sinònim: tipus, cèl·lula, ésser, planta,
classificació, nutrició, xarxa, mapa. Busca al diccionari les paraules que no entenguis.

1. classe → 5. plànol →

2. vegetal → 6. alimentació →

3. element → 7. malla →

4. catalogació → 8. criatura →

2

3.- Completa la sèrie amb la paraula que hi correspongui: peix, pràctica, au, ampli, tèc-
nica, reforç, regne. Busca al diccionari les paraules que no entenguis.

1. peixater, peixateria, peixera, peixet →

2. avícola, aviram, aviari →

3. tecnicisme, tecnològic, tècnicament →

4. ampliació, ampliable, ampliar →

5. practicar, pràcticament, practicable →

6. reforçar, reforçant, reforçament →

4.- Escriu tres frases que incloguin les paraules següents (fes els canvis de gènere i
nombre que creguis convenients):

1. cèl·lula, diferència, ésser, però:

2. fong, laboratori, au, perquè:

3. rèptil, planta, viure, si:

3

5.- Redacta un text breu prenent com a base els enunciats següents (posa-hi verbs i
fes els canvis que creguis convenient).

� Cèl·lula: part més petita dels éssers vius.

� Esta formada per: membrana, citoplasma i nucli.

� Es classifiquen en: eucariotes i procariotes.

� Funcions vitals: nutrició, relació, reproducció.

4

6.- Un error informàtic ha desordenat les lletres d’aquestes paraules. Escriu-les cor-
rectament.

1. SGNOF → 5. AMETSISOCE →

2. SLITPÈR → 6. SEGNOPSE →

3. IROTAROBAL → 7. SOXIEP →

4. SETNALP → 8. SCUC →

7.- Omple l’escala col·locant una lletra de les paraules següents a cada maó: cuc, reg-
ne, tècniques, laboratori, au, cadena, treball, mapa, esponges, au, a.

8.- Busca i assenyala una dotzena de paraules en aquesta sopa de lletres. Escriu-les a
sota del quadre.

D I V E R S I T A T
I S D S F G H J R E
F U N C I O B A U M
R E F O R Ç N Z T P
E R A M F I B I C O
N X U B O L E T U R
C I N R M P E R A
I V A A O U E J T L
A M P L I A I K S P
M B I V S L X O E S

Paraules:

1

UNITAT 2
Grup B

Ciències Naturals

LLENGUATGE

1.- Un error informàtic ha desordenat les lletres de les paraules que tens dins el re-
quadre. Identifica les paraules i escriu-les correctament. Fixa’t en aquest exemple:
amteiss → sistema.

 astrònoms lluminositat bilions instruments

 expressa observatoris telescopis fragments

1. nosilib → 5. tatisonmiull →

2. ssearoxep → 6. letespisoc →

3. òsatrnoms → 7. sniturntse →

4. isotaversob → 8. arfgstmen →

2.- Relaciona cada paraula amb la seva definició. Fixa’t en aquest exemple: Disposar
→ Posar, establir (les coses) en un cert ordre.

1. Expandir a) Fer passar a l’estat de vapor 1.

2. Alliberar b) Treure del seu lloc 2.

3. Esgotar c) Dilatar, difondre 3.

4. Provenir d) Tenir l’origen en algun lloc, alguna
cosa

4.

5. Volatilitzar e) Prevaler, ésser superior en nombre,
en força,...

5.

6. Conglomerar f) Reunir format una massa coherent 6.

7. Desplaçar g) Buidar completament 7.

8. Predominar h) Fer que esdevingui lliure 8.

2

3.- Aparella cada paraula amb el seu sinònim. Fixa’t en aquest exemple: Dispersar →
Escampar.

1. Avantpassat a) Cargol 1.

2. Cúpula b) Gel 2.

3. Espiral c) Abundància 3.

4. Firmament d) Antecessor 4.

5. Acumulació e) Volta 5.

6. Glaç f) Xoc 6.

7. Impacte g) Cel 7.

4.- Busca els antònims de les paraules de la primera columna. Fixa’t en aquest exem-
ple: Majoria → Minoria.

1. Considerable a) Diferent 1.

2. Idoni b) Abaixar 2.

3. Similar c) Refredar 3.

4. Incandescent d) Allunyar 4.

5. Elevar e) Escàs 5.

6. Afirmar f) Negar 6.

7. Escalfar g) Inadequat 7.

8. Acostar h) Apagat 8.

3

5.- A les frases següents hi ha una paraula mal col·locada. Escriu les frases amb les
paraules al lloc correcte perquè tinguin sentit. Fixa’t en aquest exemple: Els formen
cometes part del sistema solar → Els cometes formen part del sistema solar.

1. La és un planeta Terra.

2. Les estrelles no enlloc estan subjectes.

3. L’energia del prové Sol.

4. Els gegants planetes són els que es troben més lluny del Sol.

5. Els fragments meteorits són sòlids de matèria.

6.- Ordena el fragment perquè tingui sentit:

 El galàxia és una els d’entre Sol la nostra milions d’ aproximadament estrelles que estrella
hi ha a 500.000.

4

7.- Ets un bon detectiu? Intenta descobrir la paraula que s’amaga sota aquestes pis-
tes. Cada ratlleta correspon a una lletra.

 -- -- -- -- -- -- -- -- -- -- --

1.- Té quatre síl·labes.

2.- Conté les lletres d’ IRENE.

3.- Desesperat, però no esperat.

4.- S’ha menjat mig coco.

5.- Conté néixer, però no nascut.

6.- No és un “peix”, però en té algunes lletres.

7.- Acaba amb una nota musical posada al revés.

8.- Juguem amb la llengua. Quants mesos tenen 28 dies?

Gener
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

Febrer
 1 2 3 4
 5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28

Març
 1 2 3 4
 5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

 Abril
 1
 2 3 4 7 6 7 8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

Maig
 1 2 3 4 5 6
 7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 19 30 31

Juny
 1 2 3
 4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30

Juliol
 1
 2 3 4 5 6 7 8
 9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31

Agost
 1 2 3 4 5
 6 7 8 9 10 11 12

13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

Setembre
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30

Octubre
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

Novembre
 1 2 3 4
 5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30

Desembre
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28 29 30
 31

1

UNITAT 3
Grup B

Ciències Naturals

LLENGUATGE

1.- Ratlla les formes que no corresponguin i escriu a sota la frase correcta. Fixa’t en
l’exemple: A vegades la Lluna s’enlaira / s’endinsa / s’interposa entre el sol i la Terra →
A vegades la Lluna s’interposa entre el sol i la Terra. Escriu a sota la frase correcta.

1. Per estudiar els astres s’han dissenyat / penjat / escrit uns aparells especials.

2. La invenció del telescopi va reproduir / representar / obstruir un avenç molt impor-
tant en l’observació del cel.

3. Els cossos celestes simbolitzen / giren / emeten radiacions.

4. Una estrella pot relacionar-se / allunyar-se / mantenir-se estable durant uns quants
milions d’anys.

5. Els meteorits poden xocar / mirar / rebregar contra el sòl i formar cràters.

6. La Terra s’allunya / rota / empara d’oest a est, per això veiem que el Sol es mou de
l’est a l’oest.

2

2.- Escriu al costat la forma sinònima que apareix dins el requadre.

escampar examinar propagar irradiar planejar citar

1. Dispersar, disseminar,

2. Anomenar, esmentar,

3. Emetre, llançar,

4. Explorar, investigar,

5. Projectar, tramar,

6. Expandir, dilatar,

3.- Ordena aquests fragments per formar una frase. Escriu a sota la frase ordenada:

1. a) per estudiar els astres. b) aparells que es van fer servir
 c) Els telescopis són els primers

 2. a) parcial, de la llum d’un astre b) Un eclipsi és l’ocultació, total o
 c) per la interposició d’un altre.

3. a) que a les platges mediterrànies. b) és més baixa c) muntanya situada
 d) La pressió atmosfèric al cim de l’Everest, e) a la serralada de l’Himàlaia,

3

4.- Relaciona amb fletxes

1. Un astrònom és

2. La lluna és

3. Un any llum és

4. Una galàxia és

5. La geologia és

6. Saturn és

a) una unitat de mesura astronòmica

b) un planeta del nostre Sistema Solar

c) la ciència que estudia la Terra i la seva composició

c) una agrupació de milions d’estrelles

d) el satèl·lit del planeta Terra

f) un científic que estudia els cossos celestes

5.- Escriu al costat de cada nom l’adjectiu que se’n deriva.

 estel·lar terrestre llunàtic lluminós astral universal

1. lluna →

2. terra →

3. univers →

4. astre →

5. llum →

6. estel →

6.- Canvia el nombre dels sintagmes següents:

1. satèl·lits artificials→

2. fenòmens meteorològics→

3. naus espacials→

4. dilatacions periòdiques→

5. òrbita regular→

6. eix imaginari→

4

7.- Totes aquestes paraules estan escrites al revés. Escriu-les correctament.

1. ÓICAIDAR →

2. MOTÀ →

3. RALUPIRT →

4. SOCA →

5. ALETSE →

6. RATCETED →

8.- Descobreix el missatge secret i digues quin codi s’ha utilitzat. Escriu a sota el text
desxifrat.

Pades pade pal’anpatipaguipatat, paels pahopames pahan pafet

paserpavir paels pamopavipaments padels paaspatres paper

pamepasuparar pael patemps pai pafer pacapalenpadaparis.

Missatge:

Codi:

9.- Escriu 4 frases que incloguin les paraules següents. Fes els canvis que necessitis.

1. Situar:

2. Antiguitat:

3. Lluminositat:

4. Recentment:

1

UNITAT 4
Grup B

Ciències Naturals

LLENGUATGE

1.- Substitueix les paraules subratllades per una forma sinònima. En cas de dubte,
consulta el diccionari.

 esgotar expulsen eviten aporten recullen

1. Els conreus solen exhaurir aviat les sals minerals del sòl.

2. Els vegetals ens proporcionen l’oxigen i part dels nutrients que necessitem.

3. Les plantes absorbeixen diòxid de carboni de l’atmosfera i alliberen oxigen.

4. Les cèl·lules protectores impedeixen que l’arrel es faci malbé.

5. Hi ha plantes que eliminen l’excés d’aigua en forma de vapor.

2.- Completa les frases amb alguna de les paraules següents: absorbeixen, desenvolu-
par, subjectar, estova, desplacen.

1. Una de les funcions de l’arrel és ... la planta al sòl.

2. L’aigua els embolcalls de les llavors.

3. Les plantes solen teixits i òrgans.

4. Les plantes no es per buscar l’aliment, sinó que el prenen del subs-
trat.

5. Les arrels .. del sòl l’aigua i les substàncies minerals.

2

3.- Completa les paraules a partir de les definicions.

1. ADAP..................... - Acció d’ajustar o acomodar una cosa per fer-la apta per a un nou
ús.

2. SUST...................... - Acció de mantenir, privar de caure.

3. LAM........................ - Tros de metall, fusta, etc., pla i molt prim.

4. SOL......................... - Acció de resoldre un problema, una qüestió.

5. DESP....................... - Treure del seu lloc.

4.- Forma un nom a partir dels verbs següents. Fixa’t en l’exemple: renovar → renova-
ció.

1. implicar →

2. extreure →

3. acumular →

4. colonitzar →

5. reparar →

6. col·laborar →

5.- Forma una frase amb cadascuna de les paraules següents. Fes els canvis que cre-
guis convenients:

1. esgotar:

2. aportar:

3. estovar:

4. desplaçar:

5. extreure

3

6.- Completa les frases amb els adjectius següents: erectes, hermètica, sensibles, on-
dulada, contínua.

1. Les fulles d’aquest arbre són al tacte.

2. Hi ha plantes que viuen en llocs

3. Els arbres de fulla conserven les fulles tot l’any.

4. Dibuixa una planta que tingui la fulla de forma ..

5. L’acció del vent erosiona el sòl.

7.- Relaciona amb fletxes:

1. característica distintiva

2. característica essencial

3. característica estructural

4. característica contrària

a) tret oposat a un altre

b) tret que fa referència a les parts que formen un
cos

c) tret principal, allò que fa que una cosa sigui el
que és.

d) tret que el distingeix o diferencia d’un altre

8.- Ordena les lletres per formar paraules:

1. TRATSUBS →

2. MENTPIG →

3. CIXAFIÓ →

4. TALLVEN →

5. MENTSEG →

6. TÍESMUL →

9.- Escriu a sota, ordenades alfabèticament, les paraules que tens a continuació:

PLANTER PLANTACIÓ PLANTADOR PLANTAR

PLANTADA PLANTEJAR PLANTA PLANTATGE

4

10.- Busca en aquesta sopa de lletres vuit paraules que tinguin relació amb el món
vegetal. Escriu-les al costat i forma’n el plural.

P L A N T A D F J I
A L S D F G H J P L
Z A X C V F R U I T
A V I S O U B N N Y
B O S C C L B V Y X
A R F B I L A W A O
Z N E C T A R D O L
X E V N M O K T U M
D E S C O R Ç A M B

Paraules trobades:

1.

2.

3.

4.

5.

6.

7.

8.

1

UNITAT 5
Grup B

Ciències Naturals

LLENGUATGE

1.- Torna a escriure les frases substituint els verbs marcats per un dels que hi ha dins
el requadre.

 formen es modifiquen apleguen s’originen traspassen

1. Explica com es genera la biodiversitat.

2. Els elements químics que componen la matèria viva s’anomenen bioelements.

3. Els àcids nucleics emmagatzemen i transmeten la informació genètica.

4. Hi ha cèl·lules que acumulen una gran quantitat de greixos.

5. Les roques s’alteren per les diverses accions del medi.

2.- Completa les formes verbals següents:

jo aplego modifico traspassava havia format

tu

ell / ella

nosaltres

vosaltres

ells / elles

2

3.- Ordena alfabèticament les paraules següents: nutrició, cel·lular, objectiu, microscopi,
reproducció, unicel·lulars, organisme, substància. Després classifica-les en agudes, pla-
nes o esdrúixoles.

Agudes:

Planes:

Esdrúixoles:

4.- Uneix amb fletxes cada ordre amb el seu significat.

1. Explica

2. Contesta

3. Enumera

4. Ordena

5. Defineix

6. Compara

a) dir o escriure una resposta.

b) posar en ordre.

c) explicar una cosa pels seus atributs distintius.

d) examinar dos o més objectes per determinar-ne els punts de
semblança.

e) exposar amb extensió i claredat alguna cosa.

f) dir una per una totes les coses que formen un conjunt, una sèrie,
etc.

5.- Relaciona amb fletxes cada paraula amb la seva forma antònima.

1. disminuir

2. acumular

3. alterar

4. privar

5. simplificar

6. originar

a) complicar

b) impedir

c) calmar

d) augmentar

e) proveir

f) separar

3

6.- Encercla la paraula que es correspongui amb la definició.

1. Acció de tornar una cosa a la persona que la posseïa primerament.

hidratació devolució precisió

2. Sobreviure, mantenir-se, continuar existint.

especialitzar il·lustrar subsistir

3. Acció de prolongar, de fer més llarg en el temps i en l’espai.

prolongació proporció renovació

4. Qualitat d’estable, que no canvia de lloc, de posició, etc.

diversitat aïllament estabilitat

5. Avisar, fer saber a algú alguna cosa que li convé saber.

anomenar localitzar advertir

6. Fer entrar com a part dins un tot, introduir.

alterar incorporar integrar

7.- Escriu una frase amb cadascuna de les paraules següents: devolució, il·lustrar, pro-
porció, diversitat. Fes els canvis que creguis convenients.

1. devolució:

2. il·lustrar:

3. proporció:

4. diversitat:

4

8.- Canvia el nombre dels sintagmes següents:

1. estructura cel·lular →

2. ambient colonitzat →

3. sal mineral →

4. elements químics →

5. compostos orgànics →

6. funcions energètiques →

9.- Resol aquest encreuat.

1. Travessar foradant: P_ _ _ _ _ _ R

2. Individu, espècie, etc. : T _ _ _ S

3. Substància a través de la qual obra una força, es transmet un efecte: M _ _ I

4. Model de paper, cartró, metall, etc. segons el qual es tallen certs objectes: P _ _ _ O

5. Fer més gran: A _ _ _ _ _ _ _ R

6. Extensió d’aigua embassada, entollada: B _ _ _ _ L

 1 2
P T O 6

B

S
 3

A M R

4

5
R L

I

1

UNITAT 6
Grup B

Ciències Naturals

LLENGUATGE

1.- Escriu la paraula a què correspon cada definició.

 propietat aplicació procés recuperació extracció jaciment

1. : Acció de recuperar, recobrar, tornar a posseir.

2. : Acció d’aplicar, de col·locar una cosa damunt d’una altra de manera
que s’hi adhereixi cobrint-la.

3. : Lloc on es troba un mineral, un fòssil, restes arqueològiques.

4. : Successió predeterminada de fases que es repeteixen regularment
en un fenomen, en un procediment industrial, etc.

5. : Acció d’extreure, de treure una cosa d’una posició fixa, separar.

6. : Qualitat, característica, atribut essencial.

2.- Escriu una frase amb cadascuna de les paraules següents:

1. aplicació:

2. procés:

3. recuperació:

4. extracció:

5. jaciment:

6. tasca:

2

3.- Relaciona les paraules de cada columna i escriu-les totes a sota. Fixa’t en
l’exemple: aplicar → aplicació.

1. obtenir
2. satisfer
3. denominar
4. recuperar
5. contaminar
6. protegir

a) denominació
b) contaminació
c) recuperació
d) obtenció
e) satisfacció
f) protecció

1. obtenir →
2. satisfer →
3. denominar →
4. recuperar →
5. contaminar →
6. protegir →

4.- Relaciona les dues columnes i escriu a sota la frase sencera:

1. Els plàstics són

2. Les fibres vegetals provenen

3. La major part dels metalls s’extreuen

4. Els metalls han estat aprofitats

5. Els plàstics tenen

6. El vidre es recull

a) en contenidors verds especialitzats.

b) materials elaborats a partir del petroli.

c) de l’escorça terrestre.

d) propietats diverses.

e) per l’ésser humà des de la prehistòria.

f) de les plantes (lli, cotó ...).

1.-

2.-

3.-

4.-

5.-

6.-

3

5.- A cada paraula subratllada n’hi correspon una del requadre. Substitueix-les i es-
criu a sota la frase nova.

complicat modern diverses moltes adequat bàsic

1. El procés d’obtenció dels metalls és complex.

2. Actualment la fusta té múltiples aplicacions.

3. Les roques són un material fonamental per a la construcció de vivendes.

4. Aquest material és adient per al revestiment de parets i sostres.

5. Aquest material té multitud d’aplicacions.

6. Els residus són un problema important en el món actual.

6.- Intenta desxifrar aquest missatge. Copia a sota el missatge ja desxifrat. Usant el
mateix codi, escriu un missatge pel teu company o la teva companya de taula.

Un TaFaNEr éS AQuElLA pErSoNa CuRiOsA qUe Es FICa EN lEs CoSes QuE

nO lI hAuRIeN d’IMpOrTaR. qUIn dElS tEUs aMIcs O aMIgUeS cONsIdERes Que

HO éS UnA mICa?

Missatge:

Missatge nou:

4

7.- Unint les síl·labes de cada columna, forma una paraula. Després busca alguna
d’aquestes paraules a la sopa de lletres.

1. com a) tar car 1. complicar

2. ob b) co gir 2.

3. re c) te rir 3.

4. re d) du nir 4.

5. pro e) te llir 5.

6. en f) pli dar 6.

E P R O T E G I R I K A
N V E F A S O Z E M L S
D B T V S G I X C A H O
U O A C D O U C O N C B
R N R R F T Y V L T O T
I M D A G A T B L E M E
R K A S H R R N I N P N
Q P R O J P R M R I L I
C O M P O R T A R R I R
E I Z U K O E A O M C G
R U X S L I Q S U N A F

D Y D E S P L E G A R D

1

UNITAT 7
Grup B

Ciències Naturals

LLENGUATGE

1.- Completa aquest text amb alguna de les paraules que tens a continuació: líquid,
comunica, orifici, presenten, enrotllat, contacte.

La cavitat central es amb l’exterior per l’......................... voltat de

tentacles o boca. Aquests tentacles tenen unes cèl·lules que un filament

......................... el qual, en entrar en amb la presa, es dispara i li injecta un

......................... urticant que la immobilitza.

2.- Torna a escriure aquestes frases canviat les formes subratllades per una de les
paraules sinònimes que tens a continuació. Fixa’t en l’exemple: El teixit muscular esta
compost per cèl·lules que formen els músculs → El teixit muscular esta constituït per
cèl·lules que formen els músculs.

 compost falten traslladen s’internen mengen porten

1. Les esponges són animals que no es desplacen.

2. Els peixos consumeixen aliments molt variats: algues, crustacis, altres peixos, ...

3. Els capgrossos tenen cua i els manquen potes.

4. Alguns ocells s’endinsen volant fins a alta mar.

5. L’aparell locomotor humà està format per l’esquelet i la musculatura.

6. Les artèries duen la sang del cor a les diferents parts del cos.

2

3.- Dins cada sèrie de paraules n’hi ha una que no pertany a la mateixa família, Loca-
litza-la i explica el seu significat.

1. individu, individualment, individualista, indivisiblement, individualitzar.

2. reproduir, reproducció, reproductor, reproductiu, república.

3. alimentar, alineació, alimentació, alimentador, aliment.

4. animador, animalitat, animalització, animalada, animal.

5. ocellaire, ocellam, oceà, ocellada, ocella, ocell.

4.- Fes correspondre cada paraula amb la seva definició: porus, repartiment partícula,
relació, presència, orifici.

1. : fet de ser, de trobar-se present.

2.: acció de repartir, de distribuir, de fer parts d’alguna cosa.

3.: obertura, entrada d’una cavitat.

4.: petit orifici gairebé imperceptible.

5.: part petitíssima d’una cosa.

6.: connexió, lligam entre diferents coses, idees, conceptes, etc.

5.- Busca en aquesta sopa de lletres les paraules que apareixen definides en l’exercici
anterior.

E S T R U C T U R A
A E A T P G S P R T
Z D B G I F D M T N
X D S O R X F I G E
C S E V U V G O B M
V U N R H G H I V I
A R C O J Y I J N T
B O I O I C A L E R
N P A R T I C U L A
M A I C N E S E R P
C X O D N Y O V M E
O R I F I C I F N R

3

6.- Un error informàtic ha ajuntat totes les paraules d’aquestes frases. Escriu-les cor-
rectament perquè puguem llegir-les.

1. Elsanimalsherbívorssónaquellsques’alimentendevegetals.

2. Unanimalnecessitatransformarelsalimentsquemenjaperpoder-losaprofitar.

3. Aquestatransformaciólafal’aparelldigestiuis’anomenadigestió.

7.- Relaciona amb fletxes cada animal amb el seu crit característic.

1. granota a) borda

2. ocell b) cloqueja

3. gos c) renilla

4. gallina d) rauca

5. gat e) udola

6. cavall f) miola

7. vaca g) piula

8. llop h) mugeix

8.- Ordena alfabèticament les paraules següents: volador, grimpador, surador, nedador,
corredor, saltador, reptador.

4

9.- Forma oracions amb les paraules següents (cadascuna ha d’incloure les dues
paraules).

1. peix i volador:

2. goril·la i mona:

3. gavina i gat:

4. granota saltador:

TECNOLOGIA
GRUP B

COMPRENSIÓ

1

UNITAT 1
Grup B

Tecnologia

COMPRENSIÓ

Delimitació de la informació mitjançant el subratllat

Abans de començar aquesta activitat respon les preguntes següents:

� Què usava per vestir-se l’home prehistòric? D’on ho aconseguia?

� Saps amb quines fibres tèxtils està confeccionada la roba que portes? Tens preferència
per algun tipus de fibra? Per quina raó?

� Les peces de roba han de portar obligatòriament una etiqueta que informi al comprador
de les característiques que té, de com rentar-la i de com conservar-la. Fixa’t en una eti-
queta i comenta la informació que proporciona.

1.- Fes una lectura ràpida del text per copsar-ne la idea general. Després torna a llegir el
text i subratlla les idees principals, les secundàries i els detalls que et permetin comprendre i
recordar bé el text. Busca en un diccionari les paraules que no entenguis.

Les fibres d’origen animal

Les fibres d’origen animal s’obtenen, generalment, de la llana, el pèl d’alguns ani-
mals o de les secrecions d’alguns cucs. Les més utilitzades són la llana de les ovelles i la
seda dels cucs.

La llana és la fibra d’origen animal més utilitzada. Generalment s’obté del velló
d’ovella, però també es pot obtenir del pèl d’altres animals, com ara la cabra, el camell, la
llama, etc. La qualitat de la llana depèn de la raça del animal del qual prové. Les que més
destaquen són la que prové de les ovelles merines espanyoles, la de les ovelles Shetland i
Cheviot escoceses, i la de les cabres d’angora i caixmiriana.

L’edat dels animals també influeix en la qualitat de la llana. Així doncs, els anyells de
sis mesos a un any donen una llana molt fina, mentre que les ovelles i els moltons adults
proporcionen una qualitat de llana més ordinària.

El procés d’elaboració de la llana es fa seguint tres operacions: l’esquilada (tallar la lla-
na de l’animal), la neteja (es fa una primera operació per eliminar la brutícia i després una
neteja química) i l’assecatge (es pot fer de manera natural o amb aire calent). Les propie-
tats de la llana que la fan ser la fibra tèxtil d’origen animal més utilitzada són: és aïllant (
protegeix del fred), és higroscòpica (absorbeix fàcilment la humitat) i és flexible.

2

La seda és una fibra tèxtil segregada pel cuc de seda. El cuc de seda és la larva de
la papallona Bombyx mori. És la fibra d’origen animal més fina i preuada. Pot ser incolora,
blanca o verdosa. És extraordinàriament elàstica, aïllant de calor i té una brillantor caracte-
rística.

L’elaboració de la seda rep el nom de sericultura i es fa seguint el procés següent:
El cuc de seda segrega, gràcies a les glàndules sericígenes, el fil de seda amb el qual
construeix una càpsula dins de la qual es tanca fins que es converteix en papallona. Abans
que la papallona es formi completament i trenqui la càpsula per sortir a l’exterior, és ofegada
amb vapor d’aigua i, d’aquesta manera, la càpsula s’estova i pot ser debanada. Finalment,
es procedeix al debanatge, per la qual cosa, a causa de la finor del fil, cal prendre tres fils
de tres càpsules i trenar-los per formar-ne un de sol.

(Text adaptat de Tecnologia. 1r cicle. 1r curs ESO. Ed. Brúixola, pàgs. 126 –127.)

2.- Llegeix el que has subratllat i fixa’t si té sentit i es comprèn. Després, a partir del
que has subratllat, fes un resum del text.

3

3.- Respon les preguntes següents:

1.- D’on procedeixen les fibres d’origen animal?

2.- Quines són les fibres d’origen animal més usades?

3.- De quins animals s’obté la llana?

4.- Què és l’esquilada?

5.- Quines són les propietats de la llana?

6.- Quines són les propietats de la seda?

4.- Ordena aquests fragments per formar frases que tinguin sentit. Copia la frase a
sota.

1. a) amb si mateix en filades successives. b) formats per un fil continu que s’entrellaça
 c) Els gèneres de punt estan

2. a) consisteix a b) manualment o bé utilitzant màquines petites.
 c) La fabricació d’objectes de manera artesanal d) fer-los d’un en un,

4

3. a) es produeix un tipus de tela diferent. b) Segons els tipus de fibra utilitzats, el pro-
cediment c) de filat i la tècnica de fabricació del teixit,

5.- Completa aquestes oracions amb una de les paraules que tens a continuació: ha-
bitatge, teixits, longitud, xarxa, fusta, aigua, escalfor, documents, lletres, productes, vege-
tals (te n’han de sobrar 5).

1. La unitat fonamental de en el sistema mètric decimal és el metre.

2. Les indústries conserveres produeixen congelats, enllaunats o liofilit-
zats.

3. L’agricultura és l’activitat tècnica de conrear la terra per obtenir els
necessaris per a l’alimentació.

4. El reg per goteig es fa bombant l’ en canonades col·locades al cos-
tat de les plantes.

5. Els tapissos són que es fan amb telers manuals.

6. La talla indica les mesures de la roba amb .. i números.

5

6.- Relaciona amb fletxes les preguntes i les respostes.

1.- Què és la ramaderia?

2.- Què és un insecticida?

3.- Què és congelar?

4.- Què és un llapis?

5.- Què és l’habitatge?

6.- Què és una maqueta?

a) Un model reduït d’un objecte.

b) Un edifici destinat a ser habitat.

c) Les activitats relacionades amb la cria de bestiar.

d) Un instrument de dibuix.

e) Un producte químic que combat els paràsits.

f) Sotmetre els aliments a temperatures que baixin
fins a - 40ªC.

7.- En cadascun d’aquests fragments hi ha tres errors. Localitza’ls i substitueix-los
per altres paraules a fi que el text sigui coherent. Escriu a sota el text nou.

Text 1

Les tisores són instruments de menjar que estan formades per cinc làmines tallants d’acer
de forma de forma més o menys quadrada, amb mànecs, unides per un eix al voltant del
qual poden girar.

Text 2

El compàs és un mineral de dibuix que serveix per traçar arcs i rectes. Al mercat n’hi ha des
de molt senzills i econòmics fins a models de molt alta qualitat, que solen ser més cotxes.

6

8.- Quin missatge secret amaguen aquestes lletres? Desxifra’l, escriu-lo a sota i di-
gues quin codi s’ha utilitzat.

L’dorordina ha tates un dels ventsin que més teimpac ha catprovo en tots

 els bitsàm de la davi naquotidia de les nesperso.

Missatge:

Codi:

 9.- Enigma: Què es repeteix una vegada cada minut, dues vegades cada moment,
però mai en cent dies? Et donem una pista: és dins l’alfabet però no en la paraula
Barcelona.

1

UNITAT 2
Grup B

Tecnologia

COMPRENSIÓ

Lectura d’un text acompanyat d’un quadre.

Abans de començar aquesta activitat respon les preguntes següents:

� Quin tipus d’aliment sols portar per menjar a l’hora del pati? Com el portes embolicat?

� Quin tipus d’embolcall porten els aliments que consumeixes fora de casa o pel carrer:
pipes, crispetes, xocolatines, gelats ...

� Recicles algun tipus d’envàs? Quin? Com? De quin color són els contenidors per al reci-
clatge que hi ha al carrer?

1.- Llegeix el text següent. Subratlla les paraules que no entenguis i busca-les al dic-
cionari.

L’envasament dels aliments

La conservació dels aliments requereix que aquests siguin protegits de l’acció dels
agents que puguin alterar-los o descompondre’ls. Aquesta funció la realitza l’envàs alimen-
tari.

Envàs alimentari és qualsevol tipus de recipient (incloent-hi els paquets i els embol-
calls) que conté productes, els quals cobreix total o parcialment de manera que no se’n pu-
gui alterar el contingut sense obrir-lo o modificar-lo.

Els materials més utilitzats per a la fabricació d’envasos són vidre, plàstic, paper i
cartó, alumini i metall.

2

Vidre El vidre és un material transparent, higiènic, no deformable. Té l’inconvenient
que, com que deixa passar la llum, pot alterar la composició dels aliments.
S’utilitza per envasar diferents tipus d’aliments, especialment fruites, verdures i
líquids, i pot ser reciclat.

Plàstic Els envasos de plàstic permeten veure’n el contingut i pesen poc. Serveixen per
guardar líquids, verdures deshidratades i pastes. Els aliments derivats de la llet
també s’envasen en aquest tipus de material, i també diversos aliments conge-
lats. El principal inconvenient és que es tracta d’un material no reciclable.

Paper i
cartó

El paper i el cartó s’empren bàsicament per embolicar aliments frescos, com
ara fruites i verdures, atès que són materials porosos que permeten la transpi-
ració i absorbeixen la humitat. Són biodegradables i fàcilment reciclables.

Alumini L’alumini és un material lleuger i inoxidable. S’usa per fabricar envasos de be-
gudes refrescants. També s’usa, en làmines molt fines, per recobrir alguns ali-
ments, com ara els formatges en porcions i per a les tapes del iogurt.

Metall Els envasos de metall estan recoberts d’estany, vernís o substàncies plàstiques
per evitar-ne l’oxidació. No permeten el pas de la llum ni es deformen fàcilment.
S’empren per diversos tipus de fruites, verdures i aliments precuinats. Un cop
oberts, convé retirar-ne els aliments per evitar que s’alterin.

L’envàs anomenat popularment tetrabrik és una classe d’envàs que està fabricat
amb diferents tipus de materials formant capes. L’externa és de paper, la següent és de
cartó, després n’hi ha una d’alumini i la interna és de plàstic. En l’actualitat s’aprofita per
envasar la llet, els sucs, el vi, l’oli i, en general, qualsevol aliment líquid.

(Text adaptat de TECNOLOGIA. ESO1, 1r. cicle. Ed. Edebé. Barcelona 1996. pàg.
40 – 41)

2.- Després de llegir el text, respon les preguntes següents:

1.- Perquè s’han de protegir els aliments?

2.- Què és un envàs alimentari?

3

3.- Quin inconvenient té el vidre?

4.- Quin inconvenient presenten els envasos de plàstic?

5.- Per què el paper i el cartó s’usen per embolicar aliments frescos?

6.- Quins materials formen un envàs de tetrabrik?

3.- Posa una creu al material que, segons el text, s’usa per embolcallar els aliments
del quadre. Fixa’t en l’exemple.

Fruites Verdures Líquids Pastes Precuinats Porcions formatges i
tapes iogurts

Vidre + + +

Plàstic

Paper i
cartó
Alumini

Metall

4

4.- Ordena aquests fragments per formar frases. Escriu a sota la frase resultant.

1.
a) per dues peces, el cap i el mànec. b) de percussió que està formada c) El
martell és una eina

2.
a) peces sobre el banc de treball. b) un instrument que c) El cargol de banc és
d) serveix per immobilitzar les

5.- Completa aquests articles de la Petita Enciclopèdia Catalana amb les paraules del
requadre. Després escriu a sota el text sencer.

1.

eina extrems maneta pom

Filaberquí: per a foradar que consisteix en una semicircu-
lar o de doble colze, giratòria, en un dels de la qual se subjecta la broca
o perforador i en l’altre hi ha un.............................

Filaberquí:

 2.

 adequada mànec simultani ranura descargolar-lo

Tornavís: eina constituïda per un i una tija acabada d’una for-
ma........................... per tal que, introduïda en la o les ranures d’un car-
gol, permeti de cargolar-lo o per l’efecte..................... de la rotació i
la pressió.

5

Tornavís:

6.- Relaciona amb fletxes cada pregunta amb la resposta corresponent.

1. Què és la fusta?

2. Què és la baquelita?

3. Què és el sòl?

4. Què és una trepadora?

5. Què és un plànol?

6. Què és el sistema de desguàs?

a) És un plàstic dur, fràgil i bon aïllant de l’escalfor.

b) És la capa més superficials de l’escorça terrestre.

c) És el conjunt de canonades que condueixen
l’aigua feta servir a les clavegueres.

d) És una primera matèria que obtenim dels arbres.

e) Una màquina de perforar.

f) És el dibuix d’un objecte amb informació sobre la
forma i la mida que té.

7.-En aquests textos hi ha algunes paraules que n’alteren la comprensió. Descobreix-
les i elimina-les perquè siguin coherents. Escriu a sota el text corregit.

1.

El vidre és un peix material que ja era usat pels egipcis fa, aproximadament, uns cinc mil
pessetes anys. En un principi l’utilitzaven per fer guarniments, com a substitut de les pedres
precioses, més tard el van utilitzar per a la fabricació de coets, d’envasos i de recipients.

Text:

6

2.

Antigament el mitjà de transport rural era el carro. Estava construït amb vidre i fusta, i era
estirat per bous o mules o conills, i servia per transportar les collites, els avions i alguns a-
nimals d’un lloc a un altre.

Text:

8.- Posant una lletra en cada quadre, omple aquesta escala amb les paraules se-
güents: sap, vides, productes, obra, assentaments, recursos, nombres, ús, etapa, construc-
ció, ceràmiques.

9.- Escriu dues frases amb les paraules següents. Fes els canvis de nombre que ne-
cessitis.

1: construcció, ceràmiques i obra:

2: productes, recursos i nombres:

1

UNITAT 3
Grup B

Tecnologia

COMPRENSIÓ

Inferència d’informació determinant el títol de cada paràgraf

Abans de començar aquesta activitat respon les preguntes següents:

� Quin és el nom d’un material transparent, dur, que es trenca fàcilment i amb el qual es
fan ampolles? Quins objectes coneixes que estiguin fabricats amb aquest material?

� Hi ha aquest material, a la classe? On?

� Què li passa, a aquest material, quan cau a terra o se li dóna un cop? Pot ser perillós
per a nosaltres? Per què?

1.- Llegeix el text que tens a continuació, localitza les idees principals de cada parà-
graf i completa cada requadre amb el títol més adient. Subratlla en el text i consulta al
diccionari les paraules que no entenguis.

EL

El vidre és un material que ja coneixien els egipcis fa uns cinc mil anys, aproxima-
dament. Es considerava un material semipreciós a causa de les dificultats per obtenir-lo i la
semblança amb les pedres precioses. A mesura que s’ha anat dominant el foc i descobrint
noves tècniques per donar-li forma, s’ha anat ampliant la seva utilització: primer per a reci-
pients i després per a finestres i moltes altres aplicacions.

 del vidre

El vidre és un material d’origen mineral, que s’obté a partir d’una barreja de sorra i
altres productes, com ara la pedra calcària i la sosa. Aquesta barreja de productes minerals
s’introdueix en un forn i es fon a una temperatura molt elevada (1500 º C). Per donar forma
al vidre convé que estigui a una temperatura més baixa que la de fusió, perquè es comporta
com una massa viscosa i li podem donar forma molt fàcilment, ja que posseeix molta plasti-
citat. Després es deixa refredar i ja es pot utilitzar.

2

 de vidre

Generalment, al vidre se li dóna la forma definitiva en el mateix procés d’obtenció. Les
tècniques més importants per donar-li forma són: el bufat, el premsat i el laminat.

a) Bufat. Es col·loca una quantitat de massa viscosa de vidre dins un motlle i s’hi introdu-
eix aire a pressió perquè prengui la forma del motlle i sigui buit per dins. D’aquesta ma-
nera es fabriquen ampolles, pots i tota mena de recipients.

b) Premsat. Consisteix a posar una quantitat de massa viscosa de vidre dins un motlle
obert i tancar-lo fent pressió perquè agafi la forma del motlle. D’aquesta manera es fa-
briquen plats, gots, parabrises d’automòbils, etc.

c) Laminat. Es fa passar la massa viscosa de vidre per una sèrie de corrons per aconse-
guir una làmina del gruix i l’amplada desitjades. D’aquesta forma es fabrica el vidre pla
que s’utilitza per a finestres, aparadors, etc.

P... del vidre

El vidre és un material que té diverses propietats. És molt dur i, per això, és difícil
de ratllar i de penetrar. És resistent perquè pot aguantar forces sense deformar-se, però
alhora també és fràgil, ja que es trenca fàcilment amb un cop.

El vidre té una densitat alta, d’uns 2300 Kg / m3 aproximadament. També és aïllant
elèctric i tèrmic, ja que no deixa passar l’electricitat i dificulta molt el pas de la calor, i és
molt resistent a l’atac de nombrosos productes químics.

 A... del vidre

El vidre té diverses aplicacions:

- En la construcció: per fer finestres o, en forma de llana de vidre, per fer d’aïllant tèrmic.
- Per a envasos: ampolles, pots ...
- En òptica: ulleres, oculars de binocles, telescopis i microscopis, objectius de màquines

fotogràfiques ...
- En els transports: per a parabrises i finestres d’automòbils, trens, vaixells, avions ...
- Altres usos: per a recipients de cuina, i de laboratori, per a pantalles de televisió, o en

forma de fibra de vidre per a construir objectes lleugers i resistents, com les piragües.

(Text adaptat de Tecnologia 1. Eso. Ed. McGraw - Hill, pàgs. 107,108,109)

3

2.- Quina funció tenen en un llibre de text les paraules en negreta? Fes una llista de
totes les que hi ha al text. Quin apartat té més paraules en negreta?

3.- Després de llegir el text, respon les preguntes següents per comprovar que l’has
entès bé.

1. Quants anys fa que es coneix el vidre? Quin poble va ser el primer a utilitzar-lo?

2. A partir de quins materials d’origen mineral s’obté el vidre?

3. Quines són les tècniques habituals per donar forma al vidre?

4. En què consisteix el bufat?

5. Com es fabriquen els plats, gots i parabrises d’automòbils?

4

6. Quina tècnica consisteix a fer passar la massa de vidre per una sèrie de corrons?

7. Quina tècnica s’utilitza per a la fabricació d’ampolles i altres recipients?

8. Cita quatre propietats del vidre.

4.- Llegeix aquestes descripcions i digues a quina paraula corresponen.

1. Instrument musical de cordes percudides amb teclat que, a dife-
rència del clavicèmbal, pot matisar el so. Consta d’una caixa on hi
ha les cordes, que són percudides per uns martellets mitjançant
un mecanisme accionat per un teclat.

 1. P...

2. Eina de tall que treballa per rotació, com la broca, la barrina, etc., i
amb la qual es foraden metalls, fusta i altres matèries sòlides.

 2. T...

3. Figura formada en unir tres punts (anomenats vèrtexs) no alineats
amb tres segments de línia recta.

 3. T...

4. Mamífer de l’orde dels cetacis, amb cos massís, cap arrodonit, de
color negre al dors i blanc en la part inferior. Carnívor molt voraç i
d’una gran intel·ligència, és el depredador més poderós del mar.

 4. O...

5. Martell gros i feixuc, de mànec llarg, que empren els forjadors, els
picapedrers i els mecànics.

 5. M...

6. Construcció fúnebre, excavada a la roca o erigida sobre el sòl,
sovint solemne i monumental, de particular valor artístic o històric,
il·lustre per la fama de la persona que hi ha enterrada.

 6. S...

5

5. Relaciona les causes i les conseqüències. Copia a sota la frase que has format.

1. La televisió funciona

2. El nen ha trencat l’ampolla

3. S’ha parat el rellotge

4. No hem pogut sortir d’excursió

5. Han multat la fàbrica

6. Deu ploure

7. La Maria ha pres el sol

8. La llet s’ha tornat agra

 perquè

a) està molt morena.

b) està connectada.

c) plovia molt.

d) la gent porta paraigües.

e) ha sobrepassat la data de consum.

f) li ha caigut a terra.

g) s’ha acabat la pila.

h) contamina l’aigua.

1.

2.

3.

4.

 5.

6.

7.

8.

6

6.- Llegeix el text i fixa’t que hi ha unes paraules en cursiva que sobren. Ratlla les que
no s’adiguin amb el contingut del text perquè aquest tingui sentit. Escriu-lo sencer a
sota.

Convé que les (pomes / gomes / mones) d’esborrar siguin blanques i (toves / teves /

cebes). Per (ensabonar / esborrar / enyorar) bé, cal que ho facis sempre en el mateix

(sentit / petit / mosquit), cap enfora del (sabater / paper / presseguer), i que amb

l’altra (pa / mà / pi) aguantis el paper perquè no es rebregui.

Text:

7.- Uneix aquests fragments per formar tres frases. Escriu-les a sota.

1. La fusta és la substància
fibrosa

2. El pas del poble a la ciu-
tat i els grans avenços

3. Les ciutats apleguen una
quantitat

a) en matèria de construcció
han provocat

b) enorme de paisatges arti-
ficials

c) de què es componen
l’arrel,

A. produïts de manera di-
recta pels humans.

B. grans canvis en la vida de
les persones.

C. el tronc i les branques
d’un arbre.

1. La fusta ...

2. Les ciutats ...

3. El pas ...

7

8.- Fixa’t bé en les lletres del requadre i busca les que es repeteixen, et serviran per
escriure el nom d’un objecte fabricat amb vidre.

1.
N O A D E A P Q O K L T U Z X LL P
V W B C F M G H I LL J L·L M R A S

Es repeteixen:

Paraula:

2.
N O A D E S P Q K L V T U Z X
V W B C F A G H I J L·L M R S

Es repeteixen:

Paraula:

3.
N O A T D E P Q K E L T C U P Z X S
V W E B C F L G H I S J O L·L M I R

Es repeteixen:

Paraula:

TECNOLOGIA
GRUP B

LLENGUATGE

1

UNITAT 1
Grup: B

Tecnologia

LLENGUATGE

1.- Completa les frases amb un dels verbs del requadre.

 s’encongeixen es fabriquen es classifiquen
 s’obté procedeixen s’utilitza

1. Les fibres vegetals de les plantes i estan constituïdes, bàsicament, per
cel·lulosa.

2. El cotó del cotoner, que és un arbust d’un o dos metres d’alçària.

3. Les teles són teixits que de manera contínua en bandes llargues
de diverses amplades.

4. Les fibres tèxtils , segons el seu origen, en naturals, artificials i sin-
tètiques.

5. La fibra de cotó en la producció de cotó fluix, gases, etc., teixits
que es fan servir en medicina.

6. Les fibres sintètiques no s’arruguen ni ... quan es renten.

2

2.- Relaciona cada paraula amb els seus sinònims. Fixa’t en l’exemple: barrejar → a-
justar, desordenar.

1. Facilitar

2. Retenir

3. Aglutinar

4. Dissoldre

5. Arrugar

6. Encongir

a) Parar, subjectar

b) Disminuir, estrènyer-se

c) Arronsar, rebregar

d) Afavorir, simplificar

e) Desfer, descompondre

f) Cohesionar, unir

3.- Relaciona cada paraula amb el seu antònim. Fixa’t en l’exemple: perforar → taponar.

1. Facilitar

2. Retenir

3. Aglutinar

4. Dissoldre

5. Arrugar

6. Entrecreuar

e) Integrar

f) Separar

g) Afluixar

d) Obstaculitzar

e) Dispersar

f) Allisar

3

4.-Totes les paraules del requadre expressen una qualitat. Escriu la paraula correspo-
nent al costat de la seva definició.

lleugeresa — disponibilitat — nitidesa — flexibilitat — suavitat — impermeabilitat

1. - Qualitat de suau, agradable sense aspresa.

2. - Qualitat d’impermeable, que no permet el pas d’un fluid.

3. - Qualitat de disponible, de què es pot disposar.

4. - Qualitat de nítid, d’una gran netedat i claredat, no gens confús.

5. - Qualitat de lleuger, de poc pes.

6. - Qualitat de flexible, que pot corbar-se sense rompre’s, que no és
rígid.

5.- Escriu una frase amb cadascuna de les paraules següents. Fes els canvis que cre-
guis convenients.

1. Simplificar:

2. Disminuir:

3. Afluixar:

4. Entrecreuar:

5. Flexibilitat:

4

6. Lleugeresa:

6.- Les paraules del requadre poden tenir més d’un significat. Escriu al costat de cada
definició la paraula corresponent.

 cap tela banda bastidor

1. - Armadura, comunament rectangular, formada amb llistons de fusta o
barretes de metall per a fixar les teles.

2. - Cinta ampla, tros llarg, de drap.

3. - Fragment de decoració que va col·locat a un costat d’escenari per com-
pletar la decoració central.

4. - Tot el que s’estén sobre un espai llarg i relativament estret.

5. - Matèria feta amb fils entrellaçats.

6. - Punta, extrem d’alguna cosa.

7. - Quadre, pintura, sobre tela blanca.

8. - El qui ocupa el primer lloc, el qui presideix o té a les seves ordres els
altres.

5

7.- Amb quin dels significats anteriors s’usa cada paraula subratllada? Escriu la res-
posta al costat. Fixa’t en l’exemple: En Joan, l’entrenador, és el cap del nostre equip de
futbol: aquell que dóna les ordres als altres.

1. El meu cap viatja molt.

2. En aquesta escena t’has d’amagar entre bastidors.

3. El van condecorar amb una gran banda vermella.

4. Per fer aquestes cortines es necessita molta tela.

5. S’ha escapçat el cap del dit petit.

6. Has de comprar fusta per fer un bastidor.

7. Si et poses a la banda esquerra del camp, veuràs millor el partit,

8. Aquesta tela és d’un pintor desconegut.

6

8.- Relaciona amb fletxes cada expressió amb el seu significat.

1. Tenir llana al clatell

2. Anar (alguna cosa) com una seda

3. Ser de bona fusta

4. Posar fil a l’agulla

5. Ser (algú) dur com una pedra

6. Dormir a la palla

a) Ser de constitució sana

b) Ignorar, no tenir-ne cap idea

c) Ser insensible

d) Ser un ignorant

e) Anar molt bé

f) Començar una obra

9.- Canvia el nombre dels mots següents:

1. origen mineral →

2. funció protectora →

3. fibra tèxtil →

4. retenció tèrmica →

5. materials inorgànics →

6. productes naturals →

7. substàncies elàstiques →

8. aplicacions industrials →

7

10.- Ordena alfabèticament les paraules següents: vestir, protecció, ornamental, frega-
ment, resistència, elasticitat, aparença, precaució, sintètica, agradable, diferent, natural.

1

UNITAT 2
Grup B

Tecnologia

LLENGUATGE

1.- Omple els buits amb una de les paraules del requadre.

 progrés sistemes productes estableix massiva oscil·lar

1. Les temperatures per a l’esterilització dels aliments han d’entre els
115º C i els 150º C.

2. La normativa sobre l’etiquetatge dels aliments que la informació al
consumidor ha de ser clara.

3. La fumigació consisteix a ruixar les plantes ambquímics per prevenir
malalties.

4. La utilització de fertilitzants fa que els sòls deixin de ser útils i es
malmetin.

5. La mecanització ha estat un dels principals factors del de l’agricultura.

6. Els hivernacles tenen de ventilació i calefacció per poder regular la
temperatura.

2

2.- Completa cada expressió amb una de les paraules del requadre. Fixa’t en
l’exemple: Perforar i foradar signifiquen “travessar foradant”.

 avisar organitzar residu minvant supeditar embolic

1. Sotmetre i ... signifiquen “posar, per força, sota el poder o
l’autoritat d’algú”.

2. Prevenir i ... signifiquen “advertir per endavant d’alguna cosa”.

3. Confusió i ... signifiquen “falta de claredat, d’ordre”.

4. Disposar i ... signifiquen “ posar les coses d’una certa manera”.

5. Excedent i ... signifiquen “que sobra”.

6. Decreixent i ... signifiquen “que disminueix gradualment”.

3.- Relaciona amb fletxes aquestes paraules amb el seu significat. Et donem una pis-
ta: cada paraula té dos significats.

banc

consumir

factor

detenir

1. Impedir d’anar endavant.

2. Gastar, destruir alguna cosa per descomposició, combustió, etc.

3. Fer perdre vigor, vitalitat, etc. una intensa afecció física o moral.

4. Cadascuna de les quantitats que multiplicades entre si formen un
producte.

5. Posar a la presó, arrestar.

6. Seient estret i llarg, generalment de fusta, amb respatller o sense,
on caben algunes persones.

7. Persona que fa alguna cosa.

8. Massa de peixos que es traslladen junts.

3

4.- Completa aquestes sèries de sinònims amb una de les paraules del requadre. Fi-
xa’t en l’exemple: augmentar, incrementar → intensificar

 oscil·lar resoldre esbrinar requerir descompondre esquarterar

1. avisar, convocar →

2. dividir, trossejar →

3. solucionar, acordar →

4. desintegrar, podrir →

5. balancejar-se, bascular →

6. aclarir, investigar →

5.- Forma una frase amb cadascuna de les paraules següents: augmentar, introduir,
residu, foradar, impedir, disminució. Fes els canvis que creguis convenient.

augmentar:

introduir:

residu:

foradar:

impedir:

disminució:

4

6.- Uneix amb fletxes cada paraula amb el seu antònim. Recorda que antònim vol dir
contrari, per exemple: engrandir → encongir.

1. conservar

2. prolongar

3. perjudicar

4. deteriorar

5. alterar

6. reduir

a) alterar

b) afavorir

c) calmar

d) escurçar

e) augmentar

f) arreglar

7.- Forma el singular o el plural segons convingui dels sintagmes següents. Fixa’t en
l’exemple: element nutritiu → elements nutritius.

1. conservant natural →

2. residu orgànic →

3. norma sanitària →

4. aliments congelats →

5. malalties infeccioses →

6. avenços tecnològics →

5

8.- Completa la sèrie següent. Fixa’t en l’exemple: bonic— bonica — bonics — boniques.

1. escassa

2. perillosos

3. nocives

4. fresc

5. adequada

6. possibles

9.- Pensa el nom que es defineix en cada cas i escriu-lo, lletra per lletra, a les caselles
de sota.
Exemple: Lloc destinat a dipositar-hi mercaderies en gros, per guardar-les o vendre-les.

M A G A T Z E M

1.- Establiment on es fabrica el pa en grans quantitats i amb un procés totalment mecanit-
zat.

2.- Persona que es dedica al conreu de la vinya.

3.- Lloc destinat a matar i a escorxar el bestiar.

4.- Aparell per a la conservació de determinades substàncies a baixa temperatura.

5.- Recipient dins el qual es posen articles per transportar-los o conservar-los.

6.- Suc blanc o blanquinós segregat per les glàndules mamàries de les femelles dels ma-
mífers.

6

10.- Busca deu paraules en aquesta sopa de lletres. Escriu-les a sota.

A S R E S I D U I O
D S A S D R G H L R
E E S C A S A N M G
Q R Q E R U I S O A
U G U I T I R T U N
A O S D F G O L M I
T R A V R E S N O C
Z P S F Y U I O P D
C B A L O C I R G A
V S O L L I R E P G

Paraules trobades:

1

UNITAT 3
Grup B

Tecnologia

LLENGUATGE

1.- Torna a escriure les frases següents substituint les formes subratllades per una de
les paraules següents: detallar, distingir, desxifrar, assenyalar, enumerar, avaluar, usar,
reconèixer.

1. Emprar les eines adequades en cada operació.

2. Identificar els diferents tipus de fusta.

3. Diferenciar els aliments frescos dels elaborats.

4. Interpretar la informació de les etiquetes de les peces de vestir.

5. Descriure les propietats més rellevants dels materials.

2

2.- Tenint present el significat i la concordança, torna a escriure cada frase substituint
la paraula subratllada per una del requadre (te n’han de sobrar tres).

 degeneren estiren rebaixar suspensió fonamentals

 reemplaçat créixer dissenyar indispensable

1. Sovint els plàstics han substituït molts productes d’origen natural.

2. Al llarg de la història, la fusta ha estat un material imprescindible per a la humanitat.

3. El desenvolupament de la premsa escrita va fer augmentar molt la demanda de paper.

4. Cal usar el paper per les dues cares per reduir-ne el consum.

5. Alguns plàstics es degraden i perden les seves propietats.

6. Els boscos han proporcionat als éssers humans recursos bàsics per a la seva subsis-
tència.

3.- Forma verbs a partir dels noms següents. Fixa’t en l’exemple: dilatació → dilatar

1. destrucció →

2. explotació →

3. desaparició →

4. invenció →

5. descomposició →

6. elaboració →

3

4.- Encercla la paraula que no sigui de la mateixa família.

1. brandada

2. serradora

3. plasticitat

- brancada

- serra

- plàstica

- esbrancament

- serpent

- plàsticament

- brancatge

- serradura

- plasmar

- branca

- serradís

- plàstic

- esbrancar

- serrador

- plastilina

5.- Relaciona amb fletxes cada paraula amb les seves formes sinònimes.

1. carcassa

2. material

3. època

4. làmina

5. peça

a) element – eina – instrumental – accessori

b) obra – part – element – composició – tros

c) superfície – planxa – gravat – il·lustració – quadre

d) estructura – esquelet – armadura – cos – caixa

e) era – període – temps – estació – edat

6.- Completa les sèries seguint els exemples: animal vertebrat → animals vertebrats //
columnes típiques → columna típica.

1. origen vegetal →

2. productes tèxtils →

3. fusta trossejada →

4. impacte ambiental →

5. matèries plàstiques →

6. materials orgànics →

7. mercats internacionals →

8. intercanvis comercials →

4

7.- Tenint en compte el seu significat, omple el quadre amb les paraules següents:
deformar, produir, nomenar, treure, reproduir, obrir, formar, anomenar, reobrir, extreure

1. Fer sortir, portar fora, separar d’un tot una part.

2. Alterar en la seva forma, perdre la forma.

3. Fabricar, generar, donar naixença.

4. Fer que alguna cosa es repeteixi, que existeixi de nou.

5. Treure alguna cosa d’una posició fixa, separar.

6. Compondre, crear, fer alguna cosa donant-li la forma que li és pròpia.

8.- Completa les sèries verbals següents:

jo modifico

tu

ell/ella

nosaltres

vosaltres

ells/elles

jo procedia

tu

ell/ella

nosaltres

vosaltres

ells/elles

jo havia triturat

tu

ell/ella

nosaltres

vosaltres

ells/elles

5

9.- Escriu el nom de l’ofici de les persones que fan les feines següents (en cas de
dubte, consulta el quadre del final de l’exercici).

1. Persona que es dedica a la construcció de cases: aixeca parets i fa sostres i terres:

2. Persona que fa les instal·lacions d’electricitat, de gas i d’aigua i les repara quan cal:

3. Persona que fabrica panys, claus i altres objectes de ferro:

4. Persona que té per ofici dibuixar plans d’obres i construccions:

5. Persona que té per ofici soldar metalls:

6. Persona que treballa la fusta i fa objectes de fusta com mobles i joguines:

7. Persona que fa les instal·lacions d’electricitat i les repara quan s’espatllen:

 electricista fuster delineant manyà paleta soldador lampista

