
GRAMÀTICA
CATALANA

(GRAU MITJÀ)
P E R

JOAN GELABERT I CROSA
MESTRE D'ENSENYAMENT PRIMARI

TERCERA' EDICIÓ I

SUB Hamburg

G I R O N A . - 1 9 3 6

DALMAU CARLES, PLA, S. A. — tioiTORS

Í N D E X

Pàgines

LLIÇÓ I. — (Definicions fonamentals) 7
Les idees. — Les paraules. — La parla. — Idioma o
llengua. — Gramàtica d'un idioma. — Parts de la
Gramàtica.

LLIÇÓ II. — (Formació de mots. — La proposició) . . 9
Mots primitius. — Mots derivats. — Elements d'un
mot. — Mots simples. — Mots compostos. — Frase.
Proposició.

L L I Ç Ó I I I . — (L e s c l a s s e s de p r o p o s i c i o n s) 1 1
Proposició expositiva. — Proposició imperativa. —
Proposició interrogativa. — Proposició admirativa.
— Ortografia. Signes d'interrogació i d'admiració.

LLIÇÓ IV. — (El subjecte i el predicat) 13
Subjecte i predicat. — Posició del subjecte. — Omis-
sió del subjecte.

L L I Ç Ó V . — (L e s s í l · l a b e s . — L e s l l e t r e s) 1 6
Síl·laba. — Les lletres. — Vocals i consonants. —
Les vocals del català. — Alfabet. — Les lletres, se-
gons llur forma. — Ortografia. Lletra majúscula i
punt final.

LLIÇÓ VI. — (La divisió dels mots en síl·labes i llur clas-
sificació). 21
Divisió dels mots en síl·labes. — Regla general. —
Ortografia. — Diftong. — Triftong. — Com es clas-
sifiquen els mots, segons llur nombre de síl·labes. —
Classes de síl·labes. — Síl·labes pures. — Síl·labes di-
rectes. — Síl·labes inverses. — Síl·labes mixtes.

LLIÇÓ VII. — (L'accent tònic) ' 26
Síl·laba tònica. — Els mots monosíl·labs. — Observa-
cions. — Ortografia. •— Ortografia comparada. —
Els mots, segons la síl·laba tònica.

LLIÇÓ VIII. — (Consonants finals. — Consonants mu-
des. — Consonants geminades) 30
Consonants finals. — Consonants mudes. — Conso-
nants geminades.

LLIÇÓ IX. — (L'accentuació gràfica) 33
Accent gràfic. — Els accents del català. — Regles
d'accentuació gràfica.

Pàgines

LLIÇÓ X. — (La dièresi) 39
Dièresi.

LLIÇÓ XI. — (Classificació gramatical dels mots. — El
nom o substantiu). . . .' 42
Parts del discurs. — Accidents gramaticals. — Nom
o substantiu. — Divisió del nom o substantiu. — Nom
comú. — Nom propi. — Ortografia. Ús de la lletra
majúscula. — Altra divisió del nom o substantiu. —
Noms augmentatius. — Noms diminutius. — Noms
despectius. — Noms col·lectius.

LLIÇÓ XII. — (El gènere) 46
Gènere gramatical. — Classes de gènere. — Noms
del gènere femení. — Observació. — Formació del fe-
mení. — Ortografia. La "vocal neutra" final dels
substantius. — Ortografia comparada.

LLIÇÓ XIII. — (El nombre) . . 50
Nombre gramatical. — Nombre dels noms. — El
nombre singular. — El nombre plural. — Forma-
ció del plural. — Plural dels noms compostos. —
Noms invariables en nombre.

LLIÇÓ XIV. — (El cas gramatical) 53
Cas gramatical. — Significació dels casos. — Orto-
grafia.

LLIÇÓ XV. — (L'article) 55
Article. — Divisió de l'article. — Formes de l'article
definit. — Observacions. — Formes de l'article inde-
finit.

LLIÇÓ XVI. — (L'adjectiu) 58
Adjectiu. — Classes d'adjectius. — Substantiu so-
breentès. — L'article neutre "lo". — Grups adjecti-
vals. — Atributs del substantiu. — Complements de
l'adjectiu.

LLIÇÓ XVII. — (Els adjectius d'una i de dues termina-
cions genèriques. — Els adjectius possessius). . 63
Adjectius d'una i de dues terminacions genèriques. —
Gramàtica comparada. — Ortografia. La "vocal neu-
tra" final dels adjectius. — El plural dels adjectius.
— Gènere i nombre de l'adjectiu aplicat a dos o més
substantius. — Adjectius possessius.

LLIÇÓ XVIII. —s (Els adjectius numerals i els quantita-
tius) 67
Adjectius numerals. — Divisió dels adjectius nume-
rals. — Numerals cardinals. — Numerals ordinals.—
Adjectius quantitatius. — Altra divisió de l'adjectiu.

LLIÇÓ XIX. — (El pronom) 71
Pronom. — Classes de pronoms. — Pronoms perso-
nals. — Formes dels pronoms personals. — Pronoms
el·líptics. — Ortografia. Consonants B-P.

Pàgines

LLIÇÓ XX. — (Els pronoms interrogatius i els demos-
tratius) 75
Pronoms interrogatius. — Ortografia. — Adjectius
interrogatius. — Pronoms demostratius. — Formes
dels pronoms demostratius. — Adjectius demostra-

' tius. — Ortografia. Consonants C-G.
LLIÇÓ XXI. — (Els pronoms relatius) 80

Pronoms relatius. — Adjectius relatius. — Ús del
relatiu compost "el qual". — El relatiu "el qual" ad-
junt d'un substantiu. — El relatiu "el qual", quan
l'antecedent constitueix un atribut d'un substantiu.

L L I Ç Ó X X I I . — (E l s p r o n o m s i n d e f i n i t s) 8 5
Pronoms indefinits. — Adjectius indefinits. — Obser-
vacions. — Ortografia. Consonants D-T.

LLIÇÓ XXIII. — (El verb) 90
Verb. — Verbs impersonals. — Verbs de predicació
completa. — Verbs de predicació incompleta. — Pre-
dicatiu. — Divisió del verb. — Verbs reflexius i verbs
recíprocs.

L L I Ç Ó X X I V . — (E l s a c c i d e n t s del v e r b) 9 5
Accidents del verb. — Temps fonamentals del verb.
— Temps del mode indicatiu. — Temps del mode sub-

• juntiu. — Temps del mode imperatiu. — Formes ver-
bals impersonals. — Infinitiu. — Ortografia. — Pre-
tèrit perifràstic. — Gerundi. — Participi passat. —
Ortografia. La "vocal neutra" en les terminacions
verbals. La vocal "u" feble en els verbs. — Observa-
cions sobre l'ús de la dièresi en les formes verbals.

LLIÇÓ XXV. — (La conjugació) 102
Conjugar un verb. Conjugacions catalanes. — Radi-
cal i desinència dels verbs. — Quadre de les desinèn-
cies o terminacions dels verbs catalans. — Verb au-
xiliar : Haver. — Model de la primera conjugació:
Cantar. — Model de la segona conjugació: Tém.er.—
Model de la tercera conjugació: Dormir. — L'incre-
ment "eix".

LLIÇÓ XXVI. — (Els verbs irregulars) 110
Verbs regulars i verbs irregulars. — Terminacions
verbals irregulars. — Alteracions del radical. — Ob-
servació sobre l'imperatiu dels verbs irregulars. —
Conjugació d'alguns verbs irregulars (en els temps
en què ho són).

LLIÇÓ XXVII. — (Combinacions del verb amb els pro-
noms personals febles) 125
Els pronoms personals febles, darrera el verb. — Els
pronoms personals febles, davant el verb. — Orto-
grafia. Consonants B-V. — Ortografia comparada.

Pàgines

LLIÇÓ XXVIII. — (L'adverbi) 130
Adverbi. — Classes d'adverbis. — Adverbis de lloc. —
Adverbis de temps. — Adverbis de manera. — Els
adverbis en "ment". — Adverbis de grau (o de quan-
titat). — Altres adverbis. — Locucions adverbials.

LLIÇÓ XXIX. — (La preposició) 137
Preposició. — Preposicions compostes. — Locucions
prepositives. — Observacions. — Mots que s'usen,
adés com a adverbis, adés com a preposicions. — Con- .
tracció de la preposició amb l'article definit. — Ob-
servació. — Ortografia. Consonant C (ce - d) - Ç.

LLIÇÓ XXX. — (La conjunció) 144
Conjunció. — Classes de conjuncions. — Conjuncions
copulatives. — El pronom relatiu "que" i la conjunció
" que ".—Observació.—Conjuncions disjuntives.—Con-
juncions adversatives. — Conjuncions condicionals. —
Conjuncions causals. — Conjuncions continuatives.—
Conjuncions finals. — Locucions conjuntives. — Or-
tografia. — Consonants G - J.

LLIÇÓ XXXI. — (Els complements del verb). . . . 150
Complement d'un verb. — El complement atributiu.
El complement directe. — Posició del complement di-
recte.—Observació.—El complement indirecte. — Ob-
servació. — Ús viciós de "els hi". — Determinacions
circumstancials. — Observació. — Ortografia. Con-
sonant H. — Ortografia comparada. — Ortografia del
so final de "tx".

LLIÇÓ XXXII. — (Combinació de dos pronoms febles
amb el verb) 157
Dos pronoms febles, complements d'un mateix verb.
— Observacions. — Ortografia. Consonant L doble
(l·l). — Ortografia de M - MP - N.

LLIÇÓ XXXIII. — (La classificació general de les propo-
sicions) 161
Classificació de les proposicions. — Proposicions el-
líptiques. — Proposicions coordinades.—Proposicions
subordinades. — Observacions. — Ortograiia. Conso-
nants Q - C (davant u). — Ortografia. Consonant R
(rr). — Ortografia. Consonants S (ss) - Z. — Orto-
grafia de X- IX. — Ortografia. Mots compostos. —
Model d'anàlisi.

