

EL TEXT PREDICTIU

El text predictiu ens informa sobre una situació futura, en base a una situació i uns condicionaments actuals, per tal de fer-ne una preparació adequada.

TIPOLOGIA:

CIENTÍFICS
NO CIENTÍFICS O FANTÀSTICS

EXEMPLES

Prediccions meteorològiques
Previsions econòmiques i polítiques
Pressupostos
Programes electoral
Agenda d'activitats culturals i artístiques
Horòscop

TRETS LINGÜÍSTICS:

La forma verbal principal per a l'expressió de les prediccions és el temps futur. Però hi ha també d'altres possibilitats gramaticals que poden aportar diferents matisos de significat:

- el temps condicional

- el mode subjuntiu
- el present d'indicatiu
- el futur compost, i
- verbs que suggereixen per ells mateixos una predicció.

Per treure certesa a les prediccions en futur s'usen adverbis i locucions de probabilitat com segurament, potser, tal vegada, si Déu vol, etc.

Per expressar les condicions es poden usar:

- oracions introduïdes per nexes condicionals (si, posat que, mentre que, etc.)
- locucions com amb la condició de+infinitiu, la locució en cas de+nom, i verbs o substantius que, pel seu significat, indiquen condició.

TEMPS VERBALS PER INDICAR PREDICCIONS

- **Futur simple:** Demà plourà.
- **Futur compost:** L'any que ve hauré acabat la carrera.
- **Condiciona simple:** Si deixares (o deixaves) de fumar, et trobaries més bé.
- **Present de subjuntiu:** Em farà anar malament que vinguin demà.
- **Imperfet de subjuntiu:** M'agradaria que fos pilot.
- **Present d'indicatiu:** Arribo demà.

PER INDICAR CONDICIÓN

si amb que només que/de
 posat que en cas que/de a condició que/de

PER INDICAR POSSIBILITAT

- és possible que (+present subjuntiu): És possible que demà arribi la Laura
- possiblement (+futur): Possiblement la setmana que ve farà molt de fred.
- pot ser que (+present de subjuntiu): Pot ser que se n'afarti de seguida.
- tal vegada: Aquest és un diagnòstic que tal vegada no compartiran els altres metges.
- si Déu vol: Si Déu vol trobaré feina abans de l'estiu.

Referència

BORDONS, G. [et al.] Trèvol text 1. Barcelona: Editorial Empúries i Publicacions Universitat de Barcelona, 1988.

BORDONS, G. [et al.] Trèvol text 2. Barcelona: Editorial Empúries i Publicacions Universitat de Barcelona, 1990.

BADIA, J. [et al.] Nivell C llengua catalana. Barcelona : Edicions Castellnou S.L. 1996.

Exemples concrets

MAI, Jacob. **El transport del futur**

En el futur no hi ha lloc per a l'automòbil contaminador d'avui. El futur és del cotxe elèctric. Els cotxes seran petits, de forma cúbica, de material plàstic transparent i llis, sense ornaments. Per la seva forma i el poc espai que ocuparan seran senzills d'aparcar i emmagatzemar. Els "cub-mòbils" seran vehicles silenciosos, de gran eficàcia, i ben aviat ens faran oblidar els sorolls i les males olors dels automòbils que fan avui, de les ciutats, concentracions inhumanes i altament contaminades.

Els "cub-mòbils" funcionaran amb bateries que emmagatzemaran de 8 a 10 vegades més energia que els d'avui. Probablement les més populars seran les de suspensió d'aigua que podran carregar-se a les estacions de servei, en els minuts escassos que triguen avui per a omplir-nos el dipòsit de benzina. En les ciutats hom no podrà circular-hi a més de 50 k/hora, però avui ho fem a 15 k. El tràfic no es deturarà per res perquè els creuament es faran a diferent nivell. No hi haurà semàfors i els cotxes seran de lloguer, una mena de taxis d'autoservei.

Aquests "Taxi-cub- mòbils" es dirigiran electrònicament i romandran adherits magnèticament a una cadena transportadora situada sota les calçades, fent una lenta processó a l'espera de clients. El client, com aquell que avui puja a un autoxoc de fira, col·locarà la seva tarja de crèdit plastificada a una ranura, obrirà la porta i posant-se al volant petjarà l'accelerador. El "cub-mòbil" s'apartarà de la cadena transportadora i iniciarà el seu recorregut. Si el viatger va als afores podrà conduir a la seva manera, però si ha de creuar les avingudes principals, s'adaptarà al sistema automàtic de circulació després d'indicar el seu destí a la computadora central. Quan arribi a destí, deixarà el vehicle a l'aparcament mòbil més proper.

Per carretera el cotxe elèctric circularà per conducció programada. El viatger a la ciutat "A" (procedència) introduirà una tarja a la computadora del vehicle a la qual hi haurà indicat el nom de la ciutat "B" (destí). El cotxe es traslladarà al lloc previst de manera automàtica, pel trajecte més curt i sense que el passatger hagi de preocupar-se de res. Cotxes així ja han estat provats als Estats Units,

en carreteres especials. Els homes del futur no tindran problemes amb l'examen de conduir, ja que els carnets no seran necessaris.

El canvi climàtic amenaça quilòmetres de platges i deltes a Catalunya i els ecosistemes del Pirineu

El sud d'Europa i la Mediterrània en general són una de les zones del planeta més vulnerable als efectes del canvi climàtic, segons l'informe de l'ONU. L'estudi preveu que a finals de segle el mar pujarà mig metre i provocarà una retirada de la costa d'entre 20 i 40 metres. A Catalunya, les platges i els deltes són els més amenaçats. I també els ecosistemes del Pirineu. L'augment de la

temperatura posarà en perill més de la meitat de les espècies animals i vegetals que ara l'habiten.

El nivell del mar pujarà mig metre i la línia de costa retrocedirà de 20 a 40 metres, i farà que moltes platges desapareguin. Poques pluges, però torrencials, augment de temperatures, sequera, augment del perill d'incendis. Són algunes de les previsions per al sud d'Europa que dóna un informe de les Nacions Unides sobre el canvi climàtic.

La península Ibèrica patirà de ple els principals impactes durant aquest segle i Espanya es veurà molt afectada, però amb diferències entre zones. Catalunya surt ben parada pel que fa a les temperatures. Si al centre i a l'oest de la Península augmentaran de quatre a vuit graus, a Catalunya només augmentaran de dos a quatre graus. I les precipitacions tampoc disminuiran tant com al sud, on plourà un 40% menys. Però, en canvi, els ecosistemes dels Pirineus patiran molt per l'augment de temperatures, i les platges i deltes seran els grans perjudicats.

El canvi climàtic farà créixer les diferències entre regions a Europa i el sud serà el gran perdedor. Al nord tindrà alguns efectes positius, per exemple, augmentaran les reserves d'aigua i la productivitat de boscos i collites. En canvi, al sud, el cabal dels rius pot baixar fins al 80% a l'estiu, i el potencial hidroelèctric disminuir fins a la meitat. Pel que fa al turisme, la falta de neu farà caure el d'hivern, però en canvi s'espera que el turisme de platja es mantingui canviant de temporada, i es convertirà en una destinació de primavera i tardor, però no d'hivern.

Ara, en contacte amb les comunitats autònomes se seguirà treballant per

aconseguir dades més locals, i des del govern espanyol es considera un element molt positiu que la Generalitat hagi posat en marxa una estructura administrativa dedicada al canvi climàtic.

<http://www.telenoticies.cat/pnoticies/notltem.jsp?item=noticia&idint=184951>

PREDICCIONS ECONÒMIQUES: JUNY DEL 2012

PER EL PROFESSOR TENTACLE

