
Curs de valencià C1 de la Universitat d'Alacant i Información

Fascicle 11. El valencià als mitjans de comunicació

B1. La negació i la doble negació

B2. Els numerals

A Comprensió i expressió

Exercici 1.
Llig el text següent i, després, exposa oralment què n’opines. En la teua intervenció,
pots usar un guió. Per a preparar-te’l, pots respondre a les preguntes que et
proposem més avall.

Exercici 2. Expressió escrita.
Escolta dos voltes aquest àudio sobre el valencià en els mitjans de comunicació.
Anota totes les idees que et semblen rellevants per a preparar un resum d’unes 150
paraules, d’acord amb les instruccions següents:

Eres professor o professora d’un institut i assisteixes a una conferència en què
s’analitza la presència del valencià en els mitjans de comunicació escrits. Com que
vols recomanar al teu alumnat que llija en valencià, en redactes un resum que incloga,
almenys, els ítems següents:

B Normativa i gramàtica

ORAL

Cita cultural

Diumenge, 22 d'abril

A Monòver i a Elx

Trobades: «Nosaltres, pel valencià»

https://goo.gl/w1uXhL

El valencià en la premsa escrita
https://web.ua.es/va/cau/documentos/audios/
c1-u11-a01.mp3

La negació i la doble negació
https://web.ua.es/va/cau/documentos/audios/
c1-u11-a02.mp3

Els numerals
https://web.ua.es/va/cau/documentos/audios/
c1-u11-a03.mp3

Saps que l’expressió fos a negre prové de l’àmbit cinematogràfic i fa
referència a l’enfosquiment de la pantalla fins que es queda
completament negra?

Saps que xiuxiuejar significa ‘parlar en veu molt baixa o a l’orella
d’algú’? I que acaronar vol dir ‘acariciar, acostar algú cap a si mateix
per a protegir-lo afectuosament’?

Saps que bimestral significa ‘una volta cada dos mesos’? I que, en canvi,
bimensual vol dir ‘dos voltes cada mes’? Paral·lelament, biennal indica ‘una
volta cada dos anys’ i bianual ‘dos voltes a l’any’.

La negació i la doble negació
L’adverbi no
El no expletiu en frases temporals, comparatives o de temor:
Fins que no calle. Parla més que no tu. Tinc por que no suspenga
Partícules negatives: ningú, res, cap, mai, enlloc, tampoc, ni...
La doble negació: Mai no havia anat a França
Partícules negatives en frases interrogatives i condicionals:
Hi ha cap pregunta? = Hi ha alguna pregunta?
La partícula pas: –T’ha agradat la pel•lícula? –No pas.

Respon a les preguntes següents si necessites ajuda per a extraure’n la teua opinió:

a) Creus que els mitjans de comunicació són útils per
a aprendre idiomes? Per què?

b) Diries que la llengua materna ajuda a configurar la
identitat de cada persona?

c) Per què creus que és important que els infants
puguen mirar dibuixos en el seu idioma?

d) Estàs d’acord que una llengua no pot sobreviure
hui dia sense presència mediàtica?

• De l’exclusió a la normalitat lingüística

• El valencià en els diaris impresos

• Periòdics en línia i noves tecnologies

• Altres publicacions en valencià

Els numerals
Cardinals. Indiquen la quantitat: dos hores
Precedits d’altres determinants: els cinc, tots dos, uns vint
Usos de u i un-una. El numeral dos: dos dones o dues dones
Escriptura: l’11, l’1%, quaranta-cinc, cinc-cents, vint-i-dos
Ordinals. Indiquen la posició: primer, cinquena, setens, onzenes
S’abrevien 1a, 2n, 5é, 7ns, 9es. Lluís XVIII, segle XXI
Partitius. Indiquen una fracció: un terç, dos cinquens, la mitat
Multiplicatius: sèxtuple, dosi tripla, triple aliança
Col•lectius: parell, tern, quern, quintern, semestre, mil•lenni

Ràdio i televisió en valencià

Cada dia, després de deixar el xiquet en l’escola, córrec cap al cotxe per a sintonitzar
A Punt Ràdio a les nou del matí. Després d’uns quants mesos d’emissió de diversos
magazins i molta música, des de març de 2018 inclouen, cada hora en punt, un
butlletí breu de notícies, que ens permet assabentar-nos en valencià de tot el que
ocorre al nostre voltant.

Des que el 29 de novembre de 2013 es produïra el tancament efectiu de l’antiga
Ràdio Televisió Valenciana, els valencianoparlants no hem disposat d’un mitjà de
comunicació de masses que ens parle en la nostra llengua. Aquell lamentable fos a
negre també ha afectat negativament totes les persones que no tenien el valencià
com a llengua materna, però que intentaven aprendre’l a través de la immersió
lingüística. Però, sobretot, va ser una autèntica destralada que va caure sobre els
muscles de les criatures, les quals, de colp i volta, dràsticament, es van quedar sense
cap referent animat que parlara com ho fan ells.

La llengua que a cau d’orella ens xiuxiuegen la mare, el pare o els iaios es converteix
per a tots nosaltres en una dolça senya d’identitat, que acaronem amb afecte i
voldríem usar amb normalitat, completesa i –per què no?– també amb bellesa. Quan
sentim els nostres fills articular els seus primers sons imitant els nostres, és difícil no
experimentar una emoció pregona i inoblidable, una satisfacció que voldríem que no
fóra mai interrompuda.

En el passat, quan l’àmbit comunicatiu no estava tan desenvolupat, qualsevol
persona podia créixer amb la seua llengua materna –i mantindre la relació afectiva–
per molt que aquesta estiguera exclosa dels grans mitjans de masses. Però hui dia, en
ple segle XXI, quin futur té una llengua que es queda al marge d’eixe àmbit d’ús? Per
sort, a hores d’ara, totes les persones que parlem o volem parlar valencià estem
d’enhorabona: tornem a disposar d’un mitjà en la nostra llengua. Per molt anys i
nosaltres que ho vegem!

https://web.ua.es/va/cau/documentos/audios/c1-u11-a01.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u11-a02.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u11-a03.mp3

Clar que (a)____________ sabia, i moltes, d’aventures de mariners i sirenes. Contava,
per exemple, que Remek, un navegant temerari, s’ofegà a la Mediterrània, entre Sicília
i Tunísia, (b)____________ de (c)____________ illa Pantelleria, arrossegat pel cant
de sirenes albines.
–Ormak, príncep de Taa, (d)____________ la nostra illa amb el penyal de Llaüt i,
perdut entre les onades d’una tempesta poderosa, naufragà –va dir Noo, pare de
Kommo–, mentre apagava la pipa.
–És per açò, pare, que la nostra illa és governada, (e)____________ de descendència
reial, per l’Assemblea dels Homes i Dones Lliures?
Kommo sempre cercava el seu pare quan (f)____________ solucionar alguna cosa i
una cabòria no el deixava tranquil. Aquella nit de primavera, pare i fill parlaven
(g)____________ la terrasseta de casa, divisant tota la badia interior del port de Taa.
Noo, (h)____________ era pescador, tenia el seu dia de descans. No eixiria a la mar,
com altres nits, amb els fanals (i)____________ i les xarxes preparades.
–Pare... –començà Kommo–, he observat una cosa molt estranya.
–Sí? –(j)____________ ajudà el pare.
–He espiat (k)____________ en els últims mesos... i juraria que... ¿no hi heu vist
(l)____________ extraordinari?

Miquel Martínez, La lluna de Taa

Saps que una cabòria o una enrònia és una idea fixa, generalment
equivocada?

Bon rei, mal rei

Havent fet cridar _______________ (ELS SEUS / ALS SEUS) tres fills, el rei Bertosàurius els
va esperar donant a menjar als ànecs de l’estany _______________ (REAL / REIAL) i,
quan _______________ (PASSAT SIMPLE DE ESTAR) al seu davant, va fer-los seure amb ell
en bons gronxadors i, _______________ (MENTRE QUE / MENTRE) acariciava el seu ànec
predilecte, els va dir:
–Em meravella comprovar _______________ (QUE / QUÈ) poc ha canviat aquest regne
en els trenta anys que sóc rei. Té els mateixos límits i som tan pobres o tan rics com
el dia que morí mon pare, el rei Zigazàurius. És això bo o dolent? No ho sé. I no
sabent-ho, em resulta difícil trobar entre vosaltres un _______________ (ADJECTIU
FORMAT A PARTIR DEL VERB SUCCEIR). Què _______________ (PRONOM FEBLE) opineu
vosaltres?
–Heu estat un bon rei –_______________ (PASSAT SIMPLE DE DIR) el primer dels fills–.
Designeu entre nosaltres aquell qui més _______________ (DOS PRONOMS FEBLES)
assemble.
–Jo crec que no cal esbrinar massa –va dir el segon–. _______________ (POTSER / POT
SER) vós mateix sou la prova que qualsevol _______________ (POTSER / POT SER) rei
sempre que no siga una persona massa complicada.
–Heu estat un mal rei –va dir el més petit–. _______________ (VERB AUXILIAR QUE
EXPRESSA L’OBLIGACIÓ) que un rei siga gran, feble, dèspota, aventurer, protector de les
arts o qualsevol altra cosa. Però alguna cosa.
–Un moment! –va fer Bertosàurius–. Les arts, les he protegides.
–Sí, pare, però, quines arts? Les mateixes que al regnat del vostre pare.
Els altres germans no _______________ (PRONOM FEBLE) estaven d’acord. Tota la
vesprada, la passaren enraonant sobre aquests afers molt agradablement. A partir
d’aquell dia, va quedar _______________ (PARTICIPI DE ESTABLIR) aquesta mena de
tertúlia sobre la governació.
_______________ (LOCUCIÓ PREPOSITIVA AMB EL VERB TOCAR EQUIVALENT A PEL QUE FA A) la
successió, va ser decidit _______________ (NOMENAR / ANOMENAR) rei un nebot de
Bertosàurius.

Josep Vicent Marqués, Amors impossibles

a) Enguany començarem les vacances el
primer d’agost.
Enguany començarem les vacances
____________ d’agost.

b) Al meu company li encanta la música,
té huit voltes els discos que tinc jo.
Al meu company li encanta la música, té
____________ de discos que tinc jo.

Fascicle 11. El valencià als mitjans de comunicació

C Vocabulari i pronúncia

Exercici 3.
Ompli els buits del text següent amb les paraules adequades, d’acord amb les
indicacions que apareixen entre parèntesis. Si t’oferim dos paraules separades per una
barra (/), tria’n una. Si t’oferim un verb en infinitiu, conjuga’l:

Exercici 6.
Ompli els buits del text següent amb la paraula adequada, d’acord amb la definició que
apareix entre parèntesis:

Les coses boniques, les obres d’art, els objectes sagrats, pateixen, com nosaltres, els
efectes imparables del pas del temps. Des del mateix instant que el seu autor humà,
conscient o no de la seua harmonia amb l’infinit, els posa punt i final i les
____________ (‘ENTREGAR, OFERIR, PROPORCIONAR, DONAR’) al món, comença per a elles una
vida que, al llarg dels segles, les ____________ (‘APROXIMAR, ACOSTAR’) també a la
____________ (‘QUALITAT DE VELL’) i a la mort. Tanmateix, aquell temps que a nosaltres
ens ____________ (‘FER PERDRE LA FRESCOR O UFANOR A UNA PLANTA, PANSIR’) i ens destrueix,
a elles els confereix una nova forma de bellesa que en els humans no es pot ni tan
sols somiar d’assolir; per res del món no hauria volgut veure reconstruït el Coliseu,
amb tots els murs i graderies en estat perfecte, i no hagués donat res per un Partenó
pintat de colors ____________ (‘MOLT VIU, QUE CRIDA L’ATENCIÓ’) o una Victòria de
Samotràcia amb cap.
Profundament absorta en la meua faena, deixava fluir aquestes idees de manera
involuntària mentre acariciava amb els ____________ (‘PART CARNOSA DELS DITS’) dels
dits un dels ____________ (‘EXTREM D’ALGUNA COSA, LES TRES PARTS EXTERNES I ESTRETES D’UN
LLIBRE OPOSADES AL LLOM’) aspres del pergamí que tenia davant meu. Estava tan abocada
en el que feia que no vaig sentir els ____________ (‘COLP, TOC, QUE SE SOL FER A LA PORTA
PERQUÈ ENS ÒBRIGUEN’) que el doctor William Blake, secretari de l’arxiu, feia a la porta.
Tampoc no el vaig sentir girar la ____________ (‘PEÇA D’UNA FERRAMENTA O D’UNA PORTA
QUE S’ACCIONA AMB LA MÀ PER A DIRIGIR-LA O MANEJAR-LA’) i traure el cap, però el cas és que,
quan per fi me’n vaig adonar, ja el tenia a l’entrada del laboratori.
–Doctora Salina, el reverend pare Ramondino m’ha ____________ (‘DEMANAR HUMILMENT
A ALGÚ’) que li demane que acudisca de seguida al seu despatx.
Vaig alçar els ulls dels pergamins i em vaig traure les ulleres per observar millor el
secretari, que lluïa la mateixa perplexitat que jo. Baker era un nord-americà
____________ (‘DE MOLTA GROSSÀRIA O VOLUM EN RELACIÓ AMB LA SEUA ALÇÀRIA’), d’aquells
que, pel seu llinatge genètic, podien fer-se passar sense dificultats per europeus del
sud, amb ulleres grosses d’armadura de pasta i uns cabells esclarissats, entre
____________ (‘DE COLOR ENTRE EL CASTANY CLAR I EL GROC D’OR’) i grisos, que ell pentinava
meticulosament per cobrir l’espai més gran possible del seu ____________ (‘PELL DEL
CRANI ON NAIXEN ELS CABELLS’) cabellut pelat i brillant.

Exercici 5.
Ompli els buits del text següent amb l’opció adequada de les tres que t’oferim en la graella:

Exercici 4.
Transforma les oracions següents de
manera que es mantinga el sentit de la
primera. En alguns casos, simplement
has de substituir els complements elidits
pels pronoms febles corresponents:

a) les

b) front

c) la

d) confongué

e) manca

f) calia que

g) des de

h) qui

i) encesos

j) li

k) a la lluna

l) res

ho

enfront

aquella

confonguí

mancada

havia de

des

que

encensos

l’

per la lluna

res d’

en

al front

l’

confós

mancança

era precís

des que

què

encens

la

la lluna

cap cosa d’

c) Has vist en algun lloc les claus del cotxe?
Has vist ____________ les claus del cotxe?

d) En esta aula caben cinc voltes més alumnes que en l’altra.
En esta aula cap una quantitat ____________ d’alumnes que en l’altra.

e) No ha vingut ningú a la tenda en tot el matí.
____________ ha vingut a la tenda en tot el matí.

f) S’ha produït una confrontació entre quatre posicions.
S’ha produït una ____________ confrontació.

g) Si fan alguna cosa interessant en la televisió, avisa’m.
Si fan ____________ interessant en la televisió, avisa’m.

h) No he trobat cap notícia destacable en el periòdic.
No ____________ he trobat cap ____________ destacable.

i) Al període liberal de tres anys el va succeir un període autoritari de deu anys.
Al ____________ liberal el va succeir un ____________ autoritari.

j) No vaig saber què respondre quan em vau excloure del grup.
No ____________ què respondre quan ____________ del grup.

Saps que la locució adverbial de quatre grapes també es pot dir
a gatameu?

https://web.ua.es/va/cau/documentos/audios/
c1-u11-a04.mp3

Exercici 9.
Relaciona les frases fetes següents amb el significat corresponent:

Exercici 10.
En cada una de les oracions següent, apareix una paraula que no manté el sentit recte,
sinó que n’ha adquirit un de figurat. Identifica-la i intenta definir-la en aquest context:

a) Estigues atent a les instruccions i no perdes el fil.

b) La seua proposta pareix complicada de fer i, a més, presenta algunes ombres.

c) Té un caràcter tan agre que ningú no vol parlar amb ella.

d) Hui no eixiré del treball fins que no toquen les tres.

e) Les cançons que interpreten en eixe concurs són totes apegaloses.

f) Aquella errada comesa fa anys encara és una espina per a ell.

g) És molt innocent, es va engolir la mentira sencera sense dubtar de res.

h) Té una mirada freda que em genera molta inquietud.

El significat d’una oració no és simplement la suma del significat de les paraules que
la componen. Fixem-nos en aquestes quatre paraules: fantasma, obrir, llibre, parlar.
De segur que sabem què signifiquen. Doncs bé, segons com les combinem en una
oració, algunes poden mantindre el sentit recte i unes altres assolir-ne un de figurat:

 • Vaig obrir el llibre que parlava dels fantasmes.

Ací, obrir, llibre i fantasmes mantenen el sentit recte; en canvi, parlar no significa
‘expressar el pensament en veu alta’, sinó ‘tractar, ocupar-se per escrit’.
Combinem-les ara d’una altra manera:

 • Aquell fantasma parlava com un llibre obert.

Ací fantasma ja no significa ‘esperit’, sinó que és una metàfora que substitueix el
subjecte i funciona com a un insult; i tampoc no trobem cap llibre real, sinó que
forma part d’una locució que vol dir ‘parlar sàviament’.

Totes aquestes variacions dels sentits i molts fenòmens més són els que estudia la
semàntica oracional. Per exemple, fixa’t en l’oració següent:

 • Mon germà ha tornat a fer esport.

A banda de l’enunciat pròpiament dit, hi ha una altra informació implícita que se’n
desprén: a) L’emissor té un germà. b) Abans son germà feia esport. c) Després va
deixar de fer-ne. Aquestes informacions s’anomenen pressuposicions.

La semàntica també permet establir per què una oració acceptable sintàcticament
pot no ser vàlida des del punt de vista del significat. Ho veurem en els tres exemples
següents:

 • *Pere, no te’n baixes a l’arbre!

 • *El teu plat de fideus és un menjar.

 • *Els llapis no serveixen per a escriure.

En la primera oració, tenim una anomalia semàntica, és a dir, una col·lisió entre el
significat d’una paraula (en aquest cas, baixar) i el de l’acció descrita. En la segona
oració apareix una tautologia, això és, un enunciat innecessari perquè esmenta una
característica intrínseca del subjecte. Finalment, en la tercera trobem una
contradicció: el predicat nega alguna de les característiques bàsiques del subjecte.

D Anàlisi lingüística

Semàntica oracional

Exercici 7.
Completa les oracions següents amb el terme adequat dels que t’oferim en el requadre.
Després de corregir-les, llig-les en veu alta. Finalment, escolta l’àudio i comprova si has
fet una pronúncia adequada:

Exercici 8.
Escriu al costat de cada definició la paraula adequada de les que t’oferim en el requadre:

Saps que esclarissat és el participi del verb
esclarissar i significa ‘produir o fer-se clarianes’?

Saps que relleix prové de lleixa,
que significa ‘prestatge, estant’ i
també ‘replanell que fa com un camí
en un precipici i pel qual només pot
passar una persona’?

Dit això, va tancar la porta amb suavitat i va
desaparéixer. Com vaig poder, em vaig ____________
(‘ALÇAR’) del tamboret i vaig donar una mirada dolorosa
als dos preciosos còdexs bizantins que descansaven,
oberts, en la taula, damunt dels ____________ (‘MOBLE O
SUPORT DE FUSTA, AMB PEU O SENSE, EN FORMA DE PLA INCLINAT, ON
ES POSA UN LLIBRE O UNA PARTITURA PER A LLEGIR-LOS AMB MÉS
COMODITAT’), al costat de les piles de llibretes de notes, el
llum de baixa intensitat, els ____________ (‘INSTRUMENT EN
FORMA DE GANIVET MENUT QUE S’USA PER A INCISIONS QUIRÚRGIQUES
O PER A LA RESTAURACIÓ DE PINTURES’) i els guants de làtex.

Matilde Asensi, L’últim Cató

dístic, hexaedre, mil·lenari, monosíl·lab, nonagenari, octaveta, quadrienni,
quadrimestre, qüern, tetràgon

aldarull, alifac, armella, biaix, botja, carcaix, escarritx, panteix,
pellorfa, relleix, resquill, sitja

a) En la Grècia clàssica, l’olimpíada era el ____________ que s’intercalava entre dos
jocs olímpics consecutius.

b) Hui en el mercat un grup de persones ha repartit ____________ en què
informaven de l’estat de les pensions.

c) En el grup de classe hem entrevistat un ancià ____________ perquè ens contara
tots els seus records de la guerra i la postguerra.

d) Les vacances de Nadal i de Pasqua tenen lloc enmig dels dos ___________ acadèmics.

e) El cub de Rubik és un ____________ regular format per sis cares planes.

f) Tu i els teus tres amics formeu un ____________ ben peculiar!

g) L’espai on tenen lloc els combats de boxa té la forma d’un quadrilàter o ____________.

h) Els ____________ són un tipus d’estrofa molt breu, formada només per dos versos.

i) La celebració en alguns països mediterranis del solstici d’estiu és una tradició
____________ d’origen pagà.

j) En el valencià són molt habituals les paraules ____________, com pont, mel o sac.

a) Ser tot u.

b) Com dos i dos fan quatre.

c) Tocar el dos.

d) Ser de dos coronetes.

e) A les tres, mort o pres.

f) Posar-se a les tres pedretes.

g) La setmana dels tres dijous.

h) De quatre grapes.

i) Per quins cinc sous?

j) Ser els set paquets.

k) Dir a algú els huits i els nous.

l) No tindre tretze ni catorze.

1) Això no succeirà mai.

2) Al tercer intent s’ha d’aconseguir.

3) No tindre trellat.

4) Ser la mateixa cosa.

5) Amb els genolls i les mans en terra.

6) Anar-se’n.

7) Ser molt bona persona, amb moltes qualitats.

8) Dir a algú les veritats, bonegar-lo.

9) De forma evident.

10) Ser una persona molt roïna.

11) Per quina raó?

12) Enfadar-se molt

a) Membrana exterior o coberta prima de certs fruits, com cereals i llegums: _______

b) Mal físic que sobrevé amb els anys o com a conseqüència d’una malaltia: _______

c) Lloc subterrani i sec per a guardar la collita, especialment de cereals: _______

d) Planta de diverses famílies, caracteritzada per ser mates baixes i arredonides: ____

e) Anella de ferro amb una espiga normalment roscada que es fixa a la fusta: _______

f) Cruixit que produeixen les dents quan freguen les de dalt amb les de baix: _______

g) Direcció obliqua en què una cosa està situada, està tallada o es mou: _______

h) Replanell que ix fora del pla vertical d’un mur, un cingle o un penya-segat: _______

i) Confusió, rebombori: _______

j) Trosset que salta d’un os fracturat o d’una punta acerada: _______

k) Estoig en forma de tub que es penja al muscle per a portar les fletxes: _______

l) Respiració agitada, fatigosa: _______

https://web.ua.es/va/cau/documentos/audios/c1-u11-a04.mp3

gato
páxaro
porco
ovella

ra

gat
pardal
porc
ovella
granota

can
serpe

cabalo
coello
verme

gos
serp
cavall
conill
cuc, verm

galiña
rato
boi

cabra
raposo

gallina
ratolí
bou
cabra
rabosa

galo
esquío

vaca
tartaruga

lobo

gall
esquirol
vaca
tortuga
llop

Autoria: Juli Martínez Amorós
Àudios: Lídia Garrigós Miquel Maquetació: Jesús Ángel López Ramón I www.masuno.es
puntperpunt@ua.es I Una iniciativa del Servei de Llengües de la Universitat d'Alacant i Información

E El valencià
com a pont

El valencià i el gallec (3)

Començarem la comparativa entre el gallec i el valencià en aquesta unitat amb
els verbs. A continuació, ens fixarem en els models regulars de cada conjugació en
present d’indicatiu:

Fixa’t que el gallec, a diferència del castellà, no diftonga la e de l’arrel de perder i
sentir, sinó que la converteix en els dos verbs en una [ɛ] quan està en posició tònica,
com fa el valencià en el cas de perdre.

Ara veurem uns altres tres verbs irregulars molt usuals:

El gallec, com el valencià, forma generalment el present de subjuntiu a partir de la
primera persona del present d’indicatiu:

Com en valencià, saber és un verb molt irregular, però, tot i això, notem la semblança
entre les formes del present de subjuntiu en els dos idiomes (saiba sàpia, saibas
sàpies...).

Una de les característiques verbals fonamentals del gallec és que no té temps
compostos. Així, els temps verbals que el valencià forma amb l’auxiliar haver i el
participi, en gallec corresponen a formes simples:

Les formes del passat perfet en gallec també són equivalents al passat perifràstic del
valencià: fixen vaig fer, tiveches vas tindre.

Compararem tot seguit el vocabulari referit als animals de companyia, de granja i de
les nostres serres:

Com veem, al costat d’alguns mots en què el gallec s’assembla molt més al castellà,
com és el cas de ra, páxaro o lobo, hi trobem moltes coincidències lèxiques en què el
valencià ens fa de pont per a entendre el gallec: esquío esquirol, boi bou, coello
conill, serpe serp, etc. A més a més, volem subratllar el cas de raposo rabosa: a la
similitud formal, cal afegir la coincidència en el valor figurat, ja que en gallec també

Solucions:
Exercici 3
els seus / reial / estigueren / mentre / que / successor / n’
/ digué / se vos o se us / Potser / pot ser / Cal / hi /
establida o establerta / Tocant a / nomenar

Exercici 4
l’u d’agost / l’òctuple / enlloc / quíntupla / Ningú o
Ningú no / quàdruple / res d’interessant / n’hi he trobat
cap de destacable / trienni, decenni / sabí,
m’excloguéreu

Exercici 5
a) en, b) enfront, c) l’, d) confongué, e) mancada, f) havia
de, g) des de, h) que, i) encesos, j) l’, k) la lluna, l) res d’

Exercici 6
lliura / apropa / vellesa o vellor / marceix o marcix /
cridaners / palpissos / cantells / trucs / maneta / pregat /
rabassut / rossos / cuiro o cuir / aixecar / faristols / bisturís

Exercici 7
a) quadrienni, b) octavetes, c) nonagenari,

Exercici 8
a) pellorfa, b) alifac, c) sitja, d) botja, e) armella, f) escarritx,
g) biaix, h) relleix, i) aldarull, j) resquill, k) carcaix, l) panteix

Exercici 9
a4, b9, c6, d10, e2, f12, g1, h5, i11, j7, k8, l3

Exercici 10
a) fil: ‘sèrie d’idees’, b) ombres: ‘aspectes poc clars’,
c) agre: ‘desagradable, molest’, d) toquen: ‘siguen’,
e) apegaloses: ‘pesades, que s’enganxen’, f) espina:
‘causa d’aflicció o pesar’, g) engolir: ‘creure amb massa
facilitat’, h) freda: ‘gens afectuosa’

Exercici 11
a) Aquella persona va dir que ella no tenia res. b) Veig
que tens dos gossos en la granja. c) Veeu tots els
animals que hi ha en este zoològic? d) Quan vaig a
Galícia m’agrada parlar gallec amb la gent d’allà. e) Ho
sent, però no sé qui és ton germà. f) Fa poques nits, una
rabosa va matar una gallina.

Exercici 11.
D’acord amb la informació que acabes de llegir i tenint en compte les similituds entre
les dos llengües, tradueix del gallec al valencià les frases següents:

a) Aquela persoa dixo que ela non tiña ren. ______________________________

b) Vexo que teñes dous cans na granxa. ______________________________

c) Vedes todos os animais que hai neste zoolóxico? ___________________________

d) Cando vou a Galicia gústame falar galego coa xente de alá. ___________________

e) O sinto, mais non sei quen é o teu irmán. ______________________________

f) Fai poucas noites, un raposo matou unha galiña. ____________________________

F Tipologia textual

El text argumentatiu (3)

Exercici 12. Expressió escrita.
Escriu un text argumentatiu de prop de 250 paraules a partir de la proposta següent:

Eres usuari o usuària habitual d’una
carretera secundària que, en els últims
mesos, ha registrat un gran increment
de vehicles que circulen transgredint les
normes de circulació. Escrius un article
d’opinió per a un periòdic d’àmbit
comarcal a fi d’advertir les autoritats del
perill que aquest fet suposa per a
ciclistes, senderistes i la resta d’usuaris.

Falar
falo

falas
fala

falamos
falades

falan

Parlar
parle
parles
parla
parlem
parleu
parlen

Perder
perdo

perdes
perde

perdemos
perdedes

perden

Perdre
perd
perds
perd
perdem
perdeu
perden

Sentir
sinto

sentes
sente

sentimos
sentides

senten

Sentir
sent
sents
sent
sentim
sentiu
senten

Ver
vexo

ves
ve

vemos
vedes

ven

Veure
veig
veus
veu
veem
veeu
veuen

 falo
perdo
sinto
vexo
digo
teño

sei

fale, fales, fale, falemos, faledes, falen
perda, perdas, perda, perdamos, perdades, perdan
sinta, sintas, sinta, sintamos, sintades, sintan
vexa, vexas, vexa, vexamos, vexades, vexan
diga, digas, diga, digamos, digades, digan
teña, teñas, teña, teñamos, teñades, teñan
saiba, saibas, saiba, saibamos, saibades, saiban

Dicir
digo

dis
di

dicimos
dicides

din

Dir
dic
dius
diu
diem
dieu
diuen

Saber
sei

sabes
sabe

sabemos
sabedes

saben

Saber
sé
saps
sap
sabem
sabeu
saben

fixen
fixeches
fixo
fixemos
fixestes
fixeron

he fet
has fet
ha fet
hem fet
heu fet
han fet

fixera
fixeras
fixera
fixeramos
fixerades
fixeran

havia fet
havies fet
havia fet
havíem fet
havíeu fet
havien fet

tiven
tiveches
tivo
tivemos
tivestes
tiveron

he tingut
has tingut
ha tingut
hem tingut
heu tingut
han tingut

tivera
tiveras
tivera
tiveramos
tiverades
tiveran

havia tingut
havies tingut
havia tingut
havíem tingut
havíeu tingut
havien tingut

Passat perfet Plusquamperfet Passat perfet Plusquamperfet

al·ludeix a una persona astuta, com fa en valencià. Pel que fa al mot verme (cuc),
remet al terme culte verm.

Per a acabar aquesta lliçó, contrastarem els demostratius i alguns dels quantificadors
més habituals en gallec i en valencià:

Grau pròxim
este

este

ese

eixe

aquel

aquell

esta

esta

esa

eixa

aquela

aquella

estes

estos

eses

eixos

aqueles

aquells

estas

estes

esas

eixes

aquelas

aquelles

isto

açò

iso

això

aquilo

allò

Grau intermedi

Grau llunyà

Molta
quantitat

moito

molt

pouco

poc

nada, ren

gens, res

moita

molta

pouca

poca

moitos

molts

poucos

pocs

moitas

moltes

poucas

poques
Poca quantitat

Inexistència

d) quadrimestres, e) hexaedre, f) qüern, g) tetràgon,
h) dístics, i) mil·lenària, j) monosíl·labes

