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

Fascicle 13. Rutes culturals

B1. El present de subjuntiu

B2. Canvi i caiguda de preposicions

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 museus i monuments històrics. 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’educació secundària. Escoltes un programa de ràdio en
què una experta en programació cultural ens proposa visitar alguns dels principals
museus i monuments històrics de les comarques valencianes. Fes-ne un resum per a
compartir-lo entre el teu alumnat que incloga almenys els ítems següents:

B Normativa i gramàtica

ORAL

Cita cultural

Divendres, 27 d'abril,

a Sant Vicent del Raspeig

I diumenge, 29 d'abril, a Alacant

Trobades: «Nosaltres, pel valencià»

https://goo.gl/w1uXhL

Rutes culturals
https://web.ua.es/va/cau/documentos/audios/
c1-u13-a01.mp3

El present de subjuntiu
https://web.ua.es/va/cau/documentos/audios/
c1-u13-a02.mp3

Canvi i caiguda de preposicions
https://web.ua.es/va/cau/documentos/audios/
c1-u13-a03.mp3

Saps que asèptic significa ‘exempt de microorganismes patògens’?
En sentit figurat, equival a ‘fred, neutral’.

Saps que reguitzell és una sèrie llarga de coses o de persones? I que
recaragolat vol dir ‘ornat amb excés’?

El present de subjuntiu
La 1a, la 2a i la 3a conjugació pura tenen un paradigma regular
Irregulars, velaritzats i 3a incoativa actuen igual:
La 1a persona del present indicatiu és la base del subjuntiu
Tres possibilitats:
a) Terminació –c. Sonoritza: estic → estiga, tinc → tinga
b) Terminació –sc. No sonoritza: visc → visca, unisc → unisca
c) Altres: vaig → vaja, veig → veja, faig → faça
La 3a pura no velaritza: dorma, llija, culla

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

a) Sols assistir a molts actes culturals? Per què?

b) Creus que la televisió pot substituir la formació cultural almenys en part? Per què?

c) Quina importància diries que té la cultura sobre l’educació dels infants?

d) Creus que vivim en una societat receptiva o refractària a la cultura? Per què?

• La nostra història

• Monuments singulars

• Arts i manifestacions artístiques

• Ciències

Canvi i caiguda de preposicions
Amb complements de règim verbal:
Mantenim la preposició davant de SN: Insisteix en la revisió.
Canviem en/amb per a/de davant d’infinitiu: Insisteix a revisar.
Cau la preposició davant de que: Insisteix Ø que li revisen.
Haver-n’hi i tindre’n prou: N’hi ha prou amb acompanyar-te?
En altres contextos davant de la conjunció que:
En preposicions compostes, cau l’àtona: des que, fins que
Cau la preposició de quan introdueix el CN: efecte que, fet que

La cultura: eixa desconeguda

Ve a ser com una veïna solitària i peculiar, d’educació polida, poc parladora i
al·lèrgica a qualsevol manifestació sorollosa i multitudinària. Sabem qui és, la saludem
d’una manera asèptica, però no ens hem esforçat prou per conéixer-la bé –per
conéixer-la ben endins, on els prejudicis es dilueixen–. Si ho férem, descobriríem que
la nostra veïna té moltes coses a contar-nos i a ensenyar-nos.

En realitat, la nostra veïna és una al·legoria de la cultura. La mirem de lluny, però no
deixem que ens influïsca: que ens conte ni que ens ensenye res. Generalment és
perquè tenim coses més importants a fer: la quotidianitat marca un ritme frenètic, bé
que ho sabem. I, quan tenim una estona, la solem dedicar a plats d’aparent digestió
ràpida: del programa del cor al futbol, de la premsa groga al fulletó més recaragolat.
Tant ens fa que, després, eixos plats ens resulten terriblement indigestos.

La cultura se’ns posa al nostre abast de moltes maneres: en forma de museu, de
biblioteca, d’exposició... En tots aquests formats, podem gojar-ne i aprendre’n, fins i
tot quan tenim fills a cura nostra. En aquest últim cas, el benefici d’acostar-nos a la
cultura és doble: no és només que expandim els nostres coneixements, sinó que
ajudem a inculcar en els xiquets i les xiquetes uns hàbits que els forniran una millor i
més completa formació com a persones.

Així, per exemple, molts museus tenen hui dia sales dedicades especialment a infants,
que els atrauen amb un univers de sons, olors, imatges o reproduccions de tot tipus,
capaços de despertar-los l’interés i la inquietud per qualsevol àmbit de coneixement.
Igualment, quasi totes les biblioteques tenen una secció dedicada al públic infantil, en
la qual poden immergir-se en un oceà de llibres, colors, textures i lletres, que els
predisposarà positivament a seguir aprenent mentre es diverteixen.

Fet i fet, el ventall cultural de què disposem és ben ampli i no ens deixarà indiferents:
exposicions pictòriques, recitals poètics, concerts, contacontes, cicles de
conferències, representacions teatrals... Un reguitzell d’opcions que ens demostra
que la cultura sempre tindrà molt a contar-nos i a ensenyar-nos. Potser ha arribat el
moment d’abandonar la fredor i anar a saludar-la efusivament. De segur que no ens
en penedirem.

https://web.ua.es/va/cau/documentos/audios/c1-u13-a01.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u13-a02.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u13-a03.mp3

Saps que esquitxar és sinònim de esguitar i tots dos signifiquen ‘banyar o
embrutar amb xicotetes quantitats de líquids o substàncies semilíquides’?

a) Abans de bonegar-nos, escolta la nostra versió.
____________ ens bonegues, escolta la nostra versió.

b) La metgessa l’ha convençut de la conveniència de perdre pes.
La metgessa l’ha convençut ____________ li convé perdre pes.

c) Quant de temps tardes en l’elaboració de cada unitat?
Quant de temps tardes ____________ elaborar cada unitat?

d) La princesa malèfica va ser encisada per la bruixa bondadosa.
La bruixa bondadosa va encisar ____________.

e) No m’agrada estar tanta estona al sol.
No m’agrada estar ____________ temps al sol.

f) Com que li vaig preguntar: «per què ho has fet?», es va enfadar amb mi.
Es va enfadar amb mi ____________ li vaig preguntar ____________ ho havia fet.

g) Per favor, lleva la bufanda al xiquet, ací dins fa molta calor.
Per favor, lleva ____________, ací dins fa molta calor.

h) No trobe la cartera, probablement me l’he deixada a casa.
No trobe la cartera, ____________ haver-me-la deixada a casa.

i) Sincerament, confie en una millora substancial el pròxim curs.
Sincerament, confie ____________ millorareu substancialment el pròxim curs.

j) Hui parlarem del llibre que llegireu enguany i d’aquell que llegíreu l’any passat.
Hui parlarem del llibre que llegireu enguany i ____________ llegíreu l’any passat.

Fascicle 13. Rutes culturals

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:

No sé com ho vas fer per contactar amb «el pobret de la setmana» quan ja feia un
any que ell no venia per Sendrell. No ho sé, però el ben cert és que quan aparegué
pel ____________ (‘PORTAL MENUT’) i amb una veueta que somiquejava començà a dir la
seua ____________ (‘COMPOSICIÓ POÈTICA BREU, COMPOSICIÓ VOCAL MELÒDICA I LENTA’), el cor
em va ____________ (‘EXECUTAR EL COR ELS MOVIMENTS DE CONTRACCIÓ I DILATACIÓ’) tan de
pressa que quasi em va faltar l’____________ (‘AIRE QUE IX DELS PULMONS DURANT L’EXPIRA-

CIÓ’). Jo em trobava al pati de casa, davall la ____________ (‘LLIMONER’). Era l’hora de
la ____________ (‘CAIGUDA, MOMENT EN QUÈ DESAPAREIX UN ASTRE’) del sol, el cel prenia el
color de les flames i la calma envoltava l’ambient d’aquell dia de tardor. Vaig fer un
____________ (‘SALT BRUSC’) i ràpidament vaig eixir al ____________ (‘ESPAI TANCAT,
COBERT PER DALT I OBERT PER UN COSTAT, QUE HI HA A L’ENTRADA D’UN EDIFICI I EVITA QUE L’AIRE
EXTERIOR HI ENTRE QUAN S’OBRI LA PORTA D’ENTRADA’) per trobar l’homenet. Estava més prim,
tenia més ____________ (‘MATÈRIA BLANQUINOSA I BLANA QUE QUEDA ADHERIDA ALS LLAGRIMALS I
A LES PESTANYES’) als ulls i anava molt més brut i mal ____________ (‘PULCRE, ARREGLAT,
POSAT EN EL SEU LLOC, EN LA DISPOSICIÓ CONVENIENT’). Però igualment va somriure amb un
gest de complicitat quan li vaig donar uns cèntims i ell em va ____________ (‘ENTRE-

GAR, DONAR’) la teua carta. La teua esperada carta que, com les anteriors, era un regal i
alhora m’obria una ____________ (‘FERIDA’). Perquè jo, ben prompte, m’havia de casar.
Aquella nit, per la carretera del meu poble van passar camions amb soldats. En sentir
el soroll dels motors, unes quantes veïnes eixírem a veure’ls. El cel era negre com
boca de llop i els llums dels vehicles ____________ (‘CAUSAR DIFICULTAT EN LA VISIÓ UNA
LLUM MASSA VIVA’). Travessaren aquella carretera i deixaren un rastre de fum, d’olor de
____________ (‘GASOLINA’) cremada i de pols. Quan s’allunyaren i el ____________
(‘MOVIMENT DE VAIVÉ D’UNA COSA QUE NO ESTÀ BEN ASSENTADA’) dels motors i les rodes
deixaren de retronar, algú va dir «mireu, allà els ha caigut alguna cosa». En aproxi-
mar-nos, vam fer un crit. Aquella cosa era l’homenet, «el pobret de la setmana», que
estava estés a terra. Els camions l’havien atropellat. El van soterrar en una
____________ (‘CLOT EXCAVAT EN TERRA PER A ENTERRAR ELS MORTS’) comuna on hi havia
altres desconeguts.

Carme Miquel, Cartes perfumades

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) com

b) per

c) haver

d) gens de

e) calia que

f) hi hagués

g) Assec

h) esborrany

i) escacs

j) m’ho ha

k) per què

l) N’hi ha

com un

per tal

haver-n’hi

res

havia de

n’hagués

Sec

esborrall

escaig

me l’ha

per tal de

Hi ha

com a

per a

haver-hi

res de

tenia per

hagués

Assente

esborrador

esquer

me n’ha

perquè

N’hi han

Saps que els tridus i els novenaris són una sèrie d’actes o exercicis
religiosos que duren respectivament tres i nou dies?

Cal dir que no plou massa sovint, per aquestes terres nostres. Algunes vegades a
l’any, però, _______________ (ESDEVINDRE’S) que plou massa. I _______________
(‘ALESHORES’) cau l’aigua, concertada i espessa, hores i hores de seguit. O dies. Fa mal
de veure tanta part de la nostra ració total de pluja malgastada així, d’una manera tan
bèstia. _______________ (PERQUÈ / PER QUÈ) és una meteorologia ben poc planificada,
la nostra: o no plou, o plou fora mesura. _______________ (PERÍFRASI D’OBLIGACIÓ
EQUIVALENT A ‘CAL QUE RECONEGUEM’), però, en descàrrec dels sants del departament
d’aigües-i-vents, que els llauradors de l’Horta no són excessivament afeccionats a
congraciar-se’ls amb tridus i novenaris. Hi tenen poca influència, diríem.
Quan plovia _______________ (TANT / TAN), no anàvem a escola. Hi passava a prop un
sequial no massa gros, però que els dies de grans pluges rebentava ______________
(ADVERBI QUE SIGNIFICA ‘DE MANERA QUE NO POT ERRAR, QUE NO POT FALLAR’). Tot el carreró de
l’escola venia amb dos _______________ (UNITAT DE MESURA BASADA EN L’AMPLÀRIA DE LA MÀ
OBERTA, DE L’EXTREM DEL POLZE AL DEL MENUELL) d’aigua rogenca i fangosa. La mestra, quan
endevinava el panorama, ni es molestava _______________ (PREPOSICIÓ) eixir de casa.
I de tota manera, a _______________ (MITJAN / MITJÀ) octubre ja havíem tingut temps
sobrat d’avorrir l’escola ben avorrida, i els dies de l’aiguat arribaven ______________
(COM / COM A) si foren un alliberament. Sovint, quan plovia així, jo acudia a
_______________ (CONTRACCIÓ ENTRE L’APÒCOPE DE CASA I L’ARTICLE MASCULÍ SINGULAR) meu
amic Toni Baixauli, a mirar de fer passar entre tots dos la vesprada _______________
(FEMENÍ SINGULAR DE GRIS) i _______________ (FEMENÍ SINGULAR DE HUMIT). Allí tenien casa de
corral gran, quadra i andanes, i torre de colomer.
Quan ens _______________ (VEURE) arribar el vell Baixauli, de malnom Pixaterra, avi
del meu amic Toni, _______________ (DOS PRONOMS FEBLES) enfosquia la cara: ja sabia
que, per molt que ens _______________ (VOLER) vigilar, el seu nét i jo acabaríem
enfilant-nos per l’escala del colomer prohibit.

Joan Francesc Mira, Els cucs de seda

El primer dia de faena (a)____________ professor gairebé em van fer fora
(b)____________ menjar-me l’entrepà d’un alumne de l’institut. El segon dia gairebé
em van fer fora per esmentar la possibilitat de la meua amistat amb una ovella.
D’altra banda, no va (c)____________ (d)____________ destacable en els meus
trenta anys a les aules d’instituts de la ciutat de Nova York. Sovint dubtava si
(e)____________ ser allà. Al final em preguntava com podia ser que
(f)____________ durat tant de temps.
És març de 1958. (g)____________ al meu escriptori en una aula buida a l’Institut
Tècnic i Professional McKee de Staten Island, ciutat de Nova York. Jugue amb els
estris de la meua vocació: cinc carpetes de paper Manila, una per a cada grup; un
grapat de gomes elàstiques; un bloc de paper de redacció marronós de l’època de la
guerra, esquitxat del que fos que hi va caure quan el fabricaven; un (h)____________
de pissarra, gastat; una pila de fitxes blanques que posaré de fila en fila en aquesta
vella llibreta vermella d’anelles per poder recordar els noms dels cent seixanta i
(i)____________ alumnes que seuen en fileres cada dia en cinc grups diferents. A les
fitxes anote l’assistència i els retards i faig unes petites marques quan fan coses
dolentes. Em diuen que hauria de tenir un bolígraf vermell per a fer-ho, però l’institut
no (j)____________ donat cap, i ara he de comprar-ne un en una botiga
(k)____________ el bolígraf vermell és l’arma més poderosa del professor.
(l)____________ moltes coses que hauré de comprar en una botiga.

Frank McCourt, El professor

Exercici 9.
Escriu al costat de cada definició la paraula adequada de les que t’oferim en el requadre:

al·ligàtor, al·lòcton, cal·ligrama, col·liri, el·lipsi, fol·licle, lul·lisme, mel·liflu,
rul·lo, tal·lus, tel·lúric, vexil·lologia

https://web.ua.es/va/cau/documentos/audios/
c1-u13-a04.mp3

Has tingut alguna volta la sensació que els teus coneguts del poble del costat parlen
diferent de com ho fas tu? Has notat que els teus iaios usen un cabal lèxic i unes
locucions que desconeixes, o que, fins i tot, tenen una manera de pronunciar diferent
de la teua? Has trobat alguna dificultat a l’hora de llegir algun text antic, per exemple
de l’edat mitjana? T’has sentit incapaç de desxifrar què estan dient dos metges quan
parlen entre ells? O, finalment, has percebut que determinats grups socials
s’expressen d’una manera particular, difícil de copsar a la primera?

Si la teua resposta és afirmativa a totes o a algunes d’aquestes preguntes, podem
afirmar que ja saps què és la variació lingüística. En efecte, es tracta de les diferents
maneres d’usar una llengua en funció de quatre eixos: el lloc, el temps, el registre i
l’estrat social. No totes les llengües presenten diferències igual de perceptibles en els
quatre eixos. Per exemple, en el cas del valencià és difícil trobar un model lingüístic
diferenciat en funció de l’estrat social o del grup sociocultural. En canvi, eixe eix és
significatiu en les diferències de model que presenten unes altres llengües, com ara
el castellà.

Les variants lingüístiques vinculades amb
l’espai s’anomenen variants diatòpiques o
dialectes. Un dialecte és, per tant, la manera
pròpia com és parlada una llengua en una
zona determinada, que sol abastar
generalment almenys un grapat de pobles.
Així, dins del valencià, en alguns dialectes
l’adverbi demostratiu de 1r grau és ací,
mentre que en altres és aquí. En alguns
parlars es pronuncia la –r final dels verbs
(cantar), mentre que en altres cau. En alguns
pobles es diu panís, en uns altres dacsa i en
uns altres més blat de moro.

Les variants vinculades amb el temps, és a dir, amb l’evolució històrica de la llengua,
s’anomenen variants diacròniques o cronolectes. Aquest tipus de variació la podem
trobar tant comparant la manera de parlar de les generacions més grans amb la de
les més jóvens; com, sobretot, observant els canvis que s’han produït en la llengua al
llarg dels segles i dels quals trobem testimoni en la documentació i en la literatura.
Ho podem comprovar en aquest vers d’Ausiàs March: «Los temps e llocs ab lo dit
la’m senyalen», que podríem parafrasejar així: «Els temps i els lloc amb el dit me
l’assenyalen».

Les variants que es relacionen amb els registres s’anomenen variants diafàsiques.
Depenen de diversos factors: el tema del text, la relació entre els interlocutors, el
canal oral o escrit i la intenció del parlant. La combinació d’aquests factors dóna lloc
a diversos registres: col·loquial, formal, especialitzat... Els veurem amb detall en la
unitat següent.

Un últim grup de variants es relacionen amb l’adscripció social i el nivell sociocultural
dels parlants. S’anomenen variants diastràtiques o sociolectes. Com hem dit adés,
aquest eix és poc productiu en valencià, per molt que sí que és possible detectar
algunes diferències, com ara les que es produeixen entre el llenguatge general i
l’infantil; o entre els qui tenen el valencià com a llengua materna i els qui l’han
adquirit posteriorment a través del sistema educatiu i la immersió. A tall d’exemple,
la pèrdua de la d intervocàlica és més habitual entre els primers ([ʎawɾaóɾ] [kansáes]),
que no entre els segons ([ʎawɾaðóɾ] [kansáðes]).

D Anàlisi lingüística

La variació lingüística

Exercici 7.
Completa les oracions següents amb la forma verbal correcta del present de subjuntiu
dels verbs que apareixen entre parèntesis. Després de corregir-les, llig-les en veu alta.
Finalment, escolta l’àudio i comprova si has fet una pronúncia adequada:

Exercici 8.
Completa les oracions següents amb la preposició adequada, tenint en compte que
pertanyen a àmbits comunicatius molt formals. Si no cal posar-ne cap, indica-ho (Ø).
Després de corregir-les, llig-les en veu alta:

a) Ja són ací! Que _____________ (VIURE) els nóvios i que _____________ (TINDRE) un
bon cabàs de fills!

b) Pere, vull que _____________ (ANAR) a ca la iaia i que li _____________ (DUR)
esta olleta.

c) No demane que m’ho _____________ (RECONÉIXER, ells) de cap manera, només que
m’ho _____________ (AGRAIR).

d) Quan _____________ (RESOLDRE, vosaltres) l’exercici i _____________ (ESCRIURE) la
solució en el requadre, lliureu l’examen.

e) És probable que _____________ (FER, ells) una reclamació quan _____________
(VEURE) els resultats.

f) Marc, no és gens bo que _____________ (DORMIR) tant ni que _____________
(ASSEURE’S) així a la cadira.

g) El metge m’ha indicat que, quan _____________ (PRESSENTIR, jo) alguna cosa, li ho
_____________ (DIR) immediatament.

h) Joan, encara que no t’ho _____________ (MERÉIXER), cal que _____________
(FUGIR) d’ací.

i) A fi que no _____________ (CÓRRER, ell) al volant, els pares li han prohibit que
_____________ (CONDUIR).

j) Entendreu el text sempre que el _____________ (LLEGIR) amb atenció i en
_____________ (COMPRENDRE) el sentit general.

a) A pesar ___ que el resultat és injust, he renunciat ___ presentar cap reclamació.

b) Els advocats ens han amenaçat ___ iniciar accions legals.

c) Tenia la sensació ___ que ningú sabia què estava passant.

d) L’examen consisteix ___ tres blocs temàtics diferents.

e) Ens hem assabentat ___ que has rebut una bona notícia.

f) La prova consisteix ___ recórrer tres quilòmetres en menys de trenta minuts.

g) El director es va oblidar ___ que calia enviar ahir la documentació.

h) Ens hem compromés ___ eixe partit polític.

i) Ens hem compromés ___ defendre els ideals d’eixe partit polític.

j) Jaume, abans ___ que m’ho explicares ja coincidia ___ la teua visió.

k) L’equip confiava hui ___ la victòria, però ara confia ___ capgirar l’eliminatòria.

l) Estic d’acord ___ eixa idea i estic d’acord ___ aplicar-la immediatament.

ORAL

a) Fruit sec monocarpel·lar que s’obri per la sutura ventral i té diverses llavors:

b) Poema en què la disposició tipogràfica en representa el contingut: ____________

c) Cos vegetatiu no diferenciat en arrels, tija o fulles i que no té verdaders teixits:

d) Que no és originari d’un lloc: ____________

e) Que prové de la Terra, d’origen terrestre: ____________

f) Cocodril gran de morro arredonit, molt perseguit per a obtindre’n la pell:

g) Tendència filosòfica i mística basada en el pensament de Ramon Llull:

h) Disciplina que estudia les banderes, els penons i els estendards: ____________

i) Medicament que s’aplica en la conjuntiva de l’ull: ____________

j) Petit cilindre buit i perforat en què s’enrotllen els cabells per a arrissar-los:

k) Figura lingüística o narrativa que consisteix a ometre paraules o escenes:

l) Afectadament dolç, amable o delicat en el tracte i l’expressió: ____________

https://web.ua.es/va/cau/documentos/audios/c1-u13-a04.mp3

yaya
yodo

llamar
lleno

iaia
iode
clamar
ple

yanqui
yoga
llave
llorar

ianqui
ioga
clau
plorar

yarda
yate
llano

llover

iarda
iot
pla
ploure

yen
yuan

llegar
lluvia

ien
iuan
aplegar
pluja

calvo
vaina

calb
beina

cuervo
vasco

corb
basc

móvil
venda

mòbil
bena

savia
verruga

saba
berruga

abeto
alcoba

cobarde
nube

avet
alcova
covard
núvol

abogado
almíbar
endibia

pabellón

advocat
almívar
endívia
pavelló

abortar
barniz
grabar
probar

avortar
vernís
gravar
provar

aburrir
cambio

haber
sabina

avorrir
canvi
haver
savina

hada
harto
heno
herir
hijo

hongo
hoja

fada
fart
fem
ferir
fill
fong
fulla

hayeda
hastío

hembra
hierro

hito
horca
humo

fageda
fàstic
femella
ferro
fita
forca
fum

halcón
haba

hendir
hincar

hoguera
hormiga

hurgar

falcó
fava
fendre
ficar
foguera
formiga
furgar

hambre
haz

hinojo
higo

honda
horno
hurón

fam
feix
fenoll
figa
fona
forn
furó

harina
hiel

hacer
hilo

hondo
huir

hurtar

farina
fel
fer
fil
fondo
fugir
furtar

Exercici 10.
D’acord amb la informació que acabes de llegir, indica quin tipus de variació lingüística
trobem en cada exemple:

a) L’arròs du pebrera? / L’arròs du pimentó? / L’arròs du bajoca?

b) He d’anar un moment a l’excusat. / Vaig un moment al pixador.

c) Eixe home té mal de cap tot el sant dia. / El pacient té una cefalàlgia persistent.

d) Can la bona dona hac fenida sa oració. / Quan la bona dona va acabar la seua oració.

e) Emili sap dir el nom de tots els pardals. / Emili és expert en ornitologia.

f) S’ha fet un tall amb el raor. / S’ha fet un tall amb el ganivet.

g) Obri aixina per a que entre l’aire. / Obri així perquè entre l’aire.

h) Plaerdemavida pres a Tirant per los cabells. / Plaerdemavida va agafar a Tirant
pels cabells.

i) Mama, Peret s’ha fet bua. / Mare, el xiquet s’ha fet mal.

j) M’he comprat un cotxe de color roig. / M’he comprat un cotxe de color vermell.

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

Exercici 11.
D’acord amb la informació que acabes de llegir, tradueix del castellà al valencià les
quatre primeres frases; i del valencià al castellà les quatre darreres:

a) En esta hayeda también hay abetos y sabinas. ______________________________

b) Ayer hice un postre de higos en almíbar. ______________________________

c) El recurso del abogado abortó la construcción del pabellón. __________________

d) Estoy harto de que hieras a mi hijo con tu honda! ___________________________

e) Aplica-li iode a la ferida abans de posar-li la bena. ___________________________

f) La iaia no ha fet hui ioga perquè el gimnàs estava ple. ________________________

g) El furó es va amagar del falcó entre el fenoll. ______________________________

h) A vore si haver acceptat eixe canvi fou un error. ____________________________

E El valencià
com a pont

El valencià i el castellà (1)

El castellà és una de les llengües més parlades al món, amb prop de quatre-cents
milions de persones que la tenen com a llengua materna. La gran majoria d’aprenents
de valencià tenen uns sòlids coneixements en aquest idioma, fins al punt que és el
que usen més habitualment en les relacions quotidianes. Per això, l’enfocament
d’aquest apartat diferirà respecte al que hem dissenyat per al francés, l’italià i el
gallec. En aquesta ocasió, la comparativa entre el valencià i el castellà estarà
orientada a resoldre alguns dels dubtes freqüents que solem tindre en aquest últim
idioma, tant en el nivell ortogràfic, com en el morfosintàctic. Dit en unes altres
paraules, veurem que aprendre valencià ens permet polir els nostres coneixements
de castellà.

Alguns dels dubtes més recurrents entre els usuaris de castellà corresponen al nivell
ortogràfic. Per exemple, a l’hora de discernir quines paraules duen h inicial i quines
no. En castellà, la grafia h és sempre muda, però prové de dos orígens diferents: de
paraules que ja tenien una h muda en llatí (HOMINEM hombre); i de paraules que
començaven per f en llatí i que, en l’evolució del castellà, van passar a aspirar (com la
h en anglés) i, finalment, a emmudir (FACERE hacer). Doncs bé, el valencià manté la f
etimològica en aquest últim grup de paraules, de manera que, per regla general, la
presència d’una f inicial en valencià indica que el corresponent mot castellà s’escriu
amb h:

Molt lligada a l’ortografia, es troba la fonètica. El ieisme és un altre fenomen molt
habitual en castellà, segons el qual molts parlants han perdut la distinció entre els sons
representats per les grafies ll i y. El valencià pot ajudar tant a adquirir el fonema [ʎ],
com a resoldre’n els dubtes d’escriptura: així, on el valencià escriu una i consonàntica,
el castellà sol escriure y; mentre que on el valencià té els grups cl o pl, el castellà
presenta una ll:

De vegades, es tendeix a confondre l’ortografia de la b i la v en castellà, atés que
aquests dos fonemes s’han neutralitzat en eixe idioma. En valencià, en mantenim la
distinció, de manera que ball sona amb una [b] bilabial, mentre que vall comença amb
el so [v] labiodental (el correlat sonor de la f). Així, una bona ortoèpia i una bona

F Tipologia textual

El text instructiu (2)

Exercici 12.
Situació comunicativa.
Representeu per parelles la situació
comunicativa següent:

Sou dos amics o amigues que passegeu
pel carrer principal del vostre poble. En
un moment donat, apareix un grup de
turistes que vos demanen quins
monuments, museus o edificis val la
pena visitar i on es troben.

Personatge 1. Li recomanes dos llocs
emblemàtics i li dónes les instruccions
adequades per a arribar-hi.

Personatge 2. Li recomanes uns altres
dos llocs representatius i li dónes les
indicacions pertinents per a anar-hi.

Solucions:
Exercici 3
s’esdevé / llavors / Perquè / Hem de reconéixer o
reconèixer / tant / infal·liblement / pams / a / mitjan / com
/ cal / grisa / humida / veia / se li / volguera o volgués

Exercici 4
Abans que ens bonegues / l’ha convençut que li convé /
tardes a elaborar / va encisar la princesa malèfica / tant
de temps / perquè li vaig preguntar per què ho havia fet
/ lleva-li-la / dec haver-me-la deixada / confie que
millorareu / del que llegíreu

Exercici 5
a) com a, b) per, c) haver-hi, d) res de, e) havia de,
f) hi hagués, g) Sec, h) esborrador, i) escaig, j) me n’ha,
k) perquè, l) Hi ha

Exercici 6
portaló / cantilena / bategar / alé o alè / llimera / posta / bot
/ cancell / lleganyes / endreçat / lliurar / nafra / enlluernaven
/ benzina / trontoll / fossa

Exercici 7
a) visquen, tinguen, b) vages, dugues, c) reconeguen,
agraïsquen, d) resolgueu, escrigueu, e) facen, vegen,

f) dormes, t’assegues, g) pressenta, diga, h) meresques,
fuges, i) córrega, conduïsca, j) llegiu, comprengueu

Exercici 8
a) Ø, a, b) a o d’, c) Ø, d) en, e) Ø, f) a, g) Ø, h) amb, i) a,
j) Ø, amb, k) en, a, l) amb, a

Exercici 9
a) fol·licle, b) cal·ligrama, c) tal·lus, d) al·lòcton,
e) tel·lúric, f) al·ligàtor, g) lul·lisme, h) vexil·lologia,
i) col·liri, j) rul·lo, k) el·lipsi, l) mel·liflu

Exercici 10
a) diatòpica, b) diafàsica (registre formal / col·loquial),
c) diafàsica (registre formal / especialitzat),
d) diacrònica, e) diafàsica (registre col·loquial /
especialitzat), f) diatòpica, g) diastràtica, h) diacrònica,
i) diastràtica, j) diatòpica

Exercici 11
a) En esta fageda també hi ha avets i savines. b) Ahir
vaig fer unes postres de figues en almívar. c) El recurs
de l’advocat avortà la construcció del pavelló. d) Estic
fart que ferisques el meu fill amb la fona! e) Aplícale
yodo a la herida antes de ponerle la venda. f) La yaya
no ha hecho hoy yoga porque el gimnasio estaba lleno.
g) El hurón se escondió del halcón entre el hinojo. h) A
ver si haber aceptado ese cambio fue un error.

ortografia en valencià ens ajuden a resoldre també els dubtes ortogràfics entre b/v del
castellà: cova cueva, absorbir absorber, fervent ferviente, etc.

Tot i que en l’enorme majoria dels casos el valencià i el castellà coincideixen en l’ús de
les grafies b i v, hi ha uns quants mots en què difereixen, per exemple els següents:

Una de les confusions més habituals en castellà és la que es produeix entre la locució
a ver i l’infinitiu haber. Les dos expressions són homòfones en castellà i, per això,
alguns parlants s’emboliquen a l’hora d’usar-les. Doncs bé, simplement traduint-les al
valencià, el dubte es resol: a ver a vore i haber haver.

Per acabar, una altra confusió que s’esclareix contrastant el castellà amb el valencià és
el duet echo / hecho. El primer mot és una forma personal del verb echar que, en
valencià, correspon a tire o llance. El segon és el participi de hacer i, per tant, en
valencià correspon a fet.

