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

Fascicle 6. Manies

B1. Les conjuncions

B2. La puntuació

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 les manies patològiques. Anota totes les idees
que et semblen rellevants per a preparar un resum d’unes 150 paraules, d’acord amb
les instruccions següents:

Eres infermer o infermera d’un centre públic de salut. Assisteixes a una xarrada sobre
manies patològiques, perquè has de preparar un text per a un fullet informatiu sobre
eixe tema. El teu text ha d’incloure almenys els ítems següents:

• El terme mania en el llenguatge general

• La mania patològica

• Tipus de manies patològiques

• Efecte social

B Normativa i gramàtica

ORAL

Cita cultural

Divendres, 9 de març, 18.30 h

Seu Universitària d'Alacant

Cinema: Bèsties fantàstiques i

on trobar-les

https://goo.gl/gRpJXz

Manies patològiques
https://web.ua.es/va/cau/documentos/audios/
c1-u06-a01.mp3

Les conjuncions
https://web.ua.es/va/cau/documentos/audios/
c1-u06-a02.mp3

La puntuació
https://web.ua.es/va/cau/documentos/audios/
c1-u06-a03.mp3

Saps que mussitar significa ‘parlar molt baix, entre dents’?

Saps que espuri significa
‘bastard, il·legítim, no genuí’? I
que els adjectius heroïnòman i
cocaïnòman mantenen la dièresi
dels termes originaris?

Les conjuncions
Dos funcions: connectar oracions i enllaçar elements
Conjuncions de coordinació: tipus, valors i exemples
 • Les conjuncions adversatives sinó i mentre que
 • La conjunció il•lativa doncs
Conjuncions de subordinació: tipus, valors i exemples
 • Les conjuncions condicionals sempre que, en cas que
 • La conjunció causal i final perquè
 • Les conjuncions temporals d’ençà que i així que
 • La conjunció completiva com

La puntuació
Signes que indiquen pauses:
 • Coma (,), punt i coma (;), dos punts (:), punts suspensius (...)
 • Punt (.): punt i seguit, punt i a part, punt final
Abreviatures: Sr., Sra., tel., núm., dl. Sigles i símbols: ONU, km
Signes que indiquen entonació:
 • Interrogació (¿?) i exclamació (¡!)
Signes que indiquen incisos:
 • Parèntesis (), guions (–), claudàtors [sic], [...]
 • Cometes simples (‘) i dobles (“”) («»)

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

a) Has observat alguna mania quotidiana
entre els teus coneguts? Quina?

b) Tu en tens o n’has tingut alguna al llarg de
ta vida?

c) Trobes que és freqüent que aquestes
manies deriven en obsessions?

d) Quan això ocorre, com creus que
s’ha d’actuar?

Manies quotidianes

Les manies ens envolten, formen part dels nostres hàbits fins al punt d’esdevindre
indissociables de cada un de nosaltres. Algunes són ostensibles, unes altres les hem
naturalitzades i ja ni les percebem. Aquest últim era el cas d’un amic, que assegurava
que ell no tenia cap mania, cap ni una, fins que, mastegant-ho bé, va mussitar: «Bé,
potser una sí que en tinc: jo mai em talle les ungles els divendres.»

Exacte, tenia una bona mania innocent, d’eixes que assumim amb la mateixa
normalitat amb què ens dutxem o mengem cada certes hores. El diccionari arreplega
aquesta accepció per a la paraula mania: «Costum injustificat.» Les manies d’aquest
tipus són gracioses, fins i tot entranyables. Un conegut contava que, quan guardava
els bitllets en la cartera, sempre ho feia en la mateixa disposició i classificats de major
a menor. Això sí, hi afegia un aclariment: «És clar, això era abans, quan en guardava
més d’un!» Una altra persona explicava que, mentre conduïa, necessitava anar
component paraules que contingueren, en el mateix orde, les lletres de les matrícules
dels altres cotxes: «BNV: benvolent, DDC: didàctic, FTS: fotosíntesi...»

El problema en aquest últim cas no eren les matrícules, sinó el verb: necessitar.
Perquè eixa és la línia imaginària que, en travessar-la, converteix una mania innocent
en una altra cosa: «Idea fixa, obsessiva», com recull el diccionari en la primera
accepció. Així, quan van començar a aparéixer combinacions impossibles, com ara
JWC, HZY o GKV, aquesta persona no va tindre més remei que abandonar la mania.
A canvi, des d’aleshores, en veure una matrícula, practica el càlcul mental ràpid:
«5+5+8+9 = vint-i-set!»

https://web.ua.es/va/cau/documentos/audios/c1-u06-a01.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u06-a02.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u06-a03.mp3

Saps que fullam significa ‘gran quantitat de fulles despreses’ o també
‘conjunt de fulles d’un arbre’? En aquest últim sentit, també podem
dir fullatge.

Saps que estola és un
ornament litúrgic format per
una banda de tela estreta i tres
creus, una enmig i les altres en
cada extrem?

Fascicle 6. Manies

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:

Tímid i ____________ (‘DEFICIENT EN COLOR, QUE LI FALTA BRILLANTOR’), ____________ (‘QUE
ACOSTUMA A DEAMBULAR DE NIT’) i lucífug, brillant i solitari, apareix quan menys t’ho
esperes en un llibre, entre la roba vella, i de vegades també al ____________ (‘LLOC
D’UNA CASA ON ES GUARDEN ELS COMESTIBLES’). Sempre que aconsegueix evitar la nostra
____________ (‘QUE NO QUEDA DISTANT EN EL TEMPS’) manotada, es deixa caure a terra i
busca refugi en els llocs més ____________ (‘MOLT PRIM, RAQUÍTIC, ESTRETÍSSIM’) i
inexpugnables, des dels quals observa amb interés comprensible com la punta de la
nostra sabata fracassa repetides voltes en l’intent d’aixafar-lo. Però quan la nostra
irritació supera el ____________ (‘LÍMIT, PUNT O MOMENT A PARTIR DEL QUAL COMENÇA UN ESTAT
O ES MANIFESTA UN FENOMEN’) de la ____________ (‘MANDRA, INCLINACIÓ A NO FER RES’) i
decidim ____________ (‘DOBLEGAR ELS GENOLLS DE MANERA QUE SUPORTEN EL PES DEL COS’) per
tal de traure’l del seu ____________ (‘LLOC ADEQUAT PER A AMAGAR-SE’), inicia una sèrie de
ràpides corregudes curtes i, ____________ (‘AVANÇANT EN ZIG-ZAG’), ____________
(‘S’ESCAPA, PASSA ESVARANT-SE PER UNA ESTRETOR’) per aquell foradet de la paret pel qual
desapareix definitivament.
Potser alguns ja l’heu identificat, se’l coneix popularment com a peixet de plata i és
un insecte molt primitiu, tan primitiu que ____________ (‘FORMA PART’) al grup dels
insectes sense ales o apterigots. S’alimenta a la nit principalment de paper, que
____________ (‘MOSSEGA REPETIDAMENT AMB LES DENTS INCISIVES’) d’una manera
característica, però també de ____________ (‘ALLÒ QUE ES DEIXA EN EL PLAT DESPRÉS DE
MENJAR I NO S’APROFITA, RESTES’), ____________ (‘FULLAM SEC’), teixits, insectes morts...
Tanmateix, el seu aliment favorit és el sucre; en realitat, sota aquest aspecte reservat
s’amaga un ____________ (‘LLAMINER, QUE TÉ AFICIÓ PELS DOLÇOS’) de molta consideració.

Martí Domínguez i Romero, Peiximinuti

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) Pots quedar-te ací sempre que no m’interrompes.
Pots quedar-te ací ____________ m’interromps.

b) No trobe la carpeta en la qual vaig guardar els documents.
No trobe la carpeta ____________ vaig guardar els documents.

c) No han comptat amb mi, i això em dol moltíssim.
No han comptat amb mi, ____________ em dol moltíssim.

d) Hem elaborat un dossier per a consultar els fons bibliogràfics.
Hem elaborat un dossier ____________ els usuaris consulten els fons bibliogràfics.

e) Em vaig confondre i vaig respondre a la pregunta en el full equivocat.
Em ____________ i ____________ a la pregunta en el full equivocat.

f) Enhorabona!, que bé que has fet el treball!
Enhorabona, ____________ treball més ben fet!

g) Ací dins fa molt mala olor!
Ací dins fa una olor ____________!

h) L’esquirol es va amagar entre el fullam de l’arbre.
L’esquirol ____________ va amagar.

i) Van arribar tres trens al mateix temps a l’estació.
____________ van arribar tres ____________ a l’estació.

j) Has explicat als veïns on es troba l’hotel?
____________ has explicat?

a) escortat

b) res

c) li la

d) s’assemblava

e) davall

f) davant

g) li ho

h) plaïa

i) esglaonava

j) es capgiraven

k) segut

l) se’n va desfer

La tragèdia que va commoure _______________ (A L’OPINIÓ / L’OPINIÓ) pública
sampedrana també va començar a desencadenar-se un dia dels Sants Innocents;
_______________ (HI HA / N’HI HA) qui diu que per casualitat i qui afirma que de
casualitat res i que el meu cosí Onofre, com si fóra una ment criminal privilegiada,
_______________ (HO / L’) havia planejat tot amb minuciositat científica.
Els qui _______________ (PASSAT IMPERFET DE CONÉIXER) Onofre i la seua lenta però tenaç
evolució pensàvem, naturalment, d’una altra manera. Consideràvem, com els antics
satírics, que la poderosa Fortuna ajuda les persones _______________ (FEMENÍ PLURAL
DE AUDAÇ) perquè té un sentit de l’humor molt peculiar; però, _______________
(DONADES / A PESAR DE) les aparences, l’audàcia no era una de les virtuts del meu cosí,
de manera que, a base de tesis i antítesis, com s’_______________ (PERÍFRASI
D’OBLIGACIÓ) fer les coses, arribàrem a la conclusió, _______________ (POTSER / POT SER)
discutible, que la poderosa Fortuna ajuda també, de tant en tant, els innocents i els
pobres d’esperit, _______________ (PERQUÈ / DONCS) només qui _______________ (TÉ
/ TE) poder pot mostrar-se generós quan està de bon humor. I finalment ens
_______________ (PASSAT SIMPLE DE CONVÉNCER) que aquell era el cas d’Onofre Ferrer
Blasco. Però, ara, _______________ (IMPERATIU DE ANAR) i explica-ho a l’opinió pública...
El cas és que, _______________ (MENTRE / MENTRE QUE) Sant Pere de la Ribera es
preparava per a afrontar la debacle mundial anunciada pels profetes de les noves
tecnologies, es va saber que les dones de la neteja, _______________ (EN / AL) obrir
les portes de les oficines centrals de la Caixa Rural Sampedrana aquell dijous,
aproximadament a les set del matí, havien trobat, _______________ (PARTICIPI DE
ESTENDRE) a terra, tan llarg com era, i enmig d’un bassal de sang encara fresca, el
primer «cadàver sense vida d’un home tort» que va ser identificat com al de Ramon
Pérez, eficient director de l’establiment _______________ (FINS A / FINS) les tres de la
matinada.

Josep Franco, Un ull de la cara

escoltat

gens

s’ho

es pareixia

sota

endavant

els en

plovia

esglaiava

es capficaven

assegut

s’hi va desfer

escorxat

cap

se la

semblava

baix

sobre

s’ho

planyia

esgrumava

es captenien

sigut

se’l va desfer

El capellà va arribar a cavall d’una mula (a)____________ per un soldat de cavalleria.
Va descavalcar de la mula i es va mantenir apartat del grup sense dir
(b)____________ a ningú. Es va passar l’estola per darrere del coll i (c)____________
va deixar caure per davant. Amb la sotana negra, mut enmig del camp,
(d)____________ una figuració de la mort. Els presoners ho van entendre tot d’una i,
ordenadament, començaren a desfilar davant seu d’un en un. Li exposaven breument
els seus comptes amb Déu, i ell els escoltava capbaix. Després del breu monòleg els
recitava unes paraules i els feia amb la mà, de dalt a (e)____________ i d’esquerra a
dreta, el signe de la creu, i el següent, que esperava a una distància convenient, feia
unes passes (f)____________ per començar ell també a descarregar l’ànima dels
pecats acumulats al llarg d’una vida difícil. Els soldats (g)____________ miraven
respectuosament amb la culata del fusell descansant en terra i la baioneta enlaire. El
capità Oliver tenia les mans enllaçades a l’esquena, amb una estudiada expressió
d’impassibilitat que li (h)____________ de mostrar davant els seus homes. La
cerimònia es desenvolupava amb una senzillesa que (i)____________ el cor. Els
presoners (j)____________ amb una submissió i una serenitat que no lligaven amb el
dramatisme de la situació, absolutament desesperada per a ells. El sergent Marí
s’havia (k)____________ en un marge. Li va semblar que un d’aquells discutia amb el
capellà. El capellà el contradeia. Li va posar la mà al muscle. Aquell (l)____________ i
va voler caminar en una direcció determinada.

Víctor Decofrens, Cabrera

Com pots comprovar en els exemples del quadre anterior, les clàusules de les
oracions coordinades podrien funcionar de manera independent i constituir una
oració simple. És a dir, a diferència de les subordinades, no hi ha cap clàusula que
depenga d’una frase principal, sinó que totes són principals:

 • Va parlar molt, però no tenia raó. Va parlar molt. No tenia raó.
 • No ens suporta, doncs té un problema. No ens suporta. Té un problema.

Exercici 8.
Escolta atentament l’àudio següent i, d’acord amb les pauses, l’entonació i els incisos,
escriu en el text els signes de puntuació necessaris. En corregir-lo, llig-lo tu en veu alta:

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

Exercici 7.
Ompli els buits de les oracions següents amb les conjuncions adequades d’acord amb
les opcions que t’oferim en el requadre:

En la unitat anterior vam veure que l’oració simple és la que conté un únic verb:

 • El gat ha entrat a la cuina.

A partir d’aquesta unitat, ens centrarem en les oracions que en contenen més d’un.
Per exemple:

 • Ha pegat un bot damunt de la taula i s’ha menjat el fetge per a l’arròs.

Les oracions compostes ens ajuden a expressar significats molt diversos, però a
voltes cometem l’error d’allargar-les en excés i fem menys comprensible el nostre
text. Per això, sovint és més convenient una successió d’oracions simples, que no una
inacabable oració composta que cal rellegir per a entendre bé què diu.

Les oracions compostes poden ser coordinades o subordinades. En aquesta unitat,
ens centrarem en les primeres, que són les formades per dos frases que podrien
funcionar independentment. Cada una de les frases que apareix dintre d’una oració
composta s’anomena clàusula. Les clàusules s’uneixen mitjançant conjuncions i,
segons el sentit que aporten, donen lloc a diversos tipus d’oracions coordinades:

D Anàlisi lingüística

Sintaxi: l’oració composta. Oracions coordinades
d’ençà que, doncs, mentre, mentre que, perquè, perquè,

sempre que, si no, sinó

a) No ens han ajudat gens, __________ que ens ho han posat més difícil.

b) __________ l’ha contractat eixa empresa, s’ha tornat un petulant insofrible.

c) He aprofitat per a llegir __________ els xiquets jugaven.

d) L’àrbitre ens va concedir un gol il·legal, _________, no hauríem guanyat el torneig.

e) Cobra més que ningú, __________ no sé de què es queixa!

f) Núria vol dinar a casa, __________ Josep prefereix anar a un restaurant.

g) Hem presentat una reclamació __________ no ens han atés correctament.

h) Li revisaré la nota __________ ho sol·licite formalment.

i) Hem canviat l’hora del partit __________ hi assistisca més públic.

Penyagolosa és el nom que designa una zona muntanyosa de dimensions
considerables una partida susceptible d’ésser tinguda en compte com a una petita
subcomarca en definitiva un sector biogeogràfic situat al nord-oest del País Valencià
entre els termes de Vistabella Xodos i Vilafermosa en sentit estricte no és correcte
considerar Penyagolosa una muntanya perquè més aviat és un massís això és un
conjunt de muntanyes no alineades té uns límits difusos tan sols ben marcats al sud
per les cingleres del pic i els tossals que l’envolten.

https://web.ua.es/va/cau/documentos/audios/
c1-u06-a04.mp3

Copulatives Enllacen dos oracionsi, ni No anirem a dinar ni eixirem
de festa

Distributives Indiquen una
alternança

ara... ara, adés... adés,
no solament...
sinó també

Adés està trist, adés somriu.

Tipus ExempleSentitConjuncions

Disjuntives Expressen una
contraposició

o, o bé Explica-m’ho millor o
fes-ho tu.

Adversatives Estableixen un
contrast

però, mentre que,
sinó

Va parlar molt, però no
tenia raó.

Explicatives Aclareixen un enunciato siga, és a dir, això és No se m’ocorre res, és a dir,
estic bloquejat.

Il·latives Expressen una
conseqüència

així que, doncs,
per tant

No ens suporta, doncs té
un problema.

a) Nosaltres vam complir la nostra tasca, mentre que ella no va fer ni un brot.

b) Vam anar a Alacant a peu i vam tornar amb el tramvia.

c) Les solucions dels exercicis es troben al final de cada unitat.

d) La iaia ara conta un acudit, ara canta una cançó.

e) Per favor, arregla tu l’aixeta o bé avisa el llanterner.

f) El davanter estava en fora de joc, així que el gol ha sigut anul·lat.

g) He telefonat al restaurant perquè ens duguen el menjar a casa.

h) Hem de lliurar el treball dilluns, és a dir, disposem de tres dies.

a) En punt d’onze.

b) No perdre punt.

c) Punt per punt.

d) Posada a punt.

e) Posar els punts sobre les is.

f) Arribar en mal punt.

g) Ser algú un bon punt.

h) Haver-hi un punt negre a l’horitzó.

1) Arribar en un moment inoportú.

2) Detectar una situació amenaçadora.

3) Dir clarament les coses.

4) Saber-la llarga, ser capaç de tot.

5) Condicionament òptim d’un motor.

6) Molt ben vestit i ben net.

7) Amb tots els detalls, minuciosament.

8) Actuar amb diligència, no detindre’s.

Exercici 10.
Indica quin tipus d’oració coordinada trobem en cada cas. Però, vigila!, perquè entre
les frases n’hem incloses dos que no són coordinades:

https://web.ua.es/va/cau/documentos/audios/c1-u06-a04.mp3

casa
stanza

letto
giardino

scala

casa
habitació
llit
jardí
escala

porta
cucina
tavolo

camino
terrazza

porta
cuina
taula
fumeral
terrassa

finestra
bagno
sedia

tappeto
magazzino

finestra
bany
cadira
catifa
magatzem

Andare
vado

vai
va

andiamo
andate
vanno

Anar
vaig
vas
va
anem
aneu
van

Venire
vengo

vieni
viene

veniamo
venite

vengono

Vindre
vinc
véns
ve
venim
veniu
vénen

Fare
faccio

fai
fa

facciamo
fate

fanno

Fer
faig
fas
fa
fem
feu
fan

che cosa
dove

quanto

què
on
quant

che
come

perché

quin, quina
com
per què

chi
quando

quale

qui
quan
quin, quina

Les semblances són evidents. Per exemple, buongiorno o buonanotte ens remeten als
molts jorn i nit, mentre que scusi és, literalment, excuses. El salut ciao és una de les
paraules més conegudes de l’italià. Fixa’t que conté el grup ci, que representa el so
[ʧ], l’inicial de xic. Pel que fa al comiat arrivederci, és una paraula que ens ajuda molt
a entendre l’italià. Està formada per la preposició a–, el prefix de repetició –ri– i el
verb vedere (vore). L’última partícula (–ci) és el pronom feble de 1a persona del plural
(ens). Així, per tant, arrivederci significa, literalment, a reveure’ns, expressió molt
habitual en els parlars catalans.

Una vegada que hem saludat, el més lògic és que ens presentem. Per a fer-ho, l’italià
usa el verb chiamarsi (dir-se). Abans de veure la conjugació, fixa’t que el grup ch
davant de e, i sona [k]. En moltes ocasions, equival al grup valencià cl: chiaro clar,
schiattare esclatar, chiudere cloure, chiave clau, etc.

Per a preguntar el nom, hem de saber usar, a més, les partícules interrogatives. Són
les següents:

Doncs bé, ara ja podem entendre perfectament aquest diàleg breu: –Ciao, come ti
chiami? –Mi chiamo Michele.

Algunes de les preposicions més usuals de l’italià són les següents:

Les preposicions a, da, di, in, su s’uneixen amb l’article formant contraccions. Per
exemple, allo stadio (a l’estadi), agli artisti (als artistes), dal freddo (pel fred), dalla
finestra (per la finestra), della ragazza (de la xicona), dei corpi (dels cossos), nel
tapeto (en la catifa), nella casa (en la casa), sull’arte (sobre l’art), sul tavolo (sobre la
taula), etc.

En els exemples anteriors hem vist algunes paraules que corresponen al camp
semàntic de la casa. A continuació, podem veure’n un grapat més:

Com veus, la majoria de paraules són ben transparents, algunes fins i tot són
idèntiques! Compte, però, amb algun fals amic. Així, per exemple, camino no significa
camí, sinó fumeral (camí és strada); mentre que tapetto no equival a tapet, sinó a
catifa, per molt que els dos objectes tenen un significat molt pròxim. Pel que fa a la
pronúncia, el grup gi representa el so [ʤ]: gioco joc, giacchetta jaqueta, giovane
jove, etc. A més, el grup zz sol representar el so [tts], com ara en terrazza, però en el
mot magazzino presenta una realització sonora [ddz], com en valencià magatzem.

Finalment, compararem en aquesta unitat tres verbs molt usuals:

Autoria: Juli Martínez Amorós. Amb la col·laboració d'Òscar Banegas
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 l’italià (2)

Per a continuar aprenent l’italià a través del valencià, ens fixarem en un dels primers
àmbits que hem de conéixer quan estudiem qualsevol llengua: saludar, acomiadar-se,
disculpar-se i agrair:

Solucions:
Exercici 3
l’opinió / hi ha / ho / coneixíem / audaces / a pesar de /
han de / potser / perquè / té / convencérem / vés o ves /
mentre / en / estés o estès / fins a

Exercici 4
si no / en què / la qual cosa o cosa que / perquè o a fi
que / confonguí, responguí / quin / roïníssima o molt
roïna / s’hi / En, alhora / Els ho

Exercici 5
a) escortat, b) res, c) se la, d) semblava, e) baix,
f) endavant, g) s’ho, h) plaïa, i) esglaiava, j) es captenien,
k) assegut, l) se’n va desfer

Exercici 6
pàl·lid / noctàmbul / rebost / immediata / esquifits /
llindar / peresa / agenollar-nos / amagatall /
zigzaguejant / s’esmuny / pertany / rosega / deixalles /
fullaraca / llépol

Exercici 7
a) sinó, b) D’ençà que, c) mentre, d) si no, e) doncs,
f) mentre que, g) perquè, h) sempre que, i) perquè

Exercici 8 (solució orientativa)
Penyagolosa és el nom que designa una zona muntanyosa
de dimensions considerables, una partida susceptible
d’ésser tinguda en compte com a una petita subcomarca;
en definitiva, un sector biogeogràfic, situat al nord-oest del
País Valencià, entre els termes de Vistabella, Xodos i
Vilafermosa. En sentit estricte no és correcte considerar
Penyagolosa una muntanya, perquè més aviat és un massís
–això és, un conjunt de muntanyes no alineades–. Té uns
límits difusos, tan sols ben marcats al sud per les cingleres
del pic i els tossals que l’envolten.

Exercici 9
a6, b8, c7, d5, e3, f1, g4, h2

Exercici 10
a) adversativa, b) copulativa, c) oració simple,
d) distributiva, e) disjuntiva, f) il·lativa, g) oració
subordinada, h) explicativa

Exercici 11
a) Quan véns a l’escola de ball? b) Ella es diu Clara, jo la
conec. c) Bon dia! On vas hui? d) Els llibres són damunt de
la taula de la cuina. e) Tenen una casa blanca amb un
xicotet jardí. f) Què feu esta nit?

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

a) Quando vieni alla scuola di ballo? ________________________________

b) Lei si chiama Chiara, io la conosco. ________________________________

c) Buongiorno! Dove vai oggi? ________________________________

d) I libri sono sul tavolo della cucina. ________________________________

e) Hanno una casa bianca con un piccolo giardino. ____________________________

f) Che cosa fate questa notte? ________________________________
Ciao!

Buonasera!
Piacere!

Grazie
Grazie mille!

Scusi

Hola!
Bon dia de vesprada!
Un plaer!
Gràcies
Moltíssimes gràcies!
Perdone

Buongiorno!
Buonanotte!
Arrivederci!

Grazie tante!
Per favore / Prego

Di niente!

Bon dia!
Bona nit!
Fins prompte!
Moltes gràcies!
Per favor
De res!

Chiamarsi
mi chiamo

ti chiami
si chiama

ci chiamiamo
vi chiamate
si chiamano

Dir-se
em dic
et dius
es diu
ens diem
vos dieu
es diuen

italià
valencià

a
a

con
amb

da
per / de

di
de

in
en

per
per

su
sobre

tra
entre

F Tipologia textual

La descripció (2)

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

Sou dos companys o companyes d’escola que vos trobeu casualment després de
molts anys. En parlar d’aquell temps, recordeu amb enyorança el mestre o la mestra
que més empremta vos va deixar.

Personatge 1. Descrius la personalitat d’un dels mestres que vas tindre a l’escola.

Personatge 2. Descrius la personalitat d’una de les mestres que vas tindre a l’escola.

