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

Fascicle 9. Realitat i ficcions

B1. Els adverbis

B2. La dièresi

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 maneres de contar la realitat. Anota totes
les idees que et semblen rellevants per a preparar un resum d’unes 150 paraules,
d’acord amb les instruccions següents:

La teua universitat ha organitzat una conferència per a reflexionar sobre com se’ns
transmet la realitat. Tu en fas un resum per a un treball que estàs preparant sobre la
història del segle XX, en què apareguen almenys les idees següents:

B Normativa i gramàtica

ORAL

Cita cultural

Diumenge, 22 d'abril, 18.00 h

Cine de Dalt de Xixona

Cinema infantil: Cars

https://goo.gl/7PB3sS

Contar la realitat
https://web.ua.es/va/cau/documentos/audios/
c1-u09-a01.mp3

Els adverbis
https://web.ua.es/va/cau/documentos/audios/
c1-u09-a02.mp3

La dièresi
https://web.ua.es/va/cau/documentos/audios/
c1-u09-a03.mp3

Saps que acerat significa en sentit recte ‘d’acer, fort, resistent’ i amb
valor figurat ‘incisiu, mordaç, penetrant’? I que de soca-rel és una locució
que vol dir ‘del tot, íntegrament’?

Els adverbis
Informen sobre l’acció, modifiquen l’oració o ordenen el discurs
De temps: abans, ans, ara, després, prompte, enjorn...
Despús-ahir ahir hui → demà → despús-demà
De lloc: ací, amunt, avant, enlaire... Aquí i ahí
Adverbis preposicionals: dins, darrere, damunt, davall, baix...
De manera: fàcilment, bé, malament, així...
Adverbis curts: net, brut, alt, prim, car, clar...
De quantitat: molt, poc, gens, més, menys, tant...
De probabilitat. Regeixen indicatiu: Potser ho ha fet ella.

La dièresi
Signe gràfic (¨) que compleix tres funcions:
1. Fer sonar la u dels grups gue, gui, que, qui: pinguí, frequent
2. Indicar que una i o una u no formen diftong: raïm, baul
3. Indicar que una i intervocàlica és vocal plena: obeïa, lluïes
El diftong i el hiat: reina – veïna
Accent (país) o dièresi (països) per a trencar el diftong
Dièresi en síl•labes àtones: traïdor, ensaïmada, diurètic...
La i intervocàlica: consonant (deies) o vocal plena (agraïes)
Estalvi de la dièresi: agrair, egoisme, reubicar, aquàrium

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

a) Quins aspectes de la realitat creus que caldria millorar? Per què?

b) Penses que les pel·lícules infantils poden influir en la formació de xiquets i adults?

c) Qualificaries el missatge de la cançó Imagine com a una utopia?

d) Què creus que podem fer personalment per a canviar el món a millor?

• Ignorar la realitat

• La negació de la realitat

• El simbolisme

• L’efecte de la ironia i l’humor

Canviar la realitat

L'actitud humana davant de la realitat sol oscil·lar entre l'adhesió acrítica, la
indiferència, l'acceptació a contracor i l'intent honest de canviar-la millorant-la.
L'evolució de les civilitzacions naix d'aquesta última, malgrat l’oposició de totes les
altres. Tanmateix, si ens cenyim exclusivament als nostres segles, podrem comprovar
com, malgrat lloables propostes, els intents per millorar la realitat no han reeixit.
Canviar el món de soca-rel significa sovint soscavar els fonaments del sistema. I això
no és gens fàcil d’admetre.

Un destacable intent de canviar la realitat des de l’art el representa el llegat
cinematogràfic de Walt Disney (1901-1966). En les pel·lícules clàssiques de la factoria
Disney, es palesa una crítica acerada a algunes absurdes actuacions humanes, com el
menyspreu als animals, l’avarícia desmesurada o l’ús de la violència, tal com podem
constatar en títols com Dumbo (1942), Bambi (1942), 101 dàlmates (1961), Els
aristogats (1970) o Tod i Toby (1981), entre molts altres. Aquests films, dirigits al
públic infantil de tot el món, sens dubte han influït positivament en molts de
nosaltres, però hem de convindre que, malauradament, no han aconseguit eradicar
les nefastes actituds que denunciaven.

El 1971, en plena Guerra Freda –un conflicte bèl·lic latent, protagonitzat pels Estats
Units d'Amèrica i l'antiga Unió Soviètica i caracteritzat per una esbojarrada carrera
armamentista–, John Lennon (1940-1980) va compondre la bellíssima cançó Imagine,
publicada en l’àlbum homònim, un autèntic himne que hauria pogut ser assumit per
tota la humanitat com a anhel: un món sense guerres ni fronteres, basat en la
concòrdia i el pacifisme. Tot i el poder comunicatiu de l’exmembre de The Beatles, el
seu missatge no aconseguí atenuar la deriva bel·licista mundial, ni aleshores, ni per
desgràcia tampoc ara. Lennon fou assassinat en 1980, lluny d'haver vist realitzat el
seu somni.

https://web.ua.es/va/cau/documentos/audios/c1-u09-a01.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u09-a02.mp3
https://web.ua.es/va/cau/documentos/audios/c1-u09-a03.mp3

a) Obri la porta amb la clau que he deixat sota l’estora.
Obri la porta amb la clau que he deixat ____________ de l’estora.

b) Has obtingut mala nota perquè el treball està mal fet.
Has obtingut una nota ____________ perquè has fet el treball ____________.

c) La professora fou aplaudida llargament per la gran majoria d’estudiants.
La gran majoria d’estudiants aplaudí llargament ____________.

d) És possible que et responguen demà a la sol·licitud.
Potser ____________ demà a la sol·licitud.

e) Podràs mantindre el negoci si redueixes les despeses.
Podràs mantindre el negoci sempre que ____________ les despeses.

f) Si li hagueres agraït l’obsequi, segur que t’hauria fet més regals.
Si ____________ hagueres agraït, segur que ____________ hauria fet més.

g) El llibre al qual et refereixes està ja descatalogat.
El llibre ____________ et refereixes està ja descatalogat.

h) He menjat a bastament, no m’escudelles més bollit.
He menjat ____________, no ____________ escudelles més.

i) Vas meréixer la victòria, els vas sorprendre a tots amb aquell canvi de ritme.
____________ la victòria, els ____________ a tots amb aquell canvi de ritme.

j) Molt enfadat, els va dir que foren responsables i tingueren coneixement.
Molt enfadat, els va dir: «____________ responsables i ____________ coneixement!»

Fascicle 9. Realitat i ficcions

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:

Vaig sentir un redoblar ____________ (‘MORT PER FALTA DE RESPIRACIÓ’) de tambors. Però
no vaig poder veure res llevat dels cordons del ____________ (‘PEÇA DE VESTIR QUE
COBREIX EL COS O EL BUST, GENERALMENT SENSE MÀNIGUES’) de la dama que tenia al meu
davant, que em tapava la vista del ____________ (‘LLOC ON S’EXECUTA LA PENA DE MORT’).
Feia més d’un any que era en aquesta cort i havia assistit a centenars d’actes; però
mai no n’havia vist cap com aquest.

Apartant-me una mica i estirant el coll, vaig poder veure el ____________ (‘QUE HA
SIGUT DECLARAT CULPABLE D’UN DELICTE’), acompanyat del sacerdot, que caminava
____________ (‘LENTAMENT, A ESPAI, XINO-XANO’) des de la Torre cap a la ____________
(‘HERBA MENUDA I ESPESSA, QUE COBREIX TOTALMENT EL SÒL’) on l’esperava l’____________
(‘CADAFAL FET DE FUSTES QUE S’INSTAL·LA PER A REPRESENTACIONS O ALTRES ACTES’), amb el piló de
fusta emplaçat al bell mig de la tarima i el ____________ (‘PERSONA QUE EXECUTA LES
PENES DE MORT’) tot preparat i a punt per a la feina en mànigues de camisa i una
caputxa negra que li cobria el cap. Tot plegat semblava més una farsa que un
____________ (‘FET, ALLÒ QUE OCORRE, SOVINT EXTRAORDINARI O MOLT IMPORTANT’) real, i m’ho
vaig mirar com si fos un entreteniment de la cort. El rei, assegut al seu ____________
(‘SEIENT ON SEUEN ELS SOBIRANS’), semblava distret, com si estigués repassant mentalment

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) comtessa

b) hi ha prou

c) vint i nou

d) gens

e) cap

f) malgrat que

g) bastant

h) Sort de què

i) a les hores

j) per que

k) el

l) més aviat

contesa

n’hi ha bastant

vint-i-nou

cap

res

a fi que

gens

Sort que

alhora

perquè

hi

més bé

contesta

n’hi ha prou

vint nou

res

gens

ja que

tant

Menys mal

aleshores

per què

ho

més ben

M’agradaria saber quan et donarà la gana de fer alguna cosa, Rudolf –va dir la dona
del meu germà.
–Estimada Rose –vaig respondre–. Estic en una posició d’allò que es diu còmoda. Tinc
quasi tots els diners que necessite, i la meua posició social és envejable: sóc germà
de Lord Burlesdon i cunyat d’una dama meravellosa, la seua (a)____________. No em
diràs que no (b)____________!
–Tens (c)____________ anys –va observar ella–, i no has fet (d)__________ fora de...
–Rodar? És veritat. La nostra família no té (e)____________ necessitat de fer coses.
Aquesta observació meua va molestar Rose una miqueta, (f)____________ tothom
sap que si ella, personalment, és bella i intel·ligent, la seua família en canvi no té ni de
lluny la categoria dels Rassendyll. Sobre aquesta qüestió, a propòsit, l’immediat
comentari de Rose és (g)____________ cert:
–Les bones famílies solen ser pitjors que les altres –va dir.
Vaig reaccionar passant-me la mà pels cabells.
–(h)____________ els de Robert són foscos! –va exclamar.
Just (i)____________, Robert va entrar.
–Què passa, estimada? –li preguntà.
–Es queixa (j)____________ no faig res i tinc els cabells rojos –vaig dir amb aire d’enfadat.
–Oh!, si ja ho sé, que això dels cabells no (k)___________ pot evitar –va admetre Rose.
–Solen aparèixer una volta cada generació –va dir el meu germà–. Igual que el nas. A
Rudolf li han tocat totes dues coses.
–Preferiria que no haguessen aparegut –va dir Rose.
–A mi (l)____________ m’agraden –vaig dir, i em vaig alçar.

Anthony Hope, El presoner de Zenda

Saps que aparell fa referència a qualsevol mecanisme o instrument?
També designa els diversos conjunts d’òrgans (aparell nerviós, aparell
digestiu) i els preparatius de qualsevol acte. Per contra, aparat significa
‘pompositat, ostentació vanitosa’.

Era a la darreria de juny i em moria d’avorriment. Les classes havien acabat. Em
quedava un parell d’exàmens, el de crítica i el de sintaxi; les dues matèries,
_______________ (POTSER / POT SER) més que les matèries els professors, m’agradaven.
No _______________ (HI HAVIA / N’HI HAVIA) problema, _______________ (DONS / DONCS).
Durant el curs havia _______________ (PARTICIPI DE MALEIR) mil vegades els horaris, de
tan comprimits com els tenia no em deixaven respirar; no podia llegir tranquil·lament
una pila de llibres pendents, alguns _______________ (DELS QUE / DELS QUALS)
apassionants, com ara La desheredada, de Galdós, que tenia _______________
(LOCUCIÓ ADVERBIAL QUE SIGNIFICA ‘PARCIALMENT’ I QUE CONTÉ L’ADJECTIU MIG FLEXIONAT). Jo
_______________ (PERÍFRASI D’OBLIGACIÓ) confessar que els llibres em tornaven boig:
_______________ (DOS PRONOMS FEBLES) estimava com si _______________ (TINDRE)
vida, per alguna cosa m’havia proposat ressuscitar la biblioteca de l’associació de
_______________ (PLURAL DE VEÍ). _______________ (MENTRE / MENTRE QUE) hi havia
hagut classes, tampoc no havia pogut dedicar massa hores a l’estudi comparatiu
Calvino-Rodoreda que m’havia insinuat el de crítica. I ara que tenia una mica de
temps, una mandra immensa, _______________ (COM / COM A) un cansament crònic,
el pes dels cinc anys de carrera, m’impedia bellugar els músculs i deixar en pau
la cadira.
_______________ (TAN / TANT) que m’havia queixat de la televisió i últimament,
_______________ (PARTICIPI DE VÉNCER) per l’aparell, li tributava les hores mortes.
M’empassava tots els capítols d’un serial _______________ (GENTILICI DEL BRASIL)
interminable. Contra _______________ (LA / L’) inèrcia que em dominava, el remei
era l’acció.

Josep Gòrriz, El notari

Saps que la segona persona del plural de l’imperatiu de tindre pot ser
tingueu o teniu? Usem tingueu quan explicitem el complement directe
(Tingueu les claus) i teniu quan no. Aquest últim ús és equivalent a la
interjecció jas o nyas.

a) Interrogaran els testimonis perquè expliquen la seua versió dels fets.

b) Ha sobrat tant de menjar del dinar de Nadal que no ens l’acabarem en una setmana.

c) Tan bon punt vam entrar en la tenda, ens van atendre amb molta correcció.

d) En cas que tingues temps, acaba tu la faena, per favor.

e) Per a mi, l’aigua no està tan gelada com deies tu.

f) Ara vivim on sempre havíem volgut viure.

g) Com que sempre està criticant-lo, ha decidit retirar-li la paraula.

h) He redactat el treball segons com ens va indicar la professora.

i) Per bé que s’ha esforçat molt, no ha aprovat l’examen.

Exercici 10.
Indica quin tipus d’oració subordinada adverbial és cada una de les oracions següents:

https://web.ua.es/va/cau/documentos/audios/
c1-u09-a04.mp3

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

a) Després de l’u ve el dos.

b) Fer Pasqua abans de Rams.

c) I encara gràcies.

d) Sempre plou quan no hi ha escola.

e) Amb una mà davant i l’altra darrere.

f) Amb una cama damunt de l’altra.

g) Mirar de dalt a baix.

h) El roig fa goig i de lluny avisa.

1) Esperar un fill abans d’haver-se casat.

2) Ocórrer una cosa en un moment inoportú.

3) El color roig és molt cridaner.

4) No fer res, estar sense treballar.

5) Observar a algú amb superioritat.

6) Les coses han de seguir una lògica.

7) No es podia aspirar a més.

8) Ser pobre, no tindre res.

Saps que un cadafal és una plataforma de taulons elevada, construïda en
un lloc públic per a un acte solemne?

El tercer tipus d’oracions compostes subordinades són les adverbials. Igual que les
clàusules subordinades poden actuar com ho fan els substantius i els adjectius (tal
com vam veure en les dos unitats anteriors), de vegades funcionen assumint el paper
prototípic dels adverbis. Hi ha nou tipus d’oracions adverbials, que podem veure
resumits en el quadre següent:

Els tres primers tipus són les oracions subordinades adverbials pròpies, és a dir,
equivalen als complements circumstancials de temps, lloc i manera. Les temporals
són introduïdes per mitjà de diverses conjuncions, que expressen diferents valors
semàntics: quan, mentre, abans que, després que, alhora que... Les locatives són
introduïdes pel pronom relatiu on sempre que no tinga antecedent, com podem
veure en l’exemple. D’altra banda, les modals se solen presentar amb la conjunció
com, o bé amb locucions que la contenen: com si, tal com, segons com, així com.

La resta d’oracions subordinades adverbials s’anomenen impròpies. Estableixen una
relació de dependència mútua –més que no de subordinació– respecte a l’oració
principal. Per eixa raó, també són denominades oracions interordinades.

Les oracions condicionals vinculen una oració principal (l’apòdosi) amb una clàusula
condicional (la pròtasi). Segons com siga aquest vincle, es classifiquen en reals,
potencials i irreals. Les reals estableixen una condició que es pot acomplir: Si véns,
dinarem junts. Les potencials al·ludeixen a situacions hipotètiques: Si vingueres,
dinaríem junts. Les irreals es refereixen a fets que no han ocorregut i ja no són
possibles: Si hagueres vingut, hauríem dinat junts.

Les oracions concessives expliciten un obstacle a l’oració principal que, tot i això, no
la impedeix: Malgrat que ploga, eixirem a la muntanya. Les causals indiquen el motiu
que origina l’acció expressada en l’oració principal: No puc pagar perquè he oblidat
la cartera. Les finals exposen l’objectiu de l’acció principal: Hem adobat el taronger a
fi que cresca més fort.

Les consecutives i les comparatives presenten una correlació entre l’oració principal i
la subordinada, establida generalment per mitjà de conjuncions com tan... que, tant...
com, més...que, etc. Les consecutives indiquen una conseqüència de l’acció verbal
expressada per l’oració principal: Va estar treballant tant de temps que després
estava rendit. També poden usar la locució conjuntiva de tal manera que. Quant a les
comparatives, estableixen un contrast entre dos oracions: No puc fer tanta faena
com em demaneu. Sovint, en aquestes oracions se sol elidir part de l’oració
subordinada perquè coincideix amb la principal: El teu plat té més arròs que el meu.
No és tan pacient com tu.

D Anàlisi lingüística

Sintaxi: l’oració composta. Oracions subordinades adverbials
Exercici 7.
Escriu al costat de cada definició el verb adequat dels que t’oferim en el requadre:

amoïnar, ataüllar, aücar, aüixar, aürtar, deïficar, embaülar, europeïtzar,
homogeneïtzar, raïmar, reïficar, reüllar

a) Conformar als costums o les maneres europeus: ____________

b) Fer fugir els animals amb crits i gestos d’amenaça: ____________

c) Posar en un baül: ____________

d) Veure de lluny alguna cosa sense distingir-la bé: ____________

e) Esbroncar, fer crits o xiular a algú com a burla o escarni per fer-lo fugir:__________

f) Considerar com a déu: ____________

g) Inquietar, preocupar: ____________

h) Cosificar, concebre una idea per analogia amb les coses: ____________

i) Mirar de reüll: ____________

j) Atiar un gos o un altre animal contra algú: ____________

k) Veremar, produir raïms una vinya o un cep: ____________

l) Fer homogeni, fer de la mateixa espècie o naturalesa: ____________

Exercici 8.
Completa les oracions següents amb la paraula adequada de les que t’oferim en el
requadre. Després de corregir-les, llig-les en veu alta. En acabar, escolta l’àudio per a
comprovar si les has pronunciades correctament:

apaïsat, caïnita, diürètic, esbalaïdor, llaütista, intuïtiu, naïf, nerviüt,
oriünd, pituïtari, transeünt, vel·leïtós

a) L’estil pictòric de l’exposició m’ha
semblat massa infantil i ingenu, fins i tot
____________, amb l’excepció del quadre
____________ que reflectia un
____________ que caminava cap a un punt
indeterminat de l’horitzó.

b) Aquella ____________, ____________ de
Viena, és una artista molt ____________,
capaç d’interpretar unes peces excelses
improvisant-les, sense cap partitura.

c) És una novel·la sorprenent i
____________: retrata l’actitud
____________ d’un jove ple de capritxos,
que cova inclinacions ____________ contra
els membres de la seua pròpia família.

d) En l’habitació 116 hi ha dos pacients: l’un
és un jove vigorós i ____________, que ha
patit un problema en la glàndula
____________; l’altre és un home major que
està rebent un tractament ____________
per a ajudar-lo a excretar l’orina.

un discurs d’indult. Al seu darrere hi havia el meu marit de feia un any, William Carey,
el meu germà, George, i el meu pare, Sir Thomas Bolena, tots amb semblant greu.
Vaig encongir els dits dins de les sabatilles de seda i vaig desitjar que el rei
____________ (‘ACTUARA AMB RAPIDESA, DE PRESSA, AMB DILIGÈNCIA’) i mostrés clemència per
tal que tots poguéssim anar a esmorzar. Només tenia tretze anys, i sempre estava
morta de ____________ (‘DESIG DE MENJAR NO TAN INTENS COM LA FAM’).
El duc de Buckinghamshire es va treure la ____________ (‘GROS, QUE TÉ UNA GROSSÀRIA
CONSIDERABLE’) capa que duia. Era parent meu, prou pròxim per a ____________
(NOMENAR-LO / ANOMENAR-LO) oncle. Havia vingut al meu casament i m’havia regalat un
braçalet d’or. El pare em va dir que havia ofès el rei de mil maneres: tenia sang
____________ (‘PROPI D’UN REI O D’UNA REINA’) a les ____________ (VENES / BENES) i
disposava d’un contingent d’homes armats massa gran per a la comoditat d’un rei.

Philippa Gregory, L’altra Bolena

Va refer l’exercici després que li l’explicares de nou.

Anirem de vacances on havíem previst.

Hem arreglat la casa tal com hem pogut.

Si tens temps de vindre, telefona’m.

Encara que et cregues molt llesta, no eres més que una xafardera.

No vam trobar les fotos perquè buscàvem al lloc equivocat.

Parlaré amb ella perquè m’explique quin problema té.

S’entrenava de tal manera que arribava esgotat a la competició.

Aprovar este examen no és tan complicat com m’imaginava.

Tipus

Temporals
Locatives
Modals
Condicionals
Concessives
Causals
Finals
Consecutives
Comparatives

Exemple

https://web.ua.es/va/cau/documentos/audios/c1-u09-a04.mp3

casa
habitación

leito
xardín
chave

casa
habitació
llit
jardí
clau

porta
cociña
mesa
lareira
forno

porta
cuina
taula
llar
forn

fiestra
baño

cadeira
escaleira

parede

finestra
bany
cadira
escala
paret

Ter
teño

tes
ten

temos
tedes
teñen

Tindre
tinc
tens
té
tenim
teniu
tenen

Poder
podo

podes
pode

podemos
podedes

poden

Poder
puc
pots
pot
podem
podeu
poden

Querer
quero

queres
quere

queremos
queredes

queren

Voler
vull
vols
vol
volem
voleu
volen

Si bé són molt òbvies algunes semblances amb el castellà, volem remarcar les
similituds que aproximen el valencià i el gallec. Així, fixem-nos com el gallec no
diftonga els verbs poder ni querer. A canvi, les formes en què la vocal del lexema és
tònica (per exemple, podo o quero) presenten una realització oberta, com la [ɔ] i la
[ɛ] del valencià. Així, per exemple, la forma poden és homòfona en aquests dos
idiomes: [pɔ́ðen]

Ara ens fixarem en l’article indefinit:

El grup nh representa el so de la n amb
una lleugera aspiració posterior: Podo
ver unha balea no mar Puc veure una
balena en el mar.

Pel que fa al vocabulari, el gallec té, per raons geogràfiques, moltes concomitàncies
amb el castellà, però, com veurem, molts mots els comparteix amb el valencià.
Comencem comparant l’àmbit domèstic:

Els textos argumentatius són els que usem per a expressar la nostra opinió sobre un
tema, de tal manera que defenem el nostre plantejament amb diversos arguments i
tractem de desmuntar raonadament les opinions contràries. Al capdavall, si això és
possible, el propòsit d’un text argumentatiu és acabar convencent els altres
interlocutors de la virtut de la nostra visió.

Són textos argumentatius els articles o les columnes d’opinió, els editorials
periodístics, les intervencions en debats, el contrast respectuós d’idees en una
discussió, els sermons morals, els discursos polítics o l’assaig literari, entre altres.

Podem subratllar la proximitat entre leito i llit, que es repeteix en unes altres paraules
que tenen una estructura similar: leite llet, noite nit, peito pit, etc. D’altra banda,
lareira remet directament al valencià llar (‘pedra plana on es fa foc per a cuinar o
calfar-se’); les similituds de cadeira i fiestra són evidents, tot i que per a aquesta
última el gallec té també el mot ventá; la paraula forno ens presenta una
característica fonètica del gallec coincident amb el valencià: el manteniment del so
[f] en mots en què el castellà l’ha emmudit: fariña farina, figo figa, facer fer, etc.
Mentre que en xardín podem veure que el gallec transforma l’africada sonora del
valencià [ʤ] en una fricativa sorda [∫]: xogar jugar, xenro gendre, xudeu jueu, etc.

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 (1)

El gallec és una llengua romànica parlada per més de tres milions de persones
principalment a Galícia i a altres territoris limítrofs. Presenta una gran similitud amb el
portugués (de fet, les dos llengües provenen del galaicoportugués medieval), que és
parlat per més de dos-cents milions de persones en tot el món. Durant quatre unitats
analitzarem les semblances del gallec amb el valencià. Comencem mirant com
funcionen els verbs ser i estar en present:

Fixem-nos per a començar en la desinència de la 5a persona (-des), que, com
veurem, es repeteix en tots els verbs. I ara, observa aquesta oració: Ela é boa persoa
(Ella és bona persona). Evidentment, es tracta d’una frase transparent, però que ens
permet remarcar una característica del gallec: les enes etimològiques en posició
intervocàlica cauen en moltes paraules patrimonials, igual que ocorre també amb les
eles: ceo cel, xeo gel, voar volar, etc.

Aquest tret propi del gallec és el que ens permetrà entendre de seguida com
funcionen els articles definits en aquest idioma:

Com veem, el gallec presenta en l’article tan sols les desinències de gènere i nombre.
Aquests articles es poden contraure amb les preposicions a, de, en, por i con:

Conéixer les contraccions del gallec ens ajudarà a interpretar de seguida el sentit
d’algunes oracions, perquè evitarem alguns falsos amics, com ara no, ós o dos: No
ceo voan dous paxariños En el cel volen dos pardalets. De fet, la negació en gallec
és non: Non veñas aínda No vingues encara.

Ara comparem alguns dels verbs més usuals:

Solucions:
Exercici 3
potser / hi havia / doncs / maleït / dels quals / a mitges /
he de o haig de / me’ls / tingueren o tinguessen / veïns /
Mentre / com / Tant / vençut o vençuda / brasiler / la

Exercici 4
davall / roïna o dolenta, malament / la professora /
et respondran / reduïsques / li l’hagueres agraït, te
n’hauria fet / a què / prou o suficient, me n’escudelles /
Meresqueres, sorprengueres / Sigueu, tingueu

Exercici 5
a) comtessa, b) n’hi ha prou, c) vint-i-nou, d) res, e) cap,
f) ja que, g) bastant, h) Sort que, i) aleshores, j) perquè,
k) ho, l) més aviat

Exercici 6
ofegat / cosset / patíbul / condemnat / a poc a poc /
gespa / entaulat / botxí / esdeveniment / tron /
s’afanyara o s’afanyés / gana / gruixuda / anomenar-lo /
reial / venes

Exercici 7
a) europeïtzar, b) aüixar, c) embaülar, d) ataüllar, e) aücar,
f) deïficar, g) amoïnar, h) reïficar, i) reüllar, j) aürtar,
k) raïmar, l) homogeneïtzar

Exercici 8
a) naïf, apaïsat, transeünt, b) llaütista, oriünda, intuïtiva,
c) esbalaïdora, vel·leïtosa, caïnites, d) nerviüt, pituïtària, diürètic

Exercici 9
a6, b1, c7, d2, e8, f4, g5, h3

Exercici 10
a) final, b) consecutiva, c) temporal, d) condicional,
e) comparativa, f) locativa, g) causal, h) modal, i) concessiva

Exercici 11
a) Jo vull fer un pa, però no tinc farina. b) No hi ha llet en la
nevera. c) Vosaltres sou unes persones molt bones. d) Les
claus estan en una cadira de la cuina. e) El teu gendre
encara està en el llit. f) Els xiquets juguen en el jardí
cada nit.

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) Eu quero facer un pan, mais non teño fariña. ______________________________

b) Non hai leite na neveira. _______________________________

c) Vós sodes unhas persoas moi boas. ________________________________

d) As chaves están nunha cadeira da cociña. ________________________________

e) O teu xenro aínda está no leito. _____________________________

f) Os nenos xogan no xardín cada noite. ____________________________

F Tipologia textual

El text argumentatiu (1)

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

Has fet una excursió a la serra i t’has
trobat que les sendes estan molt
deteriorades i que, a més, en alguns
paratges s’han acumulat moltes
deixalles. Escrius una entrada en el teu
blog personal per a intentar que es
resolguen eixos problemes.

Eu
Ti
El, ela
Nós
Vós
Eles, elas

son
es
é
somos
sodes
son

Jo
Tu
Ell, ella
Nosaltres
Vosaltres
Ells, elles

sóc
eres
és
som
sou
són

Eu
Ti
El, ela
Nós
Vós
Eles, elas

estou
estás
está
estamos
estades
están

Jo
Tu
Ell, ella
Nosaltres
Vosaltres
Ells, elles

estic
estàs
està
estem
esteu
estan

Ser

a
de
en
por
con

o
ó

do
no

polo
co

os
ós

dos
nos

polos
cos

a
á

da
na

pola
ca

as
ás

das
nas

polas
cas

Estar

Singular
Plural

o
os

a
as

el (l’)
els

la (l’)
les

Gallec
FemininoMasculino FemeníMasculí

Valencià

Singular
Plural

Un
Uns

Unha
Unhas

Un
Uns

Una
unes

Gallec
FemininoMasculino FemeníMasculí

Valencià

Pots trobar més informació sobre els textos argumentatius en
l’apartat «Habilitats comunicatives» de les unitats 6, 7, 10, 12, 14, 15 i
17 de Punt per punt B2

