
PRESENTACIÓ
Tens en les mans el Manual de valencià. Nivell superior C2 editat per la 

Universitat d’Alacant. D’entrada, volem agrair-te, tant si eres docent com si eres 

aprenent, que hages triat el nostre llibre per a les teues classes o per a completar 

el teu aprenentatge. Aquest és un llibre orientat a professionals de la llengua 

(professors, traductors, escriptors, periodistes, oradors, correctors, administratius, 

etc.) que volen perfeccionar el seu nivell, com també a persones interessades a 

assolir un coneixement exhaustiu de l’idioma i a adquirir destreses relacionades 

amb la creació de textos orals i escrits.

Aquest llibre naix de l’aspiració de superar l’enfocament educatiu tradicional 

(centrat quasi exclusivament en l’ensenyament d’estructures morfosintàctiques) 

i de proporcionar a l’aprenent les eines per a adquirir una competència 

comunicativa completa que abrace, òbviament, tots els nivells lingüístics 

(fonètic, morfosintàctic, lexicosemàntic i pragmàtic), i per a generar una reflexió 

metalingüística que li permeta aprofundir en el coneixement del valencià. És, 

per tot això, un llibre que s’adapta al Marc europeu comú de referència per a 

les llengües i vàlid per a la preparació dels exàmens de la Junta Qualificadora de 

Coneixements de Valencià.

Les fonts normatives en què s’inspira són, fonamentalment, les consagrades per 

l’Acadèmia Valenciana de la Llengua en la Gramàtica normativa valenciana i 

en el Diccionari ortogràfic i de pronunciació del valencià, tot i que en cap cas es 

desatenen les recomanacions procedents d’altres fonts, com el Diccionari de 

la llengua catalana de l’Institut d’Estudis Catalans, la Gramàtica catalana de 

Pompeu Fabra o la Gramàtica del català contemporani coordinada per Joan Solà.

Atés l’enfocament comunicatiu del llibre, l’hem estructurat en huit unitats, 

d’acord amb la classificació de tipologia textual més acceptada (descripció, 

diàleg, narració, instrucció, explicació, argumentació, predicció, creació literària). 

Cadascuna de les huit unitats reuneix nou apartats amb els continguts següents:

A. Textos. Hi oferim un model textual, les característiques que el defineixen i 

diverses propostes de creació de textos.

B. Lèxic. Explicacions de caràcter lèxic juntament amb activitats per a ampliar el 

vocabulari.


C. Fonètica i expressió oral. Explicacions, textos per a llegir en veu alta i 

propostes d’exposicions orals ajustades a situacions reals.

D. Personatge. Biografies de valencians i valencianes rellevants i propostes 

d’activitats per a aprofundir en el coneixement de la nostra terra i de la nostra 

gent.

E. Morfosintaxi. Explicacions detallades i exemples abundants dels aspectes 

morfològics i sintàctics més complexos del valencià.

F. Exercicis. Activitats senzilles que permeten treballar i consolidar els continguts 

morfosintàctics explicats en l’apartat previ.

G. Pràctiques. Propostes de redacció, traducció i correcció de textos, orientades a 

aplicar els coneixements adquirits a tasques lingüístiques concretes.

H. Literatura. Biografies i textos dels autors en llengua catalana més destacats de 

la història (Ramon Llull, Ausiàs March, Joanot Martorell, Josep Pla, Joan Fuster, 

etc.), i propostes d’activitats.

I. Recursos informàtics. Explicacions sobre pàgines web i programes informàtics 

que permetran a l’aprenent aprofundir autònomament en el coneixement de la 

llengua i resoldre qualsevol dubte que se li plantege.

Amb aquesta distribució, pretenem oferir una visió completa i complexa del 

valencià, no com a un conjunt simplificador de regles lingüístiques abstractes, 

sinó com a un mitjà de comunicació fèrriament imbricat en el desenvolupament 

cultural, literari i tecnològic de la societat que el té com a llengua pròpia o com 

a llengua d’acollida.

Per tot això, com a autors del llibre, confiem que, si eres aprenent, el Manual de 

valencià. Nivell superior C2 t’ajudarà a completar la teua formació en valencià, 

a adquirir la competència comunicativa pròpia del nivell superior i a aplicar en 

el teu treball els coneixements apresos. I, si eres docent, t’ajudarà a fer més fàcil, 

dinàmic i eficaç el procés d’ensenyament-aprenentatge a l’aula. Si és així, els 

nostres objectius s’hauran vist acomplits amb escreix.

Els autors


15

Unitat 1. Paisatges

Unitat 1. Paisatges

A. TEXTOS: LA DESCRIPCIÓ
Llig aquest text:

Hi havia dies que necessitava 
perdre’m pels racons amagats 
dels camins que pujaven a la 
serra. Fer aquell recorregut era 
el símbol de deixar arrere les 
preocupacions quotidianes, els 
sorolls, les converses prescindibles. 
Sempre m’he caracteritzat per 
caminar molt lentament, xino-
xano, mirant ací i allà. El marge 
esquerre del camí era un seguit de 
pins i carrasques. Els mesos sense 
pluja hi donaven un aspecte àrid 
i els matolls que els envoltaven 
estaven secallosos i bruts de pols. 
La pinassa s’acumulava al voltant 
de les soques i amenaçava de 
convertir-se, amb un simple llamp, 
en un combustible immillorable 
per a les flames.
Em vaig aturar una mica. Era 
migdia i les xitxarres cantaven 
estridentment. Una puput va 
alçar el vol mentre uns teuladins 
planaven a la recerca d’algun 
insecte despistat. Una sargantana 
va córrer per amagar-se entre unes 
pedres.
Vaig reprendre el camí. A la dreta, 
hi havia un petit barranc i, avall, 
se succeïen els bancals de vinya. 

Era ple juliol i els raïms ja tenien 
posats els saquets. Llavors, vaig 
escoltar una remor inconfusible. 
M’hi vaig deixar caure, amb cura, 
fins al bancal. L’aigua baixava per la 
séquia, clara i apetible. Quasi freda. 
No vaig renunciar a la temptació 
i hi vaig submergir el cap. Poc 
després, em vaig incorporar de colp 
i vaig deixar que l’aigua regalimara 
pels cabells i em banyara tot el 
cos mentre em feia cuscanelles. 
Em vaig eixugar la cara i em vaig 
aproximar a un cep. En vaig apartar 
uns sarments i, amagat darrere d’un 
pàmpol, vaig trobar un xanglot 
d’aparença deliciosa, de grans 
redons i grossos, que vaig devorar, 
vinces i tot, en un tres i no res.


16

Unitat 1. Paisatges

La descripció

La descripció consisteix en la representació amb 
paraules d’un espai, un objecte, una persona, etc. 
En aquest últim cas, pot respondre tant a una 
representació física com psicològica.

La descripció és un gènere molt usat en 
la literatura, però també és ben típic de la 
quotidianitat i de produccions lingüístiques molt 
més pràctiques, com ara una guia turística, un 
anunci periodístic o una sol·licitud de treball.

Aquest tipus de text presenta les característiques 
següents:

- Preponderància del pretèrit imperfet d’indicatiu 
(hi havia, tenia, etc.).

- Quasi absència d’acció (o acció supeditada a la 
descripció).

- Abundància d’adjectius.

- Presència de complements circumstancials 
de manera i de figures de representació 
(metàfores, comparacions).

Per a descriure un paisatge qualsevol, haurem 
d’usar paraules que pertanyen a un mateix àmbit 
de significació: l’orografia, la flora, l’ornitonímia, 
l’oratge, la geologia, etc.

Totes les paraules que designen entitats de cada 
àmbit constitueixen un camp semàntic.

Un camp semàntic, per tant, és un grup de 
paraules que cobreixen, dins la llengua, un àmbit 
de significació.

Activitat 1. Ara és el teu torn. Fes la 

descripció d’algun lloc que recordes 

per les experiències que hi has viscut 

(400 paraules). 

Activitat 2. En la pàgina anterior tens 

una fotografia d’una excursió a la Vall 

de Laguar.

Descriu detalladament els paisatges de 

l’última excursió campestre que has 

fet.

B. LÈXIC: EL CAMP SEMÀNTIC

Activitat 3. A continuació, t’oferim un 

grup de paraules que formen part del 

camp semàntic del relleu o l’orografia: 

Cingle, cinglera, espadat, timba, gorg, 

congost, gorja, avenc, gola. Busca’n, si 

cal, el significat i redacta un text breu 

(75 paraules) en què les uses totes. En 

acabar, indica quines altres paraules 

que hi has usat pertanyen també a 

aquest camp semàntic.


17

Unitat 1. Paisatges

Activitat 4. Escriu el nom de deu 

tipus d’ocells que conegues (perquè 

comparteixen hàbitat amb nosaltres, 

o bé perquè els has vist en algun 

documental) i descriu mínimament 

el seu aspecte i els seus hàbits més 

característics.

Activitat 5. Tria un àmbit de significació 

(per exemple, les flors, els arbres, 

els rèptils, etc.) i elabora’n un camp 

semàntic (almenys, 20 paraules). 

Defineix-les intuïtivament i, després, 

compara la teua definició amb la del 

diccionari.

La puput és un ocell un poc més gran que el tord, 
amb les ales i la cua de color blanc i negre a fran-
ges i amb el tronc i el cap de color grogós. Té una 
cresta ben cridanera. La creença popular afirma que 
s’alimenta dels excrements d’altres animals.

Llig aquest text breu:

Activitat 6. Llig les definicions que 

apareixen tot seguit i tracta d’endevinar 

a quina paraula corresponen. A fi que 

siga més senzill, et donem la lletra 

inicial de cadascuna:

A Acte de provocar la mort del fetus.

B Adornar un teixit usant agulla i fils de colors.

C Conducte format per un tub o més.

D Allò que es gasta.

E Fet ocorregut d’una certa importància.

F Arma de foc destinada als soldats d’infanteria.

G Caixa feta amb llistons, filferro, etc., per a guardar-hi animals.

H Casa, part de la casa o pis, apte per a habitar-hi.

I Nord-americà.

J Lloc on es troba un mineral, un fòssil, restes arqueològiques.

K Avió de guerra suïcida.

L 
Aparell format per dues barres paral·leles horitzontals amb una plataforma al mig disposat per a 

transportar persones, especialment ferits.

M Pedra preciosa de color verd brillant, molt apreciada en joieria.


18

Unitat 1. Paisatges

N Donar a un ser viu els nutrients necessaris per a viure.

O Persona segrestada.

P Màxima pena imposada per una falta greu en certs esports, com ara el futbol.

Q Tir de quatre cavalls de front; carro tirat per quatre cavalls de front.

R Massa esferoïdal groga que hi ha a l’interior dels ous.

S
Part exterior de l’escorça d’alguns arbres constituïda per un teixit molt lleuger,

porós i impermeable.

T Taula tapada de roba sota la qual es posa el braser.

U Crit prolongat i planyívol d’un llop, un xacal o un gos.

V Ocell falconiforme, de color bru, que s’alimenta de carronya.

X Conjunt de jersei i pantalons per a fer esport.

Z Vent suau que ve de ponent.


