
COMENTARI DE TEXT

1Âº INTRODUCCIO: Ã€mbit d'us: acadÃ¨mic, periodÃ-stic, publicitari, juridicoadministratiu,
literari. GÃ¨nere: AcadÃ¨mic: examen, apunts, treballs, llibre, resum, fitxa. PeriodÃ-stic: noticia,
reportatge, crÃ²nica, columna, article d'opiniÃ³, entrevista... D'oci: cinema, teatre, novelÂ·la poesia...
PolÃ-tic: programa de partit, mÃ-ting electoral. ReligiÃ³s: missa, homilia, generes bÃ-blics... QuotidiÃ :
notes, cartes, postals, instruccions, converses.

2Âº ESTRUCTURA, FINALITAT, FUNCIO: Estructura general: Argumentatiu: convÃ¨ncer i orientar
la opiniÃ³ i conducta del receptor; Narrativa: contar els fets; Descriptiva: definir els objectes, processos,
situacions...; Expositiva: omplir els buits d'informaciÃ³ i ampliar els coneixements; Instructiva: regular
les conductes futures. Finalitat: OrdinÃ ria: informar d'uns fets/ persuadir la nostra conducta/ regular
la vida social; ArtÃ-stica: prÃ²pia de la literatura i el cinema, s'inclouen els generes literaris. FunciÃ³
del llenguatge: Emotiva: desitjos i intencions, predomina en els discursos subjectius; ApelÂ·lativa: se
centra en el emissor per a persuadir−lo i influir en la seua conducta, gramaticalment l'Ãºs del vocatiu
en els noms i del imperatiu en els verbs, te la finalitat d'actuar sobre el comportament del receptor per
a dirigir−ne la conducta en un sentit determinat; Representativa(o referencial): us objectiu del
llenguatge, tot assenyalant una realitat, vol descriure o demostrar amb raonaments, hipÃ²tesis o
deduccions, finalitat de informar sobre els fets; PoÃ¨tica: la forma del missatge es essencial per a
transmetre connotacions i imatges; Fatica: te com a finalitat iniciar o mantenir la comunicaciÃ³ entre
persones, es manifesta mitjanÃ§ant l'Ãºs d'interrogacions dirigides al receptor i interjeccions;
MetalingÃ¼istica: quan s'usa el llenguatge per a tractar sobre el llenguatge mateix.

3Âº RESUM I TEMA.

4Âº ESTRUCTURA EXTERNA: tÃ-tol, nombre de parÃ grafs, paratext.

5Âº ESTRUCTURA INTERNA: Text narratiu: introducciÃ³, nus desenllaÃ§; Text argumentatiu:
introducciÃ³, cos argumentatiu, tesis, conclusiÃ³(exemples d'arguments).

6Âº CANAL: Oral o Escrit; Formal o informal, Monologat (si el text ha sigut escrit per a ser llegit),
Dialogat(si el text ha sigut escrit per a ser dit); Modalitzat(si el autor dona la seua opiniÃ³) No
modalitzat(si el autor no doina la seua opiniÃ³) Presencia de l'emissor o absÃ¨ncia de l'emissor;
Presencia del receptor; absÃ¨ncia del receptor., Grau de formalitat: menut, alt, mitja; Text
Unidireccional, En diferit

7Âº VARIACIO LINGÃœISTICA: DiacrÃ²nica o histÃ²rica: segons l'Ã¨poca en la historia de la
llengua: si es un text actual, o no, antic...; Diastratica o social: segons la classe social del parlant:
estudiants, ensenyaments, gent de teatre...; Diatopica o dialectal: segons la zona geogrÃ fica d'un
territori lingÃ¼Ã-stic determinat; Diafasica: segons la situaciÃ³ comunicativa: Registres: Literari,
CientÃ-fic o TÃ¨cnic, Estandar, periodÃ-stic o Publicitari, JurÃ-dic o Administratiu,
ColÂ·loquial−familiar

8Âº DIXI: Espacial: Demostratius: Determinants: aquest, aquesta, aquestes...Pronoms neutres: aÃ§Ã²,
aixÃ², allÃ², Adverbis i locucions adverbials de lloc: lluny, prop, al fons,...Temporal: Adverbis temporals:
hui, avui, ara, desprÃ¨s d'un any, demÃ , adÃ©s , enguany...Sintagmes nominals amb demostratius:
aquesta vesprada; Present, perfet, futur del mode indicatiu Personal: ...Social: VostÃ¨s,
ilÂ·lustrÃ©ssim...

9Âº IMPERSONALITAT : Passiva, Passiva reflexa: utilitza el pronom ES; Subjecte genÃ¨ric: la gent,

1

tothom, les persones, algÃº, qui, ningÃº,...Construccions sense subjecte: 2Âª y 3Âª pers. del plural, ex:
diuen que les hipoteques baixaran; analitzem les oracions; Construccions esdevenimentals: utilitzen
haver−hi, caldre, fer falta, ser necessari; Construccions amb el verb semblar o parÃ¨ixer.

10Âº MODALITZACIO: Elements lÃ¨xics: Adjectius valoratius: sincer, magnÃ-fic,
desafortunat...Substantius valoratius: desgracia, fortuna, llÃ stima, qualitat, tristesa. Adverbis i
sintagmes valoratius: evidentment, efectivament, sens dubte, per suposat: mostren incertesa, possibilitat,
dubte: possiblement, amb probabilitat, tal vegada, potser..., expressen juducis de valor: amb eficÃ cia,
lamentablement, per desgracia, sortosament... assenyalen una necessitat o obligaciÃ³: obligatÃ²riament,
necessÃ riament... Verbs modals: verbs intel.lectius: creure, pensar, suposar, criticar, opinar...Verbs
performatius o de sentiment: lamentar, entristir, alegrar, horroritzar, gaudir, felicitar, enfadar...verbs
volitius: voler, estimar, desitjar, necessitar... PerÃ-frasis modals: indicar necessitat o obligaciÃ³ :
presenta l'acciÃ³ com a obligatÃ²ria o necessÃ ria segons el punt de vista de l'emissor, ex: cal que vages
al metge. indicar probabilitat, possibilitat: presenta l'acciÃ³ com a probable o no, manifesten incertesa
per a l'emissor, ex: Deuen ser germans. Derivacions: afixos, prefixos i sufixos expressen un judici de
grandesa, petitesa, menyspreu: Diminutius: homenet, plugim, ramellet...Augmentatius o pejoratius:
donota, gentussa, veurra...Superlatius: dificilÃ-ssim, baratÃ-ssim... Recursos prosÃ²dics: entonaciÃ³
especial per a mostrar valoracions positives, negatives, incredulitat, ironia...; les modalitats oracionals
no assertives: interrogativa, exhortativa, exclamativa, dubitativa, desiderativa.; PronunciaciÃ³
sil.labejada d'un mot. Formules de posicionament de l'emissor: Interjeccions, elements tÃ-picament
moralitzadors: uf!, ai!; Invocacions i renecs: Verge gloriosa!; Adverbis i locucions que indiquen el
posicionament de l'emissor: potser, indubtablement , evidentment, sense dubte...Crides al receptor:
Interjeccions: ep!, ei!: Insults: imbÃ¨cil...; Expressions connotatives: compte!, alerta!, eh? Signes de
puntuaciÃ³: ParÃ¨ntesis: marcar al informaciÃ³ addicional, donar entrada a frases o expressions que
manifesten l'actitud de l'emissor. Cometes: introduir paraules en llengua diferent, per citar paraules o
pensaments d'algÃº, per indicar que es fa un us colÂ·loquial d'una paraula, emmarcar els mots emprats
en sentit especial...Punts suspensius: assenyalar una enumeraciÃ³ incompleta o que resta suspÃ¨s el
sentit de la frase. Figures retÃ²riques: interrogaciÃ³ retÃ²rica, ironia, metÃ fora, hipÃ¨rbole,
comparaciÃ³: expressen les actituds de l'emissor. Canvis de registres: solen evidenciar l'opiniÃ³ de
l'emissor respecte al tema tractat. Polifonia/ veus del discurs: Discurs reportat: estil directe, indirecte,
indirecte lliure. Intertextualitat: CitaciÃ³, Ironia (Emissor, Locutor, Anunciadors)

2

