

prova correcció de textos (N6)

Nom _____

1r cognom _____

2n cognom _____

NIF/NIE _____

Localitat de la prova _____ VALÈNCIA

Nom del corrector
Observacions

**Junta Qualificadora de
Coneixements de València**

ACLARIMENT VÀLID PER A TOT L'EXAMEN

S'entén per «correcció de només el que calga» la correcció indispensable d'una forma lingüística per raó de la seua inadequació a la normativa gramatical. Cal tindre present que es puntuen negativament les correccions innecessàries.

- 1. Corregisca només el que calga del text administratiu següent. Cal donar al text la consideració d'un original i, per tant, indicar les correccions ratllant la paraula errònia i escrivint dalt, en l'espai interlineal, les solucions que es consideren oportunes. Pel que fa als signes de puntuació, si s'han d'afegir al text, pose'ls en el lloc on corresponga; en el cas que s'hagen de suprimir, trace una creu en aspa, i si s'han de modificar els que hi ha, ratlle'ls i pose al costat el signe que pertoque.**

ATENCIÓ!

No tinga en compte les paraules subratllades, ja que les haurà de comentar en la pregunta 3.

Acord nombre 2840/X, de 14 de Febrer de 2023 pel qual s'aprova el pla de control financer aplicable a les subvencions assignades als grups parlamentaris de Les Corts Valencianes durant el periode de temps de la X legislatura corresponent a l'exercici 2023 (des de l'1 de gener de 2023 fins al dia anterior a la sessió constitutiva de l'XI legislatura).

Atés que l'Acord de la Mesa de les Corts Valencianes 1284/X, de 2 de març, adoptat a tenor de les recomanacions de la Comissió de Govern Interior, recull les normes reguladores de la comptabilitat i control de les subvencions assignades als grups parlamentaris de les Corts Valencianes, i en l'apartat primer de la norma setena indica que «el control intern de les subvencions assignades per les Corts Valencianes als grups parlamentaris ho realitzarà la Intervenció de les Corts Valencianes en la modalitat de control financer.»

Atés que la norma huitena del text legal esmentat atribueix a la Mesa de les Corts Valencianes la competència per a l'aprovació del pla de control financer de les subvencions assignades als grups parlamentaris, establint aquest pla l'abast i les línies fonamentals de l'activitat de control a desenvolupar per la Intervenció de les Corts Valencianes i, en tot cas, ha de definir les principals àrees de risc que cal fiscalitzar en cada exercici.

Atés que s'establix, com a via formal d'aprovació del pla de control financer, que siga la Intervenció la que propose l'aprovació del mateix a la Secretaria General, la qual l'elevà a la Mesa de les Corts Valencianes per a la seua aprovació, i, en cas de ser aprovada, ha de notificar-ho als grups parlamentaris i incorporar-lo com a annexe al projecte de pressupost de les Corts Valencianes corresponent a cada exercici econòmic.

Atés que el pla de control s'ha d'extendre a la comprovació de la destinació de les subvencions assignades als grups parlamentaris de les Corts Valencianes, així com la dels aportes que els grups parlamentaris realitzen, amb càrrec a aquestes subvencions, als seus partits polítics respectius.

Atés que, en tot cas, el pla de control ha de garantir que es verifiquen els aspectes següents, amb la subsanació, en el seu cas, dels errors que s'hagen pogut produir:

a) L'obtenció adequada i correcta de la subvenció, sense infligir les normes per a obtindre-les.

b) El compliment per part del beneficiari de les seues obligacions en la gestió i l'aplicació de les subvenció devengada.

c) La justificació adequada i correcta de la subvenció, inclús en el cas de dissolució del grup.

e) La realitat i la regularitat de les operacions que, d'acord amb la justificació presentada pels beneficiaris, han sigut finançades amb la subvenció i, en particular, la seua adequació al contingut de la memòria anual o al conveni celebrat entre el grup parlamentari i el partit polític.

Atés, finalment, que el 2023 finalitzarà la X legislatura amb la conseqüència de que els grups parlamentaris que integren les Corts Valencianes quedaran extinguits.

Vistos tots els antecedents esmentats adés i la proposta elevada per la Intervenció de la càmera, la Mesa adopta el següent:

ACORDE

Primer. Aprobar el Pla de control financer aplicable a les subvencions assignades als grups parlamentaris de les Corts Valencianes durant el període

de temps corresponent a l'exercici 2023 que abarque la X legislatura (des de l'1 de gener de 2023 fins al dia anterior a la celebració de la sessió constitutiva de l'XI legislatura), amb l'objecte i l'abast d'actuacions que conté en el punt tercer d'aquest acord.

Segon. La Intervenció de les Corts Valencianes ha de dur a termini l'execució del pla esmentat i, amb aquesta fi, pot:

a) Proposar, a través de la Secretaria General de les Corts Valencianes i els seus serveis, la col·laboració que resulte necessària per a dotar-se dels mitjans adequats i suficients que permetisquen realitzar els seus treballs.

b) Dictar les instruccions que estime convenientes per a l'execució correcta del pla.

c) Modificar aquest pla per algun dels motius següents:

1. A conseqüència de la necessitat d'incloure-hi controls específics a requeriment de la Mesa de les Corts Valencianes.

2. Per a evitar duplicitats de treballs en quant als realitzats per altres institucions de control públic.

3. Per insuficiència de medis o altres raons ponderades degudament, de les que s'ha de donar compte a la Mesa de les Corts Valencianes a través de la Secretaria General.

Tercer. Establir l'objecte i l'alcanç de les actuacions de control que han de realitzar els grups parlamentaris de les Corts Valencianes en els termes expressats en el quadre que s'adjunta en l'annex I.

Aquestes actuacions s'han de dur a terme seguint tècniques d'auditoria i requereixen la posada a la disposició de la Intervenció de les Corts Valencianes, a través de la Secretaria General, del compte justificatiu de les despeses subvencionats a cada grup parlamentari, així com de tots aquells justificants, tan de les despeses com del seu pagament efectiu, que siguen requerits per aquella.

Els grups parlamentaris han de presentar el compte justificatiu en els terminis següents:

– Compte justificativa corresponent a despeses del primer trimestre natural de l'exercici 2023 (gener, febrer i març): s'ha de presentar abans de finalitzar el mes d'abril de 2023.

– Compte justificatiu corresponent a despeses del període comprés entre l'1 d'abril i el dia anterior a la celebració de la sessió constitutiva: s'ha de presentar abans de l'15 de setembre de 2023.

La Intervenció de les Corts Valencianes ha de formular, per cada període, un únic informe de control financer referit als comptes justificatius objecte d'anàlisi. Finalitzada la X legislatura, les comunicacions que hagen de realitzar-se en relació amb l'execució d'aquest pla de control cal dur a terme amb el diputat o diputada que siga síndic o síndica del grup parlamentari respectiu abans de celebrar-se la sessió constitutiva de l'XI legislatura.

Quart. Constituïda l'XI legislatura, la Intervenció de les Corts Valencianes ha de formular una proposta de pla de control financer per a la seua aprovació posterior per la Mesa de les Corts Valencianes, indicatiu de l'abast de les actuacions de fiscalització que cal realitzar durant el període comprés entre l'inici de la nova legislatura —sessió constitutiva— i la finalització de l'exercici 2023.

Cinquè. Publicar aquest acord en el Diari Oficial de la Generalitat Valenciana, en el Butlletí Oficial de les Corts Valencianes i en el portal de transparència de les Corts Valencianes.

Palau de les Cotrs Valencianes
València, 14 de febrer de 2023

El president
Enric Morera i Català

El secretari segon
Luís Arquillos Cruz

2. Corregisca només el que calga del text periodístic següent. Cal donar al text la consideració d'un original i, per tant, indicar les correccions ratllant la paraula errònia i escrivint dalt, en l'espai interlineal, les solucions que es consideren oportunes. Pel que fa als signes de puntuació, si s'han d'afegir al text, pose'ls en el lloc on corresponga; en el cas que s'hagen de suprimir, trace una creu en aspa, i si s'han de modificar els que hi ha, ratlle'ls i pose al costat el signe que pertoque.

ATENCIÓ!

No tinga en compte les paraules subratllades, ja que les haurà de comentar en la pregunta 3.

Wittgenstein i Popper: història d'un atidor de la llar de foc

L'incident en 1946 entre els dos gegants del pensament contemporani no es edificat, però ens recorda que els filòsofs son massa humans

Ludwig Wittgenstein semblava un actor de l'Hollywood dels anys trenta. Alt, amb els ulls blaus i els cabells castanys, amb un rostre angulós, granític, evocava aquelles tormentes interiors que afecten als grans herois romàntics, com el Heathcliff de Cims borrascosos. Això sí, no havia nascut pobre, sinò al si d'una de les famílies més riques de l'Imperi austrohúngar.

D'orígens jueus, la seua peripècia biogràfica inclou episodis que corroboren el seu aspecte de galà tràgic: Quatre dels seus germans es van llevar la vida, va combatre en la Gran Guerra, va permanèixer dos anys en un camp italià

de presoners, va viure una temporada a soles en una cabanya que va construir ell mateixa en la part més profunda del fiord noruec de Sogn, va renunciar a l'herència familiar, repartint-la entre els seus germans, i els va fer prometre que no li tornarien els diners, abandonà la seua plaça de professor universitari a Cambridge per a exercir de mestre d'escola, va dissenyar la casa d'una de les seues germanes a Viena...

Se li ha descrit com a inestable, tímid i apassionat. La seua vocació inicial era la ciència; de fet, es va llicenciar en enginyeria aeronàutica i va patentar un motor a reacció que es va utilitzar més

tard per a fabricar helicòpters. Va morir als seixanta-dos anys a Cambridge, víctima d'un càncer de pròstata que no va voler tractar-se. Mentre agonitzava, va murmurar: "Dieu a tots que he tingut una vida feliç". Tot indica que no va ser així.

Wittgenstein és una de les personalitats més seductores del segle XX. Amb un caràcter difícil e imprevisible, només va mostrar interès per la ciència, la música i la filosofia, i sempre desdenyà els bens materials. El seu germà Paul, un brillant concertista de piano, va perdre el braç dret en el front i Ravel va compondre per a ell el *Concert per a la mà esquerra en re major*. Descendents per via paterna de l'il·lustre viol·linista Joseph Joachim, els nou germans Wittgenstein van créixer en una llar amb grans inquietuds artístiques i musicals. Gustav Mahler solia visitar sa casa.

Baixet i poc agraciad, Karl R. Popper careix de l'arèola romàntica de Wittgenstein. La seua trajectòria biogràfica no hi inclou events extraordinaris ni anècdotes extravagants. Un home templat, que tocava de peus a terra, i que va compartir amb Wittgenstein tres característiques molt significatives: els dos van nàixer a Viena, els dos eren jueus i en l'àmbit familiar es respirava amor per la música i el saber. Els dos es van relacionar amb el Cercle de Viena, però des d'una perspectiva crítica. En 1937, Popper es

va exilar a Nova Zelanda. L'ascens del nazisme al poder va disoldre el Cercle de Viena. Popper i Wittgenstein tenien prou afinitats per a entendre's. Els contrastes no eren tan aguts com per a alimentar l'enemistat. Aleshores, per què l'autor del *Tractatus* va amenaçar al seu compatriota i colega amb un atidor?

25 d'octubre de 1946. Alemanya ha perdut la guerra. El fantasma d'una Europa baix la bota nazi s'ha desvanit. Poc a poc, tot torna a la normalitat. Karl Popper imparteix una conferència al Moral Science Club de la Universidad de Cambridge que titula "Existeixen realment els problemes filosòfics?". Popper parla amb passió. Menut, amb les orelles grans i el nas preminent, diserta sobre el criteri de demarcació.

El plugim assota els alts vidres de la sala. De tant en quant, el sol assoma i el silenci es reestableix. Al fons l'escolta Wittgenstein, visiblement frustad, i Bertrand Russell, amb la cara sumida en la preocupació. Coneix Wittgenstein i sap que no l'agrada el que s'ha dit. Té por que en acabar la conferència s'enfrente amb Popper i esclate. Ha sentit que en la seua etapa de mestre d'escola pegava els alumnes amb violència prussiana.

Popper està explicant que les tesis metafísiques no es poden refutar, però això no vol dir que no tinguen significat. Senzillament, s'ha de senyalar que no pertanguen al domini de la ciència. El

saber ha de ser demarcat, classificat, ordenat. Hi ha que definir el lloc de cada proposició per a no arribar a conclusions ilegítimes. Les proposicions morals tenen significat, però no poden ser avalades per la ciència. Se situen en el terreny de la filosofia i, per tant, són merament especulatives.

Acaba la conferència i Wittgenstein s'acosta a Popper. El mira des de dalt, doncs fa 20 cm. més que ell. Sembla un cisne que contempla presumptuós un aneguet lleig. Popper li sosté la mirada sense deixar-se intimidar. Wittgenstein afirma que les proposicions morals no tenen significat. No són despreciables, però no expressen fets del món. Apunten a un més enllà inaccessible i inverificable. Només són símils sobre els que mai haurà consens. No aporten coneixement i mai estaran respaldades per la raó.

—Done'm un exemple de proposició moral amb significat —exigeix.

Popper respon amb calma, però sense escatimar la ironia. El seu interlocutor adverteix la condescendència i agafa un atiador de llar de foc, alçant-lo amenaçador. Bertrand Russell intervé i li demana enèrgicament que solte l'atiador.

—Vosté no m'entèn, Russell —xilla Wittgenstein.

—Vosté ho confon tot, Wittgenstein — replica Russell, visiblement irritat—. Solte l'atiador.

—Vol una proposició moral amb significat? —pregunta Popper, amb una certa malícia en la mirada—. Ací té una: “No amenaçar un professor visitant amb un atiador”.

Wittgenstein llança a terra l'atiador i se'n va a tota pressa. Russell suspira aliviat i Popper somriu amb un aire de triomf. El dol ha acabat i n'ha eixit ben lliurat. La pluja torna a colpejar els vidres.

Van passar realment les coses així? Hauria preocupat a Wittgenstein passar a la posteritat com un energúmen? Segur que no: repetia contínuament que li deixava indiferent l'opinió dels altres. Només volia impulsar la claretat, la transparència.

Wittgenstein i Popper són dos gegants del pensament contemporani. No sé on es troben ara. Potser en aquell món 3 del que parla Popper, seu del coneixement objectiu? Continuen pelegant-se o la mort els ha ensenyat a prendre's les coses amb calma? Si estan fora del món, potser n'hagen trobat el sentit. No perd l'esperança de que algun dia ens ho conten, però per separat. No és bona cosa juntar un racionalista i un místic. La frialdat argumentativa encén l'ira dels visionaris.

3. **Escriba arguments a favor o en contra de l'ús de les formes subratllades dels textos anteriors. Propose solucions diferents per a les formes que considere incorrectes.**

ACLARIMENT

En la pregunta es valora especialment el coneixement de les fonts bibliogràfiques a partir de les quals puga ser acceptada o rebutjada una paraula o construcció determinades.

A) TEXT ADMINISTRATIU

3.1. control a desenvolupar.

ARGUMENTACIÓ:

SOLUCIÓ:

3.2. l'XI legislatura.

ARGUMENTACIÓ:

SOLUCIÓ:

B) TEXT PERIODÍSTIC

3.3. ell mateixa.

ARGUMENTACIÓ:

SOLUCIÓ:

3.4. potser n'hagen trobat el sentit.

ARGUMENTACIÓ:

SOLUCIÓ:

4. Corregisca la galerada següent a partir de les indicacions assenyalades a l'original o dels errors produïts posteriorment. Marque les correccions amb els signes adequats per a la correcció de galerades.

ORIGINAL

60 A Belfast hi havia una facció: Entrevista amb Billy McKee; «IRA Founder, 89, Has “No Regrets”». Belfast News Letter, 17.05.2011.

60 havia passat temporades; «Political Process Will Not Deliver a United Ireland», Irish News, 30.05.2016.

60 «Ets un comunista de Dublín»: Martin Dillon, The Dirty War: Covert Strategies and Tactics Used in Political Conflicts (Nova York: Routledge, 1999), p. ii; v. també English, Armed Struggle, p. 105.

61 el primer punt de l'ordre del dia és sempre l'escissió: John F. Morrison, The Origins and Rise of Dissident Irish Republicanism (Londres: Bloomsbury, 2013), p. viii.

61 Per la Dolours: *Ibid.*, p. 54.

61 quaranta-quatre soldats britànics: McKittrick *et al.*, Lost Lives, taula i, p. 1494.

61 Dues de les tietes de la Dolours: Entrevista a Price a I Dolours; P-EM.

61 l'exèrcit sovint feia incursions: «Intelligence War by Army Cracks IRA Ranks», Telegraph, 05.11.1971.

GALERADA

60 A Belfast hi havia una facció: Entrevista amb Billy MacKee; «IRA Founder, 89, Has “No Regrets”». Belfast News Leter, 17.05.2011.

60 havia passat temporades; «Political Proces Will Not Deliver a United Ireland», Irish News, 30.05.2016.

60 «Eres un comunista de Dublín»: Martin Dilon, The Dirty War Covert Strategies and Tactics Used in Political Conflicts (Nova York: Routledge, 1999), p. II; v. també English, Armed Struggle, p. 105.

60 el primer punt de l'ordre del dia és sempre l'escissió: John F. Morrison, The Origins and Rise of Dissident Irish Republicanism (Londres: Bloomsbury, 2013), p. viii.

61 Per la Dolours: *Ibid.*, p. 54.

61 quaranta-quatre soldats britànics: McKittrick *et al.*, Lost Lives, taula I, p. 1494.

61 Dues de les tietes de la Dolours: Entrevista a Price a I Dolours; P-EM.

61 l'exèrcit sovint feia incursions: «Intelligence War by Army Cracks IRA Ranks», Telegraph, 05.11.1971.

61 Una casa del barri servia: «IRA Bomb School Uncovered by Army Swoop», Telegraph, 08.01.1972; «One Escapes After Seven Are Arrested at Bomb Lecture», Guardian, 8.01.1972.

61 Els veïns del barri estaven indignats: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

61 «De sobte, la gent del barri havia canviat»: Entrevista a Price a I, Dolours.

61 Quan arribava l'autoritat: Winchester, In Holy Terror, p. 164.

61 Nens en edat escolar: «Soldiers Scurry in Sniper Country», Baltimore Sun, 26.11.1971.

62 Una broma recurrent deia: «Army Under Crossfire», Telegraph, 16.07.1972.

62 molt decebuda: Entrevista amb Anne Devlin.

62 En vista d'això, va assegurar-se un lloc: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

62 Quan l'IRA necessitava armes: P-TKT.

62 l'Albert va fugir: «Home Often Raided, Says Accused Girl», Irish Times, 24.10.1973; «Dolours Price Won Rapid Promotion As Gunmen Died», Daily Express, 01.06.1974.

61 Una casa del barri servirà: «IRA Bomb School Uncovered by Army Swoop», Telegraph, 08.01.1972. «One Escapes After Seven are Arrested at Bomb Lecture», The Guardian, 8.01.1972.

61 Els veïns del barri estaven indignats: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

62 «De sobte, la gent del barri havia canviat»: entrevista a Price a I, Dolours.

62 Quan hi arribava l'autoritat: Winchester, In Holy Terror, p. 164.

62 Nens en edat escolar: «Soldiers Scurrie in Sniper Country», Baltimore Sun, 26.11.1971.

62 Una broma recurrent deia: «Army Under Crosfire», Telegraph, 16.07.1972.

62 molt decebuda: Entrevista amb Anne Devlin.

62 En vista d'això va assegurar-se un lloc: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

62 Quan l'IRA necessitava armes: P-TK.

62 Albert va fugir: «Home Often Raided, Says Accused Girl», Irish Times, 24.01.1973; «Dolours Price Won Rapid Promotion As Gunmen Died», Daily Express, 01.06.1974.

prova correcció de textos

convocatòria juny 2023

9:00 h

Criteris de correcció

**correcció de
textos**

**Junta Qualificadora de
Coneixements de València**

ACLARIMENT VÀLID PER A TOT L'EXAMEN

S'entén per «correcció de només el que calga» la correcció indispensable d'una forma lingüística per raó de la seua inadequació a la normativa gramatical. Cal tindre present que es puntuen negativament les correccions innecessàries.

CRITERIS DE CORRECCIÓ

- Les solucions dobles marcades en blau en les preguntes 1 i 2 indiquen que és possible tant una solució com l'altra, però que cal mantindre la coherència de la solució adoptada al llarg del text.
- En els casos en què s'indica una correcció en roig en les preguntes 1 i 2, són possibles també totes les altres solucions previstes en la norma, amb criteris d'adequació, coherència i cohesió.
- En les preguntes 1 i 2, els errors repetits es consideren només una vegada i, per tant, es consideren com una única falta.
- Les respostes a la pregunta 3 són merament orientatives. Qualsevol altra resposta es valora amb la màxima puntuació si conté l'argumentació pertinent, la bibliografia en què es fonamenta i la solució correcta.
- En la pregunta 4 només s'indica els errors que cal corregir. L'examinand, a més, ha de fer servir els signes convencionals usats en la correcció de galerades.

1. Corregisca només el que calga del text administratiu següent. Cal donar al text la consideració d'un original i, per tant, indicar les correccions ratllant la paraula errònia i escrivint dalt, en l'espai interlineal, les solucions que es consideren oportunes. Pel que fa als signes de puntuació, si s'han d'afegir al text, pose'ls en el lloc on corresponga; en el cas que s'hagen de suprimir, trace una creu en aspa, i si s'han de modificar els que hi ha, ratlle'ls i pose al costat el signe que pertoque.

ATENCIÓ!

No tinga en compte les paraules subratllades, ja que les haurà de comentar en la pregunta 3.

*Acord **número** 2840/X, de 14 de **febrer** de 2023, pel qual s'aprova el pla de control **financer** aplicable a les subvencions assignades als grups parlamentaris de **les** Corts Valencianes durant el **període** de temps de la X legislatura corresponent a l'exercici 2023 (des de l'1 de gener de 2023 fins al dia anterior a la sessió constitutiva de l'XI legislatura).*

Atés que l'Acord de la Mesa de les Corts Valencianes 1284/X, de 2 de març, adoptat **d'acord amb** les **recomanacions** de la Comissió de Govern Interior, recull les normes reguladores de la comptabilitat i control de les subvencions assignades als grups parlamentaris de les Corts Valencianes, i en l'apartat primer de la norma setena indica que «el control intern de les subvencions assignades per les Corts Valencianes als grups parlamentaris **el** realitzarà la Intervenció de les Corts Valencianes en la modalitat de control financer».

Atés que la norma huitena del text legal esmentat **atribueix/atribuïx** a la Mesa de les Corts Valencianes la competència per a l'aprovació del pla de control financer de les subvencions assignades als grups parlamentaris, **i aquest/este pla ha d'establir** l'abast i les línies fonamentals de l'activitat de control a desenvolupar per la Intervenció de les Corts Valencianes i, en tot cas, ha de definir les principals àrees de risc que cal fiscalitzar en cada exercici.

Atés que s'estableix/establix, com a via formal d'aprovació del pla de control financer, que siga la Intervenció la que propose l'aprovació d'aquest/este a la Secretaria General, la qual l'eleva a la Mesa de les Corts Valencianes per a la seua aprovació, i, en cas de ser aprovat, ha de notificar-ho als grups parlamentaris i incorporar-lo com a annex al projecte de pressupost de les Corts Valencianes corresponent a cada exercici econòmic.

Atés que el pla de control s'ha d'estendre a la comprovació de la destinació de les subvencions assignades als grups parlamentaris de les Corts Valencianes, així com la de les aportacions que els grups parlamentaris realitzen, amb càrrec a aquestes/estes subvencions, als seus partits polítics respectius.

Atés que, en tot cas, el pla de control ha de garantir que es verifiquen els aspectes següents, amb l'esmena, si és el cas, dels errors que s'hagen pogut produir:

a) L'obtenció adequada i correcta de la subvenció, sense infringir les normes per a obtindre-les.

b) El compliment per part del beneficiari de les seues obligacions en la gestió i l'aplicació de la subvenció meritada.

c) La justificació adequada i correcta de la subvenció, inclús en el cas de dissolució del grup.

d) La realitat i la regularitat de les operacions que, d'acord amb la justificació presentada pels beneficiaris, han sigut finançades amb la subvenció i, en particular, la seua adequació al contingut de la memòria anual o al conveni subscrit entre el grup parlamentari i el partit polític.

Atés, finalment, que el 2023 finalitzarà la X legislatura amb la conseqüència que els grups parlamentaris que integren les Corts Valencianes quedaran extingits.

Vistos tots els antecedents esmentats adés i la proposta elevada per la Intervenció de la cambra, la Mesa adopta el següent:

ACORD

Primer. Aprovar el Pla de control financer aplicable a les subvencions assignades als grups parlamentaris de les Corts Valencianes durant el període

de temps corresponent a l'exercici 2023 que **compren** la X legislatura (des de l'**1 de** gener de 2023 fins al dia anterior a la celebració de la sessió constitutiva de l'XI legislatura), amb l'objecte i l'abast d'actuacions que conté **Ø** el punt tercer d'**aquest/este** acord.

Segon. La Intervenció de les Corts Valencianes ha de dur a **terme** l'execució del pla esmentat i, amb **aquesta/esta finalitat**, pot:

a) Proposar, a través de la Secretaria General de les Corts Valencianes i els seus serveis, la col·laboració que resulte necessària per a dotar-se dels mitjans adequats i suficients que **permeten** realitzar els seus treballs.

b) Dictar les instruccions que estime convenientes per a l'execució correcta del pla.

c) Modificar **aquest/este** pla per algun dels motius següents:

1. A conseqüència de la necessitat d'incloure-hi controls específics a requeriment de la Mesa de les Corts Valencianes.

2. Per a evitar duplicitats de treballs **quant** als realitzats per altres institucions de control públic.

3. Per insuficiència de **mitjans** o altres raons ponderades degudament, de les **quals** s'ha de donar compte a la Mesa de les Corts Valencianes a través de la Secretaria General.

Tercer. Establir l'objecte i l'**abast** de les actuacions de control que han de realitzar els grups parlamentaris de les Corts Valencianes en els termes expressats en el quadre que s'adjunta en l'annex I.

Aquestes/Estes actuacions s'han de dur a terme seguint tècniques d'auditoria i **requereixen/requerixen** la posada a la disposició de la Intervenció de les Corts Valencianes, a través de la Secretaria General, del compte justificatiu de les despeses **subvencionades** a cada grup parlamentari, així com de tots aquells justificants, **tant** de les despeses com del seu pagament efectiu, que siguin requerits per aquella.

Els grups parlamentaris han de presentar el compte justificatiu en els terminis següents:

– Compte **justificatiu** corresponent a despeses del primer trimestre natural de l'exercici 2023 (gener, febrer i març): s'ha de presentar abans de finalitzar el mes d'abril de 2023.

– Compte justificatiu corresponent a despeses del període comprés entre l'1 d'abril i el dia anterior a la celebració de la sessió constitutiva: s'ha de presentar abans **del 15** de setembre de 2023.

La Intervenció de les Corts Valencianes ha de formular, per cada període, un únic informe de control financer referit als comptes justificatius objecte d'anàlisi. Finalitzada la X legislatura, les comunicacions que hagen de realitzar-se en relació amb l'execució d'**aquest/este** pla de control **s'han de dur** a terme amb el diputat o diputada que siga síndic o síndica del grup parlamentari respectiu abans de celebrar-se la sessió constitutiva de l'XI legislatura.

Quart. Constituïda l'XI legislatura, la Intervenció de les Corts Valencianes ha de formular una proposta de pla de control financer per a la seua aprovació posterior per la Mesa de les Corts Valencianes, indicatiu de l'abast de les actuacions de fiscalització que cal realitzar durant el període comprés entre l'inici de la nova legislatura —sessió constitutiva— i la finalització de l'exercici 2023.

Cinqué/Cinquè. Publicar **aquest/este** acord en el *Diari Oficial de la Generalitat Valenciana*, en el *Butlletí Oficial de les Corts Valencianes* i en el portal de transparència de les Corts Valencianes.

Palau de les **Corts** Valencianes
València, 14 de febrer de 2023

El president
Enric Morera i Català

El secretari segon
Luis Arquillos Cruz

2. Corregisca només el que calga del text periodístic següent. Cal donar al text la consideració d'un original i, per tant, indicar les correccions ratllant la paraula errònia i escrivint dalt, en l'espai interlineal, les solucions que es consideren oportunes. Pel que fa als signes de puntuació, si s'han d'afegir al text, pose'ls en el lloc on corresponga; en el cas que s'hagen de suprimir, trace una creu en aspa, i si s'han de modificar els que hi ha, ratlle'ls i pose al costat el signe que pertoque.

ATENCIÓ!

No tinga en compte les paraules subratllades, ja que les haurà de comentar en la pregunta 3.

Wittgenstein i Popper: història d'un atidor de la llar de foc

L'incident en 1946 entre els dos gegants del pensament contemporani no és edificant, però ens recorda que els filòsofs són massa humans

Ludwig Wittgenstein semblava un actor del Hollywood dels anys trenta. Alt, amb els ulls blaus i els cabells castanys, amb un rostre angulós, granític, evocava aquelles tempestes interiors que afecten els grans herois romàntics, com el Heathcliff de *Cims borrascosos*. Això sí, no havia nascut pobre, sinó al si d'una de les famílies més riques de l'Imperi austrohongarés.

D'orígens jueus, la seua peripècia biogràfica inclou episodis que corroboren el seu aspecte de galant tràgic: quatre dels seus germans es van llevar la vida, va combatre en la Gran Guerra, va passar dos anys en un camp

italià de presoners, va viure una temporada a soles en una cabanya que va construir ell mateixa en la part més profunda del fiord noruec de Sogn, va renunciar a l'herència familiar, que va repartir entre els seus germans, i els va fer prometre que no li tornarien els diners, abandonà la seua plaça de professor universitari a Cambridge per a exercir de mestre d'escola, va dissenyar la casa d'una de les seues germanes a Viena...

Se l'ha descrit com a inestable, tímid i apassionat. La seua vocació inicial era la ciència; de fet, es va llicenciar en enginyeria aeronàutica i va patentar un

motor **de** reacció que es va utilitzar més tard per a fabricar helicòpters. Va morir als seixanta-dos anys a Cambridge, víctima d'un càncer de pròstata que no va voler tractar-se. Mentre agonitzava, va murmurar: “**Digueu** a tots que he tingut una vida feliç”. Tot indica que no va ser així.

Wittgenstein és una de les personalitats més seductores del segle XX. Amb un caràcter difícil **i** imprevisible, només va mostrar interès per la ciència, la música i la filosofia, i sempre desdenyà els **béns** materials. El seu germà Paul, un brillant concertista de piano, va perdre el braç dret en el front i Ravel va **compondre** per a ell el *Concert per a la mà esquerra en re major*. Descendents per via paterna de l'il·lustre **violinista** Joseph Joachim, els nou germans Wittgenstein van **créixer** en una llar amb grans inquietuds artístiques i musicals. Gustav Mahler solia visitar sa casa.

Baixet i poc agraciad, Karl R. Popper **no té** l'**aurèola** romàntica de Wittgenstein. La seua trajectòria biogràfica no **Ø** inclou **esdeveniments** extraordinaris ni anècdotes extravagants. Un home **temperat**, que tocava de peus a terra, i que va compartir amb Wittgenstein tres característiques molt significatives: els dos van nàixer a Viena, els dos eren jueus i en l'àmbit **familiar** es respirava amor per la música i el saber. Els dos es van relacionar amb el Cercle de Viena, però des d'una perspectiva crítica. En

1937, Popper es va **exiliar** a Nova Zelanda. L'ascens del nazisme al poder va **dissoldre** el Cercle de Viena. Popper i Wittgenstein tenien prou afinitats per a entendre's. Els **contrastos** no eren tan aguts **Ø** per a alimentar l'enemistat. Per què llavors l'autor del *Tractatus* va amenaçar **el** seu compatriota i **col·lega** amb un atidor?

25 d'octubre de 1946. Alemanya ha perdut la guerra. El fantasma d'una Europa **sota** la bota nazi s'ha **esvaït**. **A poc a poc**, tot torna a la normalitat. Karl Popper imparteix una conferència al Moral Science Club de la **Universitat** de Cambridge que titula “Existeixen realment els problemes **filosòfics?**”. Popper parla amb passió. Menut, amb les orelles grans i el nas **prominent**, **disserta** sobre el criteri de demarcació.

El plugim assota els alts vidres de la sala. **De tant en tant**, el sol **ix** i el silenci es **restableix**. Al fons l'**escolten** Wittgenstein, visiblement **frustrat**, i Bertrand Russell, amb la cara sumida en la preocupació. Coneix Wittgenstein i sap que no **li** agrada el que s'ha dit. Té por que en acabar la conferència s'**enfrente** amb Popper i esclate. Ha sentit que en la seua etapa de mestre d'escola pegava **als** alumnes amb violència prussiana.

Popper està explicant que les tesis metafísiques no es poden refutar, però això no vol dir que no tinguen significat. Senzillament, s'ha d'**assenyalar** que no

pertanyen al domini de la ciència. El saber ha de ser demarcat, classificat, ordenat. **Cal** definir el lloc de cada proposició per a no arribar a conclusions **il·legítimes**. Les proposicions morals tenen significat, però no poden ser avalades per la ciència. Se situen en el terreny de la filosofia i, per tant, són merament especulatives.

Acaba la conferència i Wittgenstein s'acosta a Popper. El mira des de dalt, **ja que** fa 20 **cm** més que ell. Sembla un **cigne** que contempla **presumptuós** un aneguet lleig. Popper li sosté la mirada sense deixar-se intimidar. Wittgenstein afirma que les proposicions morals no tenen significat. No són **menyspreables**, però no expressen fets del món. Apunten a un **més-enllà** inaccessible i inverificable. Només són símls sobre els **quals** mai **hi haurà** consens. No aporten coneixement i mai **tindran el suport de** la raó.

—Done'm un exemple de proposició moral amb significat —exigeix.

Popper respon amb calma, però sense escatimar la ironia. El seu interlocutor adverteix la condescendència i agafa un atiador de llar de foc **i l'alça** amenaçador. Bertrand Russell intervé i li demana enèrgicament que solte l'atiador.

—Vosté no m'**entén**, Russell —**crida** Wittgenstein.

—Vosté ho confon tot, Wittgenstein —**replica** Russell, visiblement irritat—. Solte l'atiador.

—Vol una proposició moral amb significat? —pregunta Popper, amb una certa malícia en la mirada—. Ací **en té** una: “No amenaçar un professor visitant amb un atiador”.

Wittgenstein llança a terra l'atiador i se'n va **corrents**. Russell **sospira alleujat** i Popper somriu amb un aire de triomf. El **duel** ha acabat i n'ha eixit ben **parat**. La pluja torna a colpejar els vidres.

Van passar realment les coses així? Hauria preocupat a Wittgenstein passar a la posteritat com un **energumen**? Segur que no: repetia contínuament que **el** deixava indiferent l'opinió dels altres. Només volia impulsar la **claredat**, la **transparència**.

Wittgenstein i Popper són dos gegants del pensament contemporani. No sé on es troben ara. Potser en aquell món **3 de què** parla Popper, seu del coneixement objectiu? Continuen **barallant-se** o la mort els ha ensenyat a prendre's les coses amb calma? Si estan fora del món, **potser n'hagen trobat el sentit**. No perd l'esperança **que** algun dia ens ho conten, però per separat. No és bona cosa **ajuntar** un racionalista i un místic. La **fredor** argumentativa encén **la ira** dels visionaris.

3. **Escriba arguments a favor o en contra de l'ús de les formes subratllades dels textos anteriors. Propose solucions diferents per a les formes que considere incorrectes.**

ACLARIMENT

En la pregunta es valora especialment el coneixement de les fonts bibliogràfiques a partir de les quals puga ser acceptada o rebutjada una paraula o construcció determinades.

A) TEXT ADMINISTRATIU

3.1. control a desenvolupar.

ARGUMENTACIÓ

Sempre hi ha hagut dubtes sobre la genuïnitat de la construcció nom + a + infinitiu amb valor d'obligació o necessitat. Considerada un gal·licisme sintàctic en el *Manual d'ús...* de Lacreu, qüestionada per Solà en *Qüestions...*, rebutjada per Coromines i acceptada per Jané, el *Manual...* de Mestres la considera una estructura sintàctica vigent en català antic, amb un ús que ha anat perdent-se i que s'ha revifat modernament per influència del francès. La GNV no en diu res, mentre que la GIEC recull la construcció amb valor modal de possibilitat o obligació (§ 23.2.3, «Les construccions amb un infinitiu de significat passiu»). En qualsevol cas, en una de les accepcions de l'article corresponent a la preposició *a* tant del DNV («Introduïx el complement representat per una oració d'infinitiu en funció de règim d'un substantiu o del pronom *res* en construccions que signifiquen 'per, pendent de' [...] *Els assumptes a tractar*») com del DIEC («Introduint un infinitiu en funció de règim d'un substantiu o del pronom *res*, significa 'per, pendent de' [...] *Hi ha moltes qüestions a tractar*») es recull aquest ús d'una manera pràcticament literal.

SOLUCIÓ:

No s'ha de corregir res perquè la construcció és correcta.

3.2. l'XI legislatura.

ARGUMENTACIÓ:

En l'OIEC es diu que «**s'apostrofen** l'article singular i la preposició de davant [...] *l'XI Simposi de Ciències Socials*». En la GNV es diu que «**és preferible aplicar les regles generals d'apostrofació** en els casos següents: [...] *l'XI Congrés de Farmacologia*». En el primer cas, la norma exigeix l'apostrofació; en el segon cas, la norma prefereix l'apostrofació, tot i que no condemna la no apostrofació. És possible trobar els mateixos arguments en diversos manuals ortogràfics i d'estil.

SOLUCIÓ:

No s'ha de corregir res perquè la forma s'ajusta a la norma.

B) TEXT PERIODÍSTIC

3.3. ell mateixa.

ARGUMENTACIÓ

La GNV indica: «**Col·loquialment**, s'usa la forma femenina *mateixa* invariablement darrere dels pronoms personals, amb valor d'identitat: *Ho faran ells mateixa*», i «amb el valor emfàtic [...] es manté com a invariable en la forma masculina singular». En la GIEC es diu que amb un sentit intensificador o emfàtic, *mateix* pot aparéixer posposat al nom o a un pronom, cas en què pot concordar-hi (*La directora mateixa ens ho va dir*) o no (*La directora mateix ens ho dirà*). D'acord amb la GNV, la falta de concordança s'hauria de considerar una falta de correcció o una falta d'adequació, depenent de la interpretació que fem del valor de l'indefinit; d'acord amb la GIEC, l'indefinit ha d'anar en masculí singular necessàriament. És possible trobar els mateixos arguments en diversos manuals ortogràfics i d'estil.

SOLUCIÓ:

Cal corregir: *ell mateix*.

3.4. potser n'hagen trobat el sentit.

ARGUMENTACIÓ:

En la GNV es considera l'indicatiu «el mode tradicional de les oracions encapçalades per adverbis de dubte (*possiblement, potser, tal vegada*); l'ús del subjuntiu és una innovació no genuïna que convé evitar en els registres formals». En la GIEC es diu que «s'evita l'ús del subjuntiu en oracions encapçalades per adverbis o locucions adverbials amb valors modals de dubte o incertesa com ara *potser, possiblement, tal vegada, tal volta* o *per ventura*. D'acord amb l'ús tradicional i més general en l'actualitat, en aquests casos s'empra el mode indicatiu, amb un temps de present, passat o futur segons la referència temporal: *Potser es tracta d'un malentès*». És possible trobar els mateixos arguments en diversos manuals ortogràfics i d'estil.

SOLUCIÓ:

Cal corregir: *potser n'han trobat el sentit*.

4. Corregisca la galerada següent a partir de les indicacions assenyalades a l'original o dels errors produïts posteriorment. Marque les correccions amb els signes adequats per a la correcció de galerades.

ORIGINAL

60 A Belfast hi havia una facció: Entrevista amb Billy McKee; «IRA Founder, 89, Has “No Regrets”». Belfast News Letter, 17.05.2011.

60 havia passat temporades; «Political Process Will Not Deliver a United Ireland», Irish News, 30.05.2016.

60 «Ets un comunista de Dublín»: Martin Dillon, The Dirty War: Covert Strategies and Tactics Used in Political Conflicts (Nova York: Routledge, 1999), p. ii; v. també English, Armed Struggle, p. 105.

61 el primer punt de l'ordre del dia és sempre l'escissió: John F. Morrison, The Origins and Rise of Dissident Irish Republicanism (Londres: Bloomsbury, 2013), p. viii.

61 Per la Dolours: Ibíd., p. 54.

61 quaranta-quatre soldats britànics: McKittrick et al., Lost Lives, taula i, p. 1494.

61 Dues de les tietes de la Dolours: Entrevista a Price a I, Dolours; P-EM.

61 l'exèrcit sovint feia incursions: «Intelligence War by Army Cracks IRA Ranks», Telegraph, 05.11.1971.

GALERADA

60 A Belfast hi havia una facció: Entrevista amb Billy **McKee**; «IRA Founder, 89, Has “No Regrets”». *Belfast News **Letter***, 17.05.2011.

60 havia passat temporades; «Political **Process** Will Not Deliver a United Ireland», ***Irish News***, 30.05.2016.

60 «**Ets** un comunista de Dublín»: Martin **Dillon**, *The Dirty **War**: Covert Strategies and Tactics Used in Political Conflicts* (Nova York: Routledge, 1999), p. **ii**; v. també **English**, *Armed Struggle*, p. 105.

61 el primer punt de l'ordre del dia és sempre l'escissió: John F. Morrison, *The Origins and Rise of Dissident Irish Republicanism* (Londres: Bloomsbury, 2013), p. **viii**.

61 Per la Dolours: **Ibíd.**, p. 54.

61 quaranta-quatre soldats britànics: McKittrick **et al.**, *Lost Lives*, taula **i**, p. 1494.

61 Dues de les tietes de la Dolours: Entrevista a Price a **I, Dolours**; P-EM.

61 l'exèrcit sovint feia incursions: «Intelligence War by Army Cracks IRA Ranks», *Telegraph*, 05.11.1971.

61 Una casa del barri servia: «IRA Bomb School Uncovered by Army Swoop», Telegraph, 08.01.1972; «One Escapes After Seven Are Arrested at Bomb Lecture», Guardian, 8.01.1972.

61 Els veïns del barri estaven indignats: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

61 «De sobte, la gent del barri havia canviat»: Entrevista a Price a I, Dolours.

61 Quan arribava l'autoritat: Winchester, In Holy Terror, p. 164.

61 Nens en edat escolar: «Soldiers Scurry in Sniper Country», Baltimore Sun, 26.11.1971.

62 Una broma recurrent deia: «Army Under Crossfire», Telegraph, 16.07.1972.

62 molt decebuda: Entrevista amb Anne Devlin.

62 En vista d'això, va assegurar-se un lloc: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

62 Quan l'IRA necessitava armes: P-TKT.

62 l'Albert va fugir: «Home Often Raided, Says Accused Girl», Irish Times, 24.10.1973; «Dolours Price Won Rapid Promotion As Gunmen Died», Daily Express, 01.06.1974.

61 Una casa del barri **servia**: «IRA Bomb School Uncovered by Army Swoop», Telegraph, 08.01.**1972**; «One Escapes After Seven **Are** Arrested at Bomb Lecture», Guardian, 8.01.1972.

61 Els veïns del barri estaven indignats: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

62 «De sobte, la gent del barri havia canviat»: **Entrevista** a Price a *I, Dolours*.

62 **Quan arribava** l'autoritat: **Winchester**, *In Holy Terror*, p. 164.

62 Nens en edat escolar: «Soldiers **Scurry** in Sniper Country», Baltimore Sun, 26.11.1971.

62 Una broma recurrent deia: «Army Under **Crossfire**», Telegraph, 16.07.1972.

62 molt decebuda: Entrevista amb Anne Devlin.

62 En vista **d'això, va** assegurar-se un lloc: «London Bomb Campaign Decision Taken by IRA in Dublin», Irish Times, 16.11.1973.

62 Quan l'IRA necessitava armes: **P-TKT**.

62 **l'Albert** va fugir: «Home Often Raided, Says Accused Girl», Irish Times, 24.**10**.1973; «Dolours Price Won Rapid Promotion As Gunmen Died», Daily Express, 01.06.1974.

prova correcció de textos

convocatòria juny 2023

9:00 h