
Saps que mòlt-mòlta és el participi del verb moldre? I que du accent
per a distingir-lo del quantificador molt-molta?

Saps que la clara també es pot dir el blanc de l’ou?

El torró de Xixona

Conegut a tot el món, el torró de Xixona és un dolç molt valorat en l’àmbit de la
rebosteria. Al costat de l’orxata, la taronja i el raïm del Vinalopó, el torró forma
part de l’elenc més emblemàtic dels productes alimentaris de la nostra terra.
Especialment indicat per a l’època nadalenca, sol estar present en la majoria de
llars valencianes durant eixes dates. De manera resumida, podríem dir que, sense
torró, no hi ha Nadal. I és que, igual que les estreles avancen l’arribada dels Reis
d’Orient, l’olor de les fàbriques de torró de Xixona, més o menys des d’octubre,
assenyala que s’acosta Nadal.

El torró de Xixona és elaborat a base de sucre, mel, clara d’ou i, sobretot, ametla.
Es diferencia del torró d’Alacant, de textura més dura, per triturar la mescla en el
molí de pedra i refinar-la abans d’introduir-la en el boixet, un gran recipient on el
torró queda mòlt i cuit. A partir d’aquesta composició bàsica i natural, hi ha
lleugeres variacions que donen lloc a delícies com el torró a la pedra o el de rovell
d’ou, entre moltes altres. El torró a la pedra té un aspecte molt similar al torró de
Xixona, però no es fa al foc i incorpora com a ingredients ratlladura de llimó i
canella. El torró de rovell d’ou, molt apreciat a Catalunya, està cobert per una fina
capa de sucre, cremat amb una planxa candent.

Què pots fer amb
el participi?

Curs de valencià B1 de la Universitat d'Alacant i Información

Fascicle 10. El participi

Vols saber com sonen els verbs que
acabes de llegir?
https://web.ua.es/va/cau/documentos
/audios/b1-u10-a01.mp3

pensar
pensat

pensada
pensats

pensades

trobar
trobat

trobada
trobats

trobades

atendre
atés
atesa
atesos
ateses

tindre
tingut

tinguda
tinguts

tingudes

prendre
pres
presa
presos
preses

beure
begut

beguda
beguts

begudes

conéixer
conegut

coneguda
coneguts

conegudes

dormir
dormit

dormida
dormits

dormides

agrair
agraït

agraïda
agraïts

agraïdes

1a conjugació 2a conjugació 3a conjugació

1. Pots construir tots els temps compostos de tots els verbs:
–Hui hem vist un documental molt interessant.
–Qui havia fet l’exercici de verbs?

2. Pots expressar la veu passiva:
–Eixe polític va ser condemnat per corrupció.

3. Pots usar-los com a adjectius:
–Tots els participants van acabar la prova esgotats.
–Maria es va quedar sorpresa quan li van dir la notícia.

4. Pots introduir explicacions entre comes:
–Acabada l’obra, ens en vam anar a casa.

5. En alguns casos, pots utilitzar-los com a substantius:
–Faré una estada de cinc dies a Nàpols amb tres conegudes.
–En la trobada d’escoles en valencià serveixen begudes naturals.

https://web.ua.es/va/cau/documentos/audios
/b1-u10-a02.mp3

Exercici 2.
Ara escolta atentament el text que acabes de llegir i, després, intenta
repetir-lo tu.

ORAL

A Comprensió escrita

Exercici 1.
Llig el text següent:

La puresa del bon torró fa que no siga un producte barat, almenys en comparació
dels succedanis fabricats en uns altres països i comercialitzats en grans
superfícies. Aquests últims, generalment afavorits per potents campanyes
mediàtiques, suposen una dura competència deslleial per dos motius: mentre
ofereixen uns preus aparentment molt assequibles, rebaixen encara més la
qualitat del producte, fins a desvirtuar-lo completament. Al remat, optar per mals
torrons barats és un mal negoci tant per als clients –que es queden sense tastar
autèntiques exquisideses–, com per a les fàbriques de torró genuïnes –que no
poden rebaixar els preus per davall del cost de producció–.

Documentat en textos medievals, el torró és, probablement, d’origen àrab. L’auge
d’aquest dolç, però, està relacionat directament amb el caràcter comerciant i
emprenedor propi dels valencians. Així, els torroners xixonencs el van estendre i
popularitzar al llarg dels segles XIX i XX per Europa i Amèrica. Actualment, a
Xixona se celebra una fira anual del torró al principi de desembre, en la qual es
comercialitzen, entre gran afluència de públic, moltes varietats de torrons i uns
altres dolços d’excel·lent qualitat.

https://web.ua.es/va/cau/documentos/audios/b1-u10-a01.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u10-a02.mp3

T’ho diré (1) (DE MANERA QUE NO DEIXA LLOC A DUBTES): després de
l’experiència de l’últim viatge, et comunique que, (2) (DES D’ARA),
ja no organitzaré cap excursió (3) (SENSE POSAR ATENCIÓ). Estic
convençut que cal (4) (FER TOT EL QUE CAL) per a evitar anar a
parar a més hotels roïns. Tinc ganes que em tracten (5) (AMB
COMPLETA SATISFACCIÓ), que algun responsable isca a (6) (RESPONDRE
DELS PROPIS ACTES) si hi ha algun problema. I que el menú bàsic et coste uns quinze
euros, (7) (COM A MÀXIM). Així, (8) (POTSER, TAL
VOLTA), quan tornem a casa ens sentirem molt més contents.

Fascicle 10. El participi

B Gramàtica

L’article neutre
Fixa’t en aquestes dos oracions:

–El que més m’agrada de tot és eixir a córrer.

–El més important és que arribeu bé.

L’article el que hem destacat en negreta no acompanya un substantiu masculí,
sinó que presenta un concepte neutre (expressat amb una oració introduïda per
que o amb un adjectiu).

En l’àmbit col·loquial, és freqüent usar l’article lo amb aquest valor: Lo que més
m’agrada... Lo més important... Aquest ús, però, és poc recomanable per a
registres formals, com l’acadèmic, l’administratiu o el periodístic.

Fixa’t ara en aquesta altra oració, pròpia també
de l’àmbit col·loquial:

–Mare de Déu, lo gran que teniu el xiquet!

Aquest ús de l’article lo no és correcte.
El valor intensiu se sol expressar en valencià
amb l’adverbi que:

–Mare de Déu, que gran que teniu
el xiquet!

a) Lo que hem descobert és una sorpresa per a nosaltres.

b) Lo més important és fer avançar el projecte.

c) Tot això és lo que explicarem al llarg del curs.

d) El president va afirmar que lo més preocupant és el mal finançament.

ORAL

a) Quins són els productes alimentaris valencians més emblemàtics?

b) Per què el torró de Xixona té una textura més blana que el torró d'Alacant?

c) Quins són els ingredients diferencials del torró a la pedra?

d) Què sol beneficiar la venda dels succedanis del torró de menor qualitat?

e) Què creus que significa al remat?

Exercici 3.
Has comprés tot el que diu el text? Per a comprovar-ho, respon a les preguntes
següents:

Exercici 4.
D’acord amb el text, digues si són verdaderes (V) o falses (F) les afirmacions
següents:

Exercici 5.
Canvia l’article neutre lo per el, més adequat per a àmbits formals:

a) El torró a la pedra té un aspecte molt similar al torró d'Alacant.

b) Els succedanis del torró solen ser molt més barats i de qualitat molt inferior.

c) Les fàbriques de torró mantenen el mateix ritme de producció tot l’any.

d) El torró de Xixona es promociona amb potents campanyes mediàtiques.

e) Actualment, se celebra a Xixona una fira anual del torró al principi de desembre.

D Vocabulari

Fruites

l’albercoc, l’alvocat, la bacora, la bresquilla (o el préssec), la cirera, el codony, la
figa, el kiwi, el llimó (o la llima), la maduixa, el mango, el meló d’aigua (o meló
d’alger), el meló de tot l’any, el nispro (o la nespra), la pera, la pinya, el plàtan, la
poma, la pruna, el raïm, la taronja

D1. Els aliments

a cor què vols | a la babalà | d’ara en avant | donar la cara
a la millor | fer els possibles | a tot estirar | clar i ras

C Ortogra�a i pronúncia

Els sons de la x

https://web.ua.es/va/cau/documentos/audios
/b1-u10-a03.mp3

Fixa’t que, quan usem l’article neutre el davant d’un adjectiu (interessant,
destacable), queda més natural si hi afegim l’adverbi més: el més
interessant, el més destacable. Tot i això, també és correcte dir l’interessant,
el destacable.

Exercici 6.
Completa aquest text breu amb les expressions del requadre. Per a fer-t’ho més
fàcil, t’oferim entre parèntesis una breu descripció del significat que busquem en
cada buit:

https://web.ua.es/va/cau/documentos/audios
/b1-u10-a04.mp3

Exercici 7.
Escolta aquestes paraules i classifica-les segons el so que represente la lletra x:

Sona com en peix /∫/:

Sona com en cotxe /t∫/:

Sona com en luxe /ks/:

Sona com en èxit /gz/:

Fruita seca

l’ametla, l’anou (o la nou), l’avellana, la bellota (o l’aglà), el cacauet, la castanya,
el dàtil, el gerd, la móra, el nabiu, l’oliva, la pansa, la pipa, el pistatxo (o el festuc)

Verdures

l’albergina (o l’albergínia), l’alficòs, l’all, l’api, la bajoca (o la bajoqueta), la bleda,
el bolet, el bròquil, la carabassa, la carabasseta, la carlota, la carxofa, la ceba, el
cogombre, la creïlla, la dacsa (o el panís), l’escarola, l’espàrrec, els espinacs, la
floricol, la lletuga (o l’enciam), el llicsó (o el lletsó), el nap, la pebrera (verda o
vermella), el porro, el rave, la safanòria, la tomaca (o la tomata), el xampinyó

Llegums

l’arròs, el blat (o el forment), el cigrons, les faves, els fesolets, els fesols, els
garrofons, les llentilles, els pésols, la soja

https://web.ua.es/va/cau/documentos/audios/b1-u10-a03.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u10-a04.mp3

Saps que neula és la pasta
fina que s’usa com a base
d’alguns pastissos o que
s’enrotlla en forma de canut i
sol acompanyar els gelats?

Fruites

l’albercoc, l’alvocat, la bacora, la bresquilla (o el préssec), la cirera, el codony, la
figa, el kiwi, el llimó (o la llima), la maduixa, el mango, el meló d’aigua (o meló
d’alger), el meló de tot l’any, el nispro (o la nespra), la pera, la pinya, el plàtan, la
poma, la pruna, el raïm, la taronja

Peix i mol·luscos

l'abadejo (o el bacallà o el bacallar), l’aladroc, l’anguila, l’anxova, el besuc, el
bonítol, el calamar, el caragol, la cavalla, la cigala, la cloïssa, la clòtxina, el
congre, el cranc, l’emperador (o el peix espasa), l’escopinya, la gamba, el llagostí,
el llamàntol, el llenguado, el llobarro, el lluç, el llucet, el mero, el moll, la mussola,
l’orada (o la dorada), la petxina, el polp, el rap, el salmó, la sardina, la sépia (o la
sípia), la tonyina, la truita de riu

Carn, companatge i embotits

les botifarres, la cansalada, el conill, el corder, el formatge, el llom, les
llonganisses, la mortadel·la, l’ou, el pernil, el pernil dolç, el pollastre, el porc, les
salsitxes, el salsitxó, la sobrassada, les tarongetes (o les pilotes o les farcidures),
la vedella, el xoriço

Begudes

l’aigua, el café, el café amb llet, la camamil·la, la cassalla, el cava, la cervesa, el
conyac, la gasosa, el licor d’herbes, la llimonada, la menta, l’orxata, el poliol, el
refresc, el rom, la sidra, el suc, el tallat, el te, la til·la, el timó, el vi (blanc, rosat
o negre)

Condiments

l’alfàbega, l’allioli, la canella, el caramel, la farina, el julivert, la maionesa, la
mantega, la mel, la mostassa, l’orenga, el pebre, el romer, el safrà, la sémola, el
sucre, el vitet

Dolços i postres

el bescuit, la coca, l’ensaïmada, el flam, les galletes (o les galetes),
el gelat, el iogurt, les magdalenes, el massapà, la melmelada,
la neula, el pastís, els polvorons, els rotllets, el torró,
el xocolate, els xurros

El participi segueix un procediment molt senzill i sistemàtic en quatre dels cinc
models de conjugació del valencià:

Tots els participis de cada una d’aquestes conjugacions es formen igual. És a dir,
afegint a l’arrel les desinències -at, -ada (1a), -ut, -uda (2a) i -it, -ida (3a): anat,
estada, perdut, temuda, dormit, partida. Només segueixen un procediment
diferent obrir, cobrir i compostos:

En canvi, els verbs de la 2a conjugació velaritzada presenten comportaments
diferents. Ens fixarem tot seguit en diversos models:

Funcionen com cada model tots els compostos: prendre (aprendre, comprendre,
reprendre...), atendre (entendre, pretendre...), emetre (admetre, prometre,
permetre...), difondre (fondre, confondre...), incloure (cloure, recloure, excloure...).

a) Participis en -s, -sa:

E Flexió verbal

1a conjugació

model

obrir
cobrir

masculí singular

obert
cobert

femení singular

oberta
coberta

masculí plural

oberts
coberts

femení plural

obertes
cobertes

model

prendre
atendre
emetre
difondre
incloure

masculí singular

pres
atés
emés
difós
inclòs

femení singular

presa
atesa
emesa
difosa
inclosa

masculí plural

presos
atesos
emesos
difosos
inclosos

femení plural

preses
ateses
emeses
difoses
incloses

guanyar
guany-at
guany-ada
guany-ats
guany-ades

rompre
romp-ut
romp-uda
romp-uts
romp-udes

sentir
sent-it
sent-ida
sent-its
sent-ides

servir
serv-it
serv-ida
serv-its
serv-ides

2a conjugació 3a conjugació 3a incoativa

Participi

a) b) c) d)

e) f) g) h)

i) j) k) l)

bresquilla, maduixa, raïm, ametles, dàtils, gerds, alficòs, dacsa, blat,
cigrons, fesols, pésols

Exercici 8.
Relaciona les paraules del requadre amb la imatge adequada:

a)

a) b) c)

d) e) f)

b) c) d)

e) f) g) h)

anxoves, cloïsses, llamàntol, pernil, vedella, julivert, orenga, safrà

Exercici 9.
Relaciona les paraules del requadre amb la imatge adequada:

Exercici 10.
Digues almenys tres dels ingredients que apareixen en els plats següents:

Fruita seca

l’ametla, l’anou (o la nou), l’avellana, la bellota (o l’aglà), el cacauet, la castanya,
el dàtil, el gerd, la móra, el nabiu, l’oliva, la pansa, la pipa, el pistatxo (o el festuc)

Verdures

l’albergina (o l’albergínia), l’alficòs, l’all, l’api, la bajoca (o la bajoqueta), la bleda,
el bolet, el bròquil, la carabassa, la carabasseta, la carlota, la carxofa, la ceba, el
cogombre, la creïlla, la dacsa (o el panís), l’escarola, l’espàrrec, els espinacs, la
floricol, la lletuga (o l’enciam), el llicsó (o el lletsó), el nap, la pebrera (verda o
vermella), el porro, el rave, la safanòria, la tomaca (o la tomata), el xampinyó

Llegums

l’arròs, el blat (o el forment), el cigrons, les faves, els fesolets, els fesols, els
garrofons, les llentilles, els pésols, la soja

a) Aquella militar va ser tan cruenta que va provocar una gran
 en els dos bàndols.

b) M’encanta contemplar la de sol al capvespre.

c) Les pluges dels últims dies han causat importants en els
rius valencians.

d) Pere hauria de fer-se narrador: és un i té molta gràcia
contant .

e) Va, desperta! Que no coneixes la ? Qui matina, fa farina!

f) Estic preocupat, no trobe els de la llum ni de l’aigua!

Saps que coure fa el participi cuit-cuita quan significa ‘preparar un
aliment’? En canvi, fa cogut-coguda quan significa ‘produir picor,
molèstia o amargor’: La ferida m’ha cogut tot el dia.

Saps que capvespre és la part del dia corresponent al crepuscle, quan
el sol es pon i va entrant la nit?

Autoria:
Juli Martínez Amorós (coordinador) i Rosa Anna Guijarro Contreras.

Àudios: Lídia Garrigós Miquel Maquetació: Jesús Ángel López Ramón I www.masuno.es

Correu electrònic: puntperpunt@ua.es

Una iniciativa del Servei de Llengües de la Universitat d'Alacant i Información

Solucions:
Exercici 3
a) El torró, l’orxata, la taronja i el raïm. b) Perquè
la mescla es tritura en el molí de pedra i es refina.
c) La ratlladura de llimó i la canella. d) Potents
campanyes mediàtiques i preus molt assequibles.
e) Significa ‘després de tot, finalment’.

Exercici 4
aF, bV, cF, dF, eV

Exercici 5
a) El que hem descobert... b) El més important...
c) ...el que explicarem... d) ...el més preocupant...

Exercici 6
(1) clar i ras, (2) d’ara en avant, (3) a la babalà,
(4) fer els possibles, (5) a cor què vols, (6) donar
la cara, (7) a tot estirar, (8) a la millor

Exercici 7
/∫/ deixar, greix, reixa, moixama, cuixa. /t∫/ brotxa,
caputxa, dutxa, fitxa, fletxa. /ks/ taxa, relaxar,
vexació, òxid, luxació. /gz/ exuberant, exacte,
èxode, exemple, exili

Exercici 8
a) pésols, b) dacsa, c) bresquilla, d) raïm,
e) alficòs, f) fesols, g) maduixa, h) ametles, i) blat,
j) dàtils, k) cigrons, l) gerds

Exercici 9
a) julivert, b) llamàntol, c) orenga, d) anxoves,
e) cloïsses, f) safrà, g) pernil, h) vedella

Exercici 10
a) arròs, conill, caragols... b) arròs, clòtxines,
cigales, gambes, julivert... c) sémola, cigrons,
corder... d) tarongetes, api, cansalada, botifarres,
cigrons... e) lluç, espàrrecs, pèsols, cloïsses, ou...
f) vedella, creïlla, pésols, carlota...

Exercici 11
a) contesa, desfeta, b) posta, c) crescudes,
d) sabut, succeïts, e) dita, f) rebuts

Exercici 12
Llet batuda, arròs cuit, taronges escorregudes,
carn rostida, olives trencades, café mòlt, blat
picat, farinetes dissoltes, xocolate fos, formatges
ratllats, creïlles fregides, ous caiguts

Exercici 14
aF, bV, cV, dV, eF

Exercici 13
a) Producció de vi i raïm de taula. b) Cep,
sarments i pàmpols. c) De la pell i de les llavors
dels grans. d) El procés d’elaboració i les
condicions ambientals. e) A la comarca del
Vinalopó Mitjà.

Exercici 15
L’orxata és una beguda d’origen vegetal,
procedent de diversos fruits com la xufa, l’ametla,
l’arròs o l’ordi. La més coneguda per tot el món és
l’orxata de xufa, típica sobretot de la comarca
valenciana de l’Horta i de poblacions com Alboraia.
Al marge del fruit, els ingredients de l’orxata són,
exclusivament, l’aigua i el sucre. És un aliment
molt nutritiu, ric en midó, greixos, proteïnes i
vitamines. L’orxata de xufa se sol beure molt
fresca, fins i tot granissada, i acompanyada d’un
dolç típic valencià: els fartons. L’orxata d’ametla
se sol usar com a remei casolà per al mal de
panxa i les indigestions.
Si bé les orxateries artesanes treballen amb una
matèria primera d’indubtable qualitat, els grans
supermercats no sempre comercialitzen
l’autèntica orxata i això es nota de seguida en el
gust i en una textura aigualida.
El nom de l’orxata prové d’una veu llatina que
significava ‘beguda d’ordi’. No obstant això, ha fet
fortuna una simpàtica i fantasiosa etimologia
popular: durant la conquesta de València, el rei
Jaume I va tastar un got d’orxata que li oferia una
jove valenciana i va exclamar: «Açò és or, xata!»
La crònica del rei fundador no en diu res, però,
certament, si non è vero, è ben trovato.

Exercici 13.
Has comprés tot el que diu el text? Per a comprovar-ho, respon a les preguntes:

ORAL

Exercici 15. Dictat.

https://web.ua.es/va/cau/documentos/audios
/b1-u10-a06.mp3

https://web.ua.es/va/cau/documentos/audios
/b1-u10-a05.mp3

a) Quines són les dos principals destinacions del raïm conreat al País Valencià?

b) Com s’anomenen la soca, les branques i les fulles de la vinya?

c) De què depenen en bona part l’aroma i el color del vi?

d) Quins dos factors determinen la qualitat del vi?

e) On es conrea la varietat que s’usa en la tradició nadalenca del raïm de la sort?

Exercici 14.
Digues si són verdaderes (V) o falses (F)
les afirmacions següents:

a) Al País Valencià només es conrea raïm de taula.

b) La fermentació és un procés químic provocat
per l’acció del llevat sobre el sucre del raïm.

c) La tradició del raïm de la sort es fa amb raïm de taula blanc de la varietat Aledo.

d) Menjar-se els dotze grans de raïm amb les campanades és sinònim de bona sort.

e) La tradició del raïm de la sort és importada d’Itàlia en 1909.

Funcionen com cada model els compostos i verbs com: beure (deure, moure,
riure, caure...), conéixer (paréixer, reconéixer...), créixer (meréixer, nàixer,
viure...), córrer (ocórrer, recórrer, incórrer...), tindre (vindre, mantindre,
contindre...), oldre (doldre, valdre, voler...).

b) Participis velaritzats en -ut, -uda:

model

beure
conéixer
créixer
córrer
tindre
oldre

masculí singular

begut
conegut
crescut
corregut
tingut
olgut

femení singular

beguda
coneguda
crescuda
correguda
tinguda
olguda

masculí plural

beguts
coneguts
crescuts
correguts
tinguts
olguts

femení plural

begudes
conegudes
crescudes
corregudes
tingudes
olgudes

c) Participis irregulars:

model

resoldre
respondre
traure
veure
coure
escriure
dir
fer
ser

masculí singular femení singular

resolta
resposta
treta
vista
cuita
escrita
dita
feta
siguda

masculí plural

resolts
respostos
trets
vistos
cuits
escrits
dits
fets
siguts

femení plural

resoltes
respostes
tretes
vistes
cuites
escrites
dites
fetes
sigudes

Exercici 11.
En el requadre següent pots trobar huit participis que funcionen com a
substantius en les frases de més avall. Situa’ls en els buits corresponents:

Exercici 12.
A continuació, et proposem diversos aliments i un infinitiu verbal. Fes-ne el
participi de manera que concorde amb l’aliment proposat per a cada cas:

posta, crescudes, dita, rebuts, succeïts, sabut, desfeta, contesa

llet BATRE I arròs COURE I taronges ESCÓRRER I carn ROSTIR

olives TRENCAR I café MOLDRE I blat PICAR I farinetes DISSOLDRE

xocolate FONDRE I formatges RATLLAR I creïlles FREGIR I ous CAURE

Cita Cultural
19 d'abril, 19.30 h https://s.ua.es/iE6G

Biblioteca Pública "L'Espill", Callosa d'en Sarrià

Conferència "La nostra literatura: escriptores i escriptors valencians

actuals", per M. Àngels Francés Díez

Escolta atentament aquest text. Abans, llig les preguntes dels exercicis 13 i 14.

F Comprensió oral

resolt
respost
tret
vist
cuit
escrit
dit
fet
sigut

Funcionen com cada model els compostos i verbs com: resoldre (moldre, dissoldre),
respondre (pondre, compondre), traure (extraure, retraure...), veure (preveure),
escriure (prescriure, reescriure, inscriure...), dir (predir, contradir), fer (refer, desfer).

https://web.ua.es/va/cau/documentos/audios/b1-u10-a05.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u10-a06.mp3

