
Saps que xarrar per setze vol dir ‘parlar molt’? Per a aquest sentit,
també podem dir xarrar pels colzes o pels descosits, xarrar com un
lloro o com una cotorra, parlar per quinze, etc.

Què pots fer amb
els passats perfets?

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

Fascicle 11. El passat perfet d’indicatiu i de subjuntiu

Vols saber com sonen els verbs que
acabes de llegir?
https://web.ua.es/va/cau/documentos
/audios/b1-u11-a01.mp3

anar
he anat
has anat
ha anat

hem anat
heu anat
han anat

prendre
he pres
has pres
ha pres

hem pres
heu pres
han pres

sentir
he sentit
has sentit
ha sentit

hem sentit
heu sentit
han sentit

pujar
haja pujat

hages pujat
haja pujat

hàgem pujat
hàgeu pujat
hagen pujat

traure
haja tret

hages tret
haja tret

hàgem tret
hàgeu tret
hagen tret

conduir
haja conduït

hages conduït
haja conduït

hàgem conduït
hàgeu conduït
hagen conduït

Jo
Tu
Ell o ella
Nosaltres
Vosaltres
Ells o elles

perfet d’indicatiu perfet de subjuntiu

1. Indicar accions acabades en un període de temps que inclou el
moment en què parles:
–Esta setmana he estat molt refredat. Hui de matí encara he esternudat dos
o tres voltes.
–Enguany has tingut molt de temps lliure perquè has estat a l’atur.

2. Expressar supòsits sobre accions del passat que no sabem si
s’han acomplit:
–Espere que hàgem aconseguit el primer premi.
–És possible que hagen dit el teu nom?

3. Exposar accions acabades per valorar-les:
–És una gran notícia que hagen pensat en mi.
–No m’agrada gens que m’hàgeu desobeït.

4. Comunicar la certesa que una acció estarà acabada en el futur:
–Quan hàgeu resolt l’endevinalla, aviseu-nos.
–Em deixaràs el llibre en ser que te l’hages llegit?

Saps que la locució en ser que significa ‘en el moment en què’? Aquesta
expressió no apareix descrita explícitament en la Gramàtica Normativa
Valenciana, però és molt habitual en els parlars valencians i usada per
escriptors com Enric Valor.

A Comprensió escrita

Primer dia de gimnàs

Estimat diari, hui m’he apuntat per primera vegada al gimnàs. La veritat és que no
recorde quan va ser l’última volta que vaig fer exercici, potser quan anava a
l’institut i era obligatòria la classe d’educació física. Sempre que, és clar, no
comptem com a esport quan vaig eixir corrent amb l’ai al cor perquè els amics
m’havien gastat la broma que venia la vaqueta. O aquella vegada en la platja, que
em vaig posar a nadar com una boja perquè deien que hi havia un tauró.

Bé, tant fa. Quan he arribat al gimnàs, un xic molt amable m’ha ensenyat les
instal·lacions. M’ha dit que en mitja hora començaria una classe de tonificació
amb pesos i que, mentrestant, podia calfar en la cinta caminadora. I això he fet.

Exercici 1.
Llig el text següent:

Quan se n’ha anat, he pujat en aquella màquina que tantes vegades havia vist en
les pel·lícules i m’he adonat que no sabia com fer-la funcionar. Després de provar
tots els botons sense sort, he decidit prémer-ne un que deia “NO”. I sí, resulta
que la cinta devia tindre esperit de contradicció, perquè s’ha engegat. Després he
interpretat que, tal volta, el botó no deia «NO», sinó «ON», i jo li he respost que
no calia anar massa lluny, que hui era el primer dia.

En eixe moment, ha aparegut un dels monitors i m’ha oferit ajuda. Com que no
volia cansar-me molt, li he demanat que em regulara una velocitat baixa per a
anar a la marxeta. No m’ha fet molt de cas. Només em deia: «Tu pots, tu pots, un
poc més!» I allí m’ha deixat, camina que caminaràs.

Mentre em movia a bon ritme, he començat a observar la gent que hi havia al
meu voltant. M’ha fet gràcia un homenet molt musculat, millor dit, unflat, això sí,
de cintura cap amunt, perquè tenia unes cametes tan primes com un fil d’aram.
És que ningú li ha recomanat que s’entrene també les cuixes i les natges?

En les màquines del costat s’han posat dos xiques. Una ha començat a córrer,
però l’altra no ha fet gens d’esport, de fet ni ha engegat la cinta! Només s’ha
dedicat a xarrar per setze i a contar-li el seu envejable cap de setmana, del qual
ens hem assabentat tota la sala amb pèls i senyals.

Després m’he fixat en dos xics que alçaven pesos. Sembla que els agrada la
cuina, perquè parlaven tot el temps sobre batuts de proteïnes, plats sense greix i
ensalades de lletuga sense sal, ni oli, ni vinagre ni res més. I jo em pregunte: és
això una ensalada? Home, almenys unes olivetes o una ceba tendra! Però bé, jo
no sóc molt de cuinar, sóc més de fer-me sàndwitxos amb pa de motle.

També he vist un xic molt ben pentinat amb la ratlla al costat. No feia gens
d’exercici, només es contemplava en l’espill, tot devanit, mentre es retocava la
cresta. Presumia del seu cos atlètic, que deixava entreveure, amb poc marge per
a la imaginació, a través d’unes malles molt cenyides i d’una samarreta de tirants
exageradament escotada.

Quan me n’he adonat, ja era l’hora d’entrar a classe. He volgut apagar la cinta,
però no m’he aclarit i he acabat per terra rutlant. M’he alçat com un llamp,
mentre pensava: «Quina vergonya, tant de bo no m’haja vist ningú!» Però,
aleshores, m’he adonat que no calia patir: tots continuaven embadalits, mirant-se
entusiasmats en el reflex de l’espill.

https://web.ua.es/va/cau/documentos/audios/b1-u11-a01.mp3

Fascicle 11. El passat perfet d’indicatiu i de subjuntiu

https://web.ua.es/va/cau/documentos/audios
/b1-u11-a02.mp3

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

ORAL

ORAL

a) Per què es produeix un equívoc quan la protagonista llig la paraula «ON»?

b) Quin defecte té per a ella el primer xic que observa en el gimnàs?

c) Per a què es deu haver apuntat al gimnàs la xica que no ha fet gens d’esport?

d) Quin tipus d’exercici estaven fent els xics que parlaven sobre gastronomia?

e) Què significa anar a la marxeta?

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:

a) Quan era jove, la narradora feia esport per afició.

b) Mai abans havia anat al gimnàs.

c) A la narradora li agrada cuinar i fer plats elaborats.

d) L’últim xic que descriu sembla un poc egocèntric o narcisista.

e) La narradora ha caigut un bac i l’ha vista tothom.

B Gramàtica

Interrogatius i exclamatius
Quan participem en un diàleg, solem interpel·lar l’altre interlocutor amb preguntes
o valoracions sobre el que ens diu. Per a preguntar per un aspecte del discurs,
utilitzem els pronoms i els adjectius interrogatius. Són els següents:

Per a emetre una valoració, usem les paraules següents:

a) fosc que s’ha fet! Que hora és ja?

b) heu fet la paella, amb llenya o amb gas? ingredients
heu comprat?

c) calor fa en esta casa! no instal·les un aparell
d’aire condicionat?

d) saps sobre Maria? viu ara?

e) és el teu aniversari? anys tens?

a) – ? –Em diuen Pere.

b)– ? –Tinc quaranta-set anys.

c)– ? –Visc a Alacant, al barri del Raval Roig.

d)– ? –Residisc ací des de 1990.

e)– ? –El meu llibre favorit és La casa de les flors.

f)– ? –Perquè sou una empresa puntera molt solvent.

g)– ? –Han dit que hui farà sol.

h)– ? –Mónica Oltra, Alberto Fabra i Joan Lerma.

Exercici 5.
Ompli els buits amb les partícules interrogatives o exclamatives que acabem
de veure:

Exercici 6.
Formula una pregunta adequada per a
les respostes següents:

C Ortogra�a i pronúncia

Els grups tl i tll

https://web.ua.es/va/cau/documentos/audios
/b1-u11-a03.mp3

Quan volem saber la causa d’alguna cosa escrivim per què separat. En canvi,
quan responen escrivim perquè tot junt: Per què has tancat la finestra?
Perquè tinc fred.

Interrogatiu

què Equival a quina cosa. Què ha passat ací?
Què heu fet hui a l’escola?

qui Equival a quina o
quines persones.

Qui ha trencat el got?
Amb qui faràs el treball?

quin, quina,
quins, quines

Selecciona un o diversos
elements d’un grup.

Quins veïns s’han queixat?
Quina revista t’has comprat?

quan Equival a en quin moment. Quan arribarà el paquet?
Fins a quan aguantaràs?

on Equival a en quin lloc. On serà la manifestació?
D’on véns? A on vas?

com Equival a de quina manera. Com et va la vida?
Com es fa l’exercici?

quant, quanta,
quants, quantes

Equival a quina quantitat. Quants germans sou?
Quanta farina necessites?

per què,
per a què

Equivalen respectivament
a per quin motiu i amb
quina finalitat.

Per què no has anat al gimnàs?
Per a què has fet eixa foto?

ExemplesDescripció

Exclamatiu

que Acompanya un adjectiu o
un adverbi i enalteix una
valoració.

Que bonic teniu el jardí!
Oh, que malament que m’ha eixit.

com de Acompanya un adjectiu o
un adverbi i equival a en
quina mesura.

Com d’important és això!
No saps com estic de content!

quin, quina,
quins, quines

Acompanya un nom i
expressa admiració o
enuig.

Quina idea més bona!
Quin destrellat has dit!

ExemplesDescripció

https://web.ua.es/va/cau/documentos/audios
/b1-u11-a04.mp3

Exercici 7.
 Classifica les paraules de l’àudio següent segons continguen el grup tl o tll:

https://web.ua.es/va/cau/documentos/audios/b1-u11-a02.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u11-a03.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u11-a04.mp3

Jeroni, el meu company de pis, no ha vingut finalment hui al gimnàs. Sembla que
ha agafat un que l’ha trastocat del tot. M’ha contat que este matí
li ha afectat la panxa. Sentia en oldre el menjar i, de seguida, ha
hagut d’anar al vàter per la que tenia.

Cap al migdia, la s’ha convertit en un ben molest.
Ha començat a i no ha parat de llevar-se els en tota
la vesprada. De tan congestionat que estava, pareixia que tenia
primaveral.

A poqueta nit, me l’he trobat tombat al sofà, tremolant, cobert per una capa de
 freda. Li he tocat el front i estava bollint: arribava quasi als 39 °C
de . Pareixia que podia en qualsevol moment.
Per això, li he posat un drap banyat sobre el front i li he preparat un got de llet
calenta amb un . Per sort, quan s’ha gitat a dormir, ja es trobava
molt millor.

Saps que tremolar significa ‘agitar-se amb moviments ràpids, curts i
repetits’? Per exemple, tremolem de fred o de por. I també tremola
el terra quan hi ha un terratrémol.

ORAL

D Vocabulari

Algunes de les malalties que podem patir són:

al·lèrgia, varicel·la, refredat o constipat, anèmia, mal de panxa (de cap, de gola, de
queixal...), migranya, úlcera, anorèxia, grip, xarampió o pallola, rubèola, pulmonia
o pneumònia, gastritis, angines, càries, paperes, pigota, insolació, tos ferina...

Alguns dels símptomes són:

malestar, mocs, insomni, tos, esternuts, febra o calentura, estrenyiment, suor,
èczema, afonia, grans, hemorràgia, vòmits, nàusees, singlots o xanglots, desmai,
inflamació, flegmó, irritació, diarrea...

Algunes lesions òssies, musculars o cutànies:

blaüra, bony, corfa o escorfa, berruga, ferida o nafra, cicatriu, bambolla,
cremada, llaga, infecció, picada o fiçotada, tall, trencament, revencillada,
fractura, esquinç o esgarro, luxació, lumbàlgia...

I alguns remeis mèdics o casolans:

ibuprofé, aspirina, paracetamol, pastilles, píndoles, xarops, una ceba partida (per
a les congestions), una poma o una infusió de camamil·la (per al mal de panxa),
suc de taronja (per a l’estrenyiment), mel amb llimó (per al mal de gola),
pomades, supositoris, una dent d’all (per a fregar sobre les picades), amoníac
(també per a les picades), benes, esparadrap, tiretes, un drap banyat (per a
rebaixar la febra), aigua oxigenada i alcohol (per a desinfectar), iode,
mercromina, gel d’àloe vera (per a ferides de la pell)...

D1. Les malalties

alçar-se, gitar-se, descansar, dormir, adormir-se, fer la sesta (o pegar una becada
o una cabotada), despullar-se, dutxar-se, vestir-se, cordar-se les sabates, menjar
(desdejunar-se, esmorzar, dinar, berenar, sopar), afaitar-se, depilar-se,
pentinar-se, eixugar-se els cabells (o el monyo), entrar, eixir, conduir, agafar
l’autobús (o el tren o el tramvia), caminar, passejar, anar, vindre, tornar, arribar,
pujar, baixar, netejar (agranar, escurar, llavar la roba, fregar el pis), fer esport,
parlar, avorrir-se, començar, acabar, jugar, divertir-se, llegir, escoltar música,
mirar la televisió, comprar...

D2. Accions quotidianes

a) –Què sols estar fent a les set del matí? –A les set del matí, solc estar .

b) –Què prens habitualment per a desdejunar-te? –Per a desdejunar-me, .

c) –A quina hora entres a treballar cada dia? – .

d) –Quines accions relacionades amb la higiene fas després de dutxar-te?
–Després de dutxar-me, .

e) –On dines per regla general? I a quina hora? –Dine , a partir de .

f) –Què sols fer després de dinar? –Si estic a casa, solc . Si estic fora,
solc .

g) –Quan t’avorreixes? – .

h) –Què sols fer quan et gites en el llit a la nit? – .

tl

tll

Saps que esquitllentes sempre forma part de la locució d’esquitllentes, que
significa ‘obliquament, amb cautela per a no ser vist’? Se’n van eixir de
classe d’esquitllentes.

Exercici 8.
Ompli els buits d’aquesta anotació del diari amb les paraules del requadre:

diarrea, esternudar, paracetamol, virus, gastritis, febra, nàusees, mocs,
suor, desmaiar-se, refredat, al·lèrgia

a) T’has embromat perquè he demanat un altre plat d’olives? No creus que estàs
 ?

b) Hui fa molta calor! Lleva’t eixe abric o !

c) A on vas amb eixos pantalons de campana? Si això !

d) Acceptem treballar una hora més, però, per favor, no ens vulgues
 dient-nos que és bo per a la nostra formació. Que
treballem de cambrers.

e) De tan innocent que és, al teu amic . Millor pregunta
el teu dubte a persones més espavilades.

f) No sabia jo que ton pare . Quin estufit m’ha pegat!

g) Com continues alterant-te tan fàcilment, t’ .
Tranquil·litza’t!

h) Eixa gentola, que vaja a la seua. D’ells, !

Exercici 9.
Completa les oracions següents amb la frase feta adequada segons el sentit.
Fixa’t que hauràs de conjugar el verb amb la forma corresponent:

Exercici 10.
Respon a les preguntes següents:

agafar un mal, agarrar la pallola, caure-li el moc,
no voler-ne ni els mocs, ser més vell que la tos, fer-ne un gra massa,

ser de la corfa amarga, daurar la píndola

Solucions:
Exercici 3
a) Perquè, en lloc d’interpretar-la en anglés
(‘connectat’), la interpreta en valencià i pensa que
significa ‘a quin lloc’, és a dir, creu que és un
interrogatiu. b) Està descompensat: treballa molt
el tren superior i gens el tren inferior. c) Per a
xarrar i presumir del que fa. d) Alçaven pesos.
e) Significa ‘anar a poc a poc, però sense parar’.

Exercici 4
aF, bV, cF, dV, eF

Exercici 5
a) Que, quina, b) Com, Quins, c) Quina, Per què,
d) Què, On, e) Quan, Quants

Exercici 7
Amb tl: ametlat, emmotlar, bitles, desvetlar, butla,
espatlar, titlar, guardaespatles. Amb tll: ratllar,
bitlletera, butlletí, enrotllable, ratllador, butlleta,
desenrotllar, esquitllentes, ratlladura.

Exercici 8
virus / nàusees / diarrea / gastritis / refredat /
esternudar / mocs / al·lèrgia / suor / febra /
desmaiar-se / paracetamol

Exercici 6 (solució orientativa)
a) Com et diuen? b) Quants anys tens? c) On
vius? d) Des de quan resideixes ací? e) Quin és el
teu llibre favorit? f) Per què vols treballar en esta
empresa? g) Què han dit hui en l’oratge? h) Qui
ha participat en el debat?

Exercici 9
a) estàs fent-ne un gra massa, b) o agarraràs la
pallola, c) això és més vell que la tos, d) no ens
vulgues daurar la píndola, e) al teu amic li cau el
moc, f) ton pare és de la corfa amarga,
g) t’agafarà un mal, h) D’ells, no en vull ni
els mocs

Exercici 10 (solució orientativa)
a) dormint, b) prenc café amb pa torrat, c) A les
huit, d) Em pentine i m’eixugue els cabells, e) a
casa a partir de les tres, f) pegar una cabotada /
tornar al treball, g) M’avorrisc quan no tinc res a
fer, h) Llegir una mica abans d’adormir-me

Exercici 11
a) ha viatjat, haja vist, b) he pogut, haja aparegut,
c) he mogut, he conegut, d) hagen aprés, hagen
endinsat, e) ha ocorregut, haja sigut, f) heu
conclòs, haja respost, g) Han construït, hagen
desoït, h) hàgeu admés, heu confós

Exercici 13
aF, bF, cV, dV, eV

Exercici 12
a) S’ha fet una bona blaüra al colze i ara quasi no
pot moure’l. b) Per agafar el cotxe per a
desplaçaments curts, per mirar molt la televisió i
per gravar àudios en lloc d’escriure missatges. c)
Cruixida. No es pot ni moure. Està baldada. d) El
color que més li agradava. e) Perquè no podria
alçar ni una agulla.

Exercici 14
Des de fa un cert temps, és moda fer exercici. Les
xarxes socials estan farcides de fotos de persones
fent esport, com també de receptes per a modelar el
cos segons els nostres desitjos. Gràcies a Internet,
pots aprendre a fer rotllos de canella saludables,
batuts amb ingredients inimaginables i plats sense
un gram de greix.
És cert que fer esport és un bon hàbit que ens ajuda
a estar bé físicament i mentalment. Tanmateix,
algunes persones se’n passen de la ratlla, fins a
l’extrem que poden arribar a patir trastorns mentals
greus, com ara la vigorèxia, és a dir, l’obsessió per
cisellar un cos molt musculat.
Si bé la pràctica excessiva d’algun esport pot ser
nociva, també és molt negatiu dur un estil de vida
sedentari. El cos necessita moviment. Si ens
aficionem a fer esport de manera moderada,
obtindrem importants beneficis per a la salut:
reduirem el sobrepés, millorarà el nostre estat anímic
i tindrem menys risc de contraure algunes malalties.

a) Maria (VIATJAR) per mig món, pot ser que
 (VEURE) mostres de centenars de cultures diferents.

b) Ho lamente, al final jo no (PODER) anar a la cita. Espere
que almenys Andreu sí que (APARÉIXER) pel museu.

c) Com que m’ (MOURE, jo) per molts països,
 (CONÉIXER) persones molt interessants i obertes.

d) És incomprensible que Clara i Jaume no (APRENDRE)
la lliçó i s’ (ENDINSAR) de nou per eixe bosc tan inhòspit
sense brúixola.

e) Miquel, què t’ (OCÓRRER)? Espere que no
 (SER) res de greu.

f) Si (CONCLOURE) la prova, escolteu-me: qui
 (RESPONDRE) més preguntes correctament, guanyarà
el llibre.

g) (CONSTRUIR, ells) una carretera nova en el paratge
natural protegit. És increïble que (DESOIR, ells) l’informe
mediambiental.

h) Que vosaltres (ADMETRE) que vos
(CONFONDRE) vos honra.

Exercici 11.
Ompli els buits amb els verbs que hi ha entre parèntesis conjugats en passat
perfet d’indicatiu o de subjuntiu, segons convinga:

Saps que les manuelles són els pesos de barra curta, que es poden manejar
amb una sola mà? N’hi ha de diversos colors i formes, i el pes sol oscil•lar
entre els 2 i els 9 kg. En castellà es diu mancuerna.

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

Si et fixes, el passat perfet d’indicatiu sol anar acompanyat per expressions
de temps com hui, aquesta setmana, enguany, aquest mes, etc., que
determinen un període que abraça l’acció que ja ha acabat i el moment en
què parlem: Esta setmana no he vist cap pel·lícula en la televisió. Encara no
has menjat res hui? Si l’expressió temporal ja no arriba al moment de parla
(ahir, el mes passat, la setmana passada, etc.), usem el perfet perifràstic: La
setmana passada no vaig vore cap pel·lícula. No vas menjar res ahir?

Els passats perfets d’indicatiu i de subjuntiu sempre segueixen el mateix
esquema: les formes corresponents del verb haver i el participi del verb principal:

E Flexió verbal

he fet has fet ha fet hem fet heu fet han fet

passat perfet d’indicatiu

haja fet hages fet haja fet hàgem fet hàgeu fet hagen fet

passat perfet de subjuntiu

Fins al 21 d'abril - Matricula't en les proves de la JQCV

Dates de les proves: A2 - 27 de maig / B2 - 3 de juny

Més informació en https://goo.gl/xzXn6z

Exercici 14. Dictat.

https://web.ua.es/va/cau/documentos/audios
/b1-u11-a06.mp3

https://web.ua.es/va/cau/documentos/audios
/b1-u11-a05.mp3

Escolta atentament aquest text. Abans, llig les preguntes dels exercicis 12 i 13.

F Comprensió oral

Exercici 12.
Has comprés tot el que diu el text? Per a comprovar-ho, respon a les preguntes:

a) Quina lesió s’ha fet Gemma quan ha caigut de la cinta?

b) Per quins hàbits descrits al principi diries que Gemma peca un poquet
de còmoda?

c) Com es troba quan torna a casa després de la sessió de gimnàs?

d) Quin criteri ha seguit Gemma a l’hora de triar les manuelles?

e) Per què afirma que no tornarà l’endemà al gimnàs?

Exercici 13.
Digues si són verdaderes (V) o falses (F) les afirmacions següents:

a) Generalment, Gemma escriu molts missatges a Júlia.

b) Ha tardat a reaccionar quan ha caigut de la cinta perquè estava adolorida.

c) En la classe de tonificació hi havia molta gent.

d) La classe ha durat tres quarts d’hora.

e) Gemma té molta fam a causa de l’exercici.

Exercici 15. Expressió escrita.
I tu, tens algun diari per a anotar les teues vivències? Si és que sí, ja saps què has
de fer: escriu els apunts de hui en valencià. I, si no en tens, potser és un bon
moment per a encetar-ne un, no creus? Avant!

https://web.ua.es/va/cau/documentos/audios/b1-u11-a05.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u11-a06.mp3

