
Què pots fer amb
el futur simple i amb
el futur compost?

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

Fascicle 13. El futur simple i el futur compost

Vols saber com sonen els verbs que
acabes de llegir?
https://web.ua.es/va/cau/documentos
/audios/b1-u13-a01.mp3

estar
estaré
estaràs
estarà

estarem
estareu
estaran

anar
aniré
aniràs
anirà

anirem
anireu
aniran

fer
faré
faràs
farà

farem
fareu
faran

oldre
oldré
oldràs
oldrà

oldrem
oldreu
oldran

unir
uniré
uniràs
unirà

unirem
unireu
uniran

anar
hauré anat
hauràs anat
haurà anat

haurem anat
haureu anat
hauran anat

emetre
hauré emés
hauràs emés
haurà emés

haurem emés
haureu emés
hauran emés

pair
hauré paït
hauràs paït
haurà paït

haurem paït
haureu paït
hauran paït

Jo
Tu
Ell o ella
Nosaltres
Vosaltres
Ells o elles

futur simple futur compost

https://web.ua.es/va/cau/documentos/audios
/b1-u13-a02.mp3

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

ORAL

1. Pots comunicar accions posteriors al moment en què parles:
–A la vesprada aniré a comprar fruita.
–Despús-demà t’enviaré l’exercici.

2. Pots expressar sorpresa:
–Tindràs valor de dir això!
–No voldreu anar-vos-en sense pagar, veritat?

3. Pots indicar que un fet és probable:
–Quants anys té ja Pere? –Jo crec que en tindrà catorze o quinze.
–El telèfon! Corre, contesta, que serà Jaume!

4. Pots enunciar una acció anterior a un fet futur:
–Quan vingues a casa, jo ja hauré acabat la faena.
–Hauràs preparat el dinar abans de les dos?

A Comprensió escrita

El temporal de llevant de gener de 2017

El temporal de llevant que es va produir al País Valencià i altres territoris
limítrofs entre el 17 i el 23 de gener de 2017 passarà als annals de la història i
constituirà un referent que no oblidarem en dècades. Ben probablement, d’ací a
un bon grapat d’anys encara en parlarem. I és que aquest fenomen atmosfèric va
batre rècords de tot tipus, com veurem a continuació. Però, com es va originar?

Per a entendre el temporal de llevant que va assolar el País Valencià durant
aquells dies cal partir d’una situació climàtica poc habitual: dos anticiclons de
molta intensitat situats sobre el nord d’Europa i sobre Rússia, que van desplaçar
fluxos atmosfèrics molt freds, d’origen siberià, cap al sud del continent. Però cal
afegir-hi un altre fenomen més: la formació d’una borrasca a nivells baixos sobre
el Mediterrani, que va injectar aire humit en terra a través del que alguns
meteoròlegs van denominar «riu atmosfèric mediterrani d’humitat».

Aquesta combinació de fred d’origen siberià i d’humitat procedent del
Mediterrani és la que va generar el caldo de cultiu idoni per a una gota freda tan

Exercici 1.
Llig el text següent:

anòmala com espectacular i que va establir fites que seran difícils d’igualar:
pluges torrencials, granissades i nevades generalitzades per tot el País Valencià,
fins i tot en poblacions litorals, com ara Torrevella, on feia 91 anys que no queia
un floc de neu.

La gran nevada d’aquells dies de gener va emblanquinar el paisatge muntanyenc
valencià: la Carrasqueta, la Serrella, el Montcabrer, el Maigmó o el Benicadell van
dibuixar de blanc els cims durant dies. A la serra d’Aitana, el temporal va arribar a
deixar acumulacions de més de dos metres d’espessor, fins al punt que la neu no
es va fondre definitivament en el vessant de l’ombria fins més d’un mes després.

Pel que fa a la pluja, durant la setmana que va durar el temporal es van registrar
acumulacions extraordinàries en moltes poblacions: a Tàrbena (la Marina Baixa)
van replegar fins a 692 litres per metre quadrat, a Castell de Castells i la Vall de
Gallinera (la Marina Alta) 552 i 483, respectivament, a Alcoleja (el Comtat) 317 o
a Pinet (la Vall d’Albaida) 301, entre moltes altres dades de rècord.

Al marge dels danys materials que va causar, aquest episodi tan persistent, unit
al que es va registrar entre el 15 i el 19 de desembre de 2016 (i que, entre altres
circumstàncies, va provocar el desbordament del riu Segura al seu pas per la
monumental ciutat d’Oriola), va ajudar que es recuperaren els aqüífers
valencians, que brollara de nou l’aigua de moltes fonts i salts i que rambles o rius
generalment secs tornaren a dur un important cabal.

Si situacions com aquesta seran aïllades o si es repetiran amb més freqüència en
el futur és una pregunta que no podem respondre taxativament. D’acord amb la
majoria de les opinions científiques, com a conseqüència del canvi climàtic
assistirem d’ara en avant a una època de contrastos radicals: llargs períodes secs
i calorosos, acotats per copiosos i bruscos temporals. Per tant, n’haurem de
prendre bona nota i estar ben preparats per a afrontar-ho.

T'has matriculat ja?

Matricula't en les proves de valencià

de les universitats valencianes.

Període de matrícula:

del 26 d'abril al 12 de maig

https://goo.gl/gyvtJ6

https://web.ua.es/va/cau/documentos/audios/b1-u13-a01.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u13-a02.mp3

Saps que assabentar-se significa ‘informar-se d’alguna cosa, arribar a
conéixer-la’? És equivalent a la forma col·loquial enterar-se.

Saps que decebut és el participi de decebre i que significa ‘no
respondre a les expectatives’? Aquest verb és sinònim de decepcionar.

Fixa’t en els següents fragments del text inicial:

– encara en parlarem
– cal afegir-hi un altre fenomen més
– n’haurem de prendre bona nota

Es tracta de tres estructures en què apareixen els pronoms en o hi substituint
diversos complements introduïts per preposicions:

– encara en parlarem [en = del temporal de llevant]
– cal afegir-hi un altre fenomen més [hi = a aquell fenomen]
– n’haurem de prendre bona nota [n’ = d’eixos contrastos]

Com veus, usem el pronom en quan substituïm un complement introduït per la
preposició de. En canvi, usem hi quan el complement és precedit per qualsevol
altra preposició (a, amb, en...).

Aquests pronoms, igual que tots els altres, solen anar davant del verb. Només van
per darrere quan els adjuntem a l’infinitiu, el gerundi o l’imperatiu: afegir-hi,
parleu-ne!

Els pronoms en, hi amb aquest valor poden funcionar sols:

O precedits d’uns altres pronoms:

Fascicle 13. El futur simple i el futur compost

a) On estaven situats els dos anticiclons que van generar aquesta situació climàtica?

b) D’on procedien els fluxos atmosfèrics tan freds?

c) Quin fenomen va provocar que entrara en terra humitat des del Mediterrani?

d) Quina espessor de neu va deixar el temporal en la serra d’Aitana?

e) Què creus que significa floc de neu?

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

B Gramàtica

Els pronoms en, hi

ORAL

Exercici 4.
Digues si són verdaderes (V) o falses (F) les afirmacions següents:

a) La neu al Maigmó, la Carrasqueta o la Serrella es va fondre un mes després.

b) A Tàrbena (la Marina Baixa) van replegar 692 l/m2 en un sol dia.

c) El riu Segura es va desbordar a Oriola per les pluges de desembre de 2016.

d) A Torrevella va nevar després de 91 anys sense fer-ho.

e) Aquest episodi de pluges va provocar molts danys en els aqüífers.

a) –Ens alegrem molt de la teua nota! –Jo també m’alegre molt de la meua nota!

b) –T’has assabentat de la notícia? –Sí, m’he assabentat de la notícia.

c) –Heu parlat del preu? –No, encara no hem parlat del preu.

d) –Coneixes els detalls del problema? –No, no sé res del problema.

e) –T’encarregues tu de fer la factura? –No cal, s’encarrega Pere de fer la factura.

f) –Et recordes de la iaia? –Sí, em recorde molt de la iaia.

Exercici 5.
En els diàlegs següents hem repetit un complement introduït per la preposició
de. Evita eixa repetició usant el pronom en:

ORAL

a) –Estàs d’acord amb la meua decisió? –No, no estic d’acord amb la teua decisió.

b) –A quina hora arribaràs a casa? –Crec que arribaré a casa a les deu.

c) –Has renunciat a la beca? –Sí, he renunciat a la beca.

d) –Maria pensa molt en el futur. –Per què creus que pensa tant en el futur?

e) –Estic decebut amb la seua actitud. –Jo també estic decebut amb la seua actitud.

f) –Participaràs en el projecte? –És clar que participaré en el projecte!

Exercici 6.
I ara, fes-ho igual amb els diàlegs següents. Substitueix amb el pronom hi els
complements introduïts per a, amb i en que hem repetit innecessàriament:

C Ortogra�a i pronúncia

La h

https://web.ua.es/va/cau/documentos/audios
/b1-u13-a03.mp3

El pronom en també ens permet substituir complements directes
indeterminats (ell té tretze anys i jo en tinc quinze) i apareix amb els verbs
de moviment (me’n vaig). Mentre que el pronom hi acompanya sempre el
verb haver quan significa ‘existir’ (saps si hi ha pa?). Pots repassar aquestes
explicacions en les unitats 4, 12 i 8, respectivament.

En la parla, el verb recordar-se se sol usar sempre amb el pronom en
fossilitzat: No me’n recorde d’això. Te’n recordes de la iaia? Aquesta
estructura és correcta en l’escriptura si separem el complement amb una
coma: No me’n recorde, d’això. Te’n recordes, de la iaia?

hi en

n’opinemverb començat per vocal hi afegim

en parlemverb començat per consonant hi posem

me

en me n’adone
me’n faig càrrec

m’hi acostume

te

te n’adones
te’n fas càrrec

t’hi acostumes

se

se n’adona
se’n fa càrrec

s’hi acostuma

ens

ens n’adonem
ens en fem càrrec

ens hi acostumem

vos

vos n’adoneu
vos en feu càrrec

vos hi acostumeuhi

https://web.ua.es/va/cau/documentos/audios/b1-u13-a03.mp3

a) Bon vent i barca nova!

b) Anar vent en popa

c) Arruixa que plou!

d) Sempre plou quan no hi ha escola

e) No plourà d’eixa tronada

f) Fer més por que una tronada

g) Posar algú pels núvols

h) Escampar la boira

i) Ser més pesat que la boira terrera

j) No fer ni fred ni calor

1) Ser alguna cosa molt inoportuna

2) Mostrar indiferència davant
d’alguna cosa

3) Enaltir, elogiar molt a algú

4) No fas cas de res!

5) Eixir d’un lloc on no es vol estar

6) Adéu i no tornes!

7) Ser molt pesat, molt tossut

8) Anar tot molt bé, prosperar

9) Causar alguna cosa molta por

10) Tranquil·litat, que no és tan greu
com sembla

Exercici 9.
Relaciona les locucions i frases fetes de l’esquerra amb el significat o l’equivalent
adequat:

En canvi, a partir de divendres ens afectarà una (PERTORBACIÓ
ATMOSFÈRICA DEGUDA A UN DESCENS DE LA PRESSIÓ) que vindrà acompanyada de vent de
 (VENT DE L’OEST) amb ratxes fortes de (VENT DEL
NORD-OEST). Este canvi desfarà les (BOIRA POC ESPESSA) matinals que
ens han acompanyat els últims dies i evitarà que es forme el
(HUMITAT EN FORMA DE GOTES LÍQUIDES QUE ES FORMA DE NIT) que ha cobert els camps les
últimes nits.

La situació es complicarà i molt la matinada de dissabte. El front serà
fonamentalment sec, però es podran produir (ACCIÓ O EFECTE DE
NEVAR) en les comarques interiors de Castelló i, atenció,
(PRECIPITACIÓ EN FORMA DE PEDRA) en quasi qualsevol punt del territori com a
conseqüència del descens brusc de temperatures. No es descarta tampoc
alguna (PLUJA MOLT FORTA I CURTA) dispersa, però no plourà de
manera generalitzada. En canvi, la (PERTORBACIÓ VIOLENTA DE
L’ATMOSFERA) sí que portarà associat molt d’aparell elèctric: hi ha previstos
 (DESCÀRREGUES ELÈCTRIQUES ACOMPANYADES DE RESPLENDOR) i
 (SOROLL FORT POSTERIOR A LA DESCÀRREGA ELÈCTRICA) durant tota
la matinada.

Bona nit. Els pròxims dies presentaran un oratge ben mogut. Demà dijous,
encara estarem sota el domini de l’ (ÀREA D’ALTA PRESSIÓ
BAROMÈTRICA), de manera que podrem gojar d’un cel (SENSE
NÚVOLS) i una atmosfera quasi encalmada, amb a penes un
(VENT MOLT SUAU) humit de component marítim.

Saps que la rufa és la tempestat de vent, pluja i neu que es desencadena
en àrees muntanyoses? I que la serena és l’aire fresc que es deixa sentir
de nit o de matinada?

Saps que aprehendre significa ‘copsar amb la ment’? I que nihilisme és
la doctrina filosòfica que nega tot coneixement, tota creença o tot valor?

https://web.ua.es/va/cau/documentos/audios
/b1-u13-a04.mp3

Exercici 7.
Les 18 paraules que escoltaràs a continuació contenen una hac intercalada.
Escriu-les en el requadre:

D Vocabulari

Fenòmens meteorològics

sol, cel ras, calor, calitja o calda, fred, pluja, aire o airada, vent (de tramuntana,
de gregal, de llevant, de xaloc, de migjorn, de llebeig, de ponent o de mestral),
ventijol, ventolera, vendaval, ventisca, broma, núvols (cúmuls, estrats, nimbes,
cirres), boira o blanura, rosada o reixiu, rosada blanca o gebre, serena, neu,
aiguaneu, flocs o volves, pedra o granís, pedregada o granissada, temporal,
tempesta o tempestat, llamps o rellamps, trons, tronada, arruixada o ruixat o
xàfec, plugim, aiguarrada, diluvi, aiguavent, huracà, tifó, cicló, anticicló, borrasca
o depressió atmosfèrica, rufa

Accions

Quedar-se el cel ras, ploure, plovisquejar o gotinyar, bufar el vent, ennuvolar-se,
emboirar-se o emboiregar-se, reixiuar, nevar, pedregar o granissar, llampegar o
rellampegar, tronar

L’oratge

El futur simple és un dels temps més fàcils de construir en valencià. Partim de
l’infinitiu verbal i hi afegim les mateixes desinències en totes les conjugacions,
com veurem tot seguit. Només has de tindre en compte que els verbs acabats en
–e perden aquesta vocal. I que anar i fer presenten una lleugera variació. Fixa’t:

E Flexió verbal

1a
conjugació
llaurar
llaurar-é
llaurar-às
llaurar-à
llaurar-em
llaurar-eu
llaurar-an

2a
regular
perdre
perdr-é
perdr-às
perdr-à
perdr-em
perdr-eu
perdr-an

2a
velaritzada
vendre
vendr-é
vendr-às
vendr-à
vendr-em
vendr-eu
vendr-an

3a
pura
collir
collir-é
collir-às
collir-à
collir-em
collir-eu
collir-an

3a
incoativa
partir
partir-é
partir-às
partir-à
partir-em
partir-eu
partir-an

fer
far-é
far-às
far-à
far-em
far-eu
far-an

anar
anir-é
anir-às
anir-à
anir-em
anir-eu
anir-an

futur simple

Exercici 8.
Completa els buits d’aquest text amb els fenòmens meteorològics
corresponents. Per a ajudar-te, te’n proporcionem la definició entre parèntesis:

https://web.ua.es/va/cau/documentos/audios/b1-u13-a04.mp3

Solucions:
Exercici 3
a) Al nord d’Europa i a Rússia. b) De Sibèria.
c) La formació d’una borrasca a nivells baixos.
d) Més de dos metres. e) Significa ‘volva de neu,
porció compacta de neu’.

Exercici 4
aF, bF, cV, dV, eF

Exercici 9
a6, b8, c4, d1, e10, f9, g3, h5, i7, j2

Exercici 5
a) Jo també me n’alegre molt. b) Sí, me n’he
assabentat. c) No, encara no n’hem parlat. d) No,
no en sé res. e) No cal, se n’encarrega Pere. f) Sí,
me’n recorde molt.

Exercici 6
a) No, no hi estic d’acord. b) Crec que hi arribaré
a les deu. c) Sí, hi he renunciat. d) Per què creus
que hi pensa tant? e) Jo també hi estic decebut.
f) És clar que hi participaré!

Exercici 7
eccehomo, marihuana, almohade, anhel, adhesiu,
alcohol, bohemi, coherència, cohibit, mohicà,
inhalador, inherent, conhortar, bonhomia,
milhòmens, aprehendre, nihilisme, cohesiu,
prohibició, aleshores

Exercici 8
anticicló / ras / ventijol / borrasca / ponent /
mestral / bromes / reixiu / nevades / pedregades
(o granissades) / arruixada / tempestat (o
tempesta) / llamps (o rellamps) / trons

Exercici 10
a) emetran, sorprendrà, b) faràs, aniràs, vindràs,
c) triareu, llegireu, veureu, d) lliuraré, enviaré,
e) anirem, omplirem, f) haurà romput, haurà sigut

Exercici 11
a) Des de 1934. b) «Plou amb coneixement.»
c) Més de 70 litres per metre quadrat. d) El 30 de
setembre de 1997, 270 litres per metre quadrat.
e) A la tardor.

Exercici 13
Els núvols són conjunts de gotes d’aigua, cristalls
de gel o tots dos alhora que es troben en
suspensió en l’atmosfera, a una certa altura
respecte a la superfície terrestre. Aquesta és la
diferència respecte a la boira, ja que en aquest
altre fenomen el vapor condensat sí que contacta
amb el terra.
Els quatre principals tipus de núvols són els cirres,
els estrats, els cúmuls i els nimbes. Els cirres són
els núvols més alts, situats entre els sis i els deu
quilòmetres d’altura. Presenten forma de filaments
estrets i blancs i estan compostos per partícules
de gel. Entre els dos i els sis quilòmetres d’altura
trobem els núvols mitjans, com els altocúmuls o
els nimbostrats.
Els estrats, els cúmuls i els nimbes són núvols
baixos, que apareixen entre la superfície i els dos
quilòmetres d’altura. Els estrats integren un banc
de núvols grisos de base uniforme. Els cúmuls
presenten un contorn ben delimitat i l’aspecte d’un
bolic de cotó-en-pèl, amb torres que s’assemblen
a una floricol. Finalment, els nimbes, de color fosc,
solen descarregar pluja, neu o granís.

Exercici 12
aF, bF, cV, dV, eF

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

Fotos: Torrevella ©Irene Henarejos López. Serrella i Aitana ©Víctor Cremades Payà

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

https://web.ua.es/va/cau/documentos/audios
/b1-u13-a05.mp3

Exercici 13. Dictat.

https://web.ua.es/va/cau/documentos/audios
/b1-u13-a06.mp3

Pel que fa al futur compost, cal unir les formes corresponents del verb haver i el
participi del verb principal:

hauré fet hauràs fet haurà fet haurem fet haureu fet hauran fet

futur compost

Escolta atentament aquest text. Abans, llig les preguntes dels exercicis 11 i 12.

F Comprensió oral

Exercici 11.
Has comprés tot el que diu el text? Per a comprovar-ho, respon a les preguntes
següents:

a) Des de quin any es repleguen dades de pluja a la ciutat d’Alacant?

b) Quina expressió usen els valencians per a referir-se a la pluja que cau sense
fer mal?

c) Quants litres per metre quadrat es van replegar a Alacant entre les 19.30 i les
22.00 h?

d) Quin dia es va registrar la major quantitat de pluja a Alacant? I quina quantitat?

e) En quina estació se solien donar els episodis de gota freda al País Valencià?

Exercici 12.
Digues si són verdaderes (V) o falses (F) les afirmacions següents:

a) La previsió meteorològica havia advertit que hi podria haver pluges
torrencials.

b) La gran aiguarrada sobre Alacant va començar a les sis i mitja de la vesprada.

c) En uns altres pobles es va acumular més aigua, però distribuïda al llarg del dia.

d) A penes tres dies abans, s’havia polvoritzat el rècord absolut de temperatura
a l’hivern.

e) La cota de neu va anar descendint a mesura que avançava el dia.

a) He llegit en el periòdic que demà (EMETRE) per televisió
un documental que ens (SORPRENDRE) a tots.

b) Saps ja què (FER) esta vesprada? Te n’ (ANAR)
a la serra o te’n (VINDRE) a jugar amb nosaltres?

c) Quines activitats complementàries (TRIAR) vosaltres?
Vos (LLEGIR) dos llibres o (VEURE)
quatre pel·lícules?

d) Et (LLIURAR, jo) el treball demà a la vesprada. Si et pareix bé,
te l’ (ENVIAR) per correu electrònic.

e) Despús-demà (ANAR, nosaltres) a la font del riu i
 (OMPLIR) les marraixes amb l’aigua de la pluja.

f) –Qui (ROMPRE) el gerro? –Crec que (SER)
el gat.

Exercici 10.
Ompli els buits amb els verbs corresponents conjugats en futur simple o
futur compost:

Cita Cultural
Del 26 d'abril al 12 de maig. https://goo.gl/gyvtJ6

Obert el període de matrícula per als exàmens

de les universitats valencianes.

https://web.ua.es/va/cau/documentos/audios/b1-u13-a05.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u13-a06.mp3

