
Què pots fer amb
l’imperatiu?

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

Fascicle 15. L’imperatiu

Vols saber com sonen els verbs que
acabes de llegir?
https://web.ua.es/va/cau/documentos
/audios/b1-u15-a01.mp3

pensar
pensa

penseu

menjar
menja

mengeu

prendre
pren

preneu

beure
beu

beveu

créixer
creix

creixeu

córrer
corre

correu

dormir
dorm

dormiu

fugir
fuig

fugiu

obeir
obeeix
obeïu

imperatiu

1. Pots expressar ordes:
–Calleu immediatament i apunteu els exercicis següents.
–Afanya’t i acaba el que estàs fent.

2. Pots interpel·lar l’interlocutor:
–Escolta’m atentament.
–Ateneu-me, que només ho diré una volta.

A Comprensió escrita

Rutes pel massís de Penyagolosa

El massís de Penyagolosa constitueix l’entorn muntanyenc més emblemàtic de
tot el País Valencià. Se situa entre els termes de Vistabella del Maestrat, Xodos i
Vilafermosa del Riu, entre les comarques castellonenques de l’Alcalatén, l’Alt
Millars i l’Alt Maestrat. El cim de Penyagolosa (1.814 m) és el segon més alt de tot
el territori valencià, només superat per l’Alt de les Barraques o Cerro Calderón
(1.839 m), al Racó d’Ademús.

El conjunt muntanyenc de Penyagolosa presenta un relleu molt abrupte, amb
pendents suaus que alternen amb precipicis espaordidors, només aptes per a
escaladors especialitzats. Es caracteritza per un clima que oscil·la entre el
mediterrani i el continental. Per aquesta raó, presenta una gran biodiversitat:
arbres com el pi negre, el pi roig, la savina turífera, el roure valencià o el teix;
plantes com el lliri de neu, el grévol, el coixí de monja, el timó, la sajolida o
l’espígol; o animals com l’àguila reial, el brúfol, el gat salvatge, la cabra, el teixó o
el cabirol.

El punt de partida de la majoria de les rutes és el santuari de Sant Joan de
Penyagolosa, a l’interior del Parc Natural. S’hi pot arribar des de tots els pobles
que envolten el massís. Si aneu per Vistabella, seguiu la carretera CV-170 i, en
recórrer uns dos quilòmetres, agafeu a l’esquerra l’encreuament cap a Sant Joan.
Des de Vilafermosa, encamineu-vos per la CV-175 cap a Puertomingalvo (Terol) i,
poc abans d’arribar-hi, preneu a la dreta una pista forestal que hi ha enfront del
cementeri i que va a parar al santuari. Des de Xodos, tireu cap a Vistabella i, a
uns 500 metres, agafeu a l’esquerra la pista cap al Pla de la Creu.

El Parc Natural de Penyagolosa té tres rutes bàsiques: la roja, la verda i la groga.
La ruta roja és la inicial i de baixa dificultat. Eixiu del santuari de Sant Joan i

Exercici 1.
Llig el text següent:

Saps que espaordidor és un adjectiu que significa ‘que provoca molta
por’? Eixa pel·lícula és espaordidora, vaig eixir del cinema tremolant.

Saps que la nevera que apareix en el text fa referència a un pou de neu,
és a dir, un pou excavat en zones de muntanya per a emmagatzemar el
gel procedent de les nevades?

https://web.ua.es/va/cau/documentos/audios
/b1-u15-a02.mp3

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

ORAL

recorreu el barranc de la Pegunta fins a la Banyadera. L’anada es cobreix en
prop d’una hora, a penes hi ha un desnivell de 150 metres i és una ruta apta per a
fer fins i tot amb xiquets. La ruta verda és l’ascens al Penyagolosa. Des de la ruta
roja, endinseu-vos pel barranc del Forn cap al mas del Corralet. Des d’ací, pugeu
en vora tres quarts d’hora els 300 metres de desnivell fins al cim. Les vistes són
espectaculars els dies clars. Aneu amb compte, però, amb els precipicis del
vessant sud. Per a tornar, desfeu camí. Finalment, la ruta groga és circular,
voreja el cim i demana unes tres hores de camí. És molt interessant des del punt
de vista etnogràfic: fixeu-vos en els masos i els camps abandonats o en les
neveres que trobareu al llarg de l’itinerari. Gogeu, també, de tota la diversitat
botànica del Parc i de les vistes de tot el voltant. En acabar la ruta circular,
enfileu de nou des de la Banyadera la ruta roja fins al santuari.

Penyagolosa és un símbol per als valencians. La muntanya màgica, el gegant de
pedra, la talaia des d’on albirem i estimem tot el país. Al cim, es poden llegir en
una placa els versos del poeta castellonenc, Bernat Artola:

«Penyagolosa, gegant de pedra:
la teua testa, plena de neu.
Penyagolosa, Penyagolosa,
a la tempesta, al sol i al vent,
fita senyera del poble meu.»

https://web.ua.es/va/cau/documentos/audios/b1-u15-a01.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u15-a02.mp3

a) Maria, posa [a nosaltres / la pel·lícula del bateig].

b) Amics, poseu [a nosaltres / la pel·lícula del bateig].

c) Jaume, compra [als xiquets / el joguet].

d) Iaios, compreu [als xiquets / el joguet].

Fascicle 15. L’imperatiu

Fixa’t que sempre posem en primer lloc el pronom de complement indirecte i,
després, el de complement directe.

No és possible combinar dos pronoms en: Trau diners de la cartera Trau-ne
de la cartera / Trau-ne diners.

El pronom ho no es pot combinar amb els pronoms en, hi.

a) Entre quines comarques se situa el massís de Penyagolosa?

b) Quin és el tipus de clima dominant a Penyagolosa?

c) Quin és el punt de partida de la majoria de les rutes que recorren el massís?

d) Quant es tarda a fer completa la ruta roja?

e) Què creus que significa la paraula talaia?

a) La mestra mostra a l’alumne el resultat.

b) La mestra mostra a l’alumna la solució.

c) La mestra mostra als alumnes els resultats.

d) La mestra mostra a les alumnes les solucions.

a) –Porteu les pomes per als iaios? –Sí, ací portem.

b) –Porteu pomes per als iaios? –No, hui no portem.

c) –Porteu això per als iaios? –I tant, portem en la cistella.

d) –Enviaràs això al teu cosí? –Sí, enviaré demà.

e) –Enviaràs dos invitacions al teu cosí? –No, enviaré tres.

f) –Enviaràs les factures al teu cosí. –Sí, enviaré despús-demà.

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

Exercici 5.
Amb l’ajuda del quadre anterior, substitueix els complements subratllats pel
pronom feble adequat:

Exercici 6.
Completa les respostes a cada pregunta amb els dos pronoms adequats:

a) Parla amb Pere i pregunta-li si vindrà amb nosaltres en el cotxe.

Exercici 8.
Ompli els buits de les oracions següents amb la combinació de pronoms
adequada de les que acabem de veure:

Quan parlem o escrivim, usem contínuament pronoms per dos raons:

1. Evitem carregar un text repetint un element que ja ha aparegut prèviament.
2. Cohesionem el text, és a dir, vinculem la nova informació amb l’anterior.

Fixa’t en aquest diàleg:

–Vaig comprar un llibre per a ma mare. –Li l’has donat ja?

Si no usàrem els pronoms, els textos resultants serien molt repetitius, o bé no
estarien cohesionats:

–Vaig comprar un llibre per a ma mare. –*Has donat ja el llibre a ta mare?
–Vaig comprar un llibre per a ma mare. –*Has donat ja?

Complement indirecte + complement directe

En algunes ocasions, com en l’exemple anterior, necessitem usar més d’un
pronom per a donar sentit ple a una oració. Les combinacions més habituals són
les que uneixen un complement indirecte (CI) i un complement directe (CD).

• Els pronoms de CI són: em, et, li (singular) / ens, vos, els (plural)
• Els pronoms de CD són: el, la, els, les (determinat) / en (indeterminat) / ho (neutre)

Quan els combinem, aquests pronoms queden així:

Remarques:

• En els casos en què poden anar per darrere del verb (imperatiu, infinitiu i
gerundi), mantenim els apòstrofs com acabem de veure i posem guionets en lloc
dels espais: dóna-me’l, dóna-me-la, dóna-li’ls, dóna-li-les.

Remarques:

• En els casos en què poden anar per darrere del verb (imperatiu, infinitiu i
gerundi), mantenim els apòstrofs com acabem de veure i posem guionets en lloc
dels espais: alegra-te’n, veniu-vos-en, acostuma-t’hi, porta-la-hi.

• El pronom en s’apostrofa si el verb comença per vocal: se n’alegra.

• Els pronoms ens i els s’apostrofen sobre el verb quan acaba en vocal:
porta’ns-en, deixa’ls-hi. I adopten les formes nos i los quan acaba en consonant
o semivocal: porteu-nos-hi, traeu-los-en.

B Gramàtica

B1. Combinacions de pronoms

També són possibles les combinacions de pronoms reflexius (em, et, es, ens, vos),
de CD (el, la, els, les, en) i de CI (li, els) amb els pronoms adverbials hi, en.

B2. Altres combinacions de pronoms

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

a) L’Alt de les Barraques, al Racó d’Ademús, és el cim més alt del País Valencià.

b) L’altitud de Penyagolosa provoca una baixa biodiversitat.

c) Per a fer la ruta groga cal caminar durant sis hores.

d) La ruta verda és circular i molt interessant des del punt de vista etnogràfic.

e) Les rutes principals parteixen de Sant Joan de Penyagolosa pel barranc de
la Pegunta.

em
et
li
ens
vos
els

el

me’l dóna
te’l dóna
li’l dóna
ens el dóna
vos el dóna
els el dóna

la

me la dóna
te la dóna
li la dóna
ens la dóna
vos la dóna
els la dóna

els

me’ls dóna
te’ls dóna
li’ls dóna
ens els dóna
vos els dóna
els els dóna

les

me les dóna
te les dóna
li les dóna
ens les dóna
vos les dóna
els les dóna

en

me’n dóna
te’n dóna
li’n dóna
ens en dóna
vos en dóna
els en dóna

ho

m’ho dóna
t’ho dóna
li ho dóna
ens ho dóna
vos ho dóna
els ho dóna

en
hi

em

me’n
m’hi

et

te’n
t’hi

es

se’n
s’hi

ens

ens en
ens hi

vos

vos en
vos hi

el

l’en
l’hi

la

la’n
la hi

els

els en
els hi

les

les en
les hi

en

-
n’hi

li

li’n
li hi

Exercici 7.
Completa les ordes amb els pronoms que t’indiquem:

ORAL

Repassa les unitats 4 i 5 per a recordar com funcionen
aquests pronoms

Repassa les unitats 12 i 13 per a recordar quan usem
els pronoms hi, en

• Els pronoms el, la, en s’apostrofen com els articles si el verb comença per vocal:
me l’amaga, te n’amaga.

• Els pronoms ens i els s’apostrofen sobre el verb quan acaba en vocal:
dóna’ns-en, dóna’ls-ho. I adopten les formes nos i los quan acaba en consonant o
semivocal: doneu-nos-en, doneu-los-ho.

b) Pensava que hi havia caramels en el pot, però no ha.

c) Han canviat la programació sense avisar, has adonat?

d) El nou horari és terrible! No acostumem!

e) Els diners no estan en l’aparador, però jo et promet que he deixat.

f) Demà vaig a París. Si sou bons xics, portaré algun record.

Exercici 10.
Relaciona les paraules del requadre amb la imatge adequada:

a) b) c) d)

e) f) g) h)

ametler, carrasca, garrofera, lledoner, margalló, pebrer bord,
plataner d’ombra, surera

Exercici 11.
Relaciona les paraules del requadre amb la imatge adequada:

albada, baladre, corretjola, llentiscle, lletsó, malva, bruc, sàlvia
C Ortogra�a i pronúncia

La r

https://web.ua.es/va/cau/documentos/audios
/b1-u15-a03.mp3

https://web.ua.es/va/cau/documentos/audios
/b1-u15-a04.mp3

D Vocabulari

Arbres

l’àlber, l’alzina, l’ametler, l’auró, l’avet, la carrasca, el castanyer, el faig, la garrofera,
el lledoner, el margalló, l’olivera, l’om, la palmera, el pebrer bord, el pi, el plataner
d’ombra, el roure, el salze, la savina, la surera, el teix, el xiprer, el xop

Flors

l’assutzena, la begònia, la berbena, la buguenvíl·lea, la camèlia, la campaneta,
el clavell, la clavellina, el crisantem, la dàlia, la gardènia, el gerani, el gesmil,
el gira-sol, el gladiol, l’hibisc, l’hortènsia, el lliri, la margarida, el narcís, el nard,
l’orquídia, el pensament, la petúnia, la rosa, la rosella, la tulipa, la violeta

Plantes i arbustos

l’albada, l’albarzer o esbarzer, l’argilaga o argelaga, el baladre, el bruc o
petorrera, la camamil·la, el canyís, el card, el coixinet de monja, la corretjola o
corriola, l’espart, l’espígol o lavanda, l’estepa, el fenoll, la ginesta, el julivert o
jolivert, el llentiscle, el lletsó o llicsó, la malva, el raïmet de pastor, el romer,
la sajolida, la sàlvia, el timó o tomello

D1. Arbres, plantes i �ors

Muntanyes

Aitana, l’Alt de les Barraques, el Benicadell, Bèrnia, el Cabeçó d’Or, el Caroig,
el Circ de la Safor, la Font Roja, el Maigmó, la Mola d’Ares, el Montcabrer,
el Montdúver, el Montgó, Penyagolosa, la Penya Migjorn (o Penya-roja), la Penya
la Safra, el Ponoig, el Puig Campana, la serra d’Algaiat, la serra de Crevillent,
la serra de Mariola, la serra d’Espadà, la serra d’Utiel, la Serrella, el Sit

Rius

riu Albaida, riu Amadòrio, riu Cabriel, riu Cérvol, riu Girona, riu Gorgos, riu
Guadalest, riu Magre, riu Montnegre, riu Millars, riu Montlleó, riu Palància, riu
Segura, riu de la Sènia, riu Serpis, riu Túria, riu Vinalopó, riu Xúquer

D2. Muntanyes i rius valencians

Exercici 9.
Les 15 paraules que escoltaràs a continuació contenen una erre que sona com a erre
doble, però s’escriu amb una única erre. Copia-les en el requadre:

a) b) c) d)

e) f) g) h)

Exercici 12.
Relaciona les paraules del requadre amb la imatge adequada:

begònia, buguenvíl·lea, clavellina, gesmil, hibisc, orquídia, petúnia, rosella

a) b) c) d)

e) f) g) h)

https://web.ua.es/va/cau/documentos/audios/b1-u15-a03.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u15-a04.mp3

5

1

2

3

8

7

4

6

Riu de la Sénia

Riu Millars

Riu Palància

Riu Magre

Riu Cabriel

Riu Albaida

Riu Girona
Riu Gorgos

Riu Amadorio

Riu Montnegre

Riu Cérvol
la Mola d’Ares

Serra d’Espadà

Penya Salada

Serra d’Utiel

Masís del Caroig
Montdúver

Serra de Mariola

Maigmó
Sit

Bèrnia

Puig Campana

Benicadell

Solucions:
Exercici 3
a) L’Alcalatén, l’Alt Millars i l’Alt Maestrat.
b) Oscil·la entre el mediterrani i el continental.
c) El santuari de Sant Joan de Penyagolosa.
d) Dos hores, una per a l’anada i una altra per a la
tornada. e) Significa ‘lloc elevat des d’on es pot
observar una ampla panoràmica’.

Exercici 5
a) La mestra li’l mostra. b) La mestra li la mostra.
c) La mestra els els mostra. d) La mestra els les
mostra.

Exercici 6
a) Sí, ací els les portem. b) No, hui no els en
portem. c) I tant, els ho portem en la cistella.
d) Sí, li ho enviaré demà. e) No, li n’enviaré tres.
f) Sí, li les enviaré despús-demà.

Exercici 7
a) Maria, posa’ns-la. b) Amics, poseu-nos-la.
c) Jaume, compra’ls-el. d) Iaios, compreu-los-el.

Exercici 8
a) se’n vindrà, b) n’hi ha, c) te n’has adonat,
d) ens hi acostumem, e) els hi he deixat, f) me’n
vaig, vos en portaré

Exercici 9
antirobatori, antiradar, semiremolc,
contrareforma, prerequisit, vicerectorat,
autoretrat, extraradi, infraroig, multiracial,
suprarenal, monoraïl, antireglamentari,
contrarèplica, arítmia

Exercici 4
aV, bF, cF, dF, eV

Exercici 10
a) margalló, b) surera, c) ametler, d) pebrer bord,
e) carrasca, f) plataner d'ombra, g) lledoner,
h) garrofera

Exercici 11
a) llentiscle, b) sàlvia, c) bruc, d) baladre,
e) albada, f) corretjola, g) lletsó, h) malva

Exercici 12
a) buguenvíl·lea, b) rosella, c) begònia, d) petúnia,
e) clavellina, f) gesmil, g) orquídia, h) hibisc

Exercici 13
1) Riu Túria, 2) Riu Xúquer, 3) Riu Vinalopó, 4) Riu
Segura, 5) Penyagolosa, 6) Alt de les Barraques,
7) Aitana, 8) Cabeçó d’Or

Exercici 14
a) calleu, ateneu, obriu, feu, respongueu, b) alça’t,
viste’t, vés-te’n, oblides, pren, c) tin o tingues,
caigues, puges, vine, te n’isques, d) sigueu,
mengeu-vos, beveu-vos, aneu, corregueu

Exercici 15
Les muntanyes del País Valencià corresponen
fonamentalment a dos serralades o sistemes
muntanyencs: el sistema Ibèric i el sistema Bètic.
Els cims que travessen el sud valencià des del
sud-oest cap al nord-est, com ara la serra de
Crevillent, el Sit, el Maigmó, la serra de Mariola,
Aitana, el Montgó o Bèrnia, fins a acabar en el
Penyal d’Ifach, formen part de la serralada Bètica,
en concret del sistema Prebètic. Aquest sistema
s’estén des de les serres de Cazorla i de Segura
(entre Jaén, Albacete i Múrcia) i es prolonga fins a
la serra de Tramuntana a les Illes Balears.
El sistema Ibèric presenta una orientació de
nord-oest a sud-est, més o menys paral·lela a la
vall de l’Ebre. En formen part conjunts muntan-
yencs com la serra de la Demanda (entre Burgos,
la Rioja i Sòria), el massís del Moncayo (entre
Sòria i Saragossa), les serres d’Albarrasí, Gúdar i
Javalambre (a Terol) i els cims més imponents del
País Valencià, com Penyagolosa, la Mola d’Ares o
l’Alt de les Barraques.

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

Per acabar l’explicació sobre l’imperatiu, recorda que és un temps que només
es pot conjugar en frases afirmatives. En les negatives, usem el subjuntiu:

– Corre! No córregues!
– Vés-te’n a jugar. No te’n vages a jugar.

Del 31 de maig al 3 de juny, https://goo.gl/gyvtJ6

proves de valencià convocades per les universitats valencianes.

Prova de B1: 1 de juny, 16 hores, campus de Sant Vicent i Torrevella

Saps que quan ens donem una orde a nosaltres mateixos fem com si ens
desdoblàrem i usem la 2a persona? Centra’t un poc, home!

tu,
vosaltres,

estar

estigues o està-te
estigueu o esteu-vos

anar

vés
aneu

fer

fes
feu

veure

veges
vegeu

saber

sàpies
sapieu

dur

dus
dueu

dir

dis-me o digues
digueu

tu,
vosaltres,

tindre

tin o tingues
teniu o tingueu

vindre

vine
veniu

poder

pugues
pugueu

ser

sigues
sigueu

cabre

càpies
capieu

vestir-se

viste’t
vestiu-vos

voler

vulgues
vulgueu

L’imperatiu és un temps que no es
conjuga en totes les persones. Com
que la funció principal de l’imperatiu és
donar ordes, les úniques persones
pròpies són la 2a i la 5a, és a dir, els
receptors directes de l’emissor que
formula l’orde. Per això, no és possible
conjugar-lo en 1a persona, mentre que
les persones 3a, 4a i 6a es prenen
directament del present de subjuntiu.

En els verbs que funcionen de manera regular (l’enorme majoria), la 2a persona
de l’imperatiu és exactament igual que la 3a persona del present d’indicatiu:
pensa, calla, beu, corre, parteix, segueix. En el cas de la 5a persona, coincideix
plenament amb la 5a de l’indicatiu: penseu, calleu, beveu, correu, partiu, seguiu.

Tot i això, hi ha un grapat de verbs molt usuals que presenten unes formes
d’imperatiu particulars en la 2a i la 5a persones, que sovint coincideixen amb les
del present de subjuntiu:

Si et fixes, quan al·ludim al receptor amb el seu nom propi, amb un pronom o
amb un vocatiu, en l’oralitat sempre fem una pausa, mentre que en l’escriptura
posem una coma:
– Jaume, porta’t bé!
– Vosaltres, pareu quiets ja d’una!

Com veus, quan adjuntem pronoms febles a un verb en imperatiu, sempre han
d’anar darrere: porta’t, ajuda’m.

E Flexió verbal

present d’indicatiu imperatiu present de subjuntiu

prenc
prens
pren
prenem
preneu
prenen

-
pren
prenga
prenguem
preneu
prenguen

prenga
prengues
prenga
prenguem
prengueu
prenguen

 (FER) l’exercici 4. No (RESPONDRE) en el mateix llibre,
sinó en la llibreta.

b) Joan, (ALÇAR-SE) del llit que són quasi les nou!
(VESTIR-SE) i (ANAR-SE’N) corrents a l’escola, que faràs tard! No
 (OBLIDAR) els deures i (PRENDRE) una poma per
a esmorzar.

c) Maria, (TINDRE) precaució. Compte!, no (CAURE)!
No (PUJAR) tan amunt, (VINDRE) ací amb nosaltres
i no (EIXIR-SE’N) de la senda.

d) Ja podeu assentar-vos a dinar: (SER) bons xiquets,
(MENJAR-SE) tot el que hi ha al plat i (BEURE’S) tots els sucs que
vulgueu. En acabant, (ANAR) a jugar al pati, però no
(CÓRRER)!

Exercici 14.
Ompli els buits amb els verbs corresponents conjugats en imperatiu. Recorda
que, si la frase és negativa, hauràs d’usar el subjuntiu:

a) Comencem la classe. Xiquets, per favor, (CALLAR) i
(ATENDRE) les explicacions: (OBRIR) el llibre per la pàgina 23 i

Exercici 13.
En el mapa següent hem indicat alguns
dels principals rius valencians, com
també alguns dels cims més alts del
nostre país. Tanmateix, ens ha faltat
anomenar quatre rius (numerats de l’1 al
4) i quatre muntanyes (numerades del 5
al 8). Intenta fer-ho tu basant-te en la
informació que acabes de llegir:

https://web.ua.es/va/cau/documentos/audios
/b1-u15-a05.mp3

Escolta dos voltes aquest text. Com que després hauràs de fer-ne un resum
breu, et suggerim que, entre la primera i la segona audició, prengues notes
sobre les idees que consideres més importants:

F Comprensió oral

Exercici 15.
Fes un resum del text que acabes d’escoltar. Haurà de tindre entre 40 i 60
paraules (aproximadament, entre 4 i 6 línies d’un foli). Intenta reflectir en el teu
escrit les idees principals i desenvolupar-les breument.

Exercici 16. Dictat.

https://web.ua.es/va/cau/documentos/audios
/b1-u15-a06.mp3

https://web.ua.es/va/cau/documentos/audios/b1-u15-a05.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u15-a06.mp3

