
Què pots fer amb el present d’indicatiu?

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

Fascicle 7. El passat imperfet d'indicatiu 

Vols saber com sonen els verbs que 
acabes de llegir? 
https://web.ua.es/va/cau/documentos
/audios/b1-u07-a01.mp3

A Comprensió escrita

Els pomesagres

Hi havia una vegada un poblet molt peculiar i xicotet, anomenat Pomesagres, que 
s'ubicava en una comarca que no se sap ben bé si era de costa o de muntanya, si 
era baixa o era alta, ni quin riu la creuava ni si la creuava cap riu. En aquell poblet, 
els veïns tenien el costum de reunir-se cada tres de juny, dia del canvi de nom del 
poble, a la plaça principal, on any rere any muntaven l'entaulat i alguns voluntaris 
feien cua durant dies per a participar en el Gran Esdeveniment.

La singularitat d'aquell poble era la següent: tots els habitants, sense cap 
excepció, naixien amb cara de pomes agres, creixien amb cara de pomes agres i 
morien amb cara de pomes agres. Mai ningú els havia vist rient, ni tan sols 
somrient o arquejant els llavis cap amunt. Per aquesta raó, en les poblacions 
veïnes els anomenaven «els pomesagres». 

Així doncs, des de feia un muntó d'anys –però en tot cas menys de mil–, cada mes 
de juny arribava al poblet un bon grapat d’experts en risoteràpia procedents 
d'unes altres comarques, d'uns altres països o qui sap si, fins i tot, d’uns altres 
continents. I intentaven canviar el semblant trist d'aquelles malaurades persones 
amb acudits, paròdies, esquetxos, cosquerelles... Però mai no aconseguien els 
seus propòsits: els pomesagres estaven més seriosos que un cocot. 

A mesura que passaven els anys, els lustres i les dècades, els desventurats 
habitants perdien l'esperança de trobar eixe heroi o eixa heroïna que aconseguira 

Exercici 1. 
Llig el text  següent:

canviar
canviava
canviaves
canviava

canviàvem
canviàveu
canviaven

estar
estava
estaves
estava

estàvem
estàveu
estaven

anar
anava
anaves
anava

anàvem
anàveu
anaven

ser
era
eres
era

érem
éreu
eren

prendre
prenia
prenies
prenia

preníem
preníeu
prenien

beure
bevia
bevies
bevia

bevíem
bevíeu
bevien

fer
feia
feies
feia

féiem 
féieu
feien

sentir
sentia
senties
sentia

sentíem
sentíeu
sentien

produir
produïa
produïes
produïa

produíem
produíeu
produïen

Jo
Tu
Ell o ella
Nosaltres
Vosaltres
Ells o elles

1a conjugació 2a conjugació 3a conjugació

1. Indicar accions passades que s’estenen en el temps: 
–Quan va arribar la visita, Pere feia els exercicis de valencià.
–A les tres de la matinada encara estàveu desperts.

2. Expressar accions habituals que ocorrien en el passat:  
–Fa cinc anys, Joaquim anava a classe de ballet els dimarts i els dijous.
–Ara dissimuleu, però de joves bevíeu com un trull cada cap de setmana.

3. Comunicar-nos cortesament: 
–Volia preguntar-te diversos dubtes sobre l'ús del complement directe.
–Veníem a sol·licitar la cancel·lació del préstec hipotecari.

Saps que beure com un trull significa 'beure sovint i en gran quantitat'? 
El trull o cup és el recipient en què es trepitja el vi. 

que baquejaren de riure. Fins que, un bon dia, en plena celebració del Gran 
Esdeveniment, va anar a parar pel poble un venedor ambulant que es deia Saül. 
L’home, en veure el cadafal enmig de la plaça, va pensar que eixa era la seua. Se’n 
va pujar sense demanar permís a ningú i va començar a escampar trastos inútils 
de tot tipus: un sofà ronyós, dos o tres cadires coixes, una perxa desballestada, 
un espill de cos tot abonyegat... 

En eixes estava quan cinc veïns, pensant-se que Saül era un participant més, van 
pujar també al cadafal. Alguns seien en el sofà ronyós, uns altres en les cadires 
coixes, tots deixaven barrets, bosses o jaquetes en la perxa desballestada... A 
pesar que continuaven lluint les seues cares llargues com un dia sense pa, Saül 
estava convençut que, amb eixa gent, faria el seu agost. 

I així va ser, en efecte. Un dels veïns, anomenat Isaïes, de malnom «el 
Ploramiques», va alçar la mirada cap a l’espill de cos tot abonyegat. Sorprés per 
alguna cosa estranya, es va acostar i es va quedar mirant-lo de fit a fit, mentre no 
deixava de mostrar la seua cara de gos perpètua. Al moment, els altres quatre 
van fer el mateix. I tots alhora, allí palplantats, miraven obsedits aquella cosa 
estranya, que no havien vist en la vida. 

De colp i volta, els cinc pomesagres van sentir que alguna cosa se’ls movia en la 
cara. I, al moment, van esclatar a riure com si el món s’acabara. Els altres veïns, en 
sentir-los riure així, no ho van poder evitar i no van tindre cap més remei que 
imitar-los. Tots reien sense parar, immergits en una espiral de rialles de la qual no 
podien –ni volien– escapar. 

I així va ser com els pomesagres van deixar arrere, per sempre més, les cares de 
pomes agres. Gràcies a cinc veïns que es van veure reflectits en l’espill de cos, tot 
abonyegat, que duia Saül per a vendre. Un espill que, de tant de bony, deformava 
la imatge i el que hi havia dalt, apareixia baix. I el que hi havia baix, apareixia dalt. 
I, per això, el morro tort i trist dels pomesagres s’havia pegat la volta i feia l’efecte 
d’un somriure alegre i fresc. Eixa era la cosa estranya que no havien vist en la 
vida: a ells mateixos somrient.

Saps que estar més seriós que un cocot significa ‘estar molt seriós’? 
I saps que un cocot és una empanada de farina farcida amb peix i 
tomaca fregida?

Saps que les cosquerelles també es poden dir cuscanelles, pessigolles i 
picoretes?

https://web.ua.es/va/cau/documentos/audios/b1-u07-a01.mp3


Fascicle 7. El passat imperfet d'indicatiu 

L’indefinit cap ens permet negar o qüestionar l’existència d’elements que es 
poden comptar: No hi ha cap llibre a la taula. Teniu cap pregunta? És 
equivalent a ningun, ninguna, ninguns, ningunes, però aquesta forma és 
secundària respecte a cap en àmbits formals. En canvi, per als elements que 
no es poden comptar, usem gens de: No hi ha gens de llet en la nevera. Hui 
no fa gens de fred.

C Ortogra�a i pronúncia

La i

https://web.ua.es/va/cau/documentos/audios
/b1-u07-a03.mp3

https://web.ua.es/va/cau/documentos/audios
/b1-u07-a04.mp3

Exercici 6. 
Classifica les paraules que escoltaràs en l’àudio en els requadres següents. 
Recorda que només poden dur accent o dièresi les del primer grup:

qualsevol, tots, uns quants, algun, res, gens de, cada, la mateixa

a) Com intentaven els experts fer canviar el semblant trist dels pomesagres?

b) Per què celebraven el Gran Esdeveniment el tres de juny?

c) Per què va alçar la mirada Isaïes cap a l’espill abonyegat?

d) Què creus que vol dir l’expressió baquejar de riure?

e) I què creus que significa acudits?

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

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

a) Pomesagres s'ubicava en 
una comarca de muntanya.

b) Feia més de mil anys que 
celebraven el Gran Esdeveniment.

c) Cinc veïns van pujar al cadafal 
en veure a Saül traginant.

d) Saül era un expert en risoteràpia.

e) Tots els veïns van esclatar a riure després que ho fera Isaïes.

https://web.ua.es/va/cau/documentos/audios
/b1-u07-a02.mp3

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

ORAL

B Gramàtica

B1. Els inde�nits 
Fixa’t en aquestes paraules del text inicial: cap riu, cada tres de juny, alguns 
voluntaris, tots els habitants, ningú, unes altres comarques, els altres veïns. Hem 
destacat en negreta els indefinits. Són uns quantificadors que ens permeten 
referir-nos, d'una manera inconcreta, a coses o a persones. Poden acompanyar un 
substantiu o substituir-lo.

Acompanyen un substantiu:

Substitueixen un substantiu:

singular

cada

cap

gens de

qualsevol qualssevol

masculí femení masculí femení

algun
un altre
l’altre

alguna
una altra

l’altra

cada un
cadascun

cada una
cadascuna

cert
el mateix

certa
la mateixa

certs
els mateixos

certes
les mateixes

tot
un

tota
una

tots
uns

totes
unes

uns quants
diversos

unes quantes
diverses

alguns
uns altres
els altres

alguns
uns altres
les altres

plural

Pronom Adjectiu més substantiu equivalent

algú alguna persona

alguna cosa

cada u
cadascú

cada persona

tots
tothom

totes les persones

ningú cap persona

res cap cosa

u una persona

Després d’aquell dia,          al poble van començar a viure en un estat 
d’alegria descomunal, fins al punt que,        volta que venia  
      visitant, s’enduia     sensació: ja no es respirava  
  tristor. De fet, el poble va canviar dràsticament:  
cosa que recordara el passat va ser eliminada. I              dies després, 
ja no quedava             de l’època dels pomesagres.

Exercici 5. 
Posa els indefinits que hi ha al requadre en els buits corresponents:

Saps que l’únic pronom equivalent a alguna cosa de què disposa 
el valencià és el cultisme quelcom, que només apareix en registres 
molt elevats? 

La i és una vocal plena

La i és semivocal en un diftong

La i és una consonant

https://web.ua.es/va/cau/documentos/audios/b1-u07-a02.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u07-a03.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u07-a04.mp3


a) El gel es           (FONDRE) quan           (EIXIR) el sol.

b) Sempre que   (CONDUIR, nosaltres),   
(REDUIR) les marxes amb suavitat.

c) Carles i Laura              (PRETENDRE) que els resolguérem els 
problemes que ells no   (RESOLDRE).

Exercici 9. 
Ompli els buits amb l'imperfet d'indicatiu dels verbs que hi ha entre parèntesis.

Remarques:

• Els verbs acabats en -ndre i -ldre perden la d també en aquest temps: 
prendre > prenia, doldre > dolia.

• Els verbs ploure, beure, deure, moure, escriure i viure canvien la u per una v: 
plovia, bevia, devia, movia, escrivia, vivia.

• Els verbs dir, dur, traure, caure, riure, veure, fer i creure incorporen una i 
consonàntica: deia, duia, treia, queia, reia, veia, feia, creia.

• Els verbs de la 3a conjugació similars a agrair (vocal abans de la desinència -ir), 
com ara obeir, lluir, produir, proveir, etc. presenten una i vocàlica, que porta 
dièresi o accent: agraïa, obeïa, produïa, proveïa.

1a conjugació

guanyar
guany – ava
guany – aves
guany – ava
guany – àvem
guany – àveu
guany – aven

rompre
romp – ia
romp – ies
romp – ia
romp – íem
romp – íeu
romp – ien

oldre
ol – ia
ol – ies
ol – ia
ol – íem
ol – íeu
ol - ien

viure
viv – ia
viv – ies
viv – ia
viv – íem
viv – íeu
viv – ien

traure
tre – ia
tre – ies
tre – ia
tré – iem
tré – ieu
tre – ien

sentir
sent – ia
sent – ies
sent – ia
sent – íem
sent – íeu
sent – ien

lluir
llu – ïa
llu – ïes
llu – ïa
llu – íem
llu – íeu
llu – ïen 

D Vocabulari 

En moltes ocasions, ens trobem en la necessitat de fer una descripció física o 
psicològica d’alguna persona. Per això, t’oferim a continuació alguns adjectius que 
et poden ser útils:

Per a descriure l’aspecte físic: alt-alta, baixet-baixeta, gros-grossa, prim-prima, 
bell-bella, esvelt-esvelta, jove, vell-vella, guapo-guapa, lleig-lletja, fort-forta, 
robust-robusta, fluix-fluixa, dèbil, escanyolit-escanyolida, geperut-geperuda,  
pèl-roig-pèl-roja, moreno-morena, canós-canosa, castany-castanya, ros-rossa, 
pigat-pigada, bigotut-bigotuda, barbut-barbuda, pelut-peluda, àgil, hàbil, 
desmanotat-desmanotada, templat-templada, polit-polida...

Per a descriure el caràcter: alegre, seriós-seriosa, graciós-graciosa, rialler-riallera, 
ploró-plorona, ploramiques, malhumorat-malhumorada, trist-trista, 
xarrador-xarradora, tímid-tímida, tranquil-tranquil·la, nerviós-nerviosa, 
llest-llesta, curt-curta, intel·ligent, solidari-solidària, generós-generosa, 
agarrat-agarrada, babau-babaua, simpàtic-simpàtica, antipàtic-antipàtica, 
optimista, pessimista, valent-valenta, covard-covarda, atrevit-atrevida, prudent, 
rabiüt-rabiüda...

D1. La descripció de persones
Per a formar l'imperfet d'indicatiu, afegim a l’arrel verbal la desinència -ava en 
tots els verbs de la 1a conjugació i -ia per als verbs de la 2a i de la 3a: pensava, 
perdia, partia. Mira el quadre següent i, després, llig atentament les remarques:

E Flexió verbal 

a) Maria és molt valenta.   Abans Maria era molt    .
b) Llúcia era una xica nerviosa.   Ara és molt més         .
c) Pere s’ha fet un home prudent.   Abans era molt més    .
d) Les ties eren molt agarrades.   Ara s’han fet molt    .
e) De jove, Màrius era molt optimista.   Ara la vida l’ha fet molt      .
f) Ara és molt riallera.   Però de xicoteta plorava molt, era una       .

Exercici 8b. 
Aquestes persones han canviat molt de caràcter amb els anys. Si ara són d’una 
manera, en el passat eren just al contrari. Busca entre els adjectius que has llegit 
més amunt el contrari per a cada cas:

Exercici 8a. 
Tria entre els adjectius del requadre el que més s'ajusta a cada personatge:

a) b) c) d)

e) f) g) h)
heroïcitat, empedreïts, amoïnats, fortuïtament, fruïció, 

agraïment, veïns, lluïen, atapeïa, increïble

ros | grossa | pèl-roja | geperut | lleig | bigotut | canosa | pigada

No cal dir que el poble, aleshores, va sentir un enorme          cap a 
Saül, l’home que havia procurat aquella     . Gràcies a l’espill deformat, 
els     ja no feien cara d’    , sinó que    un 
somriure d’orella a orella. A partir d’aleshores, cada cap de setmana, la vila 
s’  de visitants curiosos, que volien observar aquella metamorfosi  
  : aquells seriosos       s’havien convertit,   
          , en persones alegres, que somreien a tothora amb   
      . 

Exercici 7. 
En el quadre següent, hi ha deu paraules que s’escriuen amb dièresi en la i. Ompli 
els buits del text amb la paraula adequada al sentit:

Saps que almoina és el que es dóna a una persona per a socórrer-la d’una 
necessitat? I que beina és l’estoig en què s’insereix la fulla d’una espasa? 
De beina deriva embeinar i desembeinar.

Saps que rabiüt significa ‘irascible, que s’irrita amb facilitat’? Amb 
aquest mateix sentit, també podem dir d’algú que té el geni pudent.

2a conjugació 3a conjugació

ORAL


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) Amb acudits, paròdies, esquetxos, 
cosquerelles... b) Perquè era el dia del canvi de 
nom del poble. c) Perquè es va sorprendre per 
alguna cosa estranya. d) Vol dir ‘riure molt’. 
e) Significa ‘historieta curta d’humor’. 

Exercici 5
Després d’aquell dia, tots al poble van començar a 
viure en un estat d’alegria descomunal, fins al 
punt que, cada volta que venia algun visitant, 
s’enduia la mateixa sensació: ja no es respirava 
gens de tristor. De fet, el poble va canviar 
dràsticament: qualsevol cosa que recordara el 
passat va ser eliminada. I uns quants dies després, 
ja no quedava res de l’època dels pomesagres.

Exercici 6
Vocal plena: pati, vida, ídol, creïlla, ritme, idea, 
naïf. Semivocal: aire, beina, comboi, remei, aigua, 
bonsai, almoina. Consonant: ien, iode, ioga, 
sequoia, epopeia, ianqui, talaia.

Exercici 7
No cal dir que el poble, aleshores, va sentir un 
enorme agraïment cap a Saül, l’home que havia 
procurat aquella heroïcitat. Gràcies a l’espill 
deformat, els veïns ja no feien cara d’amoïnats, 
sinó que lluïen un somriure d’orella a orella. A 
partir d’aleshores, cada cap de setmana, la vila 
s’atapeïa de visitants curiosos, que volien 
observar aquella metamorfosi increïble: aquells 
seriosos empedreïts s’havien convertit, 
fortuïtament, en persones alegres, que somreien a 
tothora amb fruïció. 

Exercici 3
aF, bF, cV, dF, eV

Exercici 8a
a) pigada, b) geperuda, c) ros, d) canosa, 
e) pèl-roig, f) bigotut, g) grossa, h) lleig.

Exercici 8b
a) covarda, b) tranquil·la, c) atrevit, d) generoses, 
e) pessimista, f) plorona

Exercici 9
a) fonia, eixia, b) conduíem, reduíem, c) pretenien, 
resolien, d) contava, réiem, déiem, sabíem, 
e) érem, duien, f) quéiem, féiem, g) alçàveu, 
anàveu, h) creia, vivia, i) agraïen, cometien

Exercici 10
a) Eren les més grans, les més sucoses i les més 
dolces de la contornada. b) De tots: de la serp, del 
teixó, de la puput, del cervo, del corb, del conill i 
de la rabosa. c) Va fer que les pomes foren 
xicotetes i agres. d) Significa ‘fer agut el tall d’una 
ferramenta, afilar’. e) És la fulla del cep o de la 
figuera. Se sol usar pejorativament per a referir-se 
a les orelles.  

Exercici 12
Després d’haver passat els pomesagres tot un any 
somrient, Saül va ser escollit alcalde al juny 
següent. Isaïes va ocupar el càrrec de tinent 
d’alcalde i els altres quatre veïns que van pujar al 
cadafal, Lluïsa, Blai, Laia i Raül, van assumir les 
regidories d’agricultura, urbanisme, hisenda i medi 
ambient, respectivament.
En el primer plenari que van convocar, hi havia 
entre el públic una dona molt velleta, que ningú 
del poble recordava haver vist mai i que duia una 
gran cistella en les mans. Quan van acabar de 
debatre els punts de l’orde del dia, la velleta va 
sol·licitar parlar: «Estic ací per posar-vos una 
prova.»
Aleshores, la velleta va traure set animals de la 
cistella, l’un darrere de l’altre. Cap habitant de 
Pomesagres va proferir cap burla. Al contrari, 
Raül, el regidor de Medi Ambient, va dir, tot 
embromat: «Senyora, allibere eixos animalets, que 
en la cistella estan massa estrets.» L’ovació dels 
pomesagres fou tronadora.
Arran d’això, la velleta va respondre: «Heu passat 
molt bé la prova, enhorabona. Enguany, collireu 
de nou les pomes més grans, sucoses i dolces de 
la contornada.» I així va ser com Pomesagres, al 
cap d’un any, va passar a dir-se, de nou, 
Pomesdolces. I ja no va canviar mai més de nom.

Exercici 11
aF, bF, cV, dF, eV

Exercici 13. 
Expressió escrita. 
En una reunió d’antics alumnes de 
l’escola, heu decidit posar en comú els 
records que compartiu. Escriu un text 
en què contes com eres tu en aquell 
temps, com recordes els dies d’escola, 
a què jugaves en el carrer, quines 
aficions tenies...

Fixa’t en la paraula innocent. S’escriu amb doble nn, com també ho fan unes 
altres paraules com annals, annex, bienni, cànnabis, connectar, innocència, 
innocu, mannà o mil·lenni. 

Exercici 12. Dictat.

https://web.ua.es/va/cau/documentos/audios
/b1-u07-a06.mp3

d) Sempre que ens   (CONTAR, ell) un acudit,         (RIURE) 
per complaure’l i no li        (DIR) mai que ja el        (SABER).

e) Quan         (SER, nosaltres) uns xiquets, els pares ens  
(DUR) sovint a patinar. 

f) Recorde que              (CAURE, nosaltres) moltes voltes, però mai ens  
                 (FER) mal!

g) Vosaltres, a quina hora vos      (ALÇAR) quan  
(ANAR) a la universitat?

h) De xicotet era molt innocent:                    (CREURE) que la gent   
     (VIURE) la vida sense jutjar la dels altres. 

i) Aquells professors eren tan orgullosos que no                   (AGRAIR) 
que els corregiren cap errada de les moltes que               (COMETRE).

Exercici 11. 
Digues si són verdaderes (V) o falses (F) les afirmacions següents:

a) Els pomesdolços somreien constantment perquè eren molt feliços.

b) Es burlaven de qualsevol aspecte físic de qualsevol animal.

c) La bruixa era prou poderosa per a actuar contra els homes.

d) Després del malefici, les pomes eren grans i sucoses, però molt agres.

e) La bruixa va fer el malefici una nit del mes de juny.

a) Com eren les pomes que conreaven a Pomesdolces abans del malefici?

b) De quins animals es burlaven els pomesdolços?

c) Quin malefici va practicar la bruixa del bosc?

d) Què creus que significa el verb esmolar?

e) I què vol dir pàmpol?

Exercici 10. 
Has comprés tot el que diu el text? Per a comprovar-ho, respon a les preguntes 
següents:

https://web.ua.es/va/cau/documentos/audios
/b1-u07-a05.mp3

Escolta atentament aquest text. Abans, llig les preguntes dels exercicis 10 i 11.

F Comprensió oral

Cita Cultural   
24 de març, 20.30 h                                        https://s.ua.es/ivc8

Seu Ciutat d'Alacant, edifici Sant Ferran 40

Projecció documental - "De la il·lusió al mite" Capitán Trueno - 

Entrada lliure

https://web.ua.es/va/cau/documentos/audios/b1-u07-a05.mp3
https://web.ua.es/va/cau/documentos/audios/b1-u07-a06.mp3

