

ELS COMPLEMENTS DEL VERB

SINTAXI

EL PREDICAT.COMPLEMENTES VERBALS I COMPLEMENTES CIRCUMSTANCIALS

- Els COMPLEMENTES VERBALS, més pròxims a l'acció verbal, complementen la significació del verb. En alguns casos si no apareixen, l'oració és agramatical: CD, CI , CRV. C. Atributiu i Predicatiu.
- Els COMPLEMENTES CIRCUMSTANCIALS O ADJUNTS, com ja ho indica el nom, afegixen circumstàncies a l'acció verbal. Situen el temps (quan?), el lloc (on?), la causa (per quin motiu?), la finalitat...

El predicat. El Complement Directe

- **Naturalesa:** El CD és el complement més directament relacionat amb l'acció verbal. Representa una extensió del significat del verb i, a vegades, sense la presència del CD, l'oració és agramatical: En Pep fa...la bugada.
- **Reconeixement:**
 - El CD és la cosa feta, vista, demanada...
 - *L'Oriol veu una pel·lícula. (la pel·lícula és la cosa vista)*
 - El Cd admet la transformació a passiva
 - *En Joan veu la tele (La tele és vista pel Joan)*
- **Relació formal amb el verb:** s'introdueix sense preposició. Pot introduir-se amb preposició en els casos següents: davant pronom personal tònic, davant els pronoms tots, tothom, ningú; en casos d'ambigüitat i davant d'infinitiu:
T'estima a tu / No veu (a) ningú / Acceptarà (de) venir
- **Possibilitats d'estructura:**
 - SN: Mengem *salmó*
 - Infinitiu: Espero *aprovar* l'examen
 - Oració subordinada: Sabia *que vindries aviat*

Pronominalització del CD

Pronom	Estructura	Exemples
El, la, els, les	Substitueix un SN introduït per un article, un demostratiu o un possessiu	<ul style="list-style-type: none">• Compro la motxilla → La compro• Recordo aquells amics → Els recordo• Deixa'm el teu cotxe → Deixa-me'l
En	Substitueix: <ul style="list-style-type: none">❖ SN sense determinant❖ SN introduït per indefinit, quantitatiu o numeral (en aquest cas no és substitueix el quantificador)	<ul style="list-style-type: none">• Col·lecciono segells → En col·lecciono• Vull uns quants premis → En vull uns quants• He vist tres motos → N'he vist tres
Ho	<ul style="list-style-type: none">❖ Substitueix les formes això i allò❖ Substitueix una oració	<ul style="list-style-type: none">• No compris això → No ho compris• Escriu el que t'he dit → Escriu-ho

El predicat. El complement indirecte

- **Naturalesa:** és el receptor de l'acció verbal. *Escriu una carta a la Maria / Compra això per als infants*
- **Reconeixement:** el complement indirecte sol anar darrere del CD.
- **Relació formal amb el verb:** s'introdueix amb les preposicions *a i per a*.
- **Possibilitats d'estructura:** S.Prepos. → Faig una comanda *al botiguer*. Proposició+ oració → Porto el diari *per a qui el vulgui llegir*

Pronominalització del CI

Pronom	Estructura	Exemples
Li	Quan és singular	Compro això a en Joan → <i>Li</i> compro això
Els	Quan és plural	Pago el rebut a les veïnes → <i>Els</i> pago el rebut

REMARCA: Combinació de CD+CI

En les combinacions de pronoms febles que fan la funció de CI+CD, l'ordre generalment és el següent:

CI+CD Dóna'ns-ho

Però, en cas que la combinació sigui la següent: **el, la, els, les (CD) + li (CI)** s'esdevé el següent:

- El pronom li es transforma en hi
- l'ordre s'altera: en primer lloc situem el CD i després el CI → **CD + CI**
- *Porta les pomes a la Núria → **Les hi** porta*

El predicat. El Complement preposicional o de règim verbal

- **Naturalesa:** El Cprep. És una extensió del significat verbal. El verb demana la presència d'una determinada preposició per relacionar-se amb el complement. *S'adona de la situació.*
- **Reconeixement:** per identificar un Cprep., cal fixar-se en el verb per comprovar si exigeix preposició. Un verb com *mirar*, no demana preposició: *Mires alguna cosa.* En canvi un verb com *exposar-se* sí que en demana: *Tu t'exposes a alguna cosa.*
- **Relació formal amb el verb:** El CPrep. S'introdueix amb la preposició que el verb demana:
 - A: accedir, contribuir, procedir, renunciar, acostumar-se, arriscar-se, exposar-se, dedicar-se...
 - De: recordar-se, oblidar-se, adonar-se, riure's...
 - En: entossudir-se, tardar, vacil·lar, afanyar-se, pensar...
 - Amb: avenir-se...
- **REMARQUES:**
 - LES PREPOSICIONS CANVIEN DAVANT D'INFINITIU: L' INFINITIU NOMÉS ADMET LES PREPOSICIONS **a** o **de**: *S'afanya a arribar d'hora. S'afanya en la tasca*
 - LES PREPOSICIONS CAUEN DAVANT LA CONJUNCIÓ **que**: *S'adona que arriba tard*

Pronominalització del Cprep.

■ Possibilitats d'estructura

- S. Preposicional: *Em dedico a la pintura*
- Proposició + infinitiu: *Em dedico a pintar*
- Subordinada: *Va arriscar-se que tots el deixessin de banda*

Pronom	Estructura	Exemple
En	Sintagma introduït per la preposició de	Es recorda de l'olor de gessamí → se'n recorda
Hi	Sintagma introduït per qualsevol altra preposició que no sigui de	S'arrisca a perdre el seu amic → S'hi arrisca

Predicat. El Complement Predicatiu

- **Naturalesa:** el Cpred. és un complement de doble atribució perquè complementa alhora dos elements de l'oració.
 - El verb i el subjecte amb el qual concorda (Predicatiu subjectiu): En **Quim** anava **cansat**. La **Quima** anava **cansada**.
 - El verb i el CD amb el qual concorda (Predicatiu objectiu): **El** prenen per **boig**. **La** prenen per **boja**.
- **Reconeixement:**
 - Apareix amb verbs com: restar, mantenir-se, quedar, mostrar-se, tornar-se, esdevenir, posar-se, viure, caminar, dur, caure, morir, trobar: *El trobo trist, Camina tranquil.*
 - Concorda amb el subjecte o el complement directe: *Els nois es mantenen tensos, Du bruta la camisa.*
- **Relació formal amb el verb:** Es pot introduir amb preposició o sense. *El tractaren de brètol. Viu avorrida.*
- **Possibilitats d'estructura:**
 - S.Prep.
 - S.Adjectiu
 - SN

Pronominalització del Complement Predicatiu

Pronom	Estructura	Exemples
Hi	Generalment	Viu estressada → Hi viu
En	<ul style="list-style-type: none">• Amb els verbs: elegir, dir-se, fer-se, nomenar...• Amb matís d'intensitat	<ul style="list-style-type: none">• Em dic Albert → Me'n dic• Me'n sento tant, de trista!

REMARQUES

Cal no confondre el C. Predicatiu amb el Circumstancial de mode. El CCM només complementa el verb i el C Pred. complementa el verb i un altre element

Ell camina **tranquil·lament** / Ell camina **tranquil**

CCM

C. Pred.

El Predicat. L'atribut.

- **Naturalesa:** el complement atributiu s'adjunta a verbs copulatius (ser, estar, semblar) en estructures de predicat nominal. El verb fa de còpula, d'enllaç i el complement resol la predicació. *L'Anna és tímida. En Manel està tranquil.*
- **Reconeixement:** el C. Atr. concorda en gènere i nombre quan es tracta d'un adjectiu. *La carretera és costeruda.*
- **Relació formal amb el verb:** es pot introduir amb preposició o sense. *La noia és simpàtica. L'Albert és de Girona.*
- **Possibilitat d'estructura:**
 - **SN:** *En Marcel és el pare de la Joana.*
 - **S. Adj.:** *En Marcel estava enfadat.*
 - **S. Prep.:** *L'ordinador era de joguina.*
 - **Oració:** *En Pep és qui va resoldre el problema.*

Pronominalització de l'atribut

Pronom	Estructura	Exemples
El, la, els, les	Substitueix un substantiu determinat	Ell és el pare → Ell l'és
Ho	Substitueix un substantiu indeterminat, un adjectiu o una oració	<ul style="list-style-type: none">•Ella és pediatra → Ella ho és•En Manel és simpàtic → En Manel ho és•En Pere és qui porta la batuta → En Pere ho és
En	Serveix per emfatitzar	Que n'és, de ximple!

Els Complementos Circumstancials

- **Naturalesa:** afegeixen circumstàncies a l'acció verbal. Situen el temps, el lloc, la manera, la finalitat... de l'acció. *Són a Perpinyà. Treballarem bé.*
- **Reconeixement:** A fe de localitzar el tipus de CC cal fer al verb les preguntes adequades:
 - On?---- Lloc Quant?----Quantitat
 - Quan?----Temps Amb quina finalitat?----finalitat
 - Com?----Manera A causa de què?----causa

Els Complementos Circumstancials

- **Relació formal amb el verb.** Es poden introduir:
 - Sense preposició: *Treballarem tot l'estiu*
 - Amb preposició: *Anirem a París*
 - Amb una locució preposicional: *No hi aniran a causa de la pluja*
 - Amb una conjunció: *Hi anirem quan sigui l'hora.*
 - Amb una locució conjuntiva: *Després que hàgim esmorzat, caminarem.*
- **Possibilitats d'estructura:**
 - **SN:** *Va tornar l'altre dia*
 - **Sprep.:** *Són a la muntanya*
 - **Sadv.:** *Treballem aquí*
 - **Oració Subordinada:** *Si convé, hi anirem plegats*

Pronominalització del CC

Pronom	Estructura	Exemples
En	Si s'introdueix amb la preposició de	Vinc de París → En vinc
Hi	Si s'introdueix amb qualsevol altre preposició que no sigui de	Vaig a Madrid → Hi vaig

REMARCA

Els complements circumstancials de mode se substitueixen sempre pel pronom hi.

Parla malament → **Hi** parla

El predicat. El complement Agent

- **Naturalesa:** és un complement propi d'estructura de passiva. És el subjecte agent de l'oració i el subjecte, que concorda amb el verb en passiva, és pacient.
- **Reconeixement:** està introduït per la preposició *per (+article)*. *La Sagrada Família fou dissenyada per Gaudí.*
- **Relació formal amb el verb:** s'introdueix per la preposició *per*.
- **Possibilitats d'estructura:** S. Prep.
- **Substitució Pronominal:** No se substitueix