

ORACIONES COMPOSTES

LES ORACIONS COMPOSTES

Una oració composta és aquella que està formada per dos o més verbs, la qual cosa vol dir que la componen dos o més proposicions i estructures de subjecte - predicat).

- **Exemple 1:**

- (1) La meva mare ha llegit la nota de la professora.
- (2) La meva mare ha escrit una resposta.
- (3) He guardat la nota a la carpeta.

Aquestes proposicions poden formar l'oració composta:

La meva mare ha llegit la nota, ha escrit una resposta, he guardat la nota a la carpeta.

- **Exemple 2:**

- (1) Els meus tiets han arribat de Girona.
- (2) Els meus tiets vindran a dinar a casa.

Aquestes dues proposicions poden formar l' oració composta:

Els meus tiets han arribat de Girona i vindran a dinar a casa.

- **Exemple 3:**

- (1) He acabat els exercicis.
- (2) La professora de matemàtiques va encomanar uns exercicis.

Aquestes dues proposicions poden formar l' oració composta:

He acabat els exercicis que va encomanar la professora de matemàtiques.

JUXTAPOSICIÓ, COORDINACIÓ i SUBORDINACIÓ

Les proposicions poden mantenir entre elles tres tipus de relacions:

A) JUXTAPOSICIÓ: les proposicions són independents entre elles, estan al mateix nivell sintàctic, tenen sentit complet i s'uneixen mitjançant signes de puntuació.

B) COORDINACIÓ: les proposicions són independents entre elles, estan al mateix nivell sintàctic, tenen sentit complet i s'uneixen mitjançant conjuncions o locucions conjuntives. Segons la conjunció es classifiquen en:

- **Copulatives:** *i, ni* *No estudia ni treballa*
- **Adversatives:** *però, no obstant, tanmateix, sinó, sinó que* *Tenia molts familiars però vivia sola*
- **Disjuntives:** *o, o bé* *Li escriuràs una carta o bé li telefonaràs*
- **Distributives:** *ara ... ara, ni ... ni, no solament ... sinó que* *Ara plou, ara surt el sol*
- **Explicatives:** *és a dir, o sigui, això és* *Es dedica a l'ensenyament, és a dir, és professor*

C) SUBORDINACIÓ: Estan formades per una **proposició principal** (PP) i una **proposició subordinada** (PS). Existeix una **relació de subordinació** o dependència d'una respecte l'altra. **La proposició subordinada realitza una funció gramatical** dins de la proposició principal. Segons la funció sintàctica que realitzin, es classifiquen en:

- **SUBORDINADES SUBSTANTIVES**
- **SUBORDINADES ADJECTIVES**
- **SUBORDINADES ADVERBIALS**

ORACIONS SUBORDINADES SUBSTANTIVES

- Fan qualsevol de les **funcions** sintàctiques que pot fer un substantiu dins d'una oració:
Subjecte, C. Directe Atribut, C. Indirecte, C. Preposicional, C. de nom , C. d'adjectiu
- Poden ser **substituïdes** per **això, allò, ho, la cosa, aquella cosa, aquella persona**.
- Normalment van **introduïdes** per les conjuncions **que** o **qui**, encara que també poden aparèixer les conjuncions **com, si, on**.

- Exemple 1:

*M'agrada **que estiguis content**. (fa de **subjecte**): això agrada a mi.*

Està formada per les proposicions: **1. (Tu) estiguis content. 2. (Això) agrada a mi.**

- Exemple 2:

*La Joana ha suggerit **que anem al teatre**. (fa de **CD**): la Joana ha suggerit això.*

Està formada per les proposicions: **1. La Joana ha suggerit. 2. (Nosaltres) anem al teatre.**

Exemple 3:

*La meva mare ha preguntat **si vindreu a berenar** (fa de **CD**): la meva mare ha preguntat això.*

Està formada per les proposicions: **1. La meva mare ha preguntat. 2. (Vosaltres) vindreu a berenar.**

- Exemple 4:

*En el vell manuscrit hem trobat **on s'amagava el tresor**. (fa de **CD**): en el vell manuscrit hem trobat això.*

Està formada per les proposicions: **1. Hem trobat en el vell manuscrit. 2. El tresor s'amagava.**

- Exemple 5:

*El seu propòsit era **que el detingut confessés el delicte**. (fa d'**atribut**)*

Està formada per les proposicions: **1. El seu propòsit era. 2. El detingut confessés el delicte.**

- Exemple 6:

*Ella és **qui va regalar el cotxe al Joan**. (fa d'**atribut**)*

Està formada per les proposicions: **1. Ella és 2. Ella va regalar el cotxe al Joan.**

- Exemple 7:

*Farem un regal **als qui encertin la pregunta**.*

Està formada per les proposicions: **1. Farem un regal 2) (Els) encertin la pregunta.**

ORACIONS SUBORDINADES ADJECTIVES

- Fan la mateixa **funció** que un adjectiu. Per tant, fan de **complement del nom**.
- Van **introduïdes** per un **pronom relatiu**, que està substituint un nom o SN que ha aparegut anteriorment.
- Poden ser **substituïdes** per **el qual, la qual, els quals, les quals**.

- Exemple 1: ***En Joan, que és de Girona, estudia Medicina.***

Està formada per les proposicions:

1. En Joan estudia Medicina.
2. En Joan és de Girona.

El pronom relatiu **QUE** substitueix el nom **Joan**, i l'oració subordinada fa de **CN** de **Joan**.

- Exemple 2: ***Tinc una casa que té un gran jardí.***

Està formada per les proposicions:

1. Tinc una casa.
2. La casa té un gran jardí.

El pronom relatiu substitueix el nom **casa** i l'oració subordinada fa de **CN** de **casa**.

- Exemple 3: ***Vam anar al restaurant que ens va recomanar el meu amic.***

Està formada per les proposicions:

1. Vam anar al restaurant.
2. El meu amic ens va recomanar el restaurant.

El pronom relatiu substitueix el nom **restaurant** i l'oració subordinada fa de **CN** de **restaurant**.

ORACIONS SUBORDINADES ADVERBIALS

N'hi ha de dos tipus: les i les que no equivalen a un adverbi.

- Les que equivalen a un adverbi fan de **complement circumstancial**.
- Les que **no equivalen a un adverbi** són aquelles que no es poden substituir per un adverbi o locució adverbial però realitzen en l'oració la funció d'aquests. Poden ser **CAUSALS, FINALS, CONSECUTIVES, COMPARATIVES, CONCESSIVES I CONDICIONALS**

- **Oracions subordinades adverbials que equivalen a un adverbi**

Per exemple:

- *Hem arribat mentre eres a la feina.*

Està formada per les proposicions: 1. **(Nosaltres) hem arribat.** 2. **(Tu) eres a la feina.**

L'oració subordinada **mentre eres a la feina** fa de **CCT** de l'oració principal.

- *Anirem de vacances on vosaltres vulgueu.*

Està formada per les proposicions: 1. **Anirem de vacances.** 2. **Vosaltres vulgueu.**

L'oració subordinada **on vosaltres vulgueu** fa de **CCLloc** de l'oració principal.

- **Oracions subordinades adverbials que no equivalen a un adverbi**

No es poden substituir per un adverbi o locució adverbial però realitzen en l'oració la funció d'aquests.

Per exemple:

- **Causals:** indiquen la causa de l'acció.

Nexes: perquè, ja que, com que... Ex.: Vinc *perquè no em trobo bé*.

- **Finals:** indiquen finalitat.

Nexes: perquè, a fi que, per tal que... Ex.: Vinc *perquè m'ajudis*.

- **Consecutives:** expressen conseqüència.

Nexes: tant...que, massa...perquè Ex.: Parla tant *que m'atabala*.

- **Comparatives:** estableixen una comparació (de inferioritat, igualtat o superioritat).

Nexes: més ...que, menys ...que, tan...com Ex.: És *tan alt com son pare*.

- **Concessives:** expressen una concessió.

Nexes: encara que, malgrat que.. Sortirem d'excursió, *encara que ploqui*.

- **Condicionals:** expressen condició.

Nexes. si, en cas que... *Si arribes aviat, anirem al cinema*.

