Els verbs irregulars

1. Irregularitats ortogràfiques

	1a conjugació
	alternances ortogràfiques/ dièresi

	verbs acabats amb:

-car: tocar, picar...

-çar:
començar, forçar...
-jar:
rajar, apujar...
-gar:
pagar, regar...
	canvien la consonant de l’última síl·laba a causa de la vocal següent:

toques, piqueu...

comencen, forcem...

ragen, apuges...

pagueu, reguem...

	verbs acabats amb -iar / -uar:

copiar, estudiar, suar ...
	duen dièresi en el present de subjuntiu:

copiï, estudiïn, suïs...


	2a conjugació
	alternança a/e en el radical

	verbs:

néixer, péixer, treure,

jeure, haver, fer, saber

	l’arrel àtona s’escriu amb a:

naixerà, paixia, trauríem,

jaieu, faràs...

l’arrel tònica, segons la pronúncia:

neix, treus, jeuen, 

fa / fet, hem / has ...


	3a conjugació
	alternança o/u en el radical

	verbs:

collir, cosir, escopir,

sortir i tossir


	l’arrel àtona s’escriu amb o:

collirà, escopia, sortirem...

l’arrel tònica s’escriu amb u:

cuso, surten, no tussis...


2. Irregularitats morfològiques

La principal irregularitat morfològica és la velarització de l’arrel: arrel reforçada amb una consonant velar (-c, -gu-). Si apareix el so [k] a la 1a persona del present d’indicatiu, la velarització es conserva en una sèrie de temps:

	present indicatiu
	pret. perfet simple
	pres. subjuntiu
	imperf. subjuntiu

	jo aprenc

bec

conec

desaparec

duc

resolc

vinc

visc
	aprenguí

beguí

coneguí

desapareguí

duguí

resolguí

vinguí

visquí
	aprengui

begui

conegui

desaparegui

dugui

resolgui

vingui

visqui
	aprengués

begués

conegués

desaparegués

dugués

resolgués

vingués

visqués


L’imperatiu manté la consonant velar només en algunes persones.

	tu

ell / ella
nosaltres

vosaltres

ells / elles
	beu - coneix

begui - conegui

beguem - coneguem

beveu - coneixeu

beguin - coneguin


1. Els verbs poder i voler alternen la o i la u al radical igual que collir, cosir, escopir, sortir i tossir, però, a més, fan tot el present de subjuntiu i l’imperatiu amb u (tant si l’arrel és tònica com si és àtona):


pugui, puguem, vulguis, vulguem, vulgueu...

2. El verb donar no es velaritza:


dono, doni, donessis...

3. El verb escriure s’aparta una mica dels models velaritzats en els temps següents:


• pret. perfet d’indicatiu:


escriví, escrivires... (però també: escrigué, escrigueres...)


• pret. imperfet de subjuntiu:


escrivís, escrivissis... (però també: escrigués, escriguessis...)

4. El participi no sempre conserva l’arrel velar:


aprenc - après


moc - mogut


molc - mòlt


caic - caigut

5. L’infinitiu i el gerundi no es velaritzen mai:


poder, podent


saber, sabent...

Són, doncs, incorrectes les formes:


"poguer", "poguent"


"sapiguer", "sapiguent"...

6. En el present d'indicatiu, l'accent prosòdic dels verbs acabats amb -iar recau a la penúltima síl·laba.


canvia, estudia, elogia, pronuncia

7. Els verbs acabats amb -ldre, -ler, -ndre, -ure i -xer  i els verbs poder, dir i dur fan la 1a persona del singular del present d'indicatiu acabada amb -c.


moldre ( molc

moure ( moc

poder ( puc

valer ( valc


conèixer ( conec

dir ( dic

prendre ( prenc

creure ( crec

dur ( duc
El subjuntiu present dels verbs anteriors acaba amb: -gui, -guis, -gui,
 -guem,  -gueu i -guin.


molgui, valguis, coneguis, diguis...

8. El present d'imperatiu només s'utilitza en frases afirmatives.


beveu vi

veniu de seguida

apagueu el foc

A les frases negatives, s'utilitza el present de subjuntiu.


no begueu

no cal que vingueu

no encengueu foc

Altres irregularitats

Conjugació del ver anar 
ind.: vaig, vas, va, anem, aneu, van 

subj.: vagi, vagis, vagi, anem, aneu, vagin 

imp.: vés, vagi, anem, aneu, vagin 

fut.: aniré, aniràs, anirà, anirem, anireu, aniran 

cond.: aniria, aniries, aniria, aniríem, aniríeu, anirien 

Conjugació del verb estar 
ind.: estic, estàs, està, estem, esteu, estan 

subj.: estigui, estiguis, estigui, estiguem, estigueu, estiguin 

imp.: estigues, estigui, estiguem, estigueu, estiguin 

fut.: estaré, estaràs, estarà, estarem, estareu, estaran

cond.: estaria, estaries, estaria, estaríem, estaríeu, estarien 

4

