

You are accessing the Digital Archive of the Catalan Review Journal.

By accessing and/or using this Digital Archive, you accept and agree to abide by the Terms and Conditions of Use available at http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review is the premier international scholarly journal devoted to all aspects of Catalan culture. By Catalan culture is understood all manifestations of intellectual and artistic life produced in the Catalan language or in the geographical areas where Catalan is spoken. Catalan Review has been in publication since 1986.

Esteu accedint a l'Arxiu Digital del Catalan Review

A l' accedir i / o utilitzar aquest Arxiu Digital, vostè accepta i es compromet a complir els termes i condicions d'ús disponibles a http://www.nacs-catalanstudies.org/catalan_review.html

Catalan Review és la primera revista internacional dedicada a tots els aspectes de la cultura catalana. Per la cultura catalana s'entén totes les manifestacions de la vida intel·lectual i artística produïda en llengua catalana o en les zones geogràfiques on es parla català. Catalan Review es publica des de 1986.

Anàlisi contrastiva interdialectal de la fraseologia: el cas de déu-n 'hi-do, ausa(d)es/ a gosa(d)es i espaiet
Pelegrí Sancho Cremades

Catalan Review, Vol. XVII, number 2, (2003), p. 151-175

ANÀLISI CONTRASTIVA INTERDIALECTAL
DE LA FRASEOLOGIA:
EL CAS DE DÉU-N'HI-DO, AUSA(D)ES/A
GOSA(D)ES I ESPAIET

PELEGRÍ SANCHO CREMADES

ABSTRACT

Déu-n'hi-do, *ausa(d)es/a gosa(d)es*, and *espaïet* are improper interjections, resulting from the grammaticalization of a sentence (*déu-n'hi-do*), a prepositional phrase (*ausa(d)es*), and the diminutive form of an adverb (*espaïet*), respectively. From a pragmatic perspective, the basic function of these interjections is that of emphasis or intensification. *Déu-n'hi-do*, *ausa(d)es/a gosa(d)es*, and *espaïet* are not entirely equivalent, because they have followed different paths to grammaticalization.

When used for emphasis, *Déu-n'hi-do*, *ausa(d)es/a gosa(d)es*, and *espaïet* do not differ substantially at the semantic or pragmatic level. On the other hand, they do present marked syntactic differences: *Déu-n'hi-do* is used only with emphatic quantitative constructions (such as *Déu-n'hi-do, quin concert més divertit!*), while *ausades* may be classified with these constructions (*Ausades quin concert més divertit!*) or may also take as complement a clause introduced by unstressed *que* (*Ausades que va ser divertit el concert*). The syntactic behavior of *espaïet* is parallel to that of *Déu-n'hi-do*. Used alone, *ausades* permits above all the contextual interpretation of the manifestation of the emphasized agreement, while *déu-n'hi-do* and *espaïet* admit the interpretation of a much greater variety of subjective attitudes on the part of the speaker, according to context and intonation.

INTRODUCCIÓ¹

Les unitats fraseològiques han estat conegudes tradicionalment amb els termes d'*expressions idiomàtiques* o *modismes*. Amb aquests noms es privilegia una de les característiques de la fraseologia, el caràcter idiosincràtic, particular, en la mesura que determina una manera de dir pròpia d'un grup lingüístic. La fraseologia, doncs, varia sensiblement no sols d'una llengua a una altra, sinó també entre els diversos registres i dialectes d'una llengua. La fraseologia, en aquest sentit, contribueix a la cohesió sociolingüística d'un cert grup de parlants. La tria

1. Agraïm els suggeriments de Núria Alturo, Maria Josep Cuenca i Jordi Riera.

d'unes unitats fraseològiques en comptes d'unes altres és un indicatiu de socialització i crea uns estereotips d'identitat grupal, és a dir, ajuda a la construcció d'una autoimatge dels parlants diferenciada de la dels altres grups sociolingüístics (Salvador, *Metàfora*). Els parlants d'un determinat dialecte sovint són reconeguts pels usuaris d'altres dialectes per l'ús de determinats fraseologismes (per exemple, la interjecció *xe* permet identificar el parlar dels valencians, com l'ús de la seqüència *(i) avant* amb diverses funcions pragmaticodiscursives caracteritza els parlants castellonencs).²

El caràcter idiosincràtic de la fraseologia explica que aquesta siga un dels objectes d'estudi típics de l'anàlisi contrastiva, que té com a objectiu la comparació de fenòmens lingüístics entre dues o més llengües o varietats, per tal de determinar les semblances i les diferències entre elles. A causa de la idiosincràsia de la fraseologia és difícil de trobar dues unitats fraseològiques totalment equivalents en dues llengües. Corpas (490-91) diferencia entre equivalència plena i equivalència parcial. L'equivalència plena es produeix quan a una unitat fraseològica d'una llengua correspon una unitat fraseològica d'una altra amb el mateix significat denotatiu i connotatiu, una mateixa base metafòrica, una mateixa distribució i freqüència d'ús, les mateixes implicatures convencionals, la mateixa càrrega pragmàtica i semblants connotacions (restriccions diatràtiques, diafàsiques i diatòpiques). Aquesta equivalència plena només es dona excepcionalment. La falta d'equivalència interlingüística plena caracteritza també les interjeccions, categoria que a parer nostre s'ha d'incloure en l'àmbit de la fraseologia³ i a la qual, com demostrarem a § 2, pertanyen *déu-n'hi-do*,

2. El valor de *Déu n'hi do* com a senya d'identitat dels catalanoparlants del Principat es mostra clarament en la definició que en dona Szigetvári (cap. V): "Exclamación muy catalana y muy popular en el español hablado en Catalunya". La freqüència d'aquesta interjecció en català, així com el seu valor com a senya d'identitat, de "catalanitat", justifica la interferència. Una cosa semblant s'esdevé amb la interjecció *xe*, que sovint és present en el castellà parlat al País Valencià. En un altre ordre de fets, és també simptomàtic el següent text, procedent d'un defensor del secessionisme lingüístic del valencià respecte del català general, on el fraseologisme *déu-n'hi-do* se situa al costat d'altres característiques morfosintàctiques considerades alienes: [...] i per tant obligant als catalans [...] a dir "hòmens" i "jóvens", i prohibint "per a usos formals" els "aquest", "tingui", "digui", "treure", "nedar", "sisplan", "anesis" i "Deu n'hi do", [...] (<http://www.racocatalla.com/viewtopic.php?topic=305&forum=9>).

3. Considerem que almenys les interjeccions impròpies, procedents de la gramaticalització d'unitats lèxiques o d'estructures sintàctiques en què apareixen unitats lèxiques, es poden incloure en l'àmbit de la fraseologia. Aquestes interjeccions presenten característiques pròpies de les unitats fraseològiques, especialment la gramaticalització, que comporta el significat idiomàtic o no composicional: el significat global no es dedueix del significat literal dels components, tant si són originàriament mots –cas de *déu-n'hi-do* o a *gosades/ausades*– com si són morfemes –cas d'*espaier*. A més, com gran part de les unitats fraseològiques, es caracteritzen per la fixació morfosintàctica i per l'especialització en funcions pragmàtiques (Salvador, *Idiomacitat* 20) i també pel carac-

ansa(d)es i *espaïet*. Així, Kryk (197-98) ha apuntat l'habitual mancaça d'equivalència total entre les interjeccions de diverses llengües, atès que, a banda de les diferències gramaticals, s'hi poden observar comportaments específics des d'una perspectiva pragmàtica, sociolingüística o psicolingüística.

En el nostre article estudiarem principalment *déu-n'hi-do*, present en la major part dels dialectes catalans, tret del valencià col·loquial, i *a gosa(d)es/ansa(d)es*, amb un ús restringit a algunes comarques valencianes. Direm també algunes paraules sobre *espaïet*, forma característica d'alguns parlars valencians. Es tracta d'unitats de naturalesa expressiva, que denoten l'actitud del parlant i que, per aquesta raó, són pròpies del registre col·loquial. Aquestes construccions, que tenen una funció pragmàtica parcialment coincident, presenten diferències marcades des del punt de vista de l'extensió. Així, la forma *déu-n'hi-do* és molt estesa en els diversos dialectes catalans, cosa que, juntament amb el fet de ser emprada en el català central, en el qual es basa principalment la normativa, justifica que tinga una posició molt ferma en l'estàndard, naturalment en aquells registres que admeten una certa col·loquialització. En canvi, *a gosa(d)es/ansa(d)es* és una forma típicament valenciana, que no és coneguda en tots els parlars valencians i que no sol estar present en els registres formals.⁴ Alguns gramàtics en remarquen el caràcter fortament col·loquial, que el fa poc recomanable per als nivells formals del llenguatge. Així, Sanchis

ter idiosincràtic, això és, pel fet de ser específiques i pròpies d'una determinada comunitat lingüística. Aquest punt de vista implica que la fraseologia pot incorporar unitats univerbals, com és el cas de *déu-n'hi-do*, *ausades* i *espaïet*. La gramàtica de construccions, una de les teories que ha sorgit en el si de la lingüística cognitiva, para especial esment a les construccions com a estructures idiomàtiques, molt específiques de cada llengua, caracteritzades per comportaments semàntics, sintàctics i pragmàtics peculiars (vg. Cuenca i Hilferty § 3,5 per a una presentació sintètica d'aquesta teoria i per a les referències fonamentals). D'acord amb aquesta teoria, les construccions no sols són unitats pluriverbals, sinó també univerbals, atès que aquestes darreres també poden presentar els comportaments peculiars assenyalats. Fora de la lingüística cognitiva, la inclusió de les interjeccions dins la fraseologia és defensada, per exemple, per Almela. La consideració que les interjeccions pròpies formen part de la fraseologia pot semblar més problemàtica, atès que són mots que no procedeixen de la gramaticalització d'altres construccions o unitats lèxiques, però sí posseeixen característiques com el caràcter idiosincràtic, la fixació morfosintàctica i l'especialització en funcions pragmàtiques.

No obstant això, cal assenyalar que hi ha una tradició predominant en els estudis fraseològics segons la qual les unitats fraseològiques han de ser pluriverbals, i fins i tot alguns autors afirmen que una unitat fraseològica ha d'estar formada almenys per dues unitats lèxiques (Morvay).

4. La diferència de resultats en la cerca amb Google en el cas de *déu-n'hi-do* i *d'ausades* (vg. quadre (1)) dona una idea del caràcter molt més restringit de l'ús d'aquesta darrera expressió. A més, l'ús menys estès d'*ansa(d)es* i el fet que haja tingut un accés més limitat als registres formals té com a conseqüència que, de vegades, quan hi arriba, s'hi empre de manera poc adequada. Sobre l'extensió d'aquestes formes es pot trobar més informació en Sancho Cremades (*Sobre la*).

Guarner (266) en diu “convé reservar esta forma per als escrits de tipus popular, encara que és adverbi emprat pels clàssics”. La forma *espaiet* és pròpia del parlar de la Costera, i té una extensió dialectal molt menor que *a gosa(d)es/ ausa(d)es*.⁵ A més, en aquell parlar té un ús bastant restringit, atès que es tracta d’una forma en recessió, característica de la parla de la gent gran i que sembla recloure’s en la parla de les dones. Aquesta peculiaritat pot entendre’s com una persistència del valor lèxic de diminutiu expressiu.⁶

El nostre corpus té una procedència variada. En el quadre (1) ressenyem el nombre de casos procedents de cada corpus. En les referències finals es recull més informació relativa al corpus. Òbviament, l’absència absoluta de *déu-n’hi-do*, *ausades* i *espaiet* en determinats corpora obeeix a la procedència dialectal d’aquests.

(1)

	Déu-n’hi-do	ausades	Espaiet
Cerca amb Google	449	54	0
Corpus oral de conversa col·loquial	8	0	0
Corpus oral de valencià col·loquial	0	5	2
Malalts de tele	11	0	0
Quatre bodes i un funeral	2	0	0
Digue’m agosarat	1	0	0

En el nostre article estudiarem fonamentalment els comportaments sintàctics diferenciats i compartits de *déu-n’hi-do* i *ausa(d)es*, si bé ens referirem esporàdicament a aspectes semàntics i pragmàtics que siguin especialment pertinents. En § 2 explicarem l’adscripció categorial d’aquestes formes, en § 3 farem una anàlisi més detallada de les estructures sintàctiques en les quals poden entrar, en § 4 ens centrarem en *espaiet*, forma que rebrà un tractament menys extens, atès el seu ús recessiu, i que no hem cregut convenient tractar juntament amb les altres formes. Finalment, en § 5 presentarem les conclusions.

5. De fet, no apareix ni tan sols en obres lexicogràfiques monumentals com les d’Alcover i Moll.

6. Diversos estudis han assenyalat que l’ús del diminutiu amb valor expressiu és més freqüent en la parla de les dones (Vg. per ex. Morant *et al.* 46).

DÉU-N'HI-DO, AUSADES I ESPAIET
COM A INTERJECCIONS IMPRÒPIES⁷

Déu-n'hi-do, *ausa(d)es* i *espaiet* són interjeccions impròpies, resultat de la gramaticalització d'una oració en el primer cas, d'un sintagma preposicional en el segon i de la forma diminutiva d'un adverbí en el tercer. Efectivament, aquestes formes presenten les característiques que Cuenca (*Sintaxi* cap. 7, *Defining* 35-36) atribueix a la interjecció:⁸

A) Des d'un punt de vista sintàctic, les interjeccions tenen un caràcter emfàtic i focal, es comporten com una unitat i poden presentar una autonomia distribucional. Les interjeccions, malgrat que en alguns casos tenen una forma sintagmàtica, equivalen a oracions, però no es poden identificar amb les oracions prototípiques atés que no posseeixen l'estructura "subjecte + predicat".

B) Des d'un punt de vista discursiu, les interjeccions codifiquen significats de naturalesa pragmàtica. En canvi, el significat lèxic és feble i, de fet, en sentit estricte, no posseeixen un significat referencial. A més, són molt sensibles al context i només es poden interpretar en relació amb aquest.

C) Des d'un punt de vista fonològic, les interjeccions poden presentar anomalies en relació amb el sistema fonològic general de la llengua. D'altra banda, poden mostrar una inestabilitat fònica (vg. l'alternança *déu-n'hi-doret* vs. *déu-n'hi-donet* o les diverses variants d'*a gosa(d)es*: *a osa(d)es*, *ausa(d)es*, *a gusa(d)es*, etc.). A més, es pronuncien amb una entonació emfàtica. Els canvis en l'entonació poden implicar modificacions en la interpretació.

D) Des d'un punt de vista morfològic, són invariables, constitueixen una classe relativament oberta⁹ i admeten certs processos de derivació. Per exemple, *déu-n'hi-do* compta amb els diminutius expressius *déu-n'hi-doret*, *déu-n'hi-donet*.

7. L'adscripció categorial d'*ausades* i *déu-n'hi-do*, així com el procés de gramaticalització que els afecta, han estat tractats més aprofundidament en Sancho Cremades (*Sobre la*).

8. Des d'un punt de vista pragmàtic, formen part d'una categoria de naturalesa pragmàtica, els intensificadors o operadors d'intensificació, que exerceixen una funció intensificadora o emfasitzadora (Briz cap. 5). A aquesta categoria, hi pertanyen una gran quantitat d'expressions gramaticalitzades en major o menor grau, pròpies del registre col·loquial, entre elles moltes interjeccions.

9. La gramaticalització d'elements lèxics constitueix el procés més habitual d'incorporar noves interjeccions, procés que s'ha donat en els casos que estem estudiant (Cuenca, *Defining* 3208).

La gramaticalització¹⁰ que afecta les interjeccions impròpies és un procés gradual, que pot estar més o menys avançat en les unitats que l'experimenten. Es tracta d'un procés complex, que implica les següents modificacions:

a) Des d'un punt de vista fonètic, les unitats gramaticalitzades poden ser afectades per reduccions i alteracions fonètiques. Ja hem vist que *a gosa(d)es* presenta variants com ara *ausa(d)es*, *a gusa(d)es* i *osa(d)es*, algunes de les quals poden interpretar-se com a alteracions fonètiques d'una forma original.¹¹ *Espaiet* coneix la variant *espaet*, amb l'eliminació de la [j] intervocàlica, forma amb un cos fonètic més reduït.¹²

b) En el nivell sintàctic, hi ha un canvi de categoria o reanàlisi, pas d'una categoria més lèxica a una categoria més gramatical. Aquesta reanàlisi normalment implica una fixació en l'estructura i un increment en la freqüència d'ús: no podem alterar *a gosa(d)es/ ausa(d)es* i *déu-n'hi-do* ni afegir-hi elements (**a moltes gosades*) o alterar l'ordre dels constituents (**n'hi-do-déu*).

El caràcter fix d'aquestes construccions té com a conseqüència que s'hi conserven formes arcaïtzants, que no existeixen fora d'elles, com el substantiu (*g*)*osades*, relacionat amb el verb *gosar*, o la forma *do*, present de subjuntiu arcaic del verb *donar*.

El dubte si estem davant d'una estructura pluriverbal força fixada o si en canvi es tracta ja d'un únic mot determina les vacil·lacions quant a la grafia de la construcció, que es donen en altres interjeccions:¹³ *Déu-n'hi-do*, *Déu n'hi do*, *déu-n'hi-do*, *deunidó*.

c) En el nivell semàntic, el significat lèxic original experimenta un procés de generalització o abstracció, a través d'un procés de pragmatització o convencionalització d'inferències pragmàtiques contextuais. A més a més, sol esdevenir-se un augment en l'expressió de la subjectivitat del parlant (subjectivització).¹⁴ Alcover i Moll (vol. 4, 373) defineixen el sig-

10. La teoria de la gramaticalització ha sorgit en l'àmbit de la lingüística cognitiuofuncional. Per a un resum de la teoria, vg. Cuenca i Hilferty (cap. 6).

11. Coromines (vol. III, 583) recull *ausades*, que considera contracció d'*a osades*, sintagma preposicional format sobre la variant arcaica *osar* per *gosar*. *A gosades*, en canvi, sembla partir de *gosades*. L'origen i les variants de les formes que estudiem han estat tractats extensament en Sancho Cremades (*Sobre la*).

12. Assenyalem que, com és propi dels dialectes occidentals, la *e-* inicial en l'aplec *es-* es pronuncia en tots els casos [a]: [aspajét], [aspáét].

13. Cuenca (*Defining* 3206) cita casos com *si us plau/ sisplau* o *és clar / esclar*.

14. Aquest procés ha estat estudiat de manera aprofundida per Traugott (*On the raise, Subjectification*), Hopper i Traugott.

nificat etimològic de *déu-n'hi-do* com “que Déu li'n doni”. *Ausades* procedeix d'un sintagma preposicional gramaticalitzat que funcionava com a modificador del verb i significava “resoltament, sense por”: *Cauràs [...] en les calderes plenes d'or e d'argent, cremant e bullent: quan seràs allí, farta-te'n ausades!* (Sant Vicent, *Sermons*, citat per Coromines vol. IV, 583). El significat original de l'adverbi *espai* és “a poc a poc, lentament”. Totes tres formes tenen un valor semantico-pragmàtic relacionat amb la ponderació i l'èmfasi, un significat més abstracte, de naturalesa més aviat pragmàtica i amb una major presència de la subjectivitat del parlant que no pas el significat lèxic original.

Molts dels trets propis de la gramaticalització els retrobem en la fraseologia. De fet, *déu-n'hi-do*, *ausa(d)es* i *espaiet* són unitats fraseològiques, atès que, a parer nostre, almenys les interjeccions impròpies pertanyen al domini de la fraseologia (vg. n. 3). En el cas de *déu-n'hi-do*, la fraseologització pot haver estat afavorida per l'al·literació del fonema /d/. D'una altra banda, totes tres formes coneixen allargaments expressius, de caràcter lúdic, pròpies de moltes expressions fraseològiques col·loquials: *ausa(d)es buga(d)es!* (val.), *ausa(d)es causa(d)es!* (Elx) (Alcover i Moll vol. 2, 153), *ausa(d)es mi vida*; en el cas de *déu-n'hi-do*, Alcover i Moll parlen de “frases complementàries burlesques o iròniques” (vol. 4, 373): *Déu n'hi do, un bon crostó; Déu vos afavoresca, una bona llesca* (Llofriu). *Espaiet* posseeix la variant expressiva *espaiet i ben anat*, emprada sobretot amb autonomia distribucional.

DÉU-N'HI-DO/ AUSA(D)ES: ANÀLISI CONTRASTIVA

Intentarem explicar les semblances i diferències entre *déu-n'hi-do* i *ausa(d)es* a partir dels principals usos que presenten: quan expressen l'èmfasi o la ponderació (§ 3.1), quan funcionen amb autonomia distribucional, emprats absolutament (§ 3.2), quan s'insereixen en oracions compostes, coordinades (§ 3.3) i o d'altra mena (§ 3.4).

Déu-n'hi-do/ ausa(d)es emprats com a intensificadors

Déu-n'hi-do i *ausa(d)es* són interjeccions que poden funcionar com a intensificadors, categoria pragmàtica que té com a funció emfasitzar diversos tipus d'enunciats. Prototípicament, emfasitzen l'expressió de la quantitat o la qualitat (Briz cap. 4-5), si bé també es poden emfasitzar conceptes, situacions, etc., no necessàriament quantificables. Quan emfasitzen l'expressió de la quantitat són parcialment equiva-

lents als quantificadors neutres pertanyents al registre estàndard com ara *molt*, *força* o *bastant*.¹⁵ Tanmateix, les estructures sintàctiques en què entren els quantificadors i les interjeccions són totalment diferents: el caràcter emfàtic de les interjeccions fa que ocupen una posició focal, a l'inici de l'oració, enfront de la posició no marcada del quantificador neutre *molt* o *força*, en la posició de l'especificador de diversos tipus de sintagmes (2).¹⁶

- (2) a. Maria és *molt* simpàtica.
b. *Ausa(d)es* que és simpàtica Maria!

En la funció intensificadora de *déu-n'hi-do* i *ausa(d)es* cal distingir dues construccions ben diferents.¹⁷ *Ausades* pot construir-se amb *que* àton, que introdueix una clausula subordinada. Ens trobem, doncs, amb dues construccions en relació d'inclusió o subordinació (hipotaxi). Hi ha una gran cohesió entre la interjecció i *que* àton, que es palesa en l'absència de pausa i de coma en l'escriptura. Aquesta construcció no és admissible amb *déu-n'hi-do*. En aquest sentit, *ausa(d)es*, emprat per expressar l'acord emfasitzat, coneix una forma reforçada a *gosa(d)es que sí*, impossible en el cas de *déu-n'hi-do* (4). En els dialectes que empren *déu-n'hi-do*, a *gosa(d)es que sí!* té com a equivalents els aplecs *Oi tant que sí!*, *I tant que sí!*.

- (3) a. [(...) ausades [que ha pagat la pena d'esperar]]
(<http://www.lalionetta.it/rassegna%20stampa.html>)
b. **Déu n'hi do* que és simpàtica la Maria!¹⁸
(4) A: Treballa molt.
B: A *gosa(d)es que sí!* / **Déu-n'hi-do* que sí!

Déu-n'hi-do i *ausades* poden acompanyar d'altres construccions emfàtiques o intensificadores per elles mateixes (*que* tònic, *quant*, *lo*)¹⁹

15. Això explica que, amb aquest ús quantificador, siguin incompatibles amb els quantificadors neutres: **A gosades que Maria és molt simpàtica!* (vg. Sancho Cremades, *La sintaxis*, per a més informació sobre aquesta restricció).

16. Brucart (*Sobre la 70-72*) ha assenyalat que els mots amb un tret [+èmfasi] necessàriament es desplacen a la posició inicial de l'oració, cosa que explica la diferència entre (2a) i (2b).

17. Sobre els diversos tipus de construccions amb què es poden combinar les interjeccions es pot consultar Cuenca (*Els connectors*) i Matamala i Lorente.

18. Naturalment, aquest exemple resulta acceptable si el *que* és tònic, amb pausa darrere de *déu-n'hi-do*: *Déu-n'hi-do, que és gran aquest cotxe!* o, millor encara, *Déu-n'hi-do (,) que n'és gran (,) aquest cotxe!*

19. L'ús de l'article neutre *lo* no és acceptat per la normativa catalana, però està molt estès en els diversos dialectes catalans.

...*que, el/la/els...que, com és de, si n'és de, etc.*). En aquest cas, les interjeccions *déu-n'hi-do* i *ausa(d)es*, des d'una perspectiva pragmàtica i funcional, es limiten a reforçar construccions ja per elles mateixes enfàtiques.

- (5) a. *Que bé que sona!*
 b. *Quants àpats hem compartit!*
 c. *El fred que feia a la capital del Bages!*
- (6) a. [...] jo diria que per ser desafinat *déu n'hi do* que bé que sona quan la gent que el sap tocar el toca bé. (*Avui* 29-I-2003, 38)
 b. Hi ha un grup de gent que també m'han ajudat molt en la tesi, i que al llarg d'aquests anys ens hem anat coneixent –i compartint *deu n'hi do* quants²⁰ àpats gastronòmico-científics– fins a arribar a ser força amics.
 (<http://www.lsi.upc.es/~webia/gr-SBC/bib/articles/sanchez/tesi/abstract.html>)
 c. [...] *déu n'hi do* el fred que feia a la capital del Bages! [...]
 (<http://www.3x1.net/noticies/not86848682.htm>)

Des d'un punt de vista sintàctic, però, en les construccions de (6) tenim dues construccions amb autonomia distribucional en relació de juxtaposició (parataxi), segons l'anàlisi que presentem a (7a-b). Tanmateix, considerem que hi ha si més no una tendència a la reanàlisi com a construccions unitàries, en què la interjecció funciona com a nucli i intensifica la construcció següent, que se subordinaria a la interjecció, tal com es presenta l'anàlisi de (7c-d).

- (7) a. [*Déu n'hi do*], [*que bé que sona*]!
 b. [*Déu n'hi do*], [*quants àpats hem compartit*]!
 c. [[*Déu n'hi do*] [*que bé que sona*]!
 d. [[*Déu n'hi do*] [*quants àpats hem compartit*]!

Des d'un punt de vista semàntic, hi ha un procés d'abstracció creixent. Alonso-Cortés (2010) ha fet veure que, quan una interjecció precedeix una oració exclamativa, anticipa aspectes del significat o de la

20. L'ús amb *quant* sembla problemàtic, segons ens han fet saber algunes col·legues que són usuàries de *déu-n'hi-do*. Mercè Lorente, de Barcelona, ens ha comunicat que no ha escoltat *déu-n'hi-do* amb *quant*, i ens ha plantejat la hipòtesi que això siga degut a l'ús quantitatiu de *déu-n'hi-do*, que seria equivalent de *quant* i, per tant, resulta redundant d'aplegar-s'hi. Núria Alturo troba en general estrany l'aplec *déu-n'hi-do* + *quant (que)* + verb. En canvi, ens va informar que empraria *Déu-n'hi-do* si *quant(s)* acompanya noms que són plurals morfològics (*Déu-n'hi-do quants homes!*, el cas de (6b)) o que s'interpreten com a plurals, tot i ser singulars morfològics (*Déu-n'hi-do quanta gent!*, *Déu-n'hi-do quanta dona!*). De fet, (6b) és l'únic exemple amb *quant* que hem trobat en el nostre corpus.

força il·locutiva de l'oració que acompanya, és a dir, l'oració exclamativa concreta el significat o el valor pragmàtic de la interjecció. Originàriament, les interjeccions emprades amb autonomia distribucional a (7a-b) expressarien diverses forces il·locutives, que l'oració següent que s'hi juxtaposa ajuda a interpretar. Tanmateix, quan s'empra la interjecció com a intensificador, tendeix simplement a reforçar o emfasitzar l'oració següent, sense que s'hi entreveja una força il·locutiva concreta (7c-d). Paral·lelament a aquest buidament semàntic de la interjecció, augmenta la cohesió fònica entre aquesta i la construcció següent, de manera que és dubtós si hi ha pausa (una pausa molt petita, en tot cas). Aquest dubte es palesa en el gran desori que constatem en textos escrits respecte de la coma entre *déu-n'hi-do* i el mot exclamatiu següent. A (8) posem alguns exemples d'aquesta vacil·lació.

- (8) a. Caram!!! *per* ser la meva darrera actuació fins l'octubre, *déu n'hi do quina* diada!!!
 (E-mail, http://www.drac.com/castells_sf/signatures/signatures3.shtml)
 b. [...] ens van ficar dins una galleda, *déu n'hi do, quin* tip de riure que ens fèiem tots plegats. (*Història de la Mica i en Pat*, <http://arenys.org/cocou/historia.htm>)

Quant a l'ordre dels constituents, si *déu-n'hi-do* i *ausades* s'apleguen amb una construcció quantitativa emfàtica (*que* tònic, *quin(a)*, *quant*, *com*, etc) es constaten les restriccions pròpies d'aquesta mena de mots, això és, el verb ha de precedir el subjecte (9) (Brucart, *Syntactic* 151; Alonso-Cortés 4018-19). Aquesta peculiaritat sintàctica és comuna a les oracions exclamatives i interrogatives. Ara bé, en el cas de *que* àton, el subjecte pot aparèixer en una posició postverbal o preverbal, encara que s'observa una tendència a privilegiar la posició postverbal: *Ausades que Maria és alta!*, *Ausades que és alta Marial!*. Aquest fet es pot interpretar com un indicatiu de la reanàlisi i de l'assimilació d'aquestes construccions a les altres formes quantitatives emfàtiques de naturalesa gramatical (*que* tònic, *com*, *quin*, etc.).

- (9). I *Déu n'hi do el que* han aguantat aquests carrers!
 (Joan Clos, <http://www.bcn.es/alcalde/catala/articulos/cmiralles.htm>)

Ausa(d)es, com hem explicat, era en el català medieval un sintagma preposicional força gramaticalitzat (la preposició *a* més el sintagma nominal (*g*)*osades*), que típicament, però no exclusiva, modificava verbs, com veiem a (10a). La conversió d'*ausa(d)es* en interjecció explica que es pugui emprar o bé amb autonomia distribucional (10b) o bé reforçant construccions emfàtiques, on dona lloc a construccions

que es poden interpretar en relació de juxtaposició o en relació de subordinació (ioc) o bé acompanyada d'una clàusula introduïda per *que* àton, que se subordina a la interjecció (iod).²¹

- (10) a. Aquells dos, de vós i mi / parlen *ausa(d)es*. (J. Joan, *Somni*, citat per Alcover i Moll vol. 2, 154)
 b. A: Qui és?²² El meu nét. No viu!
 B: A gosa(d)es!
 c. A gosa(d)es quina cara (que) tens!
 d. Es tractava de fer un examen de consciència, d'incitar al debat, allò que en termes col·loquials diríem "moure el joc". I *ausades* que ho va aconseguir.²³ (J. R. Borràs, *Lectura de textos de Fuster*, "Nosaltres els valencians", <http://www.ugtpv.org/servicios/gestiocult/fustero6.htm>)

Fins ací hem estudiat diverses construccions on *déu-n'hi-do* i *ausades* acompanyaven construccions a les quals es juxtaposaven, si bé s'hi observava una tendència a la reanàlisi com una única construcció. Hi ha d'altres casos que, encara que des d'un punt de vista pragmàtic siguem semblants, atès que la interjecció té un valor intensificador, originen estructures sintàctiques peculiars.

En primer lloc, entre *déu-n'hi-do* i l'expressió quantitativa emfàtica pot aparèixer la preposició *de* (11a). L'ús de la preposició pot alternar amb l'absència, sense que sembla que hi haja cap diferència, excepte potser la relativa major expressivitat de l'ús de la preposició. D'un altre costat, la preposició no necessàriament ha de precedir una construcció quantificadora, com veiem a (11b-c).

- (11) a. "Molt groller" també *déu-n'hi-do dels vots que* ha tingut. (QB)
 b. *Déu n'hi do de* la feina feta i de l'estat de les finances públiques locals.
 (Manuel Mas i Estela, "La gestió de la tresoreria. Endreçar la casa", <http://www.2comu.org/cat/forums/primer/docs/986469464.doc>)
 c. Aquest any, la caminada va anar sobre la pau i la no-violència [...]. Va ésser una jornada de molt "nivell" per a tothom, ja que

21. També en castellà antic *a osadas* va ser inicialment un adverbí amb una incidència interna a l'oració (i) i després va desenvolupar usos interjectius (ii).

(i) A osadas corred, que por miedo non dexedes nada (...) (CMC, v. 445)

(ii) En essora dixo mio Cid: -No lo faré, señor.

Más quiero a Valencia que tierras de Carrión.

En essora dixo el rey: -A osadas, Campeador (CMC, v. 3474-3476)

22. La pregunta es fa després d'escoltar soroll a fora. Després de la pregunta, veu que és el net que ha anat a deixar la moto a casa de l'àvia per anar amb els amics.

23. Es refereix a la publicació del llibre *Nosaltres els valencians* per part de Joan Fuster.

Déu n'hi do de la pujada! (Josefina Jou, "Caminada per la pau i la no-violència", <http://www.epsarria.es/catala/queoferim/publicacions/revista/esoríoiPASTO.RAL.pdf>)

La interjecció pot regir sintagmes preposicionals i la preposició *de* és una de les preposicions que hi poden aparèixer (12a). D'altra banda, manté paral·lelisme amb les construccions que es coneixen amb l'expressió francesa *ce fripon de valet* (vg. Sancho Cremades, *La construcció*). Sense entrar en l'anàlisi d'aquestes estructures, que han estat molt estudiades, assenyalem que es tracta d'estructures sintagmàtiques, amb un nucli interjectiu (12a), nominal (12b) o adjectiu (12c) i que tenen com a complement un sintagma preposicional. Des d'una perspectiva semanticopragnmàtica, tant la interjecció com les altres categories que funcionen com a nuclis posseeixen un tret [+expressiu]. El complement introduït per *de* fa referència a arguments estretament implicats en la predicació (el subjecte o l'objecte).

- (12) a. Ai de mi!, Ai dels vençuts!, Ai del meu Blai!
 b. Aquest dimoni de nen!
 c. Pobre de mi!

Déu-n'hi-do i *ausa(d)es* emprats amb autonomia distribucional

Com a interjeccions que tenen un comportament oracional, *Déu-n'hi-do* i *ausa(d)es* poden emprar-se amb autonomia distribucional. Com les oracions, poden acompanyar-se d'elements tematitzats (13).

- (13) a. *Déu-n'hi-do* la Maria!
 b. *Ausa(d)es* Maria!
 c. I encara reblava el clau, tot afirmant "*déu n'hi do* la gosadia de l'Alfred..."[...] ()
 d. La Rambla de la Girada, *déu n'hi do!* per ser nova.²⁴
 (<http://www.ajvilafranca.es/erc/cartes/2novoz.htm>)
 e. Al Nepal! A qui cony se li acut, de trobar núvia al Nepal? Dius... a Salamanca. Home, a Salamanca *Déu n'hi do*.
 (<http://www.antaviana.com/bit/panera/>)
 f. 915 *Déu n'hi do* tres graus (COC, conversa 8)

24. El context permet deduir que es refereix al mal estat en què es troba. D'altra banda, des d'una perspectiva pragmaticoinformativa, (13d) i (13e) són diferents. A (13d), la rambla de la Girada és el tema de què es parla, i s'emfasitza una propietat d'aquesta (el mal estat en què es troba); a (13e), Salamanca té una funció purament locativa, i s'emfasitza una situació que hi ha tingut lloc i que no s'explicita.

Amb autonomia distribucional, tant en l'ús monològic, a l'interior d'un torn, com en l'ús dialògic, iniciant un torn, *déu-n'hi-do* s'empra àmpliament amb una funció expressiva, que es concreta en diversos matisos relacionats amb les actituds subjectives del parlant, depenent del context i la situació i de l'entonació amb què es pronuncia.

D'entre aquests matisos subjectius, alguns estan encara estretament connectats amb l'èmfasi sobre la quantitat i la qualitat (14), ús prototípicament intensificador. En (14), el context permet deduir que el matis subjectiu és la sorpresa o l'admiració per la quantitat d'elements que s'hi enumeren.

- (14) Durant l'any 2000 hem estat convidats a participar en conferències a les següents ciutats: Madrid [...], Vitòria, Cadis, Lleida, València, Sabadell, Tenerife, Vigo, Santander, Ronda, Jaen, Elx i Saragossa. *Déu n'hi do!*
(<http://www.inicia.es/de/apansce/espai8.pdf>)

El context i l'entonació amb què s'emet *déu-n'hi-do* permet inferir variats matisos subjectius: l'admiració, la sorpresa o l'estranyesa davant d'un fet inesperat o insòlit (15a) o la desaprovació per part del parlant (15b).

- (15) a. - [...] Som els europeus exòtics, divertits i amb molt temperament. Se saben allò del *vi-toros-sol-flamenco*, però també Gaudí i Costa Brava. I tots ubiquen Barcelona en el mapa.²⁵
-Déu n'hi do. (<http://web.drac.com>)
b. Dies abans ja havien rebut la seva paraula esmolada els pacifistes. La majoria d'ells no són altra cosa que uns "viscerals", homes i dones que tenen molt de zoèlegs humans, que creuen que el que és important és sobreviure, encara que sigui només per vegetar. Els pacifistes, qui ho havia de dir, són uns nostàlgics d'una veritat transcendent i absoluta que mai no ha existit. *Déu n'hi do!*
(Jaume Cela, "La pau dels mestres", *Temes de Renovació Pedagògica*, núm. 4, maig 1991, <http://www.pangea.org/mrp/recursos/91012.doc>)

Un dels matisos subjectius que permeten determinats contextos és l'assentiment en relació amb una interrogació total prèvia (16). En la major part dels casos hi ha una pressuposició quantitativa en la pregunta, que l'interlocutor afirma emfàticament.

25. Amb aquesta intervenció descriu diferents actituds dels polonesos envers els espanyols.

- (16) Entrevistador: Heu retirat molts gags?

Carles: *Déu n'hi do*. Quan vam estrenar *Sit* a Alacant durava dues hores i ara estem en una hora i mitja. I abans d'estrenar ja van quedar penjades un munt de coses.

(<http://www.teatral.net/asp/entrevistes/cos.asp?identre=61>)

En estreta relació amb aquest ús, *déu-n'hi-do* s'empra en contextos en què es dedueix l'expressió de l'acord emfasitzat amb allò que s'ha manifestat en el torn anterior, sense que aquest constitueixca una interrogació (17).

- (17) -Una bona despesa.

- *Déu n'hi do*. La figura més cara que mai he pogut comprar era un pastor i me'n feien 250.000 pessetes.²⁶

(<http://web.drac.com/cac/old/cc171296.htm>)

La tendència a reforçar l'acord²⁷ amb l'interlocutor en l'estratègia conversacional té a veure amb la cortesia positiva i manifesta una acceptació, una actitud solidària envers l'interlocutor (Briz 135, 137). Amb l'expressió de l'acord emfasitzat es relaciona un ús més gramaticalitzat de *déu-n'hi-do*, en què és emprat amb una funció fàtica, amb el valor intensificador molt afeblit. A (18) en tenim un exemple, si bé encara hi és present l'expressió de l'acord, però creiem que hi predomina la funció fàtica.

- (18) CME és que és gran el doctor To[meu] eh\

PPP [sí\]

PPP (. 0.25) sí\

MMM no: (é)s tan gran com això\

PPP Déu n'hi do\

MMM el que es deu és jubilar una mica abans\

(COC, Conversa 7, 1007-12).

Quant a *ausa(d)es*, emprat amb autonomia distribucional té un ús molt menys estès que *déu-n'hi-do*. En determinats contextos, *ausa(d)es* podria emprar-se en el lloc de *déu-n'hi-do*, però no hi seria l'opció més natural. Aquesta poca naturalitat d'*ausa(d)es* en molts contextos on apareix amb tota normalitat *déu-n'hi-do* és sovint molt difícil d'explicar, ja que obeeix a raons d'ordre pragmàtic, determina-

26. Fragment d'una entrevista a un col·leccionista de figures del pessebre.

27. Leech (138) suggereix l'existència d'una màxima d'acord. Aquesta donaria compte de la tendència en la conversa quotidiana a exagerar l'acord amb l'interlocutor i, correlativament, a mitigar-hi el desacord.

des contextualment. En general, creiem que *ausa(d)es* està relativament menys gramaticalitzat que *déu-n'hi-do*, cosa que implica una menor subjectivització i pragmatització. Això vol dir que no admet de ser emprat en tants contextos ni permet inferir tants matisos subjectius. Aquests, a més, estan menys convencionalitzats, com tindrem ocasió de veure, i són molt més dependents del context. En general, *ausa(d)es* es manté més lligat a la funció d'intensificador de la quantitat i la qualitat i amb prou feines exerceix unes altres funcions expressives.

Comencem, tanmateix, pels casos de coincidència més clara. Típicament i amb tota naturalitat, *ausa(d)es* s'empra amb autonomia distribucional en contextos on s'infereix un acord emfasitzat amb el torn anterior. Aquest matis contextual està estretament connectat amb l'ús com a intensificador: no es tracta d'expressar un simple acord, sinó un acord emfasitzat (el parlant expressa que hi està molt d'acord amb una intervenció prèvia). Equival a unitats fraseològiques com ara *i tant!*, *ja pots dir-ho!* o *ja ho crec!*:

- (19) A: A lo millor, si em dutxe hui, ja ho tinc bé. Em dutxe demà en l'hotel. Demà per la [nit, quan aplegue.]
 B: [Demà en l'hotel.]
 C: I fas gasto, que...ben paga(d)et.
 A: A gosa(d)es! (C: 8)

L'ús d'*ausa(d)es* amb una funció tan pròxima a l'anterior com l'assentiment (resposta afirmativa emfàtica a una interrogativa total) és possible, però ens sembla una opció menys natural en relació amb altres expressions (*i tant, clar que sí*). Si adaptem l'exemple (16), l'ús d'*ausa(d)es* tot sol (20b) ens sembla menys natural que l'ús d'altres expressions (20c-d), fins i tot d'aquelles en què *ausa(d)es* s'empra com a intensificador, emfasitzant d'altres construccions (20e).

- (20) a. Entrevistador: Heu retirat molts gags?
 b. Carles: AUSA(d)ES!
 c. I tant!; Clar (que sí)!
 d. Molts!
 e. AUSA(d)ES que sí!; AUSA(d)ES que n'hem retirat!

Probablement *ausa(d)es* resulta menys natural que *déu-n'hi-do* perquè, emprat amb autonomia sintàctica, apareix regularment en contextos on es deixa inferir l'acord emfasitzat. L'acord es manifesta en relació amb una afirmació, i no pas amb una pregunta, que en el cas de ser total demana una resposta afirmativa o negativa. En aquest sentit, *ausades* continua sent fonamentalment un intensificador, de mane-

ra que l'ús d'aquest obeeix a una iniciativa de l'emissor, guiada per la cerca de la solidaritat amb l'interlocutor, com hem vist.²⁸ A més, en *ausades* predomina el valor confirmatori, mentre que en *déu-n'hi-do* hi és més present el valor quantitatiu, cosa que justifica l'ús de *déu-n'hi-do* a (16) i l'estranyesa que es produeix si el canviem per *ausades* (20b). Aquest mateix comportament es constata en l'ús de la interjecció del castellà *vaya*, que s'empra per manifestar l'acord (21b), però no sembla adequada per expressar l'assentiment (21b). En canvi, amb aquesta funció, dóna resultats més naturals si s'empra per intensificar d'altres construccions (22c). En aquest cas, com en l'ús d'*ausades que sí*, s'està donant una resposta afirmativa (*sí*), emfasitzada per l'intensificador *vaya* o *ausades*.

- (21) a. María trabaja mucho
 b. ¡Vaya!
 (22) a. ¿María trabaja mucho?
 b. ?¡Vaya!
 c. ¡Vaya que sí!; ¡Vaya si trabaja!

Ausa(d)es no admet la varietat de matisos expressius contextuals que hem vist en el cas de *déu-n'hi-do*. Si substituïm *déu-n'hi-do* per *ausa(d)es* en alguns dels exemples de (15) el resultat és obertament estrany. *Ausa(d)es* no s'empra en contextos on es puguin deduir actituds subjectives com ara l'admiració o la sorpresa (23a) ni la desaprovació (23b).

- (23) a. A: [...] I tots ubiquen Barcelona en el mapa.
 B: ?*Ausa(d)es*!
 b. Els pacifistes, qui ho havia de dir, són uns nostàlgics d'una veritat transcendent i absoluta que mai no ha existit. ?*Ausa(d)es*!

En general, *ausa(d)es* usat absolutament s'empra amb naturalitat en contextos en què es pot interpretar l'expressió de l'acord emfasitzat. En un exemple com (24a) el context en què apareix *déu-n'hi-do* deixa deduir un matis d'admiració i estranyesa, i es pot inferir també un desacord amb les paraules d'Steiner. Si substituïm *déu-n'hi-do* per *ausa(d)es* la interpretació més natural i immediata de (24b) és que el parlant està manifestant l'acord emfasitzat amb les paraules d'Steiner.

28. Com assenyala Briz (cap. 5), els intensificadors no es limiten a emfasitzar la quantitat o la qualitat, sinó que, en una dimensió pragmàtica, intervenen com a valoracions subjectives del jo en les estratègies argumentatives de l'emissor.

- (24) a. Steiner opina que resulta il·lusori pensar que l'educació, amb la suma del cultiu de les arts i les ciències, civilitzarà la política i la democràcia. Afegeix que aquesta idea és falsa perquè avui existeix més barbàrie de l'home i, tanmateix, cada cop més gent visita els museus i té més possibilitats d'escoltar música. Steiner també creu que assistim a una mena de desmai de la imaginació. *Déu n'hi do!* (Antoni Poch, "Què s'ha d'aprendre a l'escola primària", *Perspectiva escolar*, 252, <http://esc3-12.pangea.org/Documents/2Tpoch.pdf>)
 b. Steiner també creu que assistim a una mena de desmai de la imaginació. *Ausa(d)es!*

Fora dels casos esmentats, l'ús absolut d'*ausa(d)es* és molt restringit. Són possibles exemples com els de (25), on el valor subjectiu, com d'habitud, es concreta gràcies al context. Per exemple, (25a) seria admissible en el context en què el xiquet està destorbant durant llarga estona i l'emissor pondera aquest fet i, al mateix temps, en aquest context, el desaprova.

- (25) a. A gosa(d)es, xiquet!
 b. Tant d'estudiar i a gosa(d)es!²⁹

La naturalitat de l'ús absolut sembla que depèn del fet que el context possibilita inferir una determinada actitud subjectiva. Així, en (26), *ausa(d)es* apareix després d'un seguit d'arguments que desqualifiquen el manifest al qual es refereix el text. Amb l'ús d'*ausa(d)es* s'està emfasitzant la gran quantitat d'aspectes negatius que per al locutor enclou el manifest i se'n dedueix una desaprovació o desacord per part d'aquest. Tot i amb això, aquest ús no ens sembla enterament natural.

- (26) Tanmateix, res no es diu en el manifest sobre aquests temes. Llegit detingudament em fa l'efecte que es vol defensar una opció política sense flexionar políticament, només amb declaracions genèriques, llocs comuns, un victimisme ben allunyat d'una alternativa de poder decisiva i amb un/s responsable/s directes de tots els mals que pateix la cultura de Gandia: els programadors culturals, (jo ho he posat sense cometes conscientment). *Ausa(d)es!* És com si parlàrem del retrocés de l'educació pública carregant

29. En canvi, malgrat que *déu-n'hi-do* té un ús més extens emprat amb autonomia distribucional, l'ús en (25b) resulta inacceptable: **Tant d'estudiar i déu-n'hi-do!* (Núria Alturo, comunicació personal). En canvi, si li sembla acceptable un exemple com *Déu-n'hi-do*, Joan. És que no pots parar de fer soroll?, paral·lel a (25a).

sobre els mestres i no sobre l'administració que retalla pressupostos i aplica tard i malament els programes educatius. (Lluís Romero Quiles, "El desafortunat manifest dels 'independents'", <http://www.gentedelasfor.com/carti19990611-11.html>)

De manera paral·lela, l'ús d'*ausa(d)es* en el títol del text de (27) ens sembla poc natural, perquè, en encapçalar el text, el context encara no permet de deduir quina és l'actitud subjectiva que s'hauria d'inferir. Naturalment, factors situacionals i enciclopèdics (el fet que el receptor compartisca un conjunt de coneixements i una ideologia amb l'emissor) poden facilitar que inferim quin és l'element emfasitzat. En canvi, en l'aparició posterior d'*ausa(d)es*, també després d'una acumulació d'arguments (l'emissor enumera aquells que, a parer seu, són culpables del postergament actual del valencià), queda clar què es vol emfasitzar (la gran quantitat de persones, institucions o actituds que actuen contra el valencià). De bell nou, el context permet inferir un matis subjectiu de desaprovació i àdhuc d'indignació.

(27) 25 D'ABRIL DEL 1707

25 D'ABRIL DEL 2001

TANTS ANYS DESPRÉS I *AUSADES!*

Per la Diada del 25 d'abril del 2001 va ser distribuït per tot el poble el tríptic que contenia el manifest següent:

Encara que nosaltres diguem que molts dels mals que patim els valencians tenen l'origen en la batalla d'Almansa, un 25 d'abril de 1707 [...] no podem ara, tants anys després, donar-li la culpa a ell o, més recentment el franquisme [...], sinó que els valencians i valencianes som també responsables de la castellanització existent.

I la culpa està repartida. Els qui manen, Zaplana, Rita i companyia, perquè no parlen mai en valencià; la televisió valenciana, que podria anomenar-se perfectament castellana, i emetre's a Múrcia o a Andalusia; els mitjans de comunicació privats, periòdics, televisions i ràdios, tots en castellà; els valencians castellanoparlants que no fan cap esforç per parlar en valencià; els comerços, que fins i tot en la megafonia, l'única llengua que hi utilitzen és el castellà... *Ausades!* Pretenen tots ells acabar amb la nostra llengua, amb la nostra cultura? (Manifest per a les activitats del 25 d'abril de 2001 organitzades pel Bloc de Progrés de l'Alcúdia, http://www.pau2002.jazztel.es/JAUME_I_doc.htm)

Déu-n'hi-do i *ausa(d)es* en oracions compostes

Les interjeccions es poden coordinar amb altres clàusules i formar oracions compostes. En (28) hi ha un exemple de coordinació. En (29) *déu-n'hi-do* i *ausades* formen part d'oracions compostes, ocupant el lloc d'una clàusula: completiva (29a), relativa (29b), causal (29c-d), adversativa (29e), concessiva (29f) i consecutiva intensiva (29g-h).

- (28) Això ens permetrà gaudir de la llibertat més meravellosa. Som el que som, i *Déu n'hi do*. (R. Ferrando, *L'art de viure bé*, fragment citat en <http://www.reginaferrando.com/catala/page7.html>)
- (29) a. Els més benevolents segurament seran els homes que diran que *déu n'hi do*. <http://www.assedem.com/asscat/dones.htm>, pàgina web inaccessible)
- b. [...] i pensava encomanar el paper a deesses de la gargamella com ara Frieda Hempel o Luisa Tetrizzini, per bé que s'hagué de conformar amb Margarethe Siems per a la primera versió i Selma Kurz –que *Déu n'hi do*– per a la segona.³⁰
(Marcel Cervelló, <http://www.amicsliceu.com/tempo203/cat/02Ariadne.html>)
- c. PD: no diré res del paperet que ha fet na M. Ramón, perquè *Déu n'hi do*. (E-mail, <http://www.mallorcaweb.com/enquesta/guestbook/espionatge.html>)
- d. Més val estar a soles que mal acompanyat, perquè... *a gosa(d)es!*
- e. Efectivament, hi havia un malentès. Estic “molt” d'acord amb tu: no sé si del tot, però *Déu n'hi do!* (E-mail, <http://forum.puntdetrobada.org/messages/203.html>)
- f. Boadella, ets un geni (boig, com tots el genis, però geni al cap i a la fi); Fontseré, insuperable (tot i que el Boada *déu n'hi do*) [...] (E-mail, www.elsjoglers.com/llibre/llicitat.asp?pagina=4&Tema=)
- g. (...) podeu trucar (...) i votar per un d'aquests sis, eh? Aquí els tenim, que és un quadre d'honor que Déu n'hi do. (MT, 20-VI-2000)
- h. A l'ambulatori porten cada modelet que... *a gosa(d)es!*

L'ús d'interjeccions pròpies, però sobretot impròpies, en consecutives amb valor intensiu és característic del registre col·loquial: *Treballa tant que... [mira/vaja]!*³¹

30. Fitxa vocal de l'òpera *Ariadne auf Naxos*, de R. Strauss.

31. *Déu-n'hi-do* ha arribat a un alt grau de fixació en aquest ús, cosa que explica que s'incorpore en textos en castellà, com un estereotip de parla propi dels catalanoparlants:

(i) a. De jovencito pensaba que la felicidad consistía en formar una familia: tener

Quan *déu-n'hi-do* i *ausa(d)es* s'insereixen en oracions compostes no es pot parlar d'autonomia distribucional perquè tenen una posició sintàctica inclosa. Tanmateix, després de la conjunció apareix normalment una entonació suspesa i una pausa,³² més o menys marcada, que sembla ser un indicatiu d'una certa autonomia sintàctica o, si més no, semàntica, de la interjecció quan apareix tota sola dins d'una clàusula.

- (30) a. No et queixis, perquè vosaltres, *Déu n'hi do*, eh?³³ (MT, 6-VI-2000)
 b. Per que [sic] dins de les ONGs *deu n'hi do*, que hi ha molt corporativisme i dintre de la gent del deute *Deu n'hi do* per que [sic] probablement encara no hi ha però d'aquí a quatre dies és possible que hi hagi. (Jaume Botey,)
 c. Segurament hi ha feines més dures, però aquesta *Déu n'hi do!* (Pep Puigdemont i Julià, "Animació, humor i educació", *Alimara*, perso.wanadoo.es/peppuigdemont/htm/artoz.htm)

En aquest sentit, observem la diferència que s'estableix entre (31a-b), on *ausa(d)es* s'integra en una unitat sintàctica d'ordre superior, i (31c-d), on *ausa(d)es* presenta una autonomia distribucional, de manera que o bé es juxtaposa a l'oració que segueix o bé constitueix un incís o parèntesi. També a (31e) *déu n'hi do* es juxtaposa a l'oració següent. D'un altre costat, a (31a-b), on *a gosa(d)es* és complementat per una clàusula, no hi ha pausa darrere del nexa (en aquest cas, el nexa *que*, en *que en duia*). En canvi, si *a gosa(d)es* s'empra tot sol, hi apareix la pausa típica i l'entonació suspesa entre el connector i la interjecció (31f).

una esposa adorable y guapa, unos hijos inteligentes y hermosos como el papá, unos suegros encantadores (...) y una cuenta corriente que "déu n'hi do". (Pepe Rubianes, dins Buenafuente 17)

b. Pues yo creo que se trata de un vulgar tocapelotas (torracollons) que, en este caso, usa el idioma castellano, pero que me recuerda ciertas traducciones del catalán que... ¡*Deu n'hi do!* (E-mail, http://l listes.bulma.net/pipermail/bulmail ling_bulma.net/Week-of-Mon-20020930/004178.html)

32. Aquí l'hem representat gràficament amb punts suspensius. Aquesta pausa de vegades es reflecteix en textos escrits, ja sia mitjançant punts suspensius, ja sia mitjançant coma.

33. Al temps que emet la interjecció, toca l'interlocutor i fa amb el canell un gest que expressa quantitat. Amb l'ús intensificador de la quantitat, l'emissió de *déu-n'hi-do* freqüentment s'acompanya d'aquest gest, com demostra el següent testimoni, que s'inclou en una acotació d'un guió: "En MARC mira on li indiquen, bufa fort i mou la ma com dient '*Déu n'hi do*'" (*Un estiu tranquil*,). Aquest gest acompanya també de vegades l'emissió d'*ausades* en l'ús intensificador.

- (31) a. Nòvies no li n'han faltat, que a gosa(d)es que en duia!³⁴
 b. No obstant això, rodejat de ianquis com estic des de fa tres mesos, no se m'escapen els seus tics parateatral, que *ausa(d)es* que els agraden! ("Amèrica és: 'Puro Teatro'", per Antoni Torreño, *Revista Mensual del Taller de las Artes Escénicas*, desembre de 2001, http://usuarios.lycos.es/tallerartesesencinas/taeinforma_num/1201val.htm)
 c. Veus? Haver-m'ho dit i haguera dut (e)ixa que li ha donat Maria a la mare que... a gosa(d)es!, pesa una animala(d)a. (C: 7)
 d. [...] també havia de comportar-se com un cavaller (que, *ausades*, no era poca cosa) i, al capdavant, era tot un heroi (prudent i astut). (*Barcella*, n° 11, octubre 2000, <http://www.banyeres.com/com/serrella/Barcella.htm>)
 e. Potser no fa tant de temps, però també *Deu n'hi do*, els periodistes (alguns) busquen qualsevol excusa per evitar haver d'editar les cròniques dels premis Nobel de física i química. (Joaquim Elcacho, "Periodistes i científics, camins divergents", *Papers de l'Associació Catalana de Comunicació Científica*, <http://www.accnet.org/papers/papers17.pdf>)
 f. Nòvies no li n'han faltat, que... a gosa(d)es!

EL CAS D'ESPAIET

La forma interjectiva *espaiet* presenta un comportament sintàctic paral·lel a *déu-n'hi-do*. A (32) presentem alguns usos intensificadors, on reforça diverses construccions quantitatives.

- (32) a. Espaiet quina cara (que) té!
 b. Espaiet, quina nit! No he pegat ull!
 c. Espaiet lo que van patir!

Espaiet no dona alguns resultats acceptables amb *que* àton: *?Espaiet que explota Maria els treballadors*. Emprat amb autonomia distribucional, entra en contextos on es poden interpretar diversos mati-

34. Si en (31a-b) atribuïm l'estructura pròpia de (31c-e), es demana la introducció d'una quantificació perquè el resultat siga acceptable:

- (i) a. ?Nòvies no li n'han faltat, que, a gosades, en duia!
 b. Nòvies no li n'han faltat, que, a gosades, en duia un munt!
 (ii) a. ?[...] no se m'escapen els seus tics parateatral, que, *ausa(d)es*, els agraden!
 b. [...] no se m'escapen els seus tics parateatral, que, *ausa(d)es*, els agraden moltíssim!

sos subjectius relacionats amb la funció expressiva, com ara la sorpresa o l'admiració (33a-b), la indignació (33c) o l'acord (33d-e).

- (33) a. Que home més (())³⁵! Espaiet! Amb una llanterneta o amb un (()) fe(i)a per totes les puestos ponts d'aigua, xica. (C: 21)
 b. Joan va a per la mel. I ara perquè li dic jo, dic: "Espaiet!", dic: "Com va Maria?", que tam(b)é vullc vo- anar a vore-la [...] (C: 21)
 c. A: Els van furta tot el que portaven.
 B: Espaiet!
 d. A: Té la cara molt dura.
 B: Espaiet!
 e. A: Va patir molt esta dona.
 B: Espaiet!

Presenta usos molt gramaticalitzats amb una funció purament fàtica, amb els quals l'interlocutor fa veure a l'oient que està seguint el seu discurs. Per exemple, l'oient pot interrompre una narració del parlant amb aquesta forma, indicant que hi manté el contacte. Aquest ús es relaciona amb la manifestació de l'acord, ja que al mateix temps es manifesta l'acord o solidaritat amb el que s'està dient. Aquest ús es dona en altres interjeccions (esp. *vaya*, cat. *vaja*).

D'una altra banda, la raresa d'*espaiet* amb *que* àton l'apropa a *déu-n'hi-do*, que acompanya només construccions quantitatives emfàtiques. Amb aquesta interjecció comparteix també la facilitat per aparèixer en construccions consecutives: *Maria llig uns llibres que... espaiet!*

CONCLUSIONS

Déu-n'hi-do, a *gosa(d)es/ausa(d)es* i *espaiet* són interjeccions impròpies, que procedeixen de la gramaticalització d'una oració en el cas de *déu-n'hi-do*, d'un sintagma preposicional en el cas d'*ausa(d)es* i d'un adverbi en forma diminutiva en el cas d'*espaiet*. *Ausades* ha conegut un estat intermedi en el català medieval, on *ausa(d)es* funcionava com un adverbi d'incidència interna a l'oració.

El fet que la interjecció siga equivalent d'una oració explica que aparega en estructures sintàctiques típiques d'aquesta i que pugui tenir autonomia distribucional.

Des d'un punt de vista pragmàtic, les interjeccions que hem estudiat tenen com a funció bàsica l'emfasització, i per això alguns autors les inclouen en una categoria pragmàtica d'intensificadors o operadors d'intensificació. Aquesta funció és pròpia d'interjeccions que es

35. Es refereix al rector, que ha montat pel nadal un betlem molt gran.

relacionen amb la manifestació de l'actitud subjectiva del parlant. De fet, d'acord amb el context, la situació i l'entonació amb què es pronuncien es poden interpretar diversos matisos subjectius, tot sovint en relació amb aquesta funció emfasitzadora bàsica.

Malgrat l'origen diferent de *déu-n'hi-do*, a *gosa(d)es/ausa(d)es* i *espaïet*, en l'ús interjectiu presenten una equivalència parcial. La falta d'equivalència total entre les interjeccions de diverses llengües o de diversos dialectes, com en el cas que hem estudiat, és normal en el domini de la fraseologia i, en concret, en la categoria interjectiva, motivat precisament pels diversos itineraris de gramaticalització que poden experimentar les diferents unitats. A més a més, la fraseologia constitueix un índex de cohesió sociolingüística, per la qual cosa sol ser molt específica de cada grup lingüístic.

Quant a l'abast de les diferències i les semblances entre *déu-n'hi-do*, *ausa(d)es* i *espaïet*, quan s'empren com a intensificadors, per emfasitzar o ponderar, aquestes construccions no presenten diferències substancials en el nivell semàntic o pragmàtic. En canvi, sí presenten marcades peculiaritats sintàctiques: *déu-n'hi-do* només pot emprar-se amb construccions quantitatives emfàtiques (construccions exclamatives de distinta mena: *Déu-n'hi-do quin concert més divertit!*), mentre que *ausades* s'aplega amb aquestes construccions (*Ausades quin concert més divertit!*), però també pot ser complementat per una clàusula introduïda per *que* àton (*Ausades que va ser divertit el concert!*). El comportament sintàctic d'*espaïet* és paral·lel al de *déu-n'hi-do*.

Usat tot sol, *ausades* només permet regularment i de manera clara la interpretació contextual de la manifestació de l'acord emfasitzat. Esporàdicament i sempre en dependència amb el context i l'entonació poden inferir-se algunes actituds subjectives del parlant, en tot cas molt més rarament que *déu-n'hi-do*. *Déu-n'hi-do* i *espaïet* permeten la interpretació de molt més variades actituds subjectives del parlant, d'acord amb el context i l'entonació.

PELEGRÍ SANCHO CREMADES
UNIVERSITAT DE VALÈNCIA

REFERÈNCIES

- ALCOVER, A. M., i F. de B MOLL. *Diccionari català-valencià-balear*. 10 vol. Ciutat de Mallorca: Moll, 1926-68.
- ALMELA, R. *Apuntes gramaticales sobre la interjección*. Murcia: U de Murcia, 1983.
- ALONSO-CORTÉS, Á. "Las construcciones exclamativas. La interjección y las expresiones vocativas". *Gramática Descriptiva de la*

- Lengua Española*. Ed. I. Bosque i V. Demonte. Vol. 3. Madrid: Espasa, Real Academia Española, 1999. 3993-4050.
- BRIZ, A. *El español coloquial en la conversación. Esbozo de pragmatología*. Barcelona: Ariel, 1998.
- BRUCART, J. M. "Sobre la estructura de *SCOMP* en español". *Sintaxi. Teoria i perspectives*. Ed. A. Viana. Lleida: Pagés, 1993. 58-102.
- . "Syntactic Variation and Grammatical Primitives in Generative Grammar". *Categories and Functions*. Ed. A. Briz i M. Pérez Saldanya. Valencia: Dep. de Teoria dels Llenguatges; Minnesota: Dep. of Spanish and Portuguese, 1994. 145-76.
- COROMINES, J. *Diccionari etimològic i complementari de la llengua catalana*. Vol. I-IX. Barcelona: Curial, 1980-84.
- CORPAS, G. "Acerca de la (in)traducibilidad de la fraseología". *Las lenguas de Europa: Estudios de fraseología, fraseografía y traducción*. Ed. G. Corpas. Granada: Comares, 2000. 483-522.
- CUENCA, M. J. *Sintaxi fonamental*. Barcelona: Empúries, 1996.
- . "Defining the indefinable? Interjections". *Syntaxis. An International Journal of Syntactic Research* 3 (2000): 29-44.
- . "Els connectors textuais i les interjeccions". *Gramàtica del català contemporani*. Dir. J. Solà, M. R. Lloret, J. Mascaró, i M. Pérez-Saldanya. Vol. 3. Barcelona: Empúries, 2002. 3173-237.
- CUENCA, M. J., i J. HILFERTY. *Introducción a la lingüística cognitiva*. Barcelona: Ariel, 1999.
- HOPPER, P. J., i E. C. TRAUGOTT. *Grammaticalization*. Cambridge: Cambridge UP.
- KRYK, B. "The pragmatics of interjections: The case of Polish *no*". *Journal of Pragmatics* 18 (1992): 193-207.
- MATAMALA, A. *Les interjeccions als diccionaris. Teoria, anàlisi i primera proposta de representació lexicogràfica*. Treball de recerca inèdit. Barcelona: U Pompeu Fabra, 2000.
- MATAMALA, A., i M. LORENTE. "Combinatòria d'interjeccions i llengua oral". *Actes del XIII Col·loqui Internacional de Llengua i Literatura catalanes*, Girona, 8-13 de setembre de 2003, en premsa.
- MORANT, R., M. PEÑARROYA, i J. TORNAL. *Dones i llenguatge. Una mirada masculina*. Paiporta: Denes, 1997.
- MORVAY, K. "Por una metafraseografía ibérica", en premsa.
- SALVADOR, V. "Metàfora i variació lingüística". *Un món de llengües. Actes de les V-IX Jornades de Sociolingüística de la Nucia (Marina Baixa)*. Ed. M. A. Cano et al. Alcoi: Marfil, 1998. 263-67.
- . "Idiomàticitat i discurs prefabricat". *El discurs prefabricat. Estudis de fraseologia teòrica i aplicada*. Ed. V. Salvador i A. Piquer. Castelló de la Plana: U Jaume I, 2000. 19-31.
- SANCHIS GUARNER, M. *Gramàtica valenciana*. València: Torre, 1950. [Citem per l'edició facsimil. Barcelona: Altafulla, 1993]

- SANCHO CREMADES, P. (1996): "La construcció 'ce fripon de valet' des d'un punt de vista cognitiu". *Actes del X Col·loqui Internacional de Llengua i Literatura Catalanes* (Frankfurt am Main, 18-25 de setembre de 1994). Ed. A. Schönberger i T. Stegmann. Vol. III. Barcelona: Publicacions de l'Abadia de Montserrat, 1996. 381-396.
- . *Introducció a la fraseologia. Aplicació al valencià col·loquial*, Païports: Denes, 1999.
- . "La sintaxis de algunas construcciones intensificadoras en español y en catalán coloquiales", en premsa.
- . "Sobre la gramaticalització d'algunes interjeccions impròpies del català col·loquial". *Actes del XIII Col·loqui Internacional de Llengua i Literatura catalanes*, Girona, 8-13 de setembre de 2003, en premsa.
- SZIGETVÁRI, M. *Catalanisms en el español actual*. Treball d'investigació inèdit. Budapest, 1994. [Es pot consultar *online* a: <<http://cars.tensinner.de/castellano/szigetvari.pdf>>.]
- TRAUGOTT, E. C. "On the raise of epistemic meanings in English". *Language* 65 (1989): 31-56.
- . "Subjectification in grammaticalization". *Subjectivity and subjectivization*. Ed. S. Wright i D. Stein. Cambridge: Cambridge UP, 1995. 31-54.

CORPUS

1. ORAL

C = Corpus de valencià: Corpus oral enregistrat de 22 hores procedents de les comarques valencianes de la Costera i la Vall d'Albaida.

COC = PAYRATÓ, L. R i N. ALTURO. *Corpus oral de conversa col·loquial. Materials de treball*. Barcelona: U de Barcelona, 2002.

2. ESCRIT

Avui. [Periòdic diari, versió *on line*.]

BUENAFUENTE, A. *Digue'm agosarat*. Columna: Barcelona, 2000.

CMC = *Cantar de mió Cid*. Barcelona: Crítica, 1993.

Cerca amb Google: *déu-n'hi-do, ausades, a gosades*.

3. AUDIOVISUAL

QB = *Quatre bodes i un funeral*. [Pel·lícula, versió al català.]

MT = *Malalts de tele*. [Programa televisiu d'entreteniment, emès a TV3. Els exemples procedeixen de cinc programes emesos entre 1999 i 2000.]