
I tu, a què et dediques?

UNIDAD 6

COMPETÈNCIES BÀSIQUES II

Competencies bàsiques. Valencià

2

Unitat Didàctica 6 / I tu, a què et dediques?

Unitat 6

I tu, a què et dediques?
A. En acabar sabrem… (objectius)

•	 Identificar un text argumentatiu.
•	 Aprendre vocabulari relacionat amb els oficis.
•	 Conèixer paraules de nova incorporació.
•	 Reconèixer les formes no personals del verb: infinitiu, gerundi i participi.
•	 Escriure adequadament les consonants “r” i “rr”.
•	 Redactar una instància.

B. Què sabem sobre...? (coneixements previs)
Els oficis.

•	 A què et dediques? Quin ofici tens? (jo sóc collidor ,em dedique a collir fruites de temporada com són les
taronges, etc) (estic aturat-ada, no treballe)

•	 En què consisteix la teua faena? (l’encarregat d’un magatzem ens lloga per anar al camp i collir taronges)

•	 És un treball fix? (el treball de collidor no és fix, és una feina de temporada)

•	 Quins oficis t’agraden o a què t’agradaria dedicar-te? (a mi m’agradaria ser cambrer, m’agrada la feina i
l’ambient dels bars i dels restaurants)

•	 Saps dir el nom d’algun ofici relacionat amb la construcció? (obrer, constructor, aparellador, electricista, fuster,
pintor...?)

•	 A què es dediquen els teus pares o germans? (mon pare és camioner, ma mare és funcionària de presons, el
meu germà estudia per a ser infermer)

•	 Què estudies? (estic estudiant valencià en un curs de competències clau)

Competencies bàsiques. Valencià

3

Unitat Didàctica 6 / I tu, a què et dediques?

C. Què hem de treballar i com? (continguts i activitats)

1. Tipologia textual i comprensió 		
	 escrita
El text argumentatiu (I)

El text argumentatiu és un tipus de text que exposa raons a favor o en contra sobre un tema, amb la finalitat de
convèncer el lector o destinatari. Les argumentacions són textos orals o escrits. Argumentar vol dir:

•	 donar raons sobre unes idees proposades

•	 persuadir (convèncer)

•	 expresar més que una opinió personal

•	 fer creïbles les teues idees
Els textos argumentatius tenen una estructura amb tres elements: una introducció, el desenvolupament i una
conclusió.

1. Introducció: en aquest apartat es presenta el tema sobre el qual es va a parlar i s’anuncia el punt de vista de qui
escriu.

2. Desenvolupament: és l’exposició dels arguments. Es veu perquè apareixen connectors textuals que van unint
les idees.

3. Conclusió: s’exposen de manera resumida els principals arguments o raons i a més a més tanca el text.

Activitat 1.1. Llegiu amb atenció el text següent i responeu a les preguntes.

La cirurgia estètica: qüestions de principis

En la cirurgia estètica esdevenen tres factors importats, el físic, el psíquic i l’econòmic. Si preguntàrem: “Vostè
canviaria alguna part del seu cos?”, la gran majoria contestaria que sí, foren joves o vells.

De fet, tothom té alguna part del seu cos que no li agrada i que voldria canviar. Més aviat les persones solem ser
inconformistes i exigents amb nosaltres mateixos. Aquest esforç que dediquem per ser els més agradosos, per
ser els millors, demostra que tenim una gran necessitat de ser reconeguts i acceptats per la societat. Això ens fa
sentir més importants. Hi ha gent que s’obsessiona amb el seu físic i acaba tenint problemes psicològics. Tot i que
nosaltres els veiem bé, ells no s’agraden tal com són. I és per això que recórrer a la cirurgia estètica els pot canviar
la vida, donar-los estabilitat emocional, autoestima, i aparentment ser més feliços.

Però, no ens n’estem passant? Realment val la pena ser tan perfectes? Gastar-se tants diners? Pense que la cirurgia
estètica hauria de servir només en aquells casos en què veritablement la persona tinguera defectes físics greus,
bé de naixement, per malaltia o accident. Alguns exemples serien: posar-se unes dents, un nas, reconstruir un pit,
o inclús una cama, etc.

L’acceptació d’un mateix equival a ser feliç. I hauríem de recordar que: “La bellesa no és el que es veu per fora,
sinó el que hi ha dins nostre”.

Leo
https://blogs.cpnl.cat/aula-virtual-osona/2012/01/12/exemple-darticle-dopinio/

Competencies bàsiques. Valencià

4

Unitat Didàctica 6 / I tu, a què et dediques?

Preguntes:

A- Quines línies formarien part de la introducció?

B- Quines línies formarien el desenvolupament?

C- On comença i finalitza la conclusió?

Activitat 1.2 Indica si les següents afirmacions són verdader (V) o fals (F):

Segons els text només a unes poques persones els agradaria canviar alguna part del seu cos.

Algunes persones recorren a la cirurgia estètica per a sentir-se millor.

Segons l’autora, la cirurgia estètica només hauria d’utilitzar-se en casos greus.

La conclusió del text és que per a ser feliços hem de ser perfectes.

A mode d’exemple ací tens alguns dels connectors més habituals.

Connectors textuals

per a indicar ordre
primerament / en primer lloc, en segon lloc/ d’una
banda, d’altra banda/ després / tot seguit....

per a introduir un exemple per exemple / com ara/ cal recordar...

indica causa o conseqüència
com que/ a causa de/ ja que/
en conseqüència/ conseqüentment/ és per això que...

per a concloure finalment/ en definitiva/ així doncs/ en resum...

2. Lèxic i semàntica
Vocabulari específic dels oficis.

Metge Hostessa Escombrariaire Bomber Cambrera Mecànic Conductor

Pintor Fuster Cuiner Dentista Policia Obrer Mestra

Competencies bàsiques. Valencià

5

Unitat Didàctica 6 / I tu, a què et dediques?

Altres paraules relacionades amb el vocabulari:
fàbrica, empresa, feina, ocupació, treball, professió, salari, Seguretat Social, vacances

Activitat 2.1. Qui ho fa?

1. Vigila el trànsit:
a. El policia.
b. El bomber.
c. El cuiner.

2. Arregla la instal·lació elèctrica de qualsevol casa:
a. El mecànic.
b. La taxista.
c. L’ electricista.

3. Treballa al camp:
a. El mecànic.
b. El fuster.
c. El llaurador.

4. Despatxa a la botiga:
a. El bomber.
b. La dependenta.
c. El llanterner

Paraules de nova incorporació.
Els neologismes

Un dels indicis més clars de la vitalitat d’una llengua és la pròpia capacitat de crear neologismes, paraules noves.
Vivim en una època de canvis constants, i només si la llengua és capaç d’adaptar-se i d’actualitzar-se al ritme
d’aquestos canvis, podrà ser apta per a tots els usos i garantir, així, la seua continuïtat.

Perquè una llengua siga apta per a tots els usos, ha de ser plenament eficaç, ha de ser capaç de ser vehicle
d’expressió per a tot tipus de temes, des dels més especialitzats fins als més generals i quotidians, ja siga en la
modalitat oral o en l’escrita, i ha de trobar el to i l’estil adequat per a tot tipus de situacions, des de les més formals
fins a les més informals. La creació de neologismes és, per tant, la conseqüència de l’adaptació de la llengua a
les noves necessitats expressives que comporten les diferents realitats i situacions, i alhora en manifesten la gran
diversitat.

Competencies bàsiques. Valencià

6

Unitat Didàctica 6 / I tu, a què et dediques?

Aleshores, un neologisme és una paraula de nova incorporació a una llengua. Pot haver estat creat per una sola
persona o amb l’evolució de la llengua al llarg dels segles, i la seua utilització dependrà de l’acceptació del nou
mot entre la comunitat de parlants. Un neologisme pot provenir del manlleu d’una altra llengua o per creació
amb els mecanismes de la pròpia llengua, sobretot amb la derivació o composició a partir de paraules comunes.

Els neologismes acostumen a aparèixer per a designar un nou objecte o concepte que abans no existia. Per tant,
podem parlar de neologismes formals, quan procedeixen de l’adaptació de paraules d’una altra llengua, i de
neologismes semàntics, quan són el resultat de l’adaptació de paraules amb un significat vell a un significat nou.

Tipus de neologismes:

Quant a la forma:

•	 Per derivació: “dessuadora”, derivat de suar.

•	 Per composició: “cercatalents” (cercar + talent)

•	 Per lexicalització: “ovni “(Objecte Volador No Identificat)

•	 Per abreujament: “súper” (supermercat)

•	 Prefixació i sufixació: “hipogeu, fluorescència…

•	 Composició: pesacartes…

•	 Abreujament: cine

•	 Sigla o acrònim: CD-ROM (compact disc + read only memory)

•	 Manlleu d’una altra llengua: basquetbol, club, hotel, menú, xandall…

Quant al significat:

•	 A una paraula ja existent se li atribueix un altre significat (ratolí, animal i aparell de localització en una pantalla
d’ordinador).

•	 Adapten un significat vell –per metàfora o altres procediments− a un significat nou. (pedagog, metròpoli,
genocidi, retrovisor, primordial…)

Activitat 2.2. Indica quin tipus de neologisme són les seguëntes paraules:

1. Dessuadora
a)	 sigla
b)	 abreujament
c)	 derivació

2. Cercatalents
a)	 lexicalització
b)	 abreujament
c)	 sigla

3. Ovni
a)	 préstec
b)	 abreujament
c)	 sigla

4. Ratolí
a)	 lexicalització
b)	 préstec
c)	 neologisme de significat

5. Retrovisor
a)	 derivació
b)	 lexicalització
c)	 neologies de significat

Competencies bàsiques. Valencià

7

Unitat Didàctica 6 / I tu, a què et dediques?

3. Morfologia i sintaxi
El verb. Formes no personals: infinitiu, gerundi i participi

A les formes dels verbs que no admeten davant cap persona, és a dir, que no es poden conjugar, s’anomenen les
formes no personals del verb i són tres: l’infinitiu, el gerundi i el participi.

•	 L’infinitiu és la forma que dona nom al verb, l’acció en sí. Com en castellà, en valencià troben tres conjugacions:
els verbs de la primera conjugació són els que acaben en -ar (cantar, parlar, volar). Els de la segona conjugació
tenen dos possibles terminacions: -re /er (voler, perdre). Els que acaben en -ir formen el grup dels verbs de
la tercera conjugació (dormir, patir).

•	 El gerundi es la forma que utilitzem per a expressar accions que estem fent en el moment de parlar, per
exemple: cantant, escrivint, perdent…

•	 El participi és equivalent a un adjectiu i s’utilitza, com el gerundi, per a formar els temps compostos. Per
exemple: cantat, escrit, dormit...

1ª 2ª 3ª

INFINITIU pintar voler / escriure dormir

GERUNDI pintant volent/ escrivint dormint

PARTICIPI pintat volgut/ escrit dormit

Activitat 3.1. Digues si les següents formes verbals son infinitius, gerundis o participis
a)	 cantant
b)	 somiar
c)	 corrent
d)	 bevent
e)	 voler
f)	 menjat
g)	 llegit
h)	 netejant

Activitat 3.2. Completa les frases amb la forma verbal adequada
a)	 Has ……… (anar) al cine últimament?
b)	 El pescater està….. (netejar) el peix.
c)	 He …(sentir) dir que ha ……(vindre) un mestre nou.
d)	 No eixiré, estic ….(acabar) la feina.
e)	 Anem a ….(veure) el partit al bar?
f)	 He de …..(complimentar) una instància a l’Ajuntament.

Activitat 3.3. Escriu una acció que corresponga a cadascun dels oficis
a)	 carnisser
b)	 advocat
c)	 carter
d)	 perruquer
e)	 llaurador
f)	 forner
g)	 modista
h)	 fotògraf

Competencies bàsiques. Valencià

8

Unitat Didàctica 6 / I tu, a què et dediques?

4. Ortografia
Les consonants “r” i “rr” , forta i fluixa.
La lletra “r “ i la doble “rr” sonen igual (so fort) en les següents situacions.

r rr

1- començament de paraula: rosa, roser,
roca, ratolí, roda
 2- darrere de consonant: enroscar, Enric,

1- entre vocals: carretera, carro, terra, sote-
rrar

Quan la consonant “r” va entre vocals, o a final de paraula, sona de manera fluixa.

Exemple: caragol, pirata, tauró, mar.

Activitat 4.1. Escriu “r” /”rr” on corresponga.

a)	 ca__a

b)	 go___a

c)	 emba___bussament

d)	 pa___aula

e)	 a___anya

f)	 co___ona

g)	 pisa____a

h)	 ci___e___a

Competencies bàsiques. Valencià

9

Unitat Didàctica 6 / I tu, a què et dediques?

5. Expressió escrita
La instància.

La instància és un tipus de text formal, això vol dir que té un format preestablert, una estructura i unes formes
d’expressió concretes. La major part dels textos formals els troben a l’ àmbit de la justícia, administració i àmbit
laboral. Un instancia és una sol·licitud escrita per una persona particular que s’adreça al responsable d’una
empresa o institució a fi d’exigir o demanar alguna cosa perquè s’inicie un procediment administratiu.

Les principals característiques dels textos formals són:

1- Tenen un model propi. De vegades l’usuari es limita a omplir un formulari ja establert.

2- Utilitza un llenguatge precís.

3. Es redacta amb objectivitat i en tercera persona. No hi ha d’haver opinió personal.

4. Cal fer ús de tractaments de cortesia: Senyor, President, etc.

Els principals textos formals que podem trobar en la nostra vida quotidiana són:

•	 el contracte

•	 el certificat

•	 la instancia

•	 la carta de presentació

•	 la reclamació

•	 el currículum vitae

Com s’ha dit abans, la instància és una sol·licitud per escrit que es fa a qualsevol empresa o a l’Administració
pública per a sol·licitar o reclamar alguna cosa de la qual tenim dret : revisar una multa, sol·licitar un certificat
administratiu d’algun mèrit aconseguit a un curs, reclamació d’una ajuda econòmica…
Les parts bàsiques d’una instància són:

1) L’encapçalament: ha de ser l’apropiat segons el tractament i sece del destinatari. Així pot ser; Molt Honorable
Sr. (o Sra.), Distingit senyor (o senyora), Excm. Sr. (o Sra.), etc.

2) Dades bàsiques del remitent: han de figurar el més clar possible per tal de poder identificar-lo i poder-li donar
resposta. S’ha de començar: Qui/El qui subscriu…

3) Exposició del tema (EXPOSA): cal explicar acuradament totes les circumstàncies per les quals es tramita la
instància. L’exposició ha de començar: Que coneix, ha realitzat, està interessat, és…

4) demanda o sol·licitud (SOL·LICITA): S’ha d’especificar de manera concisa allò que es sol·licita o demana.

5) Finalització: es tracta de l’acabament. Ha de tindre un to formal com el contingut de la instància completa i ha
de ser, també, molt breu: … si així es considera.

6) Lloc i data: on i quan es fa la instància per part del remitent.

7) Signatura: firma del sol·licitant.

8) Peu: nom del càrrec complet i institució a qui s’adreça.

En aquest enllaç pots trobar models d’instàncies de diversos tipus.

http://www.valencia.es/twav/impresos.nsf/vImpresosCodigo/0009/$FILE/31.10-012%20Inst%C3%A0ncia%20general%20A4-R_16.pdf

http://www.valencia.es/twav/impresos.nsf/vImpresosCodigo/0009/$FILE/31.10-012%20Inst%C3%A0ncia%20general%20A4-R_16.pdf

Competencies bàsiques. Valencià

10

Unitat Didàctica 6 / I tu, a què et dediques?

Exemple d’instància

(1) Excm. Senyor,
(2) Qui subscriu, Juan Palomares Grau, nascut a Tavernes de la Valldigna, província de València, el dia 24 de
setembre de 1963, amb DNI 77.777.777, domicili al carrer La Taleca s/n d’aquesta localitat i amb número de
telèfon 96 555 555

(3) EXPOSA
Que l’ Associació Cultural “ Amics de la fotografia” de la qual es president, té programat celebrar un Certamen i una
Exposició fotogràfica al voltant del tema “ La taronja en la Valldigna” que suposa unes despeses de 2.000€, segons
pressupost que s’adjunta.

(4) SOL·LICITA
que siga concedida la subvenció de la quantitat esmentada per a la realització d’activitats culturals de la nostra
localitat.

(5) Atentament,
(6) Tavernes de la Valldigna, 3 de juliol de 2018
(7) (signatura)
(8) EXCM. SENYOR ALCALDE DE L’EXCM AJUNTAMENT DE TAVERNES DE LA VALLDIGNA

Activitat 5.1. D’acord amb el model d’instància i tenint en compte la situació que et presentem, redacta una
instància dirigida a l’alcalde/sa d’un ajuntament qualsevol.

Situació:
•	 en la planta baixa de la finca on vius, hi ha un pub que està obert fins a altes hores de la nit

•	 el volum no deixa descansar al veïns

•	 la comunitat de veïns fa una instància per a solucionar el problema

•	 sol·liciteu cumplir la normativa local sobre horaris de locals públics i medició del volum

Competencies bàsiques. Valencià

11

Unitat Didàctica 6 / I tu, a què et dediques?

D. Què hem aprés? (resum de la unitat)

1. Vocabulari relacionat amb els oficis

2. El text argumentatiu, tipus de text on qui escriu dóna arguments i raons amb la finalitat de convèncer, persuadir
o fer canviar d’opinió al lector.

3. Estructura del text argumentatiu:

•	 Introducció: en aquest apartat es presenta el tema sobre el qual es va a parlar i s’anuncia el punt de vista de
qui escriu.

•	 Desenvolupament: és l’exposició dels arguments. Es veu perquè apareixen connectors textuals que van
unint les idees.

•	 Conclusió: s’exposen de manera resumida els principals arguments o raons i a més a més tanca el text.

4. Principals connectors en la redacció d’un text:

•	 per a indicar ordre: primerament, en primer lloc,

•	 per a introduir un exemple: per exemple, com ara ...

•	 indicar causa o conseqüència: és per això que, ja que …..

•	 per a concloure: finalment, en definitiva, en resum…

5. Els neologismes són paraules de nova incorporació a una llengua. Pot haver estat creat per una sola persona o
amb l’evolució de la llengua al llarg dels segles.

6. Podem parlar de neologismes formals, quan procedeixen de l’adaptació de paraules d’una altra llengua, i de
neologismes semàntics , quan són el resultat de l’adaptació de paraules amb un significat vell a un significat nou.

Tipus de neologismes:

•	 Quant a la forma:

•	 Per derivació: “dessuadora”, derivat de suar.

•	 Per composición: “cercatalents” (cercar + talent)

•	 Per lexicalització: “ovni “(Objecte Volador No Identificat)

•	 Per abreujament: “súper” (supermercat)

•	 Prefixació i sufixació: “hipogeu, fluorescència…

•	 Composició: pesacartes…

•	 Abreujament: cine

•	 Sigla o acrònim: CD-ROM (compact disc + read only memory)

•	 Manlleu d’una altra llengua: basquetbol, club, hotel, menú, xandall…

Quant al significat:

•	 A una paraula ja existent se li atribueix un altre significat (ratolí, animal i aparell de localització en una pantalla
d’ordinador).

•	 Adapten un significat vell –per metàfora o altres procediments− a un significat nou. (pedagog, metròpoli,
genocidi, retrovisor, primordial…)

7. Les formes no personals del verb són infinitiu, gerundi i participi.

8. Escriure de manera correcta la consonant “r” : forta i fluixa “r” i “rr”

9. La instància és una sol·licitud presentada davant l’Administració.

Competencies bàsiques. Valencià

12

Unitat Didàctica 6 / I tu, a què et dediques?

E. Comprovem el que hem aprés (autoavaluació)

1. Quin dels següents textos és un exemple de text argumentatiu?
a)	 Una notícia.
b)	 Un article d’opinió.
c)	 Un relat.

2. Quines són les parts d’un text argumentatiu?
a)	 Plantejament, nus i desenllaç.
b)	 Dades personals, exposa i sol·licita.
c)	 Introducció, desenvolupament i conclusió.

3. Per a que utilitzem el connector “finalment” en un text?
a)	 Per a introduir un exemple.
b)	 Per a concloure.
c)	 Per a indicar causa o conseqüència.

4. Relacioneu cada ofici amb la seua funció:

A Llanterner/a Fa el dinar al restaurant.

B Fuster/a Repara les instal·lacions d’aigua.

C Cuiner/a Pesca al mar.

D Pescador/a Fabrica portes.

5. Marca quines d’aquestes paraules són neologismes:
1)	 llibre,
2)	 cadira,
3)	 dessuadora,
4)	 televisor,
5)	 finestra,
6)	 ovni,
7)	 cotxe,
8)	 CD-ROM,
9)	 súper (supermercat),
10)	 col·legi,
11)	 pesacartes,
12)	 roda,
13)	 muntanya,
14)	 píndola.

6. Quines són les formes no personals del verb?
a)	 Infinitiu, Gerundi i Participi.
b)	 Indicatiu, Subjuntiu i Imperatiu.
c)	 Present, Passat i Futur.

 7. Les formes verbals “conversant”, “eixint” i “acabant” són...
a)	 Infinitius.
b)	 Gerundis.
c)	 Participis.

Competencies bàsiques. Valencià

13

Unitat Didàctica 6 / I tu, a què et dediques?

8. En quines de les següents paraules el so de la “r” és fluix?
a)	 cadira, pera i cirera.
b)	 rosa, ratolí i ram.
c)	 samarreta, arròs i barret.

9. Quina de les següents és una característica de la instància?
a)	 Utilitza un llenguatge imprecís.
b)	 No té un model propi.
c)	 Es redacta amb objectivitat i en tercera persona.

10. Quin dels següents textos és un text formal?
a)	 La reclamació.
b)	 Una carta dirigida a un familiar.
c)	 Un missatge de text dirigit a un amic.

Com ho hem fet? (clau de respostes)

Activitat 1.1

A- Introducció: Les dues primeres línies. Des d’ “En la cirurgia” fins a “ joves o vells.

B- Desenvolupament: Des de “De fet” fins a “una cama, etc.”

C- Conclusió: Les dues últimes línies. Des de “L’acceptació d’un mateix” fins a “dins nostre”.

Activitat 1.2 Indica si les següents afirmacions són verdader (V) o fals (F):

Segons els text només a unes poques persones els agradaria canviar alguna part del seu cos. F

Algunes persones recorren a la cirurgia estètica per a sentir-se millor. V

Segons l’autora, la cirurgia estètica només hauria d’utilitzar-se en casos greus. V

La conclusió del text és que per a ser feliços hem de ser perfectes. F

Activitat 2.1
1. Vigila el trànsit:
a. El policia.
2. Arregla la instal·lació elèctrica de qualsevol casa:
c. L’electricista.
3. Treballa al camp:
c. El llaurador.
4. Despatxa a la botiga:
b. La dependenta.

Activitat 3.1
a)	 gerundi
b)	 infinitiu
c)	 gerundi
d)	 gerundi
e)	 infinitiu
f)	 participi
g)	 participi
h)	 gerundi

Competencies bàsiques. Valencià

14

Unitat Didàctica 6 / I tu, a què et dediques?

Activitat 3.2
a)Has anat al cine últimament?
b) El peixater està netejant el peix
c) He sentit dir que ha vingut un mestre nou.
d) No eixiré, estic acabant la feina.
e) Anem a veure el el partit al bar?
f) He de complimentar una instància a l’Ajuntament.

Activitat 3.3
a)	 tallar
b)	 defensar
c)	 repartir
d)	 pentinar
e)	 llaurar
f)	 coure
g)	 cosir
h)	 retratar

Activitat. 4.1 Escriu “r” /”rr” on corresponga.
i)	 cara
j)	 gorra
k)	 embarbussament
l)	 paraula
m)	 aranya
n)	 corona
o)	 pisarra
p)	 cirera

Activitat 5.1. (Exemple de possible resposta)
Excm. Senyor,
Cristina Palomares Bixquert, natural de Tavernes de la Valldigna provincia de València, nascuda el 19 de setembre
de 1963, amb domicili carrer Torre de Guaita número 35 i DNI xx xxx xxx, com a presidenta de la comunitat de
veïns d’aquest domicili,
EXPOSA
que a la planta baixa de l’edifici situat en l’ adreça abans esmentada, està ubicat el pub “Tormento”. Aquest local
està obert fins altes hores de la nit causant un gran malestar als veïns per l’ elevat volum i l’ excessiu soroll que
produeix.
SOL·LICITA
que l’ Ajuntament faça complir la normativa sobre horaris de locals públics i es realitze la medició del volum per tal
de reduir el soroll ocasionat per l’esmentat local.
Atentament
Tavernes de la Valldigna, 5 de juliol de 2018

(signatura)
EXCM. SENYOR ALCALDE DE L’AJUNTAMENT DE TAVERNES DE LA VALLDIGNA

Solucions test
1.	 B
2.	 C
3.	 B
4.	 C A D B
5.	 3 6 8 9 11

