
Fonètica Sintàctica

Fenòmens de contacte vocàlic i
consonàntic

FENÒMENS DE
CONTACTE
VOCÀLIC:

DINS DEL MOT:

- HIAT

Dues vocals seguides no formen part de la
mateixa síl·laba:

aeri / ciència / canviïn / suor / peüc

- DIFTONG CREIXENT

[k] o [g] + [w] + vocal guant / quota

[j] o [w] + vocal (inici de mot) hiena /
iode / uapití

vocal + [j] o [w] + vocal dèiem / pouar /
noia

FENÒMENS DE
CONTACTE
VOCÀLIC:

DINS DEL MOT:

- DIFTONG DECREIXENT

vocal + [j] o [w] mai / peu / niu / truita /
roure

- TRIFTONG

 [j] o [w] + vocal + [j] o [w] hioide / sèieu /
Paraguai

FENÒMENS DE
CONTACTE
VOCÀLIC:

ENTRE MOTS:

- SINALEFA

Unió en una mateixa síl·laba de la darrera vocal
d’un mot i la primera del mot següent.

Sempre hi intervé una [j] o [w] hi ha un
bolet / pa integral / porta ulleres

- ELISIÓ

Desaparició d’una vocal de les dues que
apareixen seguides en mots consecutius dins
d’una seqüència tònica.

També sol passar quan es tracta de la mateixa
vocal.

una aixeta oberta / porto ulleres / quina hora
és?

FENÒMENS DE CONTACTE CONSONÀTIC

RÒTIQUES

[r]: a principi de mot / entre vocals (rr) / a
principi de síl·laba si va darrere de
consonant / a final de síl·laba o de mot
ram / arròs / enraona / carta o cor

[ɾ]: entre vocals (r) / dins de síl·laba entre
consonant i vocal cara / groc

OCLUSIVES I APROXIMANTS:

- Oclusives sonores [b], [d], i [g]
apareixen després de pausa / després
de so nasal o un altre so oclusiu / en cas
de [d] darrere d’una lateral bram,
got, dau / embotit, endinsar, engolir / dit
gros / el dit

- Aproximants [β], [ð] i [γ] apareixen
entre vocals / darrere d’una vocal /
darrere d’una consonant ròtica o lateral
(només [β] i [γ])

adonar, agafar, agre, alga, hotel barat

FENÒMENS DE CONTACTE CONSONÀNTIC

EMMUDIMENT

Certes consonants es deixen de pronunciar en
alguns contextos:

- consonants + oclusives a final de mot
 sang, molt, camp, cranc, sant Pau, pa
amb tomàquet…

- ròtiques finals cantar, pudor,
fuster

- s en aquest i aquests

SENSIBILITZACIÓ:

En algunes contextos és pronuncien
consonants que serien mudes:

- consonants seguides de vocals o de
pronoms personals cent anys, sant
Hilari, amb ella, aquest home, fent-hi,
fer-ne.

FENÒMENS DE CONTACTE CONSONÀNTIC

ENSORDIMENT:

- Oclusives, fricatives i africades en
posició final absolut sempre són sordes:
destorp, verb, fred, llarg, despatx, guix,
bolígraf...

SONORITZACIÓ

- Fricatives i africades s’articulen sonores
si van al final d’un mot seguit d’un altre
que comenci amb vocal o amb un so
sonor: lleig i gros, els homes, peix blau,
bolígraf vermell.

Oclusives, fricatives i africades en
posició final seguides d’una consonant
sorda sempre són sordes: verb transitiu,
despatx fred, guix trencat, bolígraf
suau...

Oclusives s’articulen sonores si van al
final d’un mot o dins del mateix mot
seguit d’una consonant sonora:
aritmètic, cap d’any.

FENÒMENS DE CONTACTE CONSONÀNTIC

ASSIMILACIÓ:

Adquisició de les característiques del so contigu (la
consonant en què acaba una síl·laba tendeix a fer-
se assimilar a la consonant en què comença la
síl·laba següent:

- labialització: [n] s’articula [m] en Pau,
envàs

- labiodentalització: [n] s’articula [ɱ]
infant, em fas mal

- velarització: [n] s’articula [ŋ] quin cas,
engolir

- palatalització: [n] s’articula [ɲ] clenxa,
panxa

GEMINACIÓ:

Repetició o duplicació d’un so:

- geminacions en la grafia (l·l, mm, nn,
dd, pp): col·loqui, emmagatzemar,
connectar, addició, Bell-lloc.

- grups tm, tb, tn i tll [mm], [bb], [nn]
i [λλ]: setmana, futbol, cotna, batlle

- grups nm, bm, dm i dv entre vocals
[mm] i [bb]: enmig, submarí, admirar,
advocat

- grups bl i gl després de vocal tònica
[bbl] i [ggl]: noble, segle

	Diapositiva 1
	FENÒMENS DE CONTACTE VOCÀLIC:
	FENÒMENS DE CONTACTE VOCÀLIC:
	FENÒMENS DE CONTACTE VOCÀLIC:
	FENÒMENS DE CONTACTE CONSONÀTIC
	FENÒMENS DE CONTACTE CONSONÀNTIC
	FENÒMENS DE CONTACTE CONSONÀNTIC
	FENÒMENS DE CONTACTE CONSONÀNTIC

