

Fonemas silbantes y fricativos

TEMA 3

Fricativas

- consonante que se articula permitiendo una salida continua del aire emitido, y hace que este produzca cierta fricción o roce en los órganos bucales
- español
 - [f]: labiodental (feo, eficacia, profesor)
 - [θ]: interdental (zapato, cepillo, capaz)
 - [s]: alveolar (sol, soldado, casa)
 - [x]: velar (general, jamás, ajo)
 - [y]: palatal (caballo, hielo, cayó) →

SORDAS

SONORA

Fricativas

- Indoeuropeo → /s/
 - Naturaleza fonética: quizá apicoalveolar
- Español:

Evolución de /s/: antiguo indio

- - /k/ /r/ /i/ /u/ > cerebral

- ai. *ákṣah* : lat. *axis*
- ai. *dhrṣnóti* : gr. θάρσος
- ai. *viṣá* : lat. *virus*
- ai. *joṣ-ati* : lat. *gustus*

- ai. *visṛa* / *viṣa*
- ai. *uṣrás-* / *uṣar* (genitivo)

- + oclusiva sonora (aspirada)

- ai. *uṣádbhis*, loc. de *uṣas-*
- ai. *nīḍá-* : lat. *nīdus* : aaa. *nest* < **nisdo-*; ai. *mīḍha-* : gr. μισθός < **misdho-*

Evolución de /s/: avéstico

- - /k/ /r/ /i/ /u/ > postalveolar
 - Instrum. *-bhis* : av. *-biš*
 - av. *tarš-na* : gr. τέρσ-ομαι
 - **weks-* ‘crecer’ : av. *vaxš*, ai. *vakṣayati*, gr. (hom.) ἄ(F)έξω
- + oclusiva:
 - ◆ **yōs-* ‘ceñir’ : av. *yāsta*, gr. ζωστήρ
 - ◆ **melg-* ‘ordeñar’ : av. *marezaiti*, gr. ἀμέλγω
- resto de posiciones:
 - **nas-* ‘nariz’ : av. *nahya*, lat. *nasus*
 - **es-* ‘ser’ : av. *ahmi*

Evolución de /s/: griego

- + cons. sorda (aspirada), /b/ /g/ y fin de palabra tras vocal:
 - *es- ‘ser’ : gr. ἐστί
 - *skel- ‘secar’: gr. σκέλλω
 - *spelgh- ‘bazo’: gr. σπλήν
 - *misdho- ‘salario’ : gr. μισθός
- ante vocal y en interior intervocálica:
 - *segh- ‘sostener’ : gr. ἔχω
 - *sem- ‘uno’ : gr. εἷς μία ἔν
 - *nes- ‘irse’ : gr. νέομαι // νόστος
- otros contextos (oleadas alargamientos):
 - *smer- ‘recordar’ : gr. μάρτυρος
 - *slēg- ‘flojo’ : gr. λήγω
 - *srig- ‘frío’ : gr. ῥίγος

Evolución de /s/: latín

- Conservada en:
 - inicial + vocal u oclusiva sorda:
 - **sem-* ‘uno’ : lat. s*emel*
 - **spek-* ‘observar’ : lat. s*pecies*
 - interior junto a oclusiva sorda: **es-* ‘ser’ : lat. *es*t
- Ante /r/ refuerza su articulación :
 - inicial > /f/: **srig-* : lat. f*rigus*, gr. ρῖγος
 - interior > /b/: **keres-rom* : lat. *cereb*rum*, gr. κέρας*

Evolución de /s/: latín

- + otras conson. sonoras > desaparece:
 - sin huellas en inicial: *s/eg- ‘flojo’ : lat. *laxus*, gr. λαγῳός
 - alargamiento de vocal anterior en interior: *sisdo- ‘sentarse’ : lat. *sīdo*, gr. ἴζω
- Tras /r/ //, asimilación progresiva: *fer-se > ferre
- Intervocálica, se sonoriza > /r/:
 - *ous- ‘oreja’ > lat. *auris*
 - *es- ‘ser’ > lat. *ero*

Evolución de /s/: germánico

- Ley Verner: si no va precedida inmediatamente de sílaba acentuada > sonora /z/:
 - **bheres-* > gót. *baíraza*, ai. *bhárase*
 - **geus-* > gót. *kiusi*, ai. *jóʒate*
- gótico /z/ // otras lenguas > /r/:
 - lat. *aes* : gót. *aiz*, anórd. *eir*
 - gr. μισθός : gót. *mizdo*, angs. *meord*
- Grupos: tratamientos particulares:
 - **smer-* 'recordar' > gót. *maur-nam*; ai. *smár-ati*

Evolución de /s/: celta

- inicial + vocal: lenición: /s/ > /h/ [> /∅/ en proclíticas
 - *sal- ‘sal’ > galés halen, lat. sal
 - *sed- ‘sentarse’ > airl. saidid, lat. sedeo
 - air. *it* : ai. *sánti*, gót. *sind*
- Intervocálica: /s/ > /h/
 - *swesor ‘hermana’ > airl. *siur*, lat. *soror*
- asimilaciones en grupos consonánticos

Evolución de /s/: armenio

- desaparece en:
 - inicial antevocálica: **sal* > arm. *al*
 - intervocálica: **dhes-* > arm. *dias*
 - ante /m/ /n/: **snusos* > arm. *now*;
**es-* > arm. *em*

Evolución de /s/: lituano

- Tras /r/ > š (postalveolar):
 - *kars- ‘cardar’ > lit. *karšti*

Evolución de /s/: eslavo

- Tras /k/ /r/ /i/ /u/ > /x/ (fricativa velar sorda):
 - **teks-* ‘tejer’ > aegl. *teš*, ai. *takšati*

/s/ móvil

- Dobletes con / sin /s-/ antecónsonántica en raíces con igual significado:
 - *(s)ten- ‘proferir un ruido’ > ai. *stánati*, gr. *στένω*, ags. *stenan*, lit. *stenù*, aesl. *stenjo* // ai. *tányati*, gr. (eol.) *τέννει*, lat. *tonare*, aaa. *donar*, airl. *Tanaros*
 - incluso dentro de la misma lengua: gr. (σ)τέγος ‘techo’, (σ)μικρός; ai. (s)tr- ‘estrella’, etc.

/s/ móvil: explicaciones

Prefijo indoeuropeo con valor 'causativo', pero falta ante vocal la alternancia

Contaminación de raíces con inicio consonántico de sentido parecido; pero muchos casos sin explicar

/s/ originaria, pero perdida por influjo de ciertas consonantes finales o por disimilación regresiva (-s s-)

Más fricativas

- Neogramáticos → dos silbantes:
 - /s/ → sorda
 - /z/ → sonora [alófono del sordo, en algunas lenguas fonologizado]
- Benveniste (1954-1962) → /ts/: africada
 - hitita: ambas conservadas
 - resto de lenguas: confundidas en /s/
- Merlingen (1958) → /x/ [fric. velar]:
 - conservada en hit., ir., arm. y aesl.
 - > ai. /kh/

Más fricativas

- Gamkrelidze-Ivanov (1984):
 - /s/ → fricativa alveolar sorda
 - /s̺/ → fricativa compacta:
 - inicial + consonante:
 - eliminada en ai.: ai. pásyati
 - conservada en otras lenguas: gr. σκέπτομαι, aaa. s̺pehon
 - inicial + vocal > /s/ // Ø:
 - ai. ák̺si, av. aši, lat. oculus, lit. ak̺is, aegl. oko // hit. šakuwa, gót. saíhwan
 - /s̺ʷ/ → fricativa labializada > elemento labial adicional // Ø:
 - ai. s̺vasar, gót. swistar, aegl. sweostor // lat. soror, lit. sesuo, aegl. sestra
- Brugmann → dos fricativas interdentales: /β̪/ (sorda) y /ð̪/ (sonora):
 - gr. ῥρκ̺ιος / ai. rk̺sas;
 - gr. χθ̺ών / ai. k̺sam