
FILOLOGIA E LINGUISTICA ROMANZA

a.a. 2015-2016 (LM 37)

Prof. Aggregato Beatrice Fedi

**APPUNTI DI GRAMMATICA STORICA
DELLO SPAGNOLO MEDIEVALE.**

FONETICA

VOCALISMO TONICO

In seguito al dittongamento spontaneo di /ɛ/ ed /ɔ/ si annulla l'opposizione fonologica /ɛ/-/e/, /ɔ/-/o/.

DITTONGHI LATINI

- ✖ OE > [e]: POENAM > *pena*
- ✖ AE > [ɛ] > [je]: CAELUM > *cielo*
- ✖ AE > [e] (*raro*): SAETAM > *seda*
- ✖ AU > [o]: CAUSAM > *cosa*

DITTONGAMENTO SPONTANEO

- ❖ Ě] ed Ě[> [eε] > [iε] > [je] = /ie/
PĚ-DEM > *pie*
FĚR-RUM > *fierro* (> *hierro*)

- ❖ Ō] ed Ō[> [oɔ] > [uɔ] > [wo] > [we] = /ue/
NŌ-VUM > *nuevo*
MŌR-TEM > *muerte*

TRITTONGHI

- ❖ Sono prodotti dall'accorpamento di un dittongo e di un'approssimante:
 - 1) L'approssimante diventa vocale e il dittongo si riduce
 - ❖ MĚUM > *MIEO > *mío*
 - ❖ DĚUS > *DIEOS > *Díos*
 - 2) Il trittongo si mantiene se l'ultimo elemento è palatale
 - ❖ BŌVEM > *BWOE > *BWEE > *buey*

EFFETTI DI JOD

1) [e] + **J sillaba seg.** > [i]

❖ CĒRĚUM > *CĒRJU > *cirio*

2) [o] + **J sillaba seg.** > [u]

❖ PLŪVIAM > *PLOVJA > *lluvia*

3) Ě + **J sillaba seg.** > [e]:

❖ SUPĒRBIA > *SUPĒRBJA > *soberbia*

4) Ō + **J sillaba seg.** > [o]:

❖ NŌVĨUM > *NŌVJUM > *novio*

5) Anticipazione di J con riduzione dittonghi [aj] ed [ej] > [e]:

- ❖ MATĚŘAM > *MATĚRJA > *MATEJRA > *madera*
- ❖ CASĚUM > *CASJO > *CAJSO > *CEJSO > *queso*
- ❖ SAPIAT > *SAJPA > *SEJPA > *sepa*

6) Anticipazione di J con formazione dittonghi [oj] e [ɔj] > [we]:

- ❖ CÖRIUM > *coiro* (> *cuelo*)
- ❖ AUGŪRÍUM > *AGURJU > *agojro* (> *aguero*)

7) Ě + J > [e]:

- ❖ SĚDĚAT > *SEDJA > *SEJA > *s_eya* (> *s_ea*)

8) [a] + J > [e]:

- ❖ LAΪCUM > *LAJGO > *lego*
- ❖ FACTUM > *FAJTO > *fecho* (*) (> *hecho*)

9) Ū + J > [u]:

- ❖ LŨCTAM > *LOJTA > *lucha* (*)

(*) JOD influenza la vocale precedente e la consonante seguente.

ALTRI FENOMENI DI CONDIZIONAMENTO

1) [e] in iato > [i]:

❖ VÍAM > *VEA > *via*

2) [o] in iato > [u]:

❖ DŪAS > *duas*

3) [e] > [i] per metafonesi da -I:

❖ VĒNI > *vine* > *vin*

4) Ě + [o]/[u] > [i]:

❖ ĚGO > e*o* > y*o*

❖ MĚUM > *mío*

5) Ě + [λ] > [je] > [i]:

❖ CASTĚLLAM > *castiella* > *castilla*

6) Ď + [λ](>[ʒ]) > [o]:

❖ ĎCULUM > *ŎCLO > *ojo*

NOTA: VĒCLU (per VETULUM) > *viejo*

7) Ū + [n] > [u]:

❖ PŪGNUM > *puño*

8) Ě + [n] > [e]:

❖ INGĒNIUM > *INGĒNJO > *engeño*

9) Ū + [tʃ] (da -CT-, -LT-) > [u]

- ❖ CONDŪCTUM > *conducho*
- ❖ MŪLTUM > *mucho*

10) Ě + [tʃ] (da -CT-, -LT-) > [e]

- ❖ LĒCTUM > *lecho*

11) Ō + [tʃ] (da -CT-, -LT-) > [o]

- ❖ ŒCTO > *ocho*

12) Talora Ō + [n] + cons. > [o]:

- ❖ MŌNTEM > *monte*

13) Ě + [s] > [i]:

- ❖ VĚSPERAM > *vispera*

NOTA: FĚSTAM > *fiesta*, SĚXTAM > *siesta*,

GENĚSTAM > *hiniesta*

14) [je] > [i] in un gruppo mal definito di parole (?), tra cui:

- ❖ MĚRULAM > *mierla* > *mirla*
- ❖ SAECULUM > *sieglo* > *siglo*

15) Anticipazione di W ([aw] > [o]):

❖ HABUI > AWBI > ove

NOTA: Anche da W < L in fine di sillaba:

SAL-TUM > *SAWTO > *soto*

16) Talora [fr]/[fl] + [we] > [fr]/[fl] + [e]

❖ FRṄNTEM > *fruente* > *frente*

❖ FLṄCCUM > *flueco* > *fleco*

VOCALISMO ATONO

ATONE INIZIALI, INTERTONICHE, FINALI

- ✖ **Atone iniziali:** seguono lo schema, tranne possibilità di innalzamento per influsso di J:
 - + CÓGITARE > *CÓJTARE > *cuidar*
- ✖ **Atone intertoniche:** tendono a cadere (sincope)
- ✖ **Atone finali:** [i] > [e], [u] > [o], [a] si conserva
- ✖ La **-E** (*originaria* o *epitetica*) si conserva dopo nesso consonantico; altrimenti tende a cadere:
 - + PATREM > *padre*
 - + DUPLUM > *doble*
 - + PISCEM > *peçe* (> *pez*)

CONSONANTI SP. MEDIEVALE

Occlusive

labiali

p b

dentali

t d

velari

k g

Affricate

dentali

ts dz

palatali

tʃ dʒ

Fricative

labiodentali

f v

alveolari

s z

interdentali

ð

prepalatali

ʃ ʒ

mediopal.

[ʃ]

bilabiali

[ɸ] β

velari

χ

Nasali

dentali

n

labiali

m

palatali

n̪

Laterali

dentali

l

palatali

ʎ

Monovibranti

dentali

r

Polivibranti

dentali

ř

Approssimanti

palatale

j

labiale

w

CONSONANTI INIZIALI

- ✖ [k] e [g] restano intatte davanti ad [a], [o], [u], palatalizzano davanti a [e], [i]:
- + CEPULLAM > *cebolla* [tʃ] > [ts] (poi [θ])
- + GENTEM > *yente* [j/ʒ]? Cfr. pronuncia latino medievale di JOD + voc.; poi > [ʃ] > [x] (la grafia sp. mod. *gente* è cultismo, cfr. *yente* a. sp.)

-
- ✖ L'esito di [g] + voc. pal. si confonde con quello di JOD, con vari risultati:
 - + [j] + [a] tonica > [᷑a]/[ja]?
 - ✖ IACET > *JACE > *yaze*
 - + [j] + [a] atona palatalizza la vocale e poi talora scompare ([᷑a]/[ja]? > [je] > [e]):
 - ✖ IANUARIUM > *JENWARJO > *ENWAJRO > *enero*

-
- + [g] + voc. anteriore tonica > [j]/[j?]:
 - ✖ GELUM > *yelo*
 - ✖ GENERUM > *yerno*
 - + [g] + voc. anteriore atona dilegua:
 - ✖ GERMANUM > *yermano* [j]-[j]? > *ermano* (poi *hermano*)
 - ✖ GELARE > *yelar* [j]-[j]? / *elar* (poi *helar*)
 - + [g] + voc. posteriore > [dʒ] > [ʒ] (> [ʃ] > [x]):
 - ✖ IUVENEM > *JOVENE > *joven*
 - ✖ IUSTUM > *JUSTO > *justo*

-
- ✖ In [je], anche da dittongo, talora JOD (o [j]?) scompare:
 - + HĒRBAM > *yerba* (poi *herba*)
 - ✖ [j] + [o]/[u] > [j], poi [ʒ] (forse per influenza della pronuncia del latino medievale) [Penny]; più tardi > [ʃ] > [x]:
 - + JŌCUM > *juego*
 - + JUSTUM > *yusto* (> *justo*)

-
- ✖ [f] > [φ] > [h] (sp. mod. scompare, tranne che nei cultismi), <f> / <h>
 - + FABULARE > *fablar* / *hablar*
 - ✖ F- + cons. e F- + [we] si conserva (prob. perché articolabile come [φ]):
 - + FLORE > *flor*
 - + FORTE > *fuerte*

- ✖ [s] talora > [ʃ] / [ts]
 - + SUCUM > *jugo* [ʃ] (poi [x])
 - + SERRARE > *cerrar* [ts] (poi [θ])
- ✖ [g^w] e [w] germ. + [a] > [gwa]; + [e]/[i] > [ge]/[gi]
 - + *WARDON > *GUARDARE > *guardar*
 - + *WERRA > *GUERRA > *guerra*
- ✖ [k^w] +[a] talora dà [ka], talora [kwa]
 - + QUASI > *casi*
 - + QUALEM > *qual*
- ✖ [k^w] + voc. pal. > [kw] + voc. pal.
 - + QUEM > *quien*

NESSI CON JOD (Penny pp. 71-72)

✖ I Tipo: TJ, KJ

- + [ts] se precedute da cons.: FORTIAM > *FORTJA > fuerça
- + [dz] se precedute da voc.: PĒ(T)TIAM > *PĒTJAM > pieça
- + Eccezioni: forme semicolte in *-ación, -ancia, -encia*

✖ II Tipo: NJ, LJ, K'L, T'L, G'L

- + NJ > [ɲ] VINĚAM > *VINJA > viña
- + Gli altri > [dʒ]/[ʒ]/[j] con innalzamento Ě > [e], Ő >[o]:
 - ✖ FOLIAM > *FOLJA > hoja
 - ✖ SPĚCULUM > *SPĚCLO > espejo
- + Eccezioni: VĚTULUM dà *VĚTLO/VĚCLO > viejo...

III Tipo: DJ,GJ > [j]/[ʃ]; BJ, MJ si mantengono

- + PŌDJUM > *poyo*
- + LABJUM > *labio*
- + Talora DJ > [ts]: *VŘRDJA > *verça*
- + Talora DJ/GJ dilegua:
 - ✖ FASTŘDIUM > *FASTŘDJU > *hastío*; VŘDEO > *VŘDJO > *veo*; CORRŘGIA > *CORRIGJA > *correa*; PEIŘOREM > *PEJŘORE > *peor*

IV Tipo: RJ,SJ,PJ anticipano J; CT, C'T [jt]>[ʃ]. Con innalzamento/palatalizzazione voc. prec.:

- + RIPARŘIAM > *RIPARJA > *RIPAJRA > *rivera*
- + MŮLTUM > *MOWTO > *MOJTO > *MUJCHO > *mucho*
- + AUSCULTAT > *ASCOWTA > *ASCOJTA > *escucha*
- + Altri esiti: CÔGI(T)AT > *COGTA > *cuida*; TĚPIDUM > *TEBI(D)O > *tibio*; CÖLLI(G)O >₂₆₀ *cojo*

PALATALIZZAZIONE -LL-, -NN-

- **-NN-** > /ɲ/
 - ANNUM > *año*
 - GRUNNIRE > *gruñir*
- **-LL-** > /ʎ/
 - GALLUM > *gallo*
 - CAVALLUM > *caballo*

NOTA: [ʎ] da lat. volg. LJ, -CL-, -GL- evolve in [ʒ]

PALATALIZZAZIONE NESSI CON L: PL, CL, FL

- PL-, CL-, FL- > [ʎ]
 - PLICARE > *llegar*
 - CLAMARE > *llamar*
 - FLAMMAM > *llama*
- Rari esempi di FL- > [ʎ] > [l]
 - FLACCIDUM > *llacio* > *lacio*
- PL- in alcune parole [tʃ]
 - *PLATTUM > *chato*
- -PL-, -CL-, -FL- > [tʃ]
 - AMPLUM > *ancho*
 - INFLARE > *hinchar*

ALTRÉ PALATALIZZAZIONI DI NESSI CONSONANTICI ALL'INTERNO DI PAROLA

- ❖ PT+J, KT+J: *CAPTIARE > *caçar* [ts] (> [θ])
- ❖ SC+E/I: PISCES > *peçes* [ts] (> [θ])
- ❖ CT: FACTUM > *fecho* [tʃ]
- ❖ U+LT: MULTUM > *mucho* [tʃ]
- ❖ Cons.+PL,CL,FL: AMPLUM > *ancho* [tʃ]
- ❖ Voc.+CL,GL: TEGULAM > *teja* [ʒ] (>[ʃ] >[x])
- ❖ CS+Voc.: MAXILLAM > *mexilla* [ʃ] (>[x])
- ❖ GN: PUGNUM > *puño* [ɲ]

LENIZIONE

OCCLUSIVE:

- + labiali: CŪPPAM > *copa*
- + dentali: SEDĒRE > *seer* (> *ser*)
- + velari: SECŪRUM > *seguro*

NASALI:

- + labiali: FLAMMAM > *llama*

FRICATIVE:

- + alveodentali: IPSOS > *ISSOS > *essos* [z] > [s]

CONS.+L, R:

- + PATREM > *padre*

GRUPPI CONSONANTICI SECONDARI: ALCUNI FENOMENI

❖ DISSIMILAZIONE:

- ❖ N'M > /lm/: ANIMAM > *alma*
- ❖ N'M > /rm/: MINIMARE > *mermar*
- ❖ M'N > /mr/: HOMINEM > *OMNE > **omre* (>*hombre*)
- ❖ NG'N > /ngr/: SANGUINEM > *sangre*
- ❖ NG'N > /ngl/: *INGUINEM > *ingle*
- ❖ ND'N > /ndr/: LĚNDINEM > *liendre*

❖ METATESI:

- ❖ T'N > /nd/: CATENATUM > *candado*
- ❖ M'L > /lm/: CUMULUM > *colmo*
- ❖ N'R > /rn/: VĚNERIS > *viernes*

- ❖ Epentesi di consonante omorganica:
 - ❖ HUMERUM > *ombro*
 - ❖ INGENERARE > *engendarar*
 - ❖ FEMINAM > *hembra*
 - ❖ TREMULARE > *tremblar*
- ❖ Velarizzazione:
 - ❖ CAPITALEM > *cabdal* > *caudal*
 - ❖ CIVITATEM > *cibdad* > *ciudad*
 - ❖ DEBITAM > *debda* > *deuda*
 - ❖ SALICEM > *salze* > *sauce*
 - ❖ CUPIDITIAM > *cobdicia* > *codicia*

CONSONANTI FINALI

- ✖ L, S, N e talora M (ma come N) latine si conservano:
 - + QUĒM > *quien*
 - + CUM > *con*
- ✖ R latina subisce metatesi:
 - + SĒMPER > *siempre*
 - + QUATTUOR > *quattro* (> *cuatro*)
- ✖ Talora cons. dentale o alveolare diventa finale (secondaria) per caduta di -E(M):
 - + PANEM > *pan*, MARE > *mar*, MALE > *mal*
- ✖ Nasale velare e laterale velare geminata diventa finale per apocope di -E(M):
 - + DOMINUM > *DOMNE > *DONNE > *don*
 - + PĚLLEM > *piel*

LA F- LATINA

- ✖ Conservata in epoca medievale (almeno nella grafia)
- ✖ Oggi sopravvive solo in alcune parole
- ✖ Si è ridotta ad /h/ aspirata:
 - + per influsso del sostrato preromano basco (Menédez Pidal)
 - + secondo altri, a causa di variazioni interne al latino volgare di area iberica a partire da allofoni [ɸ], [h] e [ɺ] che si realizzano infine come:
 - ✖ /f/ davanti a [w] e [r]: *fuerte, frío...*
 - ✖ [h] > Ø davanti alle vocali e a [j]: *harina, hierro...*