
Al·lomorfia externa en la

flexió verbal del català

des de la perspectiva de la

teoria de l’optimitat (TO)

Maria-Rosa Lloret (U Barcelona)

Esteve Clua (U Pompeu Fabra)

Projectes FFI2010-22181-C03-02 i FFI2010-22181-C03-03,

finançats pel MINECO i el FEDER

2

• L’al·lomorfia és el fenomen d’alternança dels al·lomorfs

(variants de realització o morfs d’un mateix morfema).

 EXEMPLES: cantar vs. dormir; l’Antoni vs. en Toni

• L’estudi de l’al·lomorfia té en compte tant les

diferèncias fòniques com la distribució dels

al·lomorfs.

• Tradicionalment, els al·lomorfs es distribueixen

contextualment; però en gramàtica generativa,

algunes diferències superficials es poden explicar per

regles fonològiques.

 EXEMPLES: cant[á]r vs. cant[ǝ]ré

Introducció

3

 EXEMPLE 1: cantar vs. dormir

Distribució: Context morfològic

• Si verb de la I conjugació, /a/

• Si verb de la III conjugació, /i/

Al·lomorfia morfològica (o profunda) : {a, i}

 (predictible només per subcategorització, context
morfològic)

 EXEMPLE 2: cant[á]r vs. cant[ǝ]ré

 Distribució: Context fonològic

• Si posició tònica, [á]

• Si posició àtona, [ǝ]

Al·lomorfia fonològica (o superficial) : /a/

 (predictible per regla: reducció vocàlica)

4

 EXEMPLE 3: l’Antoni vs. en Toni

Distribució: Context fonològic

• Si paraula comença per vocal, /l/

• Si paraula comença per consonant, /ǝn/

Al·lomorfia mixta (fonològica i morfològica): {l, ǝn}

 (en generativisme clàssic, predictible només per
subcategorització, encara que el context sigui
fonològic)

 En teoria de l’optimitat (TO) (Prince & Smolensky

[1993] 2004) la selecció d’al·lomorfs d’aquest tipus es

pot derivar de la gramàtica:

al·lomorfia externa.

5

• Els casos d’al·lomorfia externa representen

l’aportació més important de la TO a la selecció

d’al·lomorfs (Mester 1994, Kager 1996, Mascaró 1996,

Tranel 1996, Rubach & Booij 2001, Bonet et al. 2007, Lloret

2011, etc.).

• EXEMPLES:

 en/l article personal en català central

 l/lo article definit en català nord-occidental

 beau/bel en francès

 a/an article indefinit en anglès

 u/s en les arrels de perfecte del llatí

 g/ig extensió velar en verbs del català nord-occidental

 Ø/eix extensió palatal en verbs del català general

6

Organizació de l’exposició

1. Nocions bàsiques de la teoria de l’optimitat (TO)

2. Al·lomorfia externa en la flexió verbal del català:

2.a. g/ig extensió velar en verbs del català nord-

occidental

2.b. Ø/eix extensió palatal en verbs del català

general

3. Conclusions

1. La teoria de l’optimitat

8

Conceptes bàsics de la TO

• La idea central de la TO és que les formes superficials
d’una llengua reflecteixen solucions de conflictes creats
per diferents exigències o restriccions que
competeixen entre elles.

• La forma superficial és òptima (‘’) en el sentit que és
la que incorre en menys transgressions (‘violacions’) del
conjunt de restriccions (totes violables ‘*’).

• La gramàtica TO és un mecanisme input-ouput (I-O)
que emparella formes de l’I amb les de l’O.

• TO elimina les derivacions.

• TO no es una gramàtica de representacions, sinò de
restriccions gramaticals que interactuen.

9

• RES: Conjunt universal de restriccions.

• GEN: Funció que genera possibles candidats.

 Gen(Ie)  {cand1, cand2, cand3 …}

• AVAL: Funció que avalua cada candidat segons una ordenació
específica de restriccions i els ordena com a + o – òptims.

 Input

GEN A

B
C
D
.
.
.

RES

AVAL Output: X

Candidats
potencials

10

Tipus de restriccions

1. MARCATGE (afavoreixen característiques no marcades a O)

 OBERTURA, *CODA, SEQÜENCIACIÓ SONICITAT...

2. FIDELITAT (controlen els canvis…)

 2.a. Fidelitat I-O (…entre I i O)

 IO-MAX (en contra elisió), IO-DEP (en contra inserció)…

 2.b. Fidelitat O-O paradigmàtica (…entre O i O)

 OO-MAX (en contra elisió), OO-DEP (en contra inserció)...

3. ALINEAMENT (fan correspondre límits morfològics amb
límits fonològics/prosòdics)

 ALIN(ACCENT,TH,D): el marge dret del tema (Th o part no
flexiva de la paraula) ha de coincidir amb l’accent …

11

 Profunda, però condicionada externament per la

fonologia.

EXEMPLE: article personal {l, ǝn}

 [l] Antoni vs. [ǝn] Toni

Distribució:

• Si la paraula comença per vocal, /l/

• Si la paraula comença per consonant, /ǝn/

 La selecció millora el marcatge fonològic:

• *[lt]oni (mala obertura per SEQÜENCIACIÓ SONICITAT)

• ǝ.nAn.toni (síl·laba deficient perquè sense OBERTURA)

per efecte de les restriccions durant l’avaluació.

EXEMPLE: Al·lomorfia externa (article personal)

12

• Restriccions de marcatge:

 SEQÜENCIACIÓ SONICITAT, OBERTURA

• Restricció de fidelitat: IO-DEP (en contra inserció a O)

• Rànquing: SEQSON, IO-DEP >> OBERTURA

 {l, ǝn} Toni SEQSON IO-DEP OBERTURA

 a. [l] Toni *!

b. [ǝn] Toni *

 c. [ǝl] Toni *! *

 {l, ǝn} Antoni SEQSON IO-DEP OBERTURA

a. [l] Antoni

 b. [ǝn] Antoni *!

 c. [ǝl] Toni *! *

2. L’al·lomorfia externa en

la flexió verbal del català

Exemples que analitzarem:

a) L’extensió velar en català nord-occidental

b) L’extensió palatal en català general

Estructura morfològica del verb en català

• Estructura morfològica del verb:

 [[Arrel – Ext – VT]Th + [TAM – NP]Fl]V

 pat – Ø – i + ra – n

 pat – eix – Ø + i – n

 be – g – Ø + i – n

• Segment Ext(ensió): (Viaplana 1984, 1986, 2005; Clua 1998;

Lloret & Viaplana 1999; Perea 1999; Querol 2009...):

– Sufix postradical velar o palatal

– De diferent origen històric

– Sincrònicament, subconjugació verbal

– Típicament: II conjugació extensió velar c/g

 III conjugació extensió palatal eix

14

a) Al·lomorfia externa en l’extensió velar (nord-occ.)
(dades de Clua 1998, Querol 2009; anàlisi de Querol 2009, Lloret 2011)

• Tendència a escampar-se per reforçar algunes categories

morfosintàctiques: (veg. Pérez Saldanya 1998)

 Indicatiu vs. Subjuntiu (bevem vs. be[]em)

 3ps vs. 1ps (beu vs. be[k])

• Distribució segment velar: context morfològic (o morfosint.)

• Típicament: /g/: -[k] (ensordiment final) / -[]- (lenició entre vocals)

• Algunes varietats nord-occidentals, presenten addicional-

ment eg i ig, alternant amb g : (beure vs. perdre)

 Var.1,2,3: be-[]+a (1PS), be-[]-e+ra (1IS) < /g/

 Var. 1: per-[]+a, per-[]-e+ra < /g/ (elisió de /d/)

 Var. 2: perd-[e]+a, perd-[e]-e+ra < /g/ ([e] epentètica)

 Var. 3: perd-[i]+a, perd-[i]--e+ra < /ig/ (al·lomorfia externa)

15

Restriccions de marcatge

•*VCCInterna (en contra de codes internes complexes)

•OBERTURA (les síl·labes han de tenir obertura)

Restriccions de fidelitat (I-O)

•IO-DEP (en contra de la inserció a l’O respecte de l’I)

•IO-MAX (en contra de l’elisió a l’O respecte de l’I):

 IO-MAX-M (en contra elisió relativa a morfs de l’I)

 IO-MAX-C (en contra elisió relativa a consonants de l’I)

Tipologia factorial

1. /g/: *VCCInt, IO-DEP, IO-MAX-M >> IO-MAX-C, OBERT

2. /g/: *VCCInt, IO-MAX-M, IO-MAX-C, OBERT >> IO-DEP

3. {g, ig}: *VCCInt, IO-DEP, IO-MAX-M, IO-MAX-C, OBERT

16

Varietat 1 (/g/): be-[]+a, per-[]+a

be-/g/+a *VCCInt IO-DEP IO-MAX-M IO-MAX-C OBERT

 a. be-[]+a

b. be+a *! * *

perd-/g/+a *VCCInt IO-DEP IO-MAX-M IO-MAX-C OBERT

a. perd-[]+a *!

b. perd+a *! *

 c. per-[]+a *

d. perd-[e]+a *!

17

Varietat 2 (/g/): be-[]+a, perd-[e]+a

be-/g/+a *VCCInt IO-MAX-M IO-MAX-C OBERT IO-DEP

 a. be-[]+a

b. be+a *! * *

perd-/g/+a *VCCInt IO-MAX-M IO-MAX-C OBERT IO-DEP

a. perd-[]+a *!

b. perd+a *! *

c. per-[]+a *!

 d. perd-[e]+a *

18

Varietat 3 ({g, ig}): be-[]+a, perd-[i]+a

be-{g, ig}+a *VCCInt IO-DEP IO-MAX-M IO-MAX-C OBERT

 a. be-[]+a

b. be-[i]+a *!

c. be+a *! * *

perd-{g, ig}+a *VCCInt IO-DEP IO-MAX-M IO-MAX-C OBERT

a. perd-[]+a *!

b. perd+a *! *

c. per-[]+a *!

d. perd-[e]+a *!

 e. perd-[i]+a

19

b) Al·lomorfia externa en l’extensió palatal (general)
(Lloret 2011)

Distribució extensió palatal: constant

1,2,3,6 PI: pat-éix-o/es/Ø/en vs. 4,5: pat-ím/íu

1,2,3,6 PS: pat-éix-i/is/i/in vs. 4,5: pat-ím/-íu

2,3,6 Imp: pat-éix-Ø/i/in vs. 4,5: pat-ím/-í

-eix- regularitza el patró accentual dels presents:

radicals àtons al llarg de tota la flexió.

(Corrent en llengües romàniques; temes de present;

fins ara explicat per subcategorització morfològica.)

20

Accentuació de les formes verbals

• Estructura morfològica del verb:

 [[Arrel – Ext – VT]Th + [TAM – NP]Fl]V

• Restriccions:

• ACCENT/MOT: Cada paraula té 1 sol accent (o Head(PrWd)).

• ALIN(accent,Th,D): Alinear el marge dret del Th amb l’accent.

• *LAPSE: Penalitza cada parella de síl·labes àtones adjacents.

• Rànquing:

• ACCENT/MOT >> ALIN(accent,Th,D) >> *LAPSE

21

(1) dorm+o ACCENT/MOT ALIN(acc,Th,D) *LAPSE

a. dórm+o

b. dorm+ó *!

c. dorm+o *! *

(2) dorm-i+m ACCENT/MOT ALIN(acc,Th,D) *LAPSE

a. dórm-i+m *!

b. dorm-í+m

c. dorm-i+m *! *

(3) persist-i+m ACCENT/MOT ALIN(acc,Th,D) *LAPSE

a. pérsist-i+m *! *

b. persíst-i+m *!

c. persist-í+m *

d. pérsist-í+m *!

e. persist-i+m *! **

22

Restriccions de fidelitat (I-O)

• IO-DEP(ENDÈNCIA) (en contra de la inserció a l’O)

 IO-DEP-M (relativa a morfs de l’O)

Restriccions de fidelitat paradigmàtica (O-O)

• OO-IDENT(accent) (vetlla perquè l’accent es

mantingui a la mateixa posició en l’arrel)

Rànquing:

• ACCENT/MOT >> ALIN(accent,Th,D), IO-DEPM >>

OO-IDENT(accent) >> *LAPSE

23

dorm[-ext]

ACCENT

/MOT

ALIN(acce

nt, Th,D)

IO-

DEPM

OO-IDENT

(accent)
*LAPSE

a. <dórm+o, dórm+s, dórm,

dorm-í+m, dorm-í+u,

dórm+en>

**

 b. <dorm-éix, dorm-éix+es,

dorm-éix, dorm-í+m,

dorm-í+u, dorm-éix+en>

****!

 c. <dórm+o, dórm+s, dórm,

dórm-i+m, dórm-i+u,

dórm+en>

**!

24

Dormir: dorm[-ext]

Recordeu que IO-DEPM penalitza la inserció de morfs no presents a

l’input i que dormir és [-ext]; per tant, Ø a ‘extensió’

pat[+ext] - {Ø, eix}

ACCEN

T/MOT

ALIN(acce

nt, Th,D)

IO-

DEPM

OO-IDENT

(accent)
*LAPSE

 a. <pát+o, pát+s, pát,

 pat-í+m, pat-í+u, pát+en>
**!

b. <pat-éix+o, pat-éix+es,

pat-éix, pat-í+m, pat-í+u,

pat-éix+en>

 c. <pat-éix+o, pat-éix+es,

pat-éix, pat-eix-í+m,

 pat-eix-í+u, pat-éix+en

**!

 d. <pat-éix+o, pat-éix+es,

 pat-éix, pat-éix-i+m,

 pat-éix-i+u, pat-éix+en

**!

25

Patir: pat[+ext] - {Ø, eix}

Recordeu que patir és [+ext]; per tant, {Ø, eix} a ‘extensió’

26

• L’avenç més important de la teoria de l’optimitat
amb relació a l’estudi de l’al·lomorfia es troba en
els casos de selecció d’al·lomorfs condicionada per
la fonologia (o al·lomorfia externa).

• Hem presentat casos d’al·lomorfia externa de la
flexió verbal del català, atenent:

a) qüestions sil·làbiques (per a l’extensió velar en català
nord-occidental) i accentuals (per a l’extensió palatal
en català general) que determinen la selecció
d’al·lomorfs d’extensió, i

b) qüestions de variació dialectal (per a l’extensió velar
en nord-occidental) que s’expliquen per tipologia
factorial.

3. Conclusions

27

 IMPORTANT:

c) Per a la distribució de l’extensió velar (II):

 Ø vs. /g/; Ø vs. {g, ig}: per context morfològic

 Només distribució {g, ig} per efecte de les

restriccions durant la derivació

 Per a la distribució de l’extensió palatal (III):

 Ø vs. -eix-: per efecte de les restriccions durant

la derivació

Gràcies per la vostra atenció

mrosa.lloret@ub.edu

esteve.clua@upf.edu

28

Selecció bibliogràfica

Bonet, E.; LLoret, M.-R.; Mascaró, J. (2007): Allomorph selection and lexical
preferences: Two case studies. Lingua 117: 903-927.

Clua, E. (1998): Variació i distància lingüística. Classificació dialectal del valencià
a partir de la morfologia flexiva. Tesis doctoral. U Barcelona.

Lapointe, S. (2001): Stem selection in OT. En Booij, G.; v. Marle, J. (eds.),
Yearbook of Morphology 1999. Dordrecht: Kluwer, 263-297.

Lloret, M.-R. (2011): La alomorfía en teoría de la optimidad. En Pazó, J.; Gil, I.;
Cano, M.Á. (eds.), Teoría morfológica y morfología del español. Madrid: Serv.
Pub. UAM.

Mascaró, J. (1996): External allomorphy and contractions in Romance. Probus 8:
181-205.

Mester, A. (1994): The quantitative trochee in Latin. NLLT 12: 1-61.

Pérez Saldanya, M. (1998): Del llatí al català. Morfosintaxi verbal històrica.
València: U Val.

Querol, L. (2009): Aspectes morfofonològics en la morfologia verbal del català
nord-occidental. Tesis doctoral. U Barcelona. (Publicada parcialmente por
Pagès ed., 2011.)

Rubach, J.; Booij, G.E. (2001): Allomorphy in Optimality Theory: Polish iotation.
Language 77: 26-60.

Tranel, B. (1996): French liason and elision revisited: A unified account within
Optimality Theory. En Parodi, C.; Quicoli, C.; Saltarelli, M.; Zubizarreta, M.L.
(eds.), Aspects of Romance Lingusitics. Washington, DC: Georgetown UP,
433-455.

Viaplana, J. (1986): Morfologia flexiva i flexió verbal catalana. Llengua &
Literatura 1: 385-423.

