
1. L’extensió velar en la morfologia verbal del català

Hi ha diversos verbs del català que inclouen un element /g/ després de l’arrel
en alguns punts del paradigma verbal. A partir de formes verbals com dic (1a
pers. sg. present d’indicatiu), diga (...) (present de subjuntiu), plac (...) (passat
simple) —en què /g/ final d’arrel (= [k] a final de mot davant pausa) era l’evo-
lució fonològica de la -c final d’arrel dels ètims llatins (dico > dic, dicam > diga,
placuit > plac)—, l’element velar /g/ s’estengué cap a altres verbs i també altres
temps verbals.1

De manera principal, s’expandí cap als verbs que Viaplana (1986: 393-401)
ha agrupat en la subclasse verbal [ii, +extensió] (ex. creure, valdre), els quals
mostren l’extensió velar a la 1a pers. sg. del present d’indicatiu, a totes les
persones del present i de l’imperfet de subjuntiu i al participi regular (així
com al perfet simple on l’ús d’aquest temps és viu); en algunes àrees dialectals
s’estengué cap a altres verbs —fonamentalment els de la classe iii o alguns
d’irregulars— i en alguns altres temps o persones verbals.

(*) Aquest treball s’inscriu dins del projecte FFI2010-22181-C03-02 (MINECO i FEDER).
1. Seguint Wheeler (2008), expliquem la difusió de l’extensió velar en el passat simple dels

diferents verbs catalans de la subclasse verbal [ii, +extensió] considerant que s’ha establert una
analogia entre els de la mateixa subclasse en què la /g/ final d’arrel era la que hi corresponia per
evolució fonològica des del llatí i la resta de verbs (ex. placuit > plac; i hac per analogia amb plac,
malgrat habuit). L’autor esmenta com a predecessors seus en aquest plantejament Körting (1898) i
Ronjat (1980 [1937]: iii § 570) —hi ha sols la particularitat que la llengua de què aquests tractaren
és l’occità. Aquesta proposta es desmarca de la que havia considerat que els segments /w/ o bé
/bw/ —aquest darrer grup s’hauria pogut trobar, per exemple, en l’evolució cap al català de la
forma llatina habuit— podien haver originat l’element velar per via fonològica.

LA CONTINUÏTAT DE L’ACCIÓ
DE L’EXTENSIÓ VELAR VERBAL:

UN ESTUDI ORAL DIACRÒNIC AL NORD
DEL CATALÀ CENTRAL*

22

montserrat adam aulinas

Aquest element /g/ es pot trobar així mateix en altres llengües romàniques,
per bé que amb una distribució dins del paradigma verbal no coincident del
tot —sigui pels verbs, temps o persones verbals que afecta.

El nom d’extensió per a l’element velar /g/ dels verbs catalans s’ha d’atribuir
a Viaplana (1986: 399-400) i la denominació està relacionada amb el fet de con-
siderar-lo fora de l’arrel verbal. Malkiel (1974: 307), en referir-se a la presència
d’aquest element velar en diferents llengües romàniques, li havia assignat ja
un lloc fora de l’arrel i l’havia anomenat «inserció velar».2

Es tracta d’un simple morf de distribució: efectivament, no té justificació
sintàctica ni semàntica i la seva existència no s’explica tampoc per necessitats
fonològiques. Aronoff (1994: 25) considera que els elements amb aquestes pro-
pietats són morfologia pura i els anomena morfomes.

2. Les característiques de morfologia verbal dialectal del nord del català
central

La nostra àrea d’estudi serà la part nord del català central. A partir de
l’anàlisi de les dades del corpus d’Alcover (1906-1928), es pot observar que a
l’inici del segle xx en aquesta àrea hi havia disset característiques de morfologia
verbal que eren diferents del català estàndard i tampoc no es trobaven a la resta
del català central. Aquestes característiques no abraçaven necessàriament tota
l’àrea sinó que podien trobar-se sols en determinats sectors geogràfics. Sobre
la distribució territorial de les característiques, veg. § 3.1.

Sis d’aquestes característiques estan relacionades amb l’extensió velar. És a
dir, es tracta de característiques en què la diferència entre la forma dialectal
i la forma estàndard és la presència d’extensió velar; pot ser que la inclogui
la forma dialectal i no la forma estàndard —característiques IIb:1, IIc:1, III:1 i
IV:1 de la taula 1— o bé que sigui la forma dialectal la que la inclogui i no la
forma dialectal —característiques I:1 i I:2 de la mateixa taula 1.

2. Més concretament, Malkiel (1974: 304-307) havia classificat aquesta «inserció velar» (velar
insert) dins del que es considerava interfixos —aquests darrers eren elements als quals s’havia
assignat una posició intermèdia entre l’arrel i els morfs flexius, fos en el cas de la derivació o en
el de la morfologia verbal. Viaplana (1986) no fa esment d’una posició intermèdia i, doncs, es pot
interpretar que l’arrenglera amb la resta de morfs flexius.

23

la continuïtat de l’acció de l’extensió velar verbal

Car. I:1
Manca d’extensió velar a la 1a pers. sg. del present d’indicatiu del verb ser
(som).

Car. I:2 Morf de persona-nombre = /i/ a la 1a pers. sg. del present d’indicatiu de la
subclasse verbal [ii, +extensió] (ex. coui)

Car. IIb:1
Extensió velar a la 1a i la 2a pers. pl. del present d’indicatiu dels verbs de la
subclasse verbal [ii, +extensió] (ex. creguem)

Car. IIc:1
Extensió velar a la 1a pers. sg. del present d’indicatiu dels verbs anar, fer,
haver i veure (ex. faic)

Car. III:1
Extensió velar a l’imperfet de subjuntiu i a la 1a i 2a pers. pl. del present de
subjuntiu dels verbs de la classe iii (ex. dormiguessis, dormiguem)

Car. IV:1
Extensió velar a la 1a, 2a i 3a pers. sing. i 3a pers. pl. del present de subjun-
tiu dels verbs anar, fer, haver i veure (ex. faiguis)

3

Taula 1. Característiques verbals dialectals a l’àrea estudiada relacionades amb l’extensió
velar.

Les onze característiques restants no estaven relacionades amb l’extensió
velar. És a dir, es tracta de formes verbals distintes del català estàndard —i
també de la resta del català central— però sense que la seva diferència sigui
la presència o la mancança d’extensió velar. Es troben detallades a la taula 2.

4Car. I:3 Morf de persona-nombre = /i/ a la 1a pers. sg. del present d’indicatiu (ex. canti)
en verbs de les classes i, ii i iii

Car. I:4 Morf de mode-temps = /a/ (= []) a la 2a pers. sg. del present d’indicatiu en
verbs de les classes ii i iii (ex. dormes)

Car. I:5
Falta de vocal temàtica a l’infinitiu i vocal temàtica /í/ a la resta de temps
verbals (ex. fúger ~ fugim)

Car. I:6 Epítesi [] a l’ infinitiu de verbs monosíl·labs (ex. dire)

Car. IIa:1 Addició de /z/ al morf /m/ de la 1a pers. pl. del present d’indicatiu del verb
ser (i difusió cap a altres persones, temps i verbs) (ex. soms)

Car. IIa:2 Epítesi [k] / [t] a la 1a pers. sg. del present d’indicatiu (ex. càntoc, càntot)
Car. IIa:3 Epèntesi posterior al morf /R/ d’infinitiu (ex. néix(e)re: /ne@SR/ + [])

Car. IIa:4 Final d’arrel lèxica en /b/ no etimològica per a verbs del subgrup -[w] de la
subclasse verbal [ii, +extensió] (ex. crevies)

Car. III:2 Morf de mode-temps = /sa/ a l’imperfet de subjuntiu (ex. cantesses)

3. La numeració de cada característica consta de dues parts: la xifra romana —més una lletra,
si és el cas— correspon a la tipologia espacial a la qual pertany la característica (veg. § 3.1); la xifra
aràbiga correspon al nombre que hem assignat a la característica dins de la seva tipologia espacial.

4. Per a l’explicació sobre la numeració de les característiques, veg. nota 3.

24

montserrat adam aulinas

Car. III:3 Final d’arrel lèxica en /j/ a la 1a pers. sg. del present d’indicatiu dels verbs
anar, fer, haver i veure (ex. fai)

Car. IV:2 Morf de mode-temps = /a/ al present de subjuntiu (en verbs de la subclasse
verbal [ii, +extensió] i alguns altres) (ex. bega)

Taula 2. Característiques verbals dialectals a l’àrea estudiada no relacionades amb
l’extensió velar

Hem indicat abans que la nostra àrea d’estudi és el nord del català central.
Més concretament, podem precisar que, amb aquests mots, ens referim a les
comarques de la Baixa Cerdanya, el Ripollès, la Garrotxa, el Pla de l’Estany
i l’Alt Empordà. Pel que fa al requisit que les característiques seleccionades
de la nostra àrea no havien de trobar-se a la resta del català central, cal fer
l’excepció que sí que podien trobar-se en els sectors del català central que li
eren estrictament contigus (de manera principal, fem esment de la particularitat
que diverses característiques del nord del bisbat de Girona tenien continuïtat
també a la seva meitat sud).

3. Comparació del canvi lingüístic de les característiques segons la seva
relació amb l’extensió velar

Ens proposem comparar el canvi lingüístic que, durant el segle xx, han
tingut les característiques de morfologia verbal del nord del català central as-
senyalades a § 2. Més concretament, es tracta de confrontar el nivell de canvi
lingüístic de les característiques relacionades amb l’extensió velar respecte al
d’aquelles altres que no hi estan, tenint en compte també si aquest element
estava inclòs en la forma dialectal o bé en la forma estàndard corresponent.
La finalitat última d’aquesta comparació és saber si durant el segle xx l’exten-
sió velar ha continuat jugant un paper en el canvi lingüístic de la morfologia
verbal de la zona estudiada, tal com s’ha esdevingut des del període medieval.
Una resposta afirmativa, d’altra banda, confirmaria la consideració de Maiden
(2005: 168) que l’«estructura morfològica autònoma» —el morfoma en termes
d’Aronoff (1924: 25), un exemple del qual és l’extensió velar segons el que ha
estat comentat a § 1— no és un mer residu inert d’estadis lingüístics històrics
anteriors sinó que pot ser un factor que actuï de manera dinàmica en el canvi
lingüístic morfològic actual.

3.1 La tipologia espacial de les característiques

Perquè la comparació del canvi lingüístic de les característiques pugui ser
realitzada entre elements homòlegs, les agruparem segons el que anomenem

25

la continuïtat de l’acció de l’extensió velar verbal

la «tipologia espacial», la qual queda determinada per la distribució de la seva
característica dins de l’àrea examinada, així com per la seva presència o no
en els dialectes veïns. En estudis anteriors havíem observat que la tipologia
espacial a la qual pertany una característica podia tenir incidència en el canvi
lingüístic (Adam 2007b: 29-32).

Les tipologies espacials en les quals agruparem les característiques analitzades
de l’àrea objecte d’estudi són les que seguidament es detalla:

(a) Tipus I: inclou les característiques que tenen el grau màxim de realització
al dialecte rossellonès, el qual va disminuint progressivament al sud del Pirineu.

(b) Tipus II: es tracta de les característiques que no formen àrea de continuïtat
amb els dialectes veïns. Se’n distingeixen tres modalitats:

(c) Tipus IIa: inclou les característiques que es troben a la part centre i est
de l’àrea estudiada —s’ha escaigut que tenien, a més a més, una projecció cap
al sector sud-est contigu, de manera que les característiques d’aquest tipus
abracen de manera aproximada tot el bisbat de Girona.

(d) Tipus IIb: hi ha sols una característica d’aquest tipus. La seva distribució
és al llarg de tot l’eix horitzontal de l’àrea objecte d’estudi i no forma àrea de
continuïtat amb els dialectes veïns —amb l’excepció d’una projecció cap al sector
sud-est contigu (és a dir, cap a la meitat sud del bisbat de Girona).

(e) Tipus IIc: agrupa les característiques que ocupen la part central de l’àrea
estudiada (a més d’una petita projecció cap al sud-oest).

(f) Tipus III: inclou les característiques que formen àrea de continuïtat entre
l’àrea objecte d’estudi i els dialectes rossellonès i nord-occidental.

(g) Tipus IV: agrupa les característiques que formen àrea de continuïtat entre
l’àrea objecte d’estudi i el català nord-occidental.

Per al detall de l’assignació de cadascuna de les característiques a la tipologia
espacial que li correspon, vegeu les taules 1 i 2 i la numeració que allà se’ls
dóna. La primera part de la numeració —constituïda per xifres romanes més,
en alguns casos, una lletra addicional— es correspon amb els tipus espacials
que acabem de definir; la segona part —en xifres aràbigues— és el nombre
que té la característica dins de la seva tipologia espacial.

3.2 Dades base de l’estudi

3.2.1 Dades d’inici del segle xx

Ens hem referit a § 2 al corpus d’Alcover (1906-1928) com a font per saber
quines eren les característiques dialectals de morfologia verbal que a l’inici del
segle xx es trobaven a la part nord del català central de manera diferenciada
respecte a l’estàndard i que, a més a més, no es localitzaven a la resta del ca-

26

montserrat adam aulinas

talà central. És aquest corpus també el que utilitzarem per indagar el grau de
realització de les característiques en aquell moment i la superfície que ocupaven.

Setze de les cent quaranta-vuit localitats del territori lingüístic del català en
què Alcover realitzà enquesta corresponen a l’àrea del nord del català central,
que és l’objecte del nostre estudi. Els informants de les entrevistes d’Alcover
(1906-1928) eren, en general, nens de 10 a 14 anys; en aquest sector geogràfic,
però, hi hagué en diverses localitats participació de joves o d’adults —i, en
algun cas, els informants foren adults exclusivament (veg. Adam 2006: 60).
L’entrevista lingüística consistia a fer conjugar els informants, en grup i en
veu alta, setanta-cinc verbs.

3.2.2 Dades de final del segle xx

Establirem la comparació diacrònica de les dades indicades a § 3.2.1 amb
les dades obtingudes en l’estudi sobre el terreny que realitzàrem durant el pe-
ríode 1999-2000 al nord del català central; setze de les trenta-una localitats que
hi investigàrem coincideixen amb aquelles en què Alcover (1906-1928) realitzà
enquesta en aquesta àrea.

En la investigació de 1999-2000 se seleccionà tres informants de cadascuna
de les localitats que complien els requisits de tenir una edat compresa entre els
cinquanta i els seixanta anys en el moment de realitzar les entrevistes, haver
nascut a la localitat, viure-hi i tenir els pares nascuts a la localitat o en zones
properes. La selecció fou feta mitjançant el procediment de l’atzar estadístic.

Els informants respongueren un qüestionari oral constituït per frases que
l’entrevistador iniciava i que els informants havien de completar, el qual havia
estat dissenyat per avaluar l’estat actual de les característiques de morfologia
dialectal, entre les quals les de morfologia verbal que aquí ens ocupen. De ma-
nera addicional, l’entrevista incloïa també una conversa dirigida i es prengué
notes de la parla espontània. Les quantificacions relatives a la morfologia verbal
que aquí presentem es basen en una selecció de 126 ítems de cada informant,
la qual fou realitzada tenint en compte el fet que algunes de les característiques
tenien una manifestació més notable en certs temps, persones o grups verbals.5

3.3 Mesures emprades en la comparació

Per determinar el canvi lingüístic que ha tingut cadascuna de les caracte-
rístiques indicades a § 2 entre l’inici i el final del segle xx a la zona objecte
d’estudi, ens basem en la comparació de la suma del «grau de realització»

5. Prèviament s’havia realitzat una anàlisi més àmplia de cada característica, que havia abraçat
els diversos temps, persones i grups verbals en què aquesta es manifestava en alguna mesura; per
a aquesta anàlisi s’utilitzaren 437 ítems verbals de cada informant.

27

la continuïtat de l’acció de l’extensió velar verbal

(o percentatge de realització) d’aquella característica en les setze localitats per
a les quals disposem de dades d’ambdós períodes, així com en la confrontació
del traçat de les isoglosses.

Amb la finalitat de determinar el grau de realització d’una característica en
una localitat concreta, el qüestionari incloïa diferents formes verbals pertanyents
a lexemes diversos en les quals aquella pogués manifestar-se. En el cas del «grau
de realització (sense ponderar)», era suficient que un dels informants entrevis-
tats respongués la forma verbal de manera que s’hi manifestés la característica
perquè aquella forma puntués el valor que se li havia assignat. Si ens referim
al «grau de realització ponderat», la forma verbal puntuava normalment sols
si la característica s’havia manifestat en tots els informants amb dades per a
aquella pregunta; en cas que la característica s’hagués fet present només en
algun d’aquests informants, la forma verbal puntuava la meitat.

La suma del grau de realització (sense ponderar) de la característica en
el total de les setze localitats examinades és el que anomenem «pes» de la
característica. Si el que sumem és el grau ponderat de realització, obtenim el
«pes ponderat».

La taula 3 i la figura 1 mostren el pes i el pes ponderat de les diferents
característiques examinades. Convé especificar que fan referència exclusivament
als valors de les característiques en l’àrea objecte d’estudi (comarques de la
Baixa Cerdanya, el Ripollès, la Garrotxa, l’Alt Empordà i el Pla de l’Estany).
Per a la quantificació, no s’han pres en consideració, doncs, els valors que
aquella pogués tenir en els sectors estrictament contigus —ens referim, més
específicament, a la projecció que algunes característiques tenien a les comar-
ques del sud-est contigu (es tracta de les comarques de la meitat sud del bisbat
de Girona: Baix Empordà, Gironès, la Selva i nord del Maresme) o, en el cas
d’una característica, cap al sud-oest contigu (comarques del Berguedà i nord del
Solsonès). No obstant això, en cas d’existir per a alguna característica aquesta
projecció geogràfica, se’n fa esment a § 4.

Els comentaris relatius a les isoglosses de l’inici i del final del segle xx estan
basats en el que mostren els mapes corresponents, els quals poden consultar-se
a Adam (2006: 382-397).

28

montserrat adam aulinas

Característiques
Dades Alcover

1906-1928
Dades actuals

1999-2000
Pes Pes ponderat Pes Pes ponderat

Car. I:1 (ex. som, 1a pers. sg. present indicatiu) 1200 800 0 0

Car. I:2 (ex. coui)* 109 64 0 0
Car. I:3 (ex. canti) 1100 727 250 165
Car. I:4 (ex. dormes) 1132 703 667 442
Car. I:5 (ex. fúger ~ fugim) 298 261 200 136
Car. I:6 (ex. dire) 50 50 0 0
Car. IIa:1 (ex. soms) 600 450 1100 900
Car. IIa:2 (ex. càntoc / càntot) 729 543 550 300
Car. IIa:3 (ex. néix(e)re)* 1058 979 1020 740
Car. IIa:4 (ex. crevies) 1138 1038 1209 1051
Car. IIb:1 (ex. creguem)* 569 380 877 615
Car. IIc:1 (ex. faic) 350 188 133 67
Car. III:1 (ex. dormiguessis / dormiguem)* 23 15 100 50
Car. III:2 (ex. cantesses) 910 750 346 173
Car. III:3 (ex. fai) 600 400 350 188
Car. IV:1 (ex. faiguis) 425 250 375 200
Car. IV:2 (ex. bega) 206 105 0 0

6

Taula 3: Pes de cadascuna de les característiques en les setze localitats del nord del
dialecte català central per a les quals disposem de dades tant de l’inici com del final
del segle xx. (Valor màxim: 1600)

6. Per al recompte corresponent a les característiques següents, s’han seleccionat els grups o
els temps verbals que s’assenyala:

(a) Car. I:2. Entre els verbs de la subclasse [II, +extensió], aquells del subgrup -[w] —és a dir,
aquells amb [w] final d’arrel (ex. coui).

(b) Car. IIa:3. Entre els verbs de la classe II amb arrel acabada en fricativa, nasal o ròtica, aquells
en què el final d’arrel era la fricativa prepalatal /S/ (ex. néix(e)re).

(c) Car. IIb:1. Entre els verbs de la subclasse [II, +extensió], aquells amb final d’arrel etimolò-
gica -d-, -ce,i (ex. creguem).

(d) Car. III:1. Les formes de l’imperfet de subjuntiu (ex. dormiguessis).

29

la continuïtat de l’acció de l’extensió velar verbal

Figura 1. Pes i pes ponderat de les característiques

3.4 Resultats de la comparació

Presentem en aquest apartat els resultats de la comparació del canvi lin
güístic de les característiques de morfologia verbal dialectal del nord del català
central que s’ha produït entre l’inici del segle xx (dades Alcover 1906-1928) i el
final del mateix segle xx (dades 1999-2000) tenint en compte si aquestes carac-
terístiques estaven relacionades o no amb l’extensió velar i si aquest element
caracteritzava la forma dialectal o la forma estàndard que la podia substituir.

30

montserrat adam aulinas

Els comentaris corresponents a la quantificació es fonamenten en les dades
incloses a la taula 3, en la qual hi ha el pes i el pes ponderat de cada carac-
terística —és a dir, la suma dels seus percentatges de realització en les setze
localitats amb dades tant de l’inici com del final del segle xx (veg. § 3.3).

Les apreciacions relatives a la superfície es basen en el traçat d’isoglosses
d’ambdós períodes —a què hem fet referència a § 3.3.

La presentació es divideix en subapartats cadascun dels quals relatiu a una
tipologia espacial per tal que la comparació entre les característiques pugui ser
homòloga pel que fa a aquest aspecte (segons el que s’ha assenyalat a § 3.1).

3.4.1 Característiques del tipus espacial I

Totes les característiques del tipus espacial I —que són les que tenen el
seu nivell màxim de realització al rossellonès i s’expandeixen cap al sud dels
Pirineus (veg. § 3.1)— han disminuït durant el segle xx.

La minva més important ha estat per a la car. I:1 (som), en la qual la forma
amb extensió velar (sóc) —pròpia del català central més general i de l’estàn-
dard— ha reemplaçat la forma sense aquesta extensió. Efectivament, a partir
del qüestionari no es va obtenir a final del segle xx cap resposta som per a
la primera persona singular del present d’indicatiu del verb ser (només es
va obtenir de la parla espontània de dos informants, els quals pertanyien a
localitats diferents).

En el cas de la car. I:2 (ex. coui) hi ha hagut també una substitució completa
de la forma dialectal sense extensió velar per una forma amb aquest element
(ex. coc); en aquest cas, però, el grau de realització de la característica era ja
molt baix a l’inici del segle xx.

Quant a la resta de característiques del tipus I —que són les que no estan re-
lacionades amb l’extensió velar—, tres es troben encara a l’àrea: car. I.3 (ex. canti),
car. I.4 (ex. dormes) i car. I.5 (ex. fúger ~ fugim). La quarta (car. I.6, ex. dire) ha
desaparegut completament; cal dir, però, que aquesta darrera a l’inici del segle
xx tenia ja uns nivells molt baixos de realització.

A partir del que s’ha exposat, es pot concloure que, dins del grup de les
característiques de la tipologia espacial I, la substitució lingüística de les formes
dialectals per les formes estàndard ha estat més ràpida quan el que hi havia
en joc era el canvi d’una forma dialectal sense extensió velar per la forma
estàndard que la incloïa.

3.4.2 Característiques del tipus espacial IIa

Cap de les característiques del tipus espacial IIa —que són les que abracen
el bisbat de Girona d’una manera molt aproximada (veg. § 3.1)— ha resultat
estar relacionada amb l’extensió velar; és a dir, ni les formes dialectals ni les
formes del català estàndard corresponents contenen extensió velar: es tracta

31

la continuïtat de l’acció de l’extensió velar verbal

de les característiques IIa:1 (soms), IIa:2 (ex. càntoc / càntot), IIa:3 (ex. néix(e)re)
i IIa:4 (ex. crevies).

En principi, doncs, i atès que del que es tracta és de comparar el canvi
lingüístic de les característiques relacionades amb l’extensió velar respecte de
les de la seva mateixa tipologia espacial que no hi estiguin relacionades, el
tipus IIa no podria ser objecte del nostre estudi. Ara bé, avancem que l’única
característica de § 3.4.3 —aquesta sí, relacionada amb l’extensió velar— podrà
considerar-se en realitat subdividida en dues distribucions espacials, la sego-
na de les quals coincident amb la distribució del tipus IIa. És per això que a
§ 3.4.3 s’escaurà de descriure el comportament de les quatre característiques de
tipus IIa d’aquest § 3.4.2 per tal de poder establir-hi la comparació.

3.4.3 Característiques del tipus espacial IIb

Com s’ha indicat a § 3.1, les característiques de la tipologia espacial IIb
són aquelles que abracen tota la zona objecte d’estudi i no formen àrea de
continuïtat amb els dialectes veïns. Sols hi ha una característica de morfologia
verbal d’aquest tipus. Cal puntualitzar que aquesta té, a més a més, una petita
projecció cap al sector sud-est contigu, de manera que, a la meitat est de l’àrea
estudiada, la característica abraça tot el bisbat de Girona.

Es tracta de la característica IIb:1 (ex. creguem), que consisteix en la parti-
cularitat que hi ha extensió velar a les persones 1a i 2a del plural del present
d’indicatiu dels verbs de la subclasse [ii, +extensió]. Cal especificar que les
xifres del pes i del pes ponderat d’aquesta característica incloses a la taula 3
corresponen als verbs catalans de la subclasse esmentada procedents d’ètims
llatins l’arrel dels quals acabava en -d-, -ce,i. (La característica també afecta els
verbs del mateix tipus procedents d’ètims llatins amb final d’arrel etimològica
en -b-, -v-, ex. beguem, encara que s’hi manifesta en uns nivells lleugerament
inferiors.)7

Observem com la característica ha augmentat al llarg del segle xx; això pot
apreciar-se tant si ens fixem en la seva superfície com en el seu grau de rea-
lització. Cal especificar que aquest augment ha estat en la part central i est de
l’àrea ja que a la seva part oest (és a dir, la Baixa Cerdanya) la característica
ja tenia uns nivells màxims a l’inici del segle xx.

En aquesta part centre i est, les formes del tipus creguem substitueixen les
formes del tipus crevem, també dialectals i anteriors en el temps a aquelles —les
del català central més general i, alhora, pròpies de l’estàndard són les del tipus

7. En aquest cas, la coincidència de /b/ final d’arrel entre la forma dialectal originària i la forma
estàndard (ex. bevem en ambdós casos) podria haver retardat la substitució de la forma dialectal
esmentada per la nova forma dialectal amb extensió velar. Sobre el detall de les formes dialectal i
estàndard per als verbs de la subclasse [ii, +extensió] procedents d’ètims llatins amb final d’arrel
en -d-, -ce,i, veg. l’explicació infra en el mateix § 4.3.

32

montserrat adam aulinas

creiem. Aquestes formes amb arrel acabada en /b/ en verbs del tipus creure a
les persones 1a i 2a del plural del present d’indicatiu no apareixen en cap cas
a la Baixa Cerdanya.8 Això ofereix la possibilitat de considerar que, encara que
les formes actuals del tipus creguem siguin comunes a la Baixa Cerdanya i a la
zona centre i est de la zona objecte d’estudi, en realitat i des del punt de vista
del canvi lingüístic, es tracta de dues característiques diferents.

Aquesta subdivisió de la característica en dues zones geogràfiques diferents
ens permet abordar la comparació del canvi lingüístic que aquesta ha tingut en
la zona centre i est de l’àrea objecte d’estudi respecte al canvi lingüístic de les
característiques del tipus IIa —les quals són, per definició, les pròpies d’aquesta
zona centre i est (veg. § 3.1). L’interès per al nostre estudi de la comparació
rau en la particularitat que la característica IIb:1 (ex. creguem) està relacionada
amb l’extensió velar i cap de les característiques del tipus IIa no ho està.

A partir d’aquesta comparació podem posar en relleu que la car. IIb:1 (ex.
creguem) —en la qual les formes amb extensió velar substitueixen les formes
sense aquest element—, ha augmentat en un nivell considerable.

Quant a les característiques no relacionades amb l’extensió velar, hi hauria
hagut un augment considerable del grau de realització de la car. IIa:1 (ex.
soms) —si les dades verbals d’Alcover (1906-1928) fossin fidels en aquest punt
a la realitat del seu temps. La resta de característiques no relacionades amb
l’extensió velar s’ha mantingut en uns nivells remarcables de realització, però
no hi hauria hagut augment —sobre els detalls de la interpretació que aquí
fem de no variació quantitativa d’aquestes característiques malgrat les petites
diferències que puguin observar-se a la taula 3, veg. Adam (2007b: 25-26).

Si prenem en consideració que la car. IIb:1 ha augmentat i tres de les quatre
característiques del tipus IIa simplement han mantingut els seus valors, podríem
concloure que també per a les característiques que tenen com a àmbit la zona
centre i est de l’àrea objecte d’estudi (més la projecció esmentada cap al sud-
est contigu) la possibilitat de substituir una forma amb extensió velar per una
sense aquest element podia haver afavorit el canvi lingüístic.

Els valors estables alts de realització de les car. IIa:2 (ex. càntoc / càntot),
IIa:3 (ex. néix(e)re), IIa:4 (ex. crevies) —en contraposició, per exemple, amb el
comportament de les característiques de la tipologia I que no estaven tampoc
relacionades amb l’extensió velar— i l’augment de la car. IIa:1 (ex. soms) evi-
dencien, d’altra banda, que no és l’extensió velar l’únic factor que actua en el
canvi lingüístic.

En aquest darrer sentit, a Adam (2007b: 29-32) havíem indicat ja la im-
portància que la tipologia espacial IIa podia tenir per si mateixa a l’hora de
reforçar l’ús de les característiques dialectals enfront de les solucions del català

8. També hi ha formes amb /b/ final d’arrel a l’imperfet o, d’una manera més reduïda, en alguns
altres temps verbals —les quals tampoc no es troben a la Baixa Cerdanya.

33

la continuïtat de l’acció de l’extensió velar verbal

estàndard; ho havíem relacionat amb el fet que els límits geogràfics d’aquesta
tipologia espacial són els del bisbat de Girona, espai ben travat per vincles de
relació humana. I, d’una manera més específica, podem referir-nos també a
la car. IIa:1, en la qual un factor de lingüística interna sembla haver-hi actuat
addicionalment: la forma dialectal soms (1a pers. pl. del present d’indicatiu
del verb ser) permetia evitar l’homonímia entre la forma som de la 1a pers. sg.
del present d’indicatiu del verb ser, també dialectal (veg. car. I:1), i la forma
som de la 1a pers. pl. del present d’indicatiu del verb ser pròpia de l’estàndard.

I, encara, es pot indicar que, en el cas de la car. IIb:1, tot i que les formes
del tipus creguem, cregueu del present d’indicatiu s’oposen a les de l’estàndard
corresponent (ex. creiem, creieu), aquelles són coincidents amb les del present
de subjuntiu no sols de la mateixa varietat dialectal sinó també de l’estàndard.
Aquest factor —que podríem qualificar com a oposició a l’estàndard relativa—
potser també hi pot haver actuat.

3.4.4 Característiques del tipus espacial IIc

Hi ha una sola característica pertanyent a la tipologia espacial IIc. Com ja
s’ha indicat a § 3.1, a aquesta tipologia li correspon una distribució que abraça
sols la part central de l’àrea objecte d’estudi i no té continuïtat en els dialectes
veïns (amb l’excepció d’una petita prolongació cap a l’àrea sud-oest contigua).
La característica esmentada està relacionada amb l’extensió velar; concretament,
es tracta de la particularitat que les formes dialectals de la primera persona
singular del present d’indicatiu dels verbs irregulars anar, fer, haver i veure (car.
IIc:1, ex. faic) inclouen l’extensió velar /g/.

Aquesta característica ha disminuït sols lleugerament al llarg del segle xx pel
que fa al perímetre i el grau de realització (veg. taula 3 i Adam 2006: 298-301).9

Comentem, d’altra banda, que el qüestionari de la investigació de 1999-2000
només incloïa la posició del mot davant pausa. El context fonològic de mot
següent començat en vocal hauria obtingut probablement uns percentatges
més grans de realització de la característica. Per fer aquesta afirmació prenem
en consideració, d’una banda, el fet que la [k] final de les formes del tipus
faic, vaic, etc. podria ser considerada també epítesi [k] i no sols extensió velar
morfològica (/g/ = [k]) —atès que les formes esmentades alternen amb les for-
mes també dialectals del tipus fai, vai, etc.— i, d’altra banda, les observacions
provinents d’un estudi anterior que havíem realitzat per a les formes verbals
de la 1a pers. sg. del present d’indicatiu de les classes verbals regulars que

9. Per a la valoració que hem fet sobre el nivell del canvi lingüístic d’aquesta característica en
el sentit d’afirmar que la seva disminució ha estat lleu, cal dir que, a més de la informació que ens
forneix la taula 3 corresponent a les setze localitats amb dades tant de 1906-1928 com de 1999-2000,
hem tingut en compte les dades corresponents a les quinze localitats restants investigades també en
aquesta àrea en el període 1999-2000 (per al detall d’aquestes dades, veg. Adam 2006: 298-301, 455).

34

montserrat adam aulinas

inclouen epítesi [k] final (car. IIa:2, ex. càntoc), en les quals s’assenyala que
el context fonològic posterior havia condicionat el nivell de manifestació de
l’epítesi (veg. Adam 2007a: 20-22).

3.4.5 Característiques del tipus espacial III

S’ha assenyalat a § 3.1 que la tipologia espacial III comprèn aquelles caracte-
rístiques de l’àrea estudiada que formen àrea de continuïtat amb el rossellonès
i amb el català nord-occidental alhora. L’única característica d’aquest tipus que
està relacionada amb l’extensió velar és la car. III:1 (ex. dormiguessis, dormiguem),
la qual pel que fa a l’àrea objecte del nostre estudi abraça tota la Baixa Cerdanya.

Es pot considerar que, a la nostra àrea, la superfície de realització de la
característica així com el seu grau de realització s’han mantingut similars al
llarg del segle xx. El fet que el pes de la característica indicat a la taula 3 sigui
lleugerament inferior quan es tracta de l’inici del segle xx que quan es refereix
al final del mateix segle creiem que es pot justificar si prenem en consideració
que a la comarca de la Baixa Cerdanya —en la qual la característica es manifes-
ta— Alcover sols féu enquesta en dues localitats, els informants de les quals, a
més, tenien la particularitat que eren propers al seu cercle d’amistats i podrien
haver estat més influïts per la llengua estàndard en aquest punt; creiem que,
en realitat, la característica havia de tenir a la comarca esmentada uns valors
semblants als actuals, els quals poden qualificar-se de remarcables.10

Pel que fa a les dues altres característiques d’aquesta tipologia espacial III,
una d’aquestes (car. III:2, ex. cantesses) ha tingut al llarg del segle xx a l’àrea
objecte del nostre estudi una disminució important; més concretament, a moltes
localitats amb nivells importants de realització de la característica a l’inici del
segle xx, no se n’han obtingut realitzacions a final de segle. L’altra característica
(III:3, ex. fai) ha experimentat una minva moderada.

També en el cas de les característiques de la tipologia espacial III, doncs, el
fet que la forma dialectal inclogués extensió velar enfront de la forma estàndard
que no la incloïa sembla haver propiciat el manteniment de la característica.

10. Si ens centrem en les dades de final del segle xx, cal fer una altra observació: el fet que el
pes d’aquesta característica III:1 sigui baix respecte al de la resta de característiques (veg. taula 3)
s’explica perquè en la nostra àrea d’estudi aquesta es manifesta en una sola comarca —la Baixa
Cerdanya— i, a més a més, per a l’anàlisi comparativa entre les dades de l’inici del segle xx i les
del final del mateix segle que aquí presentem, sols hem pogut comptabilitzar el grau de realitza-
ció de dues localitats de la comarca indicada perquè hem hagut de seleccionar aquelles en què
Alcover també féu enquesta.

En la mateixa investigació de finals del segle xx (1999-2000), però, realitzàrem entrevista
lingüística a cinc localitats més d´aquesta comarca, a part de les dues esmentades; les dades cor-
responents a aquestes altres cinc localitats permeten corroborar el nivell de realització remarcable
de la característica a la Baixa Cerdanya al qual hem fet referència (quant als valors corresponents
a aquestes altres localitats, veg. Adam 2006: 314-319, 457).

35

la continuïtat de l’acció de l’extensió velar verbal

3.4.6 Característiques del tipus espacial IV

Les característiques del tipus espacial IV són aquelles que es poden localitzar
a l’àrea objecte del nostre estudi i formen àrea de continuïtat amb el català
nord-occidental (veg. § 3.1). Hi ha dues característiques d’aquest tipus, una de
les quals relacionada amb l’extensió velar —concretament, és la forma dialectal
la que la conté— i l’altra sense relació amb aquest element.

La característica relacionada amb l’extensió velar (car. IV:1, ex. faiguis) s’ha
mantingut a final de segle en un nivell de realització similar al que tenia a
l’inici del mateix segle xx. Quant a la superfície, o bé aquesta ha restat similar
o bé ha augmentat —això darrer seria el cas si les dades d’Alcover (1906-1928)
reflectissin fidelment en aquest punt la realitat de l’inici del segle xx.

La característica no relacionada amb l’extensió velar —es tracta de l’exis-
tència del morf /a/ de mode-temps per al present de subjuntiu d’alguns verbs
(car. IV:2, ex. bega)— tenia uns valors baixos a l´inici del segle xx i, a final del
mateix segle, ja no s´ha localitzat a l´àrea.

4. Conclusions

A la part nord del dialecte català central hi ha disset característiques de
morfologia verbal diferents de l’estàndard i, alhora, de la resta del català cen-
tral, sis de les quals estan relacionades amb l’extensió velar en el sentit que
la diferència entre la forma dialectal i l’estàndard corresponent és la presència
d’aquest element —sigui perquè l’inclou la forma dialectal i no l’estàndard o
bé a la inversa (és a dir, l’inclou la forma estàndard i no la dialectal).

Hem comparat el canvi lingüístic de totes aquestes característiques per tal
d’avaluar si l’extensió velar i, més concretament, la seva presència important
en el paradigma dels verbs catalans, pot haver-hi actuat.

Per tal que aquesta comparació fos homòloga, la contraposició de les carac-
terístiques s’ha establert entre aquelles que compartien una mateixa tipologia
espacial —és a dir, tenien una determinada distribució geogràfica dins de l’àrea
examinada i la continuïtat o no en certs dialectes veïns.

Com a resultat de la comparació, es poden fer les constatacions següents:

(a) El canvi lingüístic de substitució de les formes dialectals per les formes
estàndard ha estat més ràpid quan el que caracteritzava la forma estàndard
respecte a la forma dialectal era la presència d’extensió velar. Això es pot
comprovar dins de la tipologia espacial I —es tracta del comportament de les
característiques I:1 (ex. som, 1a pers. del present d’indicatiu de ser) i I:2 (ex.
coui), enfront del de la resta de característiques.

(b) Les formes dialectals amb extensió velar, o bé s’han mantingut en uns
nivells similars als de l’inici del segle xx (car. IIc:1 ex. faic; car. III:1 ex. dor-

36

montserrat adam aulinas

miguessis, dormiguem; car. IV:1 ex. faiguis), o bé han augmentat (car. IIb: ex.
creguem). Aquest comportament és, en general, més conservador de la forma
dialectal que el de les altres característiques de les seves tipologies respectives.
Això es pot comprovar, primerament, en el cas de les tipologies espacials III
i IV. Pel que fa a la tipologia IIb, es corrobora també si es confronta l’única
característica que hi pertany —més concretament, en la seva manifestació a
l’àrea centre i est— amb les de la tipologia IIa. (A la tipologia IIc hi ha una
sola característica i, doncs, no hi ha confrontació possible.)

Caldria fer una observació final en el sentit que, encara que aquí ens hàgim
centrat en l’acció que pugui desenvolupar l’extensió velar en el canvi lingüístic,
evidentment hi ha altres factors que hi actuen. (A part de possibles factors de
lingüística interna, es pot indicar que s’han fet palesos aquí els valors alts de
manteniment de les característiques del tipus espacial IIa, els quals en estudis
anteriors havíem justificat principalment per la tipologia espacial en si i, més
concretament, pels vincles humans i socials que hi són subjacents.)

Com a conclusió més general, assenyalem que l’extensió velar o, més con-
cretament, la presència important d’aquest element en el paradigma verbal
català, sembla haver influït en el canvi lingüístic verbal esdevingut durant el
segle xx al nord del català central. Aquesta dada, d’altra banda, confirma la
consideració de Maiden (2005: 168) que l’«estructura morfològica autònoma»

—en el nostre cas, la manifestació de l’extensió velar en el paradigma verbal—,
lluny de ser un residu inert d’estadis anteriors, té un paper actiu en el canvi
lingüístic de les llengües actuals.

Montserrat Adam Aulinas
Universitat de Barcelona

REFERÈNCIES BIBLIOGRÀFIQUES

Adam Aulinas, Montserrat (2006), El català septentrional de transició: nova visió
des de la morfologia, Barcelona, Institut d’Estudis Catalans.

— (2007a), «Les formes de la primera persona del present d’indicatiu càntoc i
càntot», dins Sadurní Martí (coord.), Miriam Cabré, Francesc Feliu, Narcís
Iglésias i David Prats (ed.), Actes del Tretzè Col·loqui Internacional de Llengua
i Literatura Catalanes. Universitat de Girona, 8-13 de setembre de 2003, vol. 2,
Barcelona, Publicacions de l’Abadia de Montserrat, pp. 7-28.

— (2007b), «Diferències de grau en el canvi lingüístic morfològic dins d’una
zona del català i aproximació a les causes», Catalan Review, 21.1-2, pp. 9‑42.

Alcover, Antoni M. (1906-1928), [materials recollits sobre flexió verbal: ed. Moll
(veg. Alcover & Moll 1929-1932); ed. Perea (1999).]

37

la continuïtat de l’acció de l’extensió velar verbal

Alcover, Antoni M. & Francesc de B. Moll (1929-1932), «La flexió verbal en
els dialectes catalans», Anuari de l’Oficina Romànica de Lingüística i Literatura,
vol. 2 (1929), pp. 73-184 [1-112]; vol. 3 (1930), pp. 73-168 [1-96]; vol. 4 (1931),
pp. 9-104 [1-96]; vol. 5 (1932), pp. 9-72 [1-64].

Aronoff, Mark (1994), Morphology by Itself, Cambridge (Massachusetts) / Lon-
don, The MIT Press.

Körting, Gustav (1898), «Die starken Perfekta auf -c in Altprovenzalischen»,
Zeitschrift für Romanische Philologie, 22, pp. 258-259.

Maiden, Martin (2005), «Morphological autonomy and diachrony», dins Geert
Booij & Jaap van Marle (ed.), Yearbook of Morphology 2004, Dordrecht, Kluwer,
pp. 137-175.

Malkiel, Yacob (1974), «New problems in Romance interfixation (I). The velar
insert in the present tense (with an excursus on -zer / -zir verbs)», Romance
Philology, 27, pp. 304-355.

Perea, M. Pilar (1999), Compleció i ordenació de «La flexió verbal en els dialectes
catalans» d’A. M. Alcover i F. de B. Moll, 2 vol., Barcelona, Institut d’Estudis
Catalans.

Ronjat, Jules (1980), Grammaire historique des parlers provençaux modernes, Genève,
Slatkine Reprints; Marseille, Lafitte Reprints. [Facs. 1930-1941, 4 vols.: vol.
1 (1930), vol. 2 (1932), vol. 3 (1937), vol. 4 (1941); Montpellier, Montpellier
Société des Langues Romanes.]

Viaplana, Joaquim (1986), «Morfologia flexiva i flexió verbal catalana», Llengua &
Literatura, 1, pp. 385-403.

Wheeler, Max W. (2008), «The evolution of a morphome in Catalan verb
inflection». Treball presentat al First Oxford Workshop on Romance Verb
Morphology, University of Oxford.

