
O
 C

O
N

T
O

R
N

O
 FIN

A
L

 C
IR

C
U

N
FL

E
X

O
 N

A
 E

N
T

O
A

C
IÓ

N
 D

O
 G

A
L

E
G

O
 D

O
 B

A
IX

O
 M

IÑ
O

279

A LINGUA GALEGA, HISTORIA E ACTUALIDADE. ACTAS DO I CONGRESO INTERNACIONAL:
CONSELLO DA CULTURA GALEGA, INSTITUTO DA LINGUA GALEGA, 2004: 279-291

O CONTORNO FINAL CIRCUNFLEXO
NA ENTOACIÓN DO GALEGO DO BAIXO MIÑO

María dos Anxos Sobrino Pérez

Instituto da Lingua Galega. Universidade de Santiago de Compostela

Con este relatorio pretendemos facer un breve estudio sobre o que se considera inicial-
mente o aspecto máis peculiar da entoación do Baixo Miño: a inflexión tonal circun-
flexa en determinadas construccións modais. Esta característica non concorda coas
descricións da entoación do galego estándar (Carril, 1973; Fernández Rei, 1995) ou
doutras posibles variedades (Porto Dapena, 1977), pero tampouco podemos considerala
exclusiva desta zona nin desta lingua1, porque non contamos con datos abondo nin con
estudios minuciosos sobre o tema.

A entoación é unha disciplina, en xeral, pouco estudiada polos foneticistas, e o caso
do galego non está fóra deste tópico. Tanto a nivel de lingua estándar como de varieda-
des dialectais, os traballos sobre a entoación galega son escasos. Un dos primeiros estu-
dios específicos sobre o tema publicouno Ramón B. Carril en 1973. Nel presenta unha
descrición xeral dos patróns melódicos dos diferentes tipos de enunciados modais. Con-
clúe dicindo que un dos trazos principais da entoación galega é o aumento da duración
da vocal na que se realiza a inflexión tonal. Nos enunciados interrogativos non atopa
xuntura terminal ascendente.

Os dous traballos de Domingo Prieto baséanse na Gramática Xenerativa. No pri-
meiro segue a Lieberman (1965) e considera que a entoación se manifesta na secuencia
por medio da prominencia, “que é unha marca de entonación que se realiza físicamente
por medio dunha subida ou subida e baixada na liña das frecuencias. Ista subida meló-
dica pode ir acompañada dun aumento da intensidá e/ou cantidá” (Prieto, 1972, p. 435).
Ten en conta tres tipos de prominencia con valor distintivo:

1 A interrogación total do asturiano presenta un contorno circunflexo, segundo Cano González et alii, 1977,
p. 29. Quilis, 1993, p. 469, tamén documenta este contorno nas variedades do castelán de Puerto Rico e Gran
Canaria (“En el enunciado interrogativo absoluto, aparecen las siguientes variantes:
a) La más frecuente en Puerto Rico y Gran Canaria es la que aparece con un amplio movimiento circunflejo
del fundamental, que puede comprender todo el enunciado o parte de él”).

M
A

R
ÍA

 D
O

S
A

N
X

O
S

SO
B

R
IN

O
 P

É
R

E
Z

280 –[+Ps] : “pra indicar interrogación ou continuación”.
–[-Ps] : “pra indicar a afirmación”.
–[Ps] : “con valor neutro”.

A partir disto afirma que a “pregunta normal” presenta ton final ascendente (Prieto,
1972, p. 436).

No segundo traballo parte de que “a estrutura prosodica tem uma organização hie-
rarquica e pode ser representada sob a forma duma arvore prosodica ou por meio do
ciclo transformacional” (Prieto, 1986, p. 199) e demostra para o galego a teoría “que
considera que os niveis e os nós das arvores prosodicas coincidem com os niveis e com
os nós das arvores sintacticas” (Prieto, 1986, p. 199).

Porto Dapena (1977, pp. 41-49) dedica un capítulo da súa tese sobre a fala da co-
marca de Ferrol á entoación. Analiza o décimo harmónico dos espectrogramas de banda
estreita da súa propia voz. Fai unha clasificación de secuencias modais (enunciativas,
interrogativas e volitivas) e, para cada tipo, especifica diversos matices (por exemplo:
aseveración categórica, dubitativa, insinuadora, etc.) ós que atribúe contornos preferen-
tes ou específicos. Igual que R. B. Carril (1973) non atopa modelos ascendentes nas
interrogativas.

O traballo máis recente sobre a entoación do galego é a memoria de licenciatura de
Elisa Fernández Rei. Nela analiza enunciados interrogativos de falantes repartidos por
todo o territorio galego, agás o Baixo Miño, tentando “facer unha descrición do que
poderían ser modelos estándares ou comúns á maioría dos galegos” (Fernández Rei,
1995, p. 6). Dentro dos enunciados interrogativos estudia diferentes tipos (totais, par-
ciais, alternativas ou disxuntivas e totais ou parciais que presentan un elemento “alleo” a
elas) e en ningún atopa contornos finais ascendentes.

Esta achega foi precedida por outro traballo da mesma autora (Fernández Rei, 1994):
un breve estudio comparativo da entoación da interrogación en galego, portugués e
castelán. Este é o único traballo que fai referencia ó contorno peculiar do Baixo Miño:
“Mención á parte merece a entoación deste tipo de cláusulas (interrogativas totais) no
sudoeste de Galicia xa que se desvían do patrón que estabamos describindo”.

Agás o traballo de Porto Dapena (1977), que trata a variedade da comarca de Ferrol,
o resto dos estudios buscan a análise do galego estándar. Bolinger (1989, p. 28) destaca
a importancia das diferencias dialectais equiparándoas ás que se dan entre linguas dife-
rentes: “The regional differences take first place, not only because they have been more
generally studied but also because they are most like language-to-language differences”.
Os estudios sobre este nivel están moi pouco desenvolvidos na maioría das linguas.

Antes de tratar directamente o contorno circunflexo e as diferentes variantes que
atopamos, faremos referencia á función distintiva da entoación, que é a que especifica
o tipo de modalidade que presenta unha secuencia: enunciativa, interrogativa, impera-
tiva ou exclamativa. Quilis (1993, pp. 427-428) só considera neste apartado a distinción
declarativa/interrogativa. A función distintiva da entoación non é constante, ás veces a

O
 C

O
N

T
O

R
N

O
 FIN

A
L

 C
IR

C
U

N
FL

E
X

O
 N

A
 E

N
T

O
A

C
IÓ

N
 D

O
 G

A
L

E
G

O
 D

O
 B

A
IX

O
 M

IÑ
O

281

modalidade vén sinalada por outro recurso (por exemplo, unha partícula interrogativa).
Para algúns autores, esta función só reside no movemento ascendente ou descendente da
parte final do enunciado. Daneš define esta función como “secundaria”: “The most
important secondary function of intonation is to characterize the utterance according to
its intention; this function may be labeled as the principal modal function” (Daneš,
1960, p. 48).

No nivel expresivo, “La entonación es uno de los más importantes vehículos de la
expresión afectiva del discurso” (Quilis, 1993, p. 445). Para este autor, este nivel super-
ponse ás características das funcións lingüísticas da entoación, modificando a curva en
puntos que non interfiren na comunicación. Sen embargo, Garrido Almiñana (1991,
p. 11) considera que hai que facer algunha matización respecto do plano expresivo, xa
que pode considerarse un tipo de información lingüística máis.

O noso traballo céntrase na función distintiva dentro do nivel lingüístico, pero intro-
ducimos nela a diferenciación de catro modalidades oracionais (non só dúas como fai
Quilis): enunciativas, interrogativas, imperativas e exclamativas. Neste estudio concreto
só tratamos interrogativas e exclamativas.

OBTENCIÓN DOS DATOS

Centrámo-lo noso labor nun reducido territorio, os catro concellos que conforman a mi-
crosubárea do Baixo Miño (Fernández Rei, 1990, pp. 124-125): A Guarda, O Rosal, Oia
e Tomiño. Os enunciados modais que tivemos en conta son principalmente interrogati-
vas totais e exclamativas, pero non descartámo-la referencia a outro tipo de cláusulas.

Os datos que vou presentar forman parte da miña memoria de licenciatura, que é un
traballo máis amplo sobre a entoación da variedade do Baixo Miño. Os informantes son
falantes nativos dos catro concellos desta comarca, con idades entre 40 e 50 anos, ós
que lles fixemos un cuestionario aberto. Por cada concello hai un home e unha muller.

As gravacións foron realizadas nos propios domicilios dos informantes, cunha gra-
vadora Sony Audio Recorder, modelo APR-2003, e un micrófono Shure Prologue 14H.
Estes datos foron analizados a través do sonógrafo dixital Computerized Speech Lab.
(CSL), modelo 4300 (Kay Elemetrics Corp.) do Laboratorio de Fonética do Instituto da
Lingua Galega, Universidade de Santiago de Compostela. Os exemplos escollidos foron
introducidos no programa de análise de voz cunha frecuencia de 50.000 mostras por
segundo. Despois analizamos cada secuencia co “Pitch Extraction”, que fai un cálculo
da frecuencia fundamental elaborando unha curva uniforme2.

2 Ás veces utilizamos outro sistema de medida (corrixímo-los datos medindo a frecuencia do primeiro harmó-
nico a partir da Fast Fourier Transformation, realizada tamén polo CSL) porque os datos do “Pitch Extraction”
non concordaban coa nosa percepción.

M
A

R
ÍA

 D
O

S
A

N
X

O
S

SO
B

R
IN

O
 P

É
R

E
Z

282 SECUENCIAS INTERROGATIVAS TOTAIS

As cláusulas interrogativas que analizamos eran do tipo “¿Tes sede (ou fame)?”, “¿Que-
res comer (ou beber algo)?”, etc. Para conseguilas buscamos unha situación que propi-
ciase que os falantes as emitisen con naturalidade.

Ó analizarmos estas secuencias interrogativas totais, confirmamos que a situación é
moi diferente do resto do territorio galego. Atopamos catro patróns distintos, pero nin-
gún coincide cos descritos por Carril (1973), Porto Dapena (1977) ou Fernández Rei
(1995). A variación da F0 prodúcese na segunda parte da secuencia (a partir da última
sílaba tónica); a primeira parte presenta un inicio medio que indistintamente tende a
ascender ou descender.

PATRÓNS XERAIS

De seguido imos describir máis polo miúdo os diferentes modelos que atopamos nas
interrogativas totais (catorce exemplos de oito falantes, catro homes e catro mulleres).

Patrón 1 (circunflexo a)

a-int7

-60
-40
-20

0
20
40
60
80

sí
l.1

sí
l.1

sí
l.1

sí
l.2

sí
l.2

sí
l.2

tó
ni

ca

tó
ni

ca

tó
ni

ca

át
on

a

át
on

a

át
on

a

Secuencia a-int73: “¿Queres queso?”

Caracterízase por presentar unha parte inicial que se mantén en valores medios, sen
demasiadas subidas nin baixadas.

É o núcleo tonal o que define este modelo: a tónica final empeza no punto máis agudo

da secuencia (normalmente destaca bastante, pero nun exemplo –t-int7– só é lixeiramente

máis alta có resto da secuencia) e descende de seguido a valores que son máis graves cando

non vai seguida de átona; no caso contrario, é esta última sílaba a que continúa o descenso

3 O código de cada secuencia indica o informante (A, neste caso) e o tipo de enunciado (int7).

O
 C

O
N

T
O

R
N

O
 FIN

A
L

 C
IR

C
U

N
FL

E
X

O
 N

A
 E

N
T

O
A

C
IÓ

N
 D

O
 G

A
L

E
G

O
 D

O
 B

A
IX

O
 M

IÑ
O

283 ata niveis por debaixo da frecuencia fundamental media (“liña cero” dos gráficos). Este

modelo dáse en cinco exemplos e tres falantes: m-int7, m-int7b, a-int7, a-int7b e t-int7.

Patrón 2 (circunflexo b)

k-int7

-40
-20

0
20
40
60
80

100
120

síl.1 síl.1 síl.1 tónica tónica tónica átona átona átona

Secuencia k-int7: “¿Tes sede?”

Este patrón é moi similar ó anterior, quizais mesmo podería considerarse unha va-
riante. O inicio é parello: mantense en valores medios (neste exemplo o primeiro valor é
alto, pero baixa a un nivel medio durante a primeira sílaba).

A tónica final presenta un movemento ascendente-descendente durante a súa emi-
sión. O movemento ascendente chega ó punto máis agudo da secuencia e destaca bas-
tante, sen embargo a baixada ten máis amplitude cá subida. A átona final continúa o
descenso ata valores negativos. No caso de que non haxa átona, a tónica pode terminar
nun nivel bastante agudo (por exemplo, c-int7). Este patrón aparece nos dous falantes
do concello do Rosal (K e C).

Patrón 3 (ascendente)

-10
0

10
20
30
40
50
60
70

sí
l.1

sí
l.1

sí
l.2

m
ed

.

m
ed

.

tó
ni

ca

át
on

a

át
on

a

x-int7
e-int7b

Secuencia x-int7: “¿Queres comer?”
Secuencia e-int7b: “¿Queres agua?”

Este novo modelo presenta un inicio similar ós anteriores: mantense a primeira parte

M
A

R
ÍA

 D
O

S
A

N
X

O
S

SO
B

R
IN

O
 P

É
R

E
Z

284 da secuencia nun nivel medio, segundo o rexistro do falante4, que só empeza a subir nunha

sílaba do centro da frase. Aínda así, en dous exemplos (x-int7b, e-int7), a parte inicial da

secuencia está nun nivel grave, próximo á frecuencia fundamental media ou incluso por

debaixo.
O núcleo tonal presenta un movemento ascendente ata o valor máis agudo, na tó-

nica; e descendente na átona. As secuencias que rematan en palabra aguda non teñen
esta baixada final. Este patrón aparece en catro secuencias de dúas informantes mulleres
(x-int7, x-int7b, e-int7 e e-int7b).

Non podemos considerar este modelo como equivalente ó modelo ascendente do
castelán estándar, xa que a átona final é sempre descendente. Esta circunstancia faino,
en certo modo, similar ós modelos circunflexos anteriores, pero o dobre movemento de
ascenso-descenso repártese durante as dúas sílabas finais. Sen embargo, hai secuencias
que non teñen átona final porque a cláusula remata en palabra aguda. Neste caso consi-
deramos que o patrón é o mesmo, non habendo descenso por non existir sílaba átona
final. Este patrón coincide co modelo circunflexo descrito para o asturiano (Cano Gon-
zález et alii, 1977, p. 29: “en bable la inflexión final de la anticadencia realiza una curva
circunfleja. El tono sube a la zona de los agudos a partir de la última sílaba acentuada,
pero vuelve a descender inmediatamente con el final de la oración.”).

Patrón 4 (descendente)

t-int7b

-40
-20

0
20
40

sí
l.1

sí
l.1

sí
l.1

sí
l.2

sí
l.2

sí
l.2

m
ed

.

m
ed

.

m
ed

.

tó
ni

ca

tó
ni

ca

tó
ni

ca

át
on

a

át
on

a

át
on

a

Secuencia t-int7b: “¿Queres algo de beber?”

O patrón descendente continuado só aparece unha vez entre as interrogativas totais e
nunha falante que tamén utiliza o modelo “circunflexo a”. Esta secuencia empeza nun
nivel alto e descende de xeito continuado. A tónica final xa chega por debaixo da fre-
cuencia fundamental media.

Esta curva non coincide coa descrita por Porto Pena (1977, p. 47) como a habitual
para as “preguntas absolutas”: inicio alto que se mantén ata a sílaba anterior á tónica
final e, a partir desta, prodúcese o descenso. Fernández Rei (1995, p. 93) coincide basi-
camente na descrición deste patrón con Porto Dapena. Polo tanto non podemos consi-
dera-lo noso modelo descendente como similar ó do resto de Galicia.

4 No gráfico anterior aparecen exemplos de dúas falantes con rexistros moi diferentes.

O
 C

O
N

T
O

R
N

O
 FIN

A
L

 C
IR

C
U

N
FL

E
X

O
 N

A
 E

N
T

O
A

C
IÓ

N
 D

O
 G

A
L

E
G

O
 D

O
 B

A
IX

O
 M

IÑ
O

285 Os outros patróns descritos non se documentan na escasa bibliografía sobre a entoa-
ción galega, polo que en principio podemos consideralos específicos desta zona (aínda
que non poidamos dicir que son exclusivos, por falta de datos sobre outras áreas) e esta-
blecer que non concordan co esquema maioritario do territorio galego.

En xeral, para os outros tipos de interrogativas que tivemos en conta (retórica, con-
firmativa, de contrariedade, interrogativa-imperativa, interrogativa-exclamativa) o pa-
trón claramente predominante é o ascendente (27 exemplos, dos que 18 son de mulle-
res). O contorno circunflexo a tamén é bastante común, sobre todo entre os homes (12
exemplos totais: dez son dos homes). Os outros dous contornos son moito menos habi-
tuais (cinco descendentes e dous circunflexos b).

Esta especie de xerarquía é parella á se dá nos patróns das interrogativas totais: os
contornos “circunflexo a” e “ascendente” son os máis comúns, e este último aparece só
en falantes mulleres.

SECUENCIAS EXCLAMATIVAS

Os enunciados exclamativos son secuencias bastante diversas e expresan sensacións va-
riadas: frío ou calor (coa partícula “que”), asombro ante unha cantidade ou cambio exce-
sivos (con “como” e “canto”), desexo (“¡Quen me dera...!”), reproche ou incredulidade.

Entre as exclamativas tamén atopamos de xeito habitual os contornos circunflexos
(máis maioritario o a), pero aparece ademais o modelo descendente. En ningún caso o
patrón é ascendente.

Nas exclamativas coa partícula “que” aparecen exclusivamente os finais circunfle-
xos, tanto o que presenta unha tónica descendente desde o punto máis alto (a), como o
que ten o núcleo tonal cun dobre movemento ascendente-descendente (b). Entre estes
dous patróns, é o primeiro o que se dá en máis exemplos (9 de 14). Só nunha informante
(T) conviven os dous modelos.

Modelo circunflexo a

a-ex3b

-40
-20

0
20
40
60

sí
l.1

sí
l.1

sí
l.1

m
ed

.

m
ed

.

m
ed

.

tó
ni

ca

tó
ni

ca

tó
ni

ca

át
on

a

át
on

a

át
on

a

Secuencia a-ex3b: “¡Que calor teño!”

M
A

R
ÍA

 D
O

S
A

N
X

O
S

SO
B

R
IN

O
 P

É
R

E
Z

286 Este é o patrón que aparece de xeito máis habitual entre as exclamativas. O inicio
desta secuencia é grave (en valores negativos pero próximos á frecuencia media), pero
noutros falantes pode ter valores máis altos. A curva sobe de xeito bastante pronunciado
na sílaba media, que é tónica. O núcleo tonal ataca no punto máis agudo e descende
moito e a átona final continúa esta baixada.

Modelo circunflexo b

m-ex3

0

10

20

30

40

50

síl.1 síl.1 síl.1 tónica tónica tónica átona átona átona

Secuencia m-ex3: “¡Que frío!”

Este outro contorno circunflexo é tamén bastante habitual, pero menos có anterior. A
primeira sílaba (“que”) empeza nun nivel bastante alto. A tónica final fai un movemento
ascendente-descendente, que chega na subida ata o punto máis agudo. A átona final
descende ata o nivel da frecuencia fundamental media (+1 Hz).

En xeral, para a totalidade das exclamativas, os patróns máis habituais son os circun-
flexos (en especial o a), pero en certos tipos (de desexo, de reproche ou de increduli-
dade) tamén hai unha importante presencia dun modelo descendente. Porto Dapena
(1977, p. 48) tamén establece para a súa “entoación emocional” dous esquemas princi-
pais:

–“(...) por lo general, una frase que indica lamento, queja, resignación o conmisera-
ción adopta una entonación oblicua o descendente (...)”
–“(...) y la que expresa decepción o sorpresa prefiere el esquema circunflejo.”

Sen embargo Ramón B. Carril só documenta o contorno descendente nas exclamati-
vas: “El espectrograma n.º 7 muestra un enunciado exclamativo. La juntura terminal es
descendente” (Carril, 1973, p. 99).

En xeral, para este tipo de enunciados non podemos considerar que o contorno final
circunflexo sexa definitorio desta variedade dialectal. Non temos datos abondo, pero é
posible que apareza tamén noutras zonas ou mesmo no galego estándar para determina-
dos matices das secuencias exclamativas. Só podemos especificar que na variedade do
Baixo Miño se dá de xeito bastante regular.

O
 C

O
N

T
O

R
N

O
 FIN

A
L

 C
IR

C
U

N
FL

E
X

O
 N

A
 E

N
T

O
A

C
IÓ

N
 D

O
 G

A
L

E
G

O
 D

O
 B

A
IX

O
 M

IÑ
O

287

PATRÓNS CIRCUNFLEXOS

Como o patrón circunflexo aparece habitualmente tanto nas interrogativas totais como
nas exclamativas, contrastamos directamente estes dous tipos de secuencias. Fixemos
unha comparación sen separa-los dous contornos circunflexos (a e b). Utilizamos exem-
plos das interrogativas totais (int-7) e das exclamativas coa partícula “que” (porque
teñen un número de sílabas parello ás interrogativas). Houbo algún caso no que a se-
cuencia interrogativa total non tiña contorno circunflexo, polo que tivemos que escoller
outro tipo de interrogativa (e-int9). A comparación non puido facerse con tódolos fa-
lantes porque algúns non presentaban un contorno circunflexo nas interrogativas (teñen
contorno ascendente ou mesmo descendente).

En xeral, o trazo que distingue as secuencias interrogativas totais e as exclamativas5
é a diferencia de nivel no núcleo tonal: os dous tipos de secuencias chegan ó cumio da
frase na sílaba tónica final, pero sempre é a interrogativa a que chega a un nivel máis
agudo. Nalgúns falantes, esta diferencia de nivel non se dá só no núcleo tonal, senón
que aparece xa –pero menos importante– na primeira parte da secuencia (K e M). A
diferencia é moi importante na maioría dos falantes, agás nos dous do concello de Oia
nos que a distancia é menor de 20 Hz.

O contorno circunflexo a aparece de xeito máis habitual nas secuencias exclamati-
vas, pero esta característica non é xeral: hai un caso no que aparece na interrogativa e
non na exclamativa (M) e outro no que se dá indistintamente nos dous tipos (A).

CONCLUSIÓNS XERAIS

O estudio que presentamos pretende ser unha referencia contrastiva para posibles inves-
tigacións posteriores sobre a entoación do galego e das súas variedades dialectais. Con
el confirmámo-la hipótese de que existe unha serie de contornos peculiares desta zona
aínda que non poidamos asegurar que sexan específicos dela, por falta de datos sobre
outras variedades.

No tocante ás interrogativas totais, a situación é moi diferente do resto do territorio
galego. Atopamos catro patróns distintos, pero ningún coincide cos descritos por Carril
(1973), Porto Dapena (1977) ou Fernández Rei (1995). A variación só se produce na
segunda parte da secuencia; a primeira presenta un inicio medio que indistintamente
tende a ascender ou descender. Na segunda parte, podemos considerar que tres dos
patróns son maioritarios porque se dan en máis dunha secuencia, e un é minoritario (só
aparece nunha frase):

5 Aínda que aquí só aparecen comparadas explicitamente as exclamativas coa partícula “que”, tivemos en
conta tamén outros exemplos, sobre todo no que respecta ó nivel do núcleo tonal.

M
A

R
ÍA

 D
O

S
A

N
X

O
S

SO
B

R
IN

O
 P

É
R

E
Z

288 1º) Circunflexo a: a tónica ataca no punto máis agudo e descende de xeito bas-
tante pronunciado; a átona final continúa esa baixada.
2º) Circunflexo b: a diferencia respecto do anterior é que a tónica fai un dobre
movemento de ascenso ata o punto máis agudo e descenso posterior.
3º) Ascendente: a tónica sobe ata o nivel máis agudo e a átona, se a hai, baixa ata o

máis grave. Esta variante aínda que a chamemos ascendente, tendo en conta o mo-
vemento da tónica, non podemos equiparala ás secuencias cun movemento de subi-
da tanto na tónica como na átona, propias das interrogativas do castelán estándar.
4º) Descendente: a tónica e a átona continúan o descenso xa iniciado na parte an-
terior da secuencia.

Estes catro patróns (principalmente o primeiro e o terceiro) son os que aparecen ta-
mén nos outros tipos de interrogativas que analizamos (retórica, confirmativa, de con-
trariedade, interrogativa-imperativa, interrogativa-exclamativa).

Esta descrición fainos concluír que os enunciados interrogativos totais (e en xeral os
que non teñen partícula interrogativa) presentan nesta zona unha serie de patróns que se
desvían do galego estándar. Os maioritarios son os circunflexos, tendo en conta que o
chamado “ascendente” tamén o consideramos como unha variedade circunflexa e dife-
rente, en todo caso, do modelo ascendente do castelán estándar.

Entre tódalas exclamativas que analizamos, os patróns máis habituais tamén son os
circunflexos (máis maioritario o a, pero tamén aparece o b). Por exemplo, nas secuen-
cias coa partícula “que” (que expresan sensación de frío ou calor) só aparecen modelos
circunflexos. Despois, outro tipo de frases xa presenta exemplos cun patrón descen-
dente, pero ningún ascendente.

Sen embargo, no caso das exclamativas non contamos con datos abondo para esta-
blecer se o contorno circunflexo é específico desta zona ou é máis xeral ó resto do te-
rritorio galego.

Xa que o patrón circunflexo aparece habitualmente nestes dous tipos de enunciados
(interrogativas totais e exclamativas), comparámolos de xeito máis preciso e chegamos
á conclusión de que as interrogativas acadan sempre un nivel máis agudo no núcleo
tonal cás exclamativas.

BIBLIOGRAFÍA

Bolinger, D. L., Intonation and its uses: melody in grammar and discourse, London, Edward
Arnold, 1989.

Cano González, A. Mª et alii, Gramática bable, Madrid, Naranco, 1976.
Carril, R. B., “Notas de entonación gallega”, Revista de Filología Española, LVI, 1973,
pp. 95-101.

Cruttenden, A., Intonation, Cambridge, Cambridge University Press, 1986.
Daneš, F., “Sentence intonation from a functional point of view”, Word, 16, 1960, pp. 34-54.

O
 C

O
N

T
O

R
N

O
 FIN

A
L

 C
IR

C
U

N
FL

E
X

O
 N

A
 E

N
T

O
A

C
IÓ

N
 D

O
 G

A
L

E
G

O
 D

O
 B

A
IX

O
 M

IÑ
O

289 Fernández Rei, E., “Contribución ó estudio da entoación das cláusulas interrogativas (totais e
parciais) en galego”, en B. Fernández Salgado (ed.) Actas do IV Congreso da Asociación Interna-
cional de Estudios Galegos, Universidade de Oxford, 26-28 setembro 1994, Oxford, Oxford
Center for Galician Studies, 1997, pp. 241-253.

––– Aproximación á entoación dos enunciados interrogativos en galego. Estudio acústico, Me-
moria de Licenciatura presentada na Facultade de Filoloxía da Universidade de Santiago de
Compostela, 1995.

Fernández Rei, F., Dialectoloxía da lingua galega, Vigo, Edicións Xerais de Galicia, 1990.
Garrido Almiñana, J. Mª, Modelización de patrones melódicos del español para la síntesis y el
reconocimiento del habla, Barcelona, Universitat Autònoma de Barcelona, 1991.

Lieberman, Ph.: “On the acoustic basis of the perception of intonation by linguists”, en Word 21,
1965, pp. 40-54.

Porto Dapena, J. Á., El gallego hablado en la comarca ferrolana, Anejo 9 de Verba, Anuario
Gallego de Filología, Santiago de Compostela, Universidade de Santiago de Compostela, 1977.

Prieto Alonso, D., “Un sistema fonológico trinitario do galego e unha teoría da entoación”, Grial,
38, 1972, pp. 431-437.

––– “Sobre a intonação do galego”, O Ensino 18/22, 1986, pp. 199-206.
QUILIS, A., “Las unidades de entonación”, Revista Española de Lingüística, V, 2, 1975,
pp. 261-280.

––– Fonética acústica de la lengua española, Madrid, Gredos, 1981.
––– “Entonación dialectal hispánica”, Lingüística Española Actual, VII, 1985, pp. 145-190.
––– “Estudio comparativo entre la entonación portuguesa (de Brasil) y la española”, Revista de
Filología Española, LXVIII, 1988, pp. 3-65.

––– “La entonación de Gran Canaria en el marco de la entonación hispánica”, Lingüística Espa-
ñola Actual, XI, 1989, pp. 55-87.

––– Tratado de fonología y fonética españolas, Madrid, Gredos, 1993.

