

Bibliografia

- ANDRADE, A. 1987: *Um estudo das vogais anteriores e recuadas em português. Implicações para a teoria dos traços distintivos*. Diss. para acesso à categoria de Investigador Auxiliar, Lisboa, INIC-CLUL.
- ANDRADE, A. 1992a: “Reflexões sobre as Distinções de “Altura” em Português - I”, *Actas do Workshop sobre o Português*, Lisboa, DLGR - FL-UL e APL.
- ANDRADE, A. 1992b: “Ainda as Vogais de Sagres. Estudo Fonético da Distinção Recuado/Não Recuado”, *Actas do 8º Encontro da APL-Lisboa*, Lisboa, APL, p. 37-58.
- ANDRADE, A. 1993: “Estudo Acústico de Sequências de Oclusivas em Português Europeu”, *Actas do 9º Encontro da APL-Coimbra*, Lisboa, APL, p. 1-16.
- ANDRADE, A. 1994: “Reflexões sobre o ‘E Mudo’ em Português Europeu”, *CIP*, II, Lisboa, APL, p. 303-344.
- ANDRADE, A. 1995: “Alternância Vogal/φ e Modificações Consonânticas em Português Europeu”, *Actas do 11º Encontro da APL-Lisboa*, Lisboa, APL, p. 153- 187.
- ANDRADE, A. 1997: "Variação Fonética de /l/ em Ataque Silábico em Português Europeu", in *Actas do 13º Encontro Nacional da APL-Lisboa*, Lisboa, APL, p. 55-76.
- ANDRADE, A. e I. MASCARENHAS, 1994: “Sobre a Variação Fonética de /i/ - uma primeira Abordagem”, *Actas do 10º Encontro da APL-Évora*, Lisboa, APL, p. 25- 44.
- ANDRADE, A. e I. MASCARENHAS, 1994: “Para um Estudo do Vozeamento em Início de Vogal Diante de Consoante Oclusiva”, *CIP*, III, Lisboa, APL, p. 529-546.
- ANDRADE, E. d' 1977: *Aspects de la Phonologie (Générative) du Portugais*, Lisboa, INIC-CLUL.
- ANDRADE, E. d' 1980/81: "Sobre a Alternância Vocálica em Português", Separata do *Boletim de Filologia*, 26, Lisboa, CLUL, p. 69-81.
- ANDRADE, E. d' 1985: "O acento de Palavra em Português", com. apres. no "Colloquium on Spanish, Portuguese and Catalan Linguistics" Univ. de Georgetown, in STACZEK, J. (ed.) 1988, *On Spanish, Portuguese, and Catalan Linguistics*, Georgetown University Press, p. 17-37 e incluída em Andrade, E. d' 1992: *Temas de Fonologia*, Estudos Linguísticos, Lisboa, Edições Colibri, p. 107-130.
- ANDRADE, E. d' 1992: *Temas de Fonologia*, Estudos Linguísticos, Lisboa, Edições Colibri.

ANDRADE, E. d' 1993b: "Algumas Particularidades do Português Falado no Funchal" *Actas do 9º Encontro da APL-Coimbra*, Lisboa, APL, p. 17-30.

ANDRADE, E. d' 1994: "Na Onda do Acento", *CIP*, I, Lisboa, APL, p. 157-174.

ANDRADE, E. d', 1997a: "Sobre a Alternância Vogal/Glide em Português", *Actas do 13º Encontro da APL-Lisboa*, Lisboa, APL, p. 91-102.

ANDRADE, E. d', 1997b: "Some Remarks about Stress in Portuguese", in MARTÍNEZ-GIL, e MORALES-FRONT, (eds.): *Issues in the Phonology and Morphology of the Major Iberian Languages*, Washington D. C., Georgetown University Press, p. 343-358.

ANDRADE, E. d', 1998: "O Papel da Sonoridade na Sílabas em Português", *Actas do 14º Encontro da APL-Lisboa*, I, Lisboa, APL, p. 99-116.

ANDRADE, E. d' e A. KHIM, 1987: "Fonologia Auto-segmental e Nasais em Português", *Actas do 3º Encontro da APL-Lisboa*, Lisboa, APL, p. 51- 60.

ANDRADE, E. d' e B. LAKS, 1987: "Fonologia Métrica e Análise Aritmética da Quantidade", *Actas do 3º Encontro da APL-Lisboa*, Lisboa, APL, p. 39-50.

ANDRADE, E. d' e B. LAKS, 1991: "Na Crista da Onda: o Acento de Palavra em Português", *Actas do 7º Encontro da APL-Lisboa*, Lisboa, APL, p. 15-26.

ANDRADE, E. d' e B. LAKS, 1996: "Stress and Constituency: the case of Portuguese", in J. DURAND and B. LAKS (eds), *Current Trends in Phonology: Models and Methods*, ESRI, vol. 1, pp.15-41, Manchester, Univ. of Salford.

ANDRADE, E. d' e MATEUS, M. H. M., 1996: "The syllable Structure in Portuguese", *The Phonology of the World's Languages: the Syllable*, OUP- Pezenas.

ANDRADE, E. d' e M. C. RODRIGUES, 1998: "Das Escolas e da Culturas: História de uma Sequência Consonântica", *Actas do 14º Encontro Nacional da APL-Aveiro*, I, Braga, APL, p. 117-133.

ANDRADE, E. d' e M. C. VIANA, 1988a: "O Ritmo e o Acento em Português", *2º Encontro Regional da APL - em Homenagem ao Professor L. F.Lindley Cintra*, Lisboa, APL.

ANDRADE, E. d' e M. C. VIANA, 1988b: "Ainda sobre o Ritmo e o Acento em Português", *Actas do 4º Encontro da APL-Lisboa*, Lisboa, APL, p. 3- 16.

ANDRADE, E. d' e M. C. VIANA, 1992: "Que Horas São às (1)3 e 15?", *Actas do 8º Encontro da APL-Lisboa*, Lisboa, APL, p. 59-66.

ANDRADE, E. d' e M. C. VIANA, 1993: "Sinérese, Dírese e Estrutura Silábica", *Actas do 9º Encontro da APL-Coimbra*, Lisboa, APL, p. 31-42.

- BISOL, L. (org.) 1996: *Introdução a Estudos de Fonologia do Português Brasileiro*, Porto Alegre, EDIPUCRS.
- CABRAL, V. e M. R. D. MARTINS 1992: "Percepção e Hierarquia de Traços", *Actas do 8º Encontro da APL-Lisboa*, Lisboa, APL, p. 67- 78.
- CAGLIARI, L. C. 1998: *Análise Fonológica*, Série Linguística, Vol. 1, Coleção Espiral, ed. do autor.
- CALLOU, D. 1987: *Variação e Distribuição da Vibrante na Fala Urbana Culta do Rio de Janeiro*, Teses, Rio de Janeiro, UFRJ.
- CALLOU, D., J. MORAES e Y. LEITE, 1994: "Para Uma Nova Dialectologia: A Realização do S e do R Posvocálicos no Português do Brasil", *CIP*, III, Lisboa, APL, p. 405-414.
- CALLOU, D., J. MORAES e Y. LEITE, 1995: "Aspectos Fonéticos do Português do Brasil: Pluralidade de Normas", *Actas do 11º Encontro da APL-Lisboa*, Lisboa, APL, p. 187- 194.
- CHOMSKY, N. e M. HALLE, 1968 (=SPE): *The Sound Pattern of English*, N. Y., Harper and Row.
- CINTRA, L. F. L. 1971: "Nova Proposta de Classificação dos Dialectos Galego-portugueses", *Boletim de Filologia*, XXII-1964-1971 (também incluído em CINTRA, L.F.L.1983: *Estudos de Dialectologia Portuguesa*, Sá da Costa Editora, Lisboa.).
- CINTRA, L. F. L. 1983: *Estudos de Dialectologia Portuguesa*, Nova Universidade - Linguística, Lisboa, Sá da Costa Editora.
- CLEMENTS, G. 1985:"The Geometry of Phonological Features", *Phonology Yearbook*, 2, p. 223-252.
- CLEMENTS, G. 1988: "Towards a Substantive Theory of Feature Specification", *Proceedings of the 18th annual Meeting of the North East Linguistic Society*, Amherst, Mass., Graduate Linguistic Study Association.
- CLEMENTS, G. 1991: "Place of articulation of consonants and vowels: a unified view" in *Working Papers of the Cornell Phonetics Laboratory*, 5, p. 77-123.
- CLEMENTS, G. e E. HUME 1995: "The Internal Organization of Speech Sounds", in GOLDSMITH, J. (ed.)1995: *The Handbook of Phonological Theory*, 7, p. 245-317.
- CRUZ, M. L. S. 1991: *O Falar de Odeleite*, Linguística, 16, INIC, CLUL, Lisboa.
- CRUZ, M. L. S. 1994: "Aspectos Fonéticos do Barlavento do Algarve: As Vogais Finais Acentuadas", *CIP*, II, Lisboa, APL, p. 345-358.

- DURAND, J. (ed.), 1986: *Dependency and Non-Linear Phonology*, Croom Helm Linguistic Series, London, Croom Helm.
- DURAND, J. 1990: *Generative and Non-Linear Phonology*, London, N.Y, Longman Linguistics Library.
- ELLISON, M. e M. C. VIANA, 1995: "Antagonismo e Elisão de Vogais Átonas Finais em Português Europeu", *Actas do 11º Encontro da APL-Lisboa*, Lisboa, APL, p. 261-282.
- GOLDSMITH, J. A. (ed.) 1995: *The Handbook of Phonological Theory*, Oxford, Blackwell.
- HAAS, W. 1988: "Phonological implications of skeleton and feature underspecification in Kasem", *Phonology* 5, p. 237-254.
- HARRIS, J. 1983: *Syllable Structure and Stress in Spanish: A Nonlinear Analysis*, Cambridge, Mass. MIT Press.
- HARRIS, J. 1985: *Phonological Variation and Change, Studies in Hiberno-English*, Cambridge, CUP.
- KAISSE, E. e P. SHAW 1985: "On the Theory of Lexical Phonology", *Phonology Yearbook*, 2, p. 1-30.
- KENSTOWICZ, M. 1993: "Evidence for Metrical Constituency" in HALE, K. e S. KEYSER (eds.), *The View from Building 20*, Current Studies in Linguistics, 24, 7, p. 257-273.
- KENSTOWICZ, M. 1994: *Phonology in Generative Grammar*, Blackwell Textbooks in Linguistics, Cambridge, Oxford, Blackwell.
- KIPARSKY, P. 1985: "Some Consequences of Lexical Phonology", *Phonology Yearbook*, 2, p. 85-138.
- LABOV, W. 1966: *The Social Stratification of English in New York City*, Washington, D.C., Center of Applied Linguistics.
- LABOV, W. 1972a: *Language in the Inner City: Studies in the Black English Vernacular*, Philadelphia, Univ. of Pennsylvania Press.
- LABOV, W. 1972b (1976: trad. fr. por Alain Khim e apres. por Pierre Encrevé. *Sociolinguistique*, Ed. Minuit, Paris): *Sociolinguistic Patterns*, University of Pennsylvania Press.
- LABOV, W. 1994: *Principles of Linguistic Change - Internal Factors*, Language in Society 20, Oxford, Cambridge, Blackwell.
- LABOV, W. *et alli*, 1968: *A Study of the Nonstandard English of Negro and Puerto Rican Speakers in New York City*, Cooperative Research Report 3288. Vols I e II, Philadelphia, U.S. Regional Survey.

- MARTÍNEZ-GIL, F. e A. MORALES-FRONT 1997 (eds.): *Issues in the Phonology and Morphology of the Major Iberian Languages*, Washington D.C, Georgetown University Press.
- MARTINS, A. M. e J. SARAMAGO 1989: "As Sibilantes em Português: um Estudo de Geografia Linguística e de Fonética Experimental", *Actas do XIX Congresso Internacional de Lingüística e Filología Románicas*, p. 121-142.
- MARTINS, M. R. D. 1973: "Análise Acústica das Vogais Tónicas em Português", *Boletim de Filologia*, 22, Lisboa, CLUL, p. 303-314.
- MASCARENHAS, M. I. V., 1996: *Estudo da Variação dialectal entre Lisboa e Porto das Vogais Átonas [-rec] e [+arred] em Contexto Inicial*, Diss. de Mestrado FL-UL, Lisboa, não publicada.
- MATEUS, M. H. M. 1975 (1982): *Aspectos da Fonologia Portuguesa*, Textos de Linguística - 6, Lisboa, INIC.
- MATEUS, M. H. M. 1993: "Onset of Portuguese Syllables and Rising Diphtongs", *Workshop on Phonology*, Coimbra, APL, p. 93-104.
- MATEUS, M. H. M. 1994a: "A Silabificação de Base em Português", *Actas do 10º Encontro da APL-Évora*, APL, p. 289- 300.
- MATEUS, M. H. M. 1996: "Redundâncias Lexicais e Subespecificação: O Sistema do Português", in *Actas do 12º Encontro Nacional da APL-Braga*, Lisboa, APL, p. 203-214.
- MATEUS, M. H. M. 1997: "Ainda a Subespecificação na Fonologia do Português", *Actas do 13º Encontro Nacional da APL-Aveiro*, Braga, APL, p. 63-74.
- MATEUS, M. H. M e E. d'ANDRADE 2000: *The Phonology of Portuguese*, London, Oxford University Press.
- MATEUS, M. H. M. e M. R. D. MARTINS 1982: "Contribuição para o Estudo das Vogais Átonas [ə] e [u] no Português Europeu", *BIBLOS*, LVIII, p. 111-126.
- MATEUS, M. H. M. *et alli* 1990: *Fonética, Fonologia e Morfologia do Português*, Lisboa, Universidade Aberta.
- Mc CARTHY, J. 1988: "Feature Geometry and Dependency: A Review", *Phonetica*, 43; 45, p. 84-108.
- MENDONÇA, S. 1996: "Oclusivas Orais em Discurso Espontâneo: Variação Intra ou Interpessoal", *Actas do 12º Encontro da APL*, I, Lisboa, APL, p. 215-226.
- MIGUEL, M. A. C., 1989: "Alternância da Vogal Fria com a Vogal Zero em Núcleos Pretónicos", *Actas do 5º Encontro da APL*, Lisboa, APL, p. 119-126.
- MIGUEL, M. A. C., 1990: "As Consoantes R/ř na Cadeia Silábica", *Actas do 6º Encontro da APL*, Lisboa, APL, p. 229-238.

- MIGUEL, M. A. C., 1993: *Os Padrões das Alternâncias Vocálicas e da Vogal Zero na Fonologia Portuguesa*, Diss. de Doutoramento, Univ. dos Açores, Ponta Delgada, não publicada.
- MIGUEL, M. A. C., 1994: "Interpretação Fonológica de Alguns Plurais em Português", *Actas do 10º Encontro da APL*, Lisboa, APL, p. 331- 340.
- MORAES, J., D. CALLOU e Y. LEITE, 1994: "Vocalismo Tônico do Português do Brasil: Descrição Acústica", *CIP*, III, Lisboa, APL, p. 369-378.
- PINTO, A. A. 1980: "A Neutralização da Oposição Fonológica v/b em Português: Estudo Sincrónico e Diacrónico", Separata de *Biblos*, vol. LVI em Homenagem a Joaquim de Carvalho, 52 p. e 4 mapas.
- RUBACH, J. 1985: "Lexical Phonology: lexical and postlexical derivations", *Phonology Yearbook*, 2, p. 157-172.
- SAGEY, E. 1986(1990, Garland Press, N.Y) *The Representation of Features and Relations in Nonlinear Phonology*, PhD Diss., Cambridge, MIT.
- TRUDGILL, P. 1986: *Dialects in Contact*, Language in Society, 10, Oxford e N.Y, Basil Blackwell.
- VIANA, M. C. 1979a: "O Índice Duração e a Análise Acústica das Oclusivas Orais em Português", *Boletim de Filologia*, XXV, Lisboa, INIC-CLUL, p. 1-20.
- VIANA, M. C. 1979b: *Etudes sur la Perception du Voisement des Occlusives en Portugais*, Institut d'Etudes Linguistiques et Phonétiques, Paris III, D.E.A. de Phonétique, não publicado.
- VIGÁRIO, M. 1997a: "Elisão da Vogal Não-Recuada Final e a Palavra Prosódica no Português Europeu", *Actas do 13º Encontro da APL-Lisboa*, II, APL, Lisboa, p. 359-376.
- VIGÁRIO, M. 1997b: "On the Prosodization of Clitic Function Words in European Portuguese", *Proceedings from CONSOLE-VI*, Leiden, p. 253-267.
- WETZELS, L. 1991: "Harmonização vocálica, Truncamento, Abaixamento e Neutralização no sistema verbal do Português: uma análise auto-segmental", *Cad. Est. Linguísticos*, Campinas, 21: 25-58
- WETZELS, L. 1991: "Contrastive and Allophonic Properties of Brazilian Portuguese Vowels", in WANNER, D. and D. A. KIBEE (eds) 1991: *New Analyses in Romance Linguistics*, CILT 69, John Benjamins Publ. CO, Amst/Phil.: 77-99
- WETZELS, L. 1995: "Mid-vowel alternations in the Brazilian Portuguese verb", *Phonology*, 12, pp. 281-304.