

Pronunciation: Separating Syllables & Accent Guide

1. **Tonic words (*palabras tónicas*)** are those that have a syllable with added verbal emphasis, meaning it's pronounced stronger than the other syllables in the word.
 - a. Spanish employs the **ácento gráfico** or **tilde (accute accent)**, which is a diacritic mark (') that certain tonic words receive.
 - b. We'll classify words according to the **position of the tonic syllables**: **oxytone (agudas)**, **paroxytone (llanas)** and **proparoxytone (esdrújulas)**.
2. **Atonic words (*palabras átonas*)** don't receive the **verbal emphasis*****
 - a. Articles: el, la, los, las.
 - b. Unstressed personal pronouns: lo, le, me, te, nos, os, se...
 - c. Possessive + demonstrative adjectives: mi, tu, su, esta, este, esos, ...
 - d. Prepositions: a, con, de, en, hacia, para, sin...
 - e. Conjunctions: y, o, pero, porque, aunque, que...

ACCENTUATION RULES

LA SÍLABA: each of the units of organization that make up the spoken word.

- **Monosyllabic (*monosílaba*):** one syllable: *yo, no, me, tres, luz*
- **Bisyllabic (*bisílaba*):** two syllables: *mesa, alto, come*
- **Trisyllabic (*trisílaba*):** three syllables: *estrella, canción*
- **Polysyllabic (*polisílaba*):** more than three syllables: *aeropuerto, televisión*

Rules: Syllable Division

1. When a consonant is in between two vowels, it is grouped with the following syllable.

Pe-lo **ca-fé** **co-pa** **pe-rro** **ca-ma**

2. When there are two consonants in between vowels, the first consonant joins the preceding vowel and the second one joins the following vowel.

in-ten-so **dan-za** **car-ta** **ob-ser-ve**

****Unless the second consonant is an 'r' or an 'l' → both of these join the following vowel****

no-ble-za **a-bra-zo**

3. When there are three consonants in between vowels, the two first ones join the preceding vowel and the third joins the following vowel.

ins-pir-ar **trans-cri-bir**

4. The digraphs: 'ch,' 'll,' and 'rr' make up a single sound and can't be divided.

Ca-lle **co-che** **le-che** **po-llo**

DIPTONGO TRIPTONGO e HIATO

Weak/Closed vowels (*vocales cerradas*): i, u

Strong/Open vowels (*vocales abiertas*): a, e, o

Diptongo: the union of two vowels within the same syllable. a, e, o + i, u = form the diphthong

aire peine viuda ruido jaula cielo

- Dos tipos de diptongos: Crecientes y decrecientes:
- Diptongos crecientes: Formados por una vocal cerrada más una vocal abierta: ia, ie, io, ua, ue, uo.
- Diptongos decrecientes: Formados por una vocal abierta más una vocal cerrada: ai, ei, oi, au, eu, ou.

***Cuando se encuentran al final de la palabra, los diptongos ai, ei y oi se escriben ay, ey oy, respectivamente.....(“y” counts as a vowel sometimes → “y”—“and” functions like “i”

Triptongo: the union of three vowels (usually an open one in between two closed ones) in the same syllable. The accent is always over the open vowel.

Limpiaís U-ru-guay a-ve-ri-güéis, i-ni-ciáis, i-ni-ciéis quien alguien

Hiato: exception to diphthong rule. When two vowels (usually making a diphthong) are separated into different syllables--always by a written accent: río María, alegría, armonía, país, raíz, quería

AGUDAS, LLANAS, y ESDRÚJULAS

Agudas: accent is the last syllable of the word (ends in another consonant besides “n”/“s”), or because of a written accent on the last syllable (of a word ending in a vowel, n or s)

Trabajador, caminar, oración, camión, comió, jamás (never)

Llanas or graves accent is on the penultimate (second-to-last) syllable, or a word ends in the vowels ‘n’ or ‘s’ and have an accent mark written on the penultimate vowel

Libro hombre árbol difícil cadáver revólver suéter

Esdrujulas: words whose tonic (spoken) syllable is the antepenultimate syllable; **are always accented.**

Sílaba, cántaro, llévame, cuídate, fácilmente, sábado

fan - tás - ti - co
es - tú - pi - dos
es - drú - ju - la
an - gé - li - cas

pa - ra - lí - ti - co
lu - ciér - na - ga
miér - co - les
sín - te - sis

én - fa - sis
mur - cié - la - go
ri - dí - cu - lo
a - ná - li - sis

