
mairovergara

/s/ e /z/

AULA 06
Os sons de

DOMINANDO A PRONÚNCIA DO INGLÊS
OS SONS DA LÍNGUA INGLESA: CONSOANTES

COM PAULO LÖEBLEIN

NzUxNzQwMTMyOTY=

1 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

Os sons de /s/ e /z/

Objetivo da aula: apresentar e dar exemplos com os sons de /s/ e /z/ em inglês.

Em alguns casos, /s/ tem som de /z/. Nesta aula também serão apresentadas algumas regras que

podem ser usadas para facilitar a detecção desses casos. No entanto, o objetivo principal não é

mostrar todas as regras existentes.

O inglês é uma língua cuja pronúncia não tem um padrão e regras bem definidas. As regras

normalmente são observações dos fenômenos que acontecem na língua, porém possuem várias

exceções.

Tentar aprender todas as regras seria de pouca produtividade e, provavelmente, ineficaz. Por

isso, vamos focar naquelas regras principais que irão ajudar o aluno na maioria dos casos, ciente

de que há exceções.

Sem dúvidas, um dos grandes motivos para estudar os sons da língua inglesa é criar um tipo de

consciência a respeito da existência dos sons. Isso, combinado à imersão diária na língua, trará

muito mais resultados do que tentar decorar regras. Use as regras ensinadas nesta aula como

um auxílio, mas não se apegue 100% a elas. Foque mais em aprender os sons, praticar com os

exemplos e manter muito contato diário com o inglês.

Som de /s/ seguido de vogal no começo
de palavras.1

sound /saʊnd/

safe /seɪf/

size /saɪz/

I woke up to the sound of heavy rain.

We should be able to keep them safe here.

I changed the font size on the document.

EXAMPLE

EXAMPLE

EXAMPLE

OS SONS DA LÍNGUA INGLESA: CONSOANTES
AULA 06

NzUxNzQwMTMyOTY=

2 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

sun /sʌn/

sick /sɪk/

seven /′sevn/

silence /′saɪləns/

Too much sun ages the skin.

He’s been sick for a few days.

They have seven children.

I need absolute silence when I’m working.

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

Som de /s/ seguido de consoante no começo
de palavra.2

spot /spɑːt/

Get in your spot.
EXAMPLE

stop /stɑːp/

smart /smɑːrt/

special /′speʃl/

He never knows when to stop.

She’s a very smart girl.

This type of wood needs special treatment.

EXAMPLE

EXAMPLE

EXAMPLE

NzUxNzQwMTMyOTY=

3 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

state /steɪt/

slice /slaɪs/

smile /smaɪl/

She was in a state of shock.

Can you cut me a slice of cake?

He smiled at her.

EXAMPLE

EXAMPLE

EXAMPLE

Letra S com som de /s/ no final de palavras quando precedido pelos
seguintes sons: /p/ - /t/ - /k/ - /f/ - /ɵ/. 3
Para facilitar, isso acontece quando o som anterior ao S do final for um som não vozeado.

Ou seja, não causa vibração nas cordas vocais e é feito somente na boca.

laps /læps/

keeps /kiːps/

hates /heɪts/

notes /noʊts/

I ran five laps around the block.

He keeps telling me the same story.

I don’t hate it, he hates it.

I usually take notes at school.

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

NzUxNzQwMTMyOTY=

4 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

knots /nɑːts/

books /bʊks/

seeks /siːks/

beliefs /bɪ′liːfs/

fourths /fɔːrθs/

I know how to tie the three most popular knots.

I’ve got many books on the shelf.

What he seeks must be very important.

They have some very interesting beliefs.

Divide the pie into fourths.

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

laughs /læfs/

I entered the house and heard laughs.
EXAMPLE

zero /′ziːroʊ/

It was ten degrees below zero last night.
EXAMPLE

Palavras que começam com o
som de /z/.4

zebra /′ziːbrə/

Have you ever seen a zebra this close?
EXAMPLE

NzUxNzQwMTMyOTY=

5 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

zone /zoʊn/

zoo /zuː/

zombie /′zɑːmbi/

We were crossing into a new time zone.

These lions were born in the zoo.

He’s just a zombie sitting in front of the TV all day.

EXAMPLE

EXAMPLE

EXAMPLE

Som de /z/ em meio de palavras. 5
citizen /′sɪtɪzn/

crazy /′kreɪzi/

I know my rights as a citizen.

Are you crazy?

EXAMPLE

EXAMPLE

dizzy /′dɪzi/

dozen /′dʌzn/

lazy /′leɪzi/

I feel kind of dizzy.

Can I have two dozen eggs, please.

He’s a lazy fellow.

EXAMPLE

EXAMPLE

EXAMPLE

NzUxNzQwMTMyOTY=

6 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

Som de /z/ no final de palavras.6
amaze /ə′meɪz/

He never ceases to amaze me.
EXAMPLE

freeze /friːz/

prize /praɪz/

buzz /bʌz/

Stay here, you will freeze outside.

They deserve the prize.

Can you hear that buzz?

EXAMPLE

EXAMPLE

EXAMPLE

breeze /briːz/

What a chilly breeze.
EXAMPLE

NzUxNzQwMTMyOTY=

7 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

ribs /rɪbz/

roads /roʊdz/

friends /frendz/

drugs /drʌɡz/

leaves - piles (/liːvz/ - /paɪlz/)

bills /bɪlz/

comes /kʌmz/

He broke his ribs.

The roads are blocked.

She has many friends.

Don’t use drugs.

I can see ten piles of leaves.

I need to pay the bills.

I’ll be there when she comes.

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

CASOS EM QUE S TEM SOM DE /z/

A letra S no final de palavras terá som de /z/ quando for precedida
pelos seguintes sons: /b/ - /d/ - /g/ - /v/ - /l/ -/m/ - /n/ - /r/- /ð/. 1
Para facilitar, isso acontece quando o som antes do S do final da palavra for vozeado. Ou

seja, quando causa vibração nas cordas vocais ao ser pronunciado.

NzUxNzQwMTMyOTY=

8

races /reɪsɪz/

places /pleɪsɪz/

sneezes /sniːzɪz/

There are four races going on right now.

How many places have you visited?

What do you say after someone sneezes?

EXAMPLE

EXAMPLE

EXAMPLE

AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

names /neɪmz/

planes /pleɪnz/

He’s known by different names.

There are a lot of planes in the sky.

EXAMPLE

EXAMPLE

bars /bɑːrz/

stores /stɔːrz/

breathes /briːðz/

The criminals are now behind bars.

The stores are open today.

Look how she breathes.

EXAMPLE

EXAMPLE

EXAMPLE

A letra S no final de palavras terá som de /ɪz/ quando for precedida
pelos seguintes sons: /s/ - /z/ - /ʃ/ - /ʧ/ - /ʤ/. 2
Para facilitar, isso acontece quando o som anterior ao S do final da palavra for sibilante.

Isso significa que o som é feito entre os dentes somente. Pode ser vozeado ou não.

NzUxNzQwMTMyOTY=

9 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

pleases /pliːzɪz/

I’ll do as the boss pleases.
EXAMPLE

dishes /dɪʃɪz/

washes /wɑːʃɪz/

bridges /brɪdʒɪz/

judges /dʒʌdʒɪz/

How many dishes are on the table?

He usually washes the car on Fridays.

Look at those bridges over there.

There are two judges in court.

EXAMPLE

EXAMPLE

EXAMPLE

EXAMPLE

watches /wɑːtʃɪz/

witches /wɪtʃɪz/

She owns many different watches.

Do you believe in witches?

EXAMPLE

EXAMPLE

NzUxNzQwMTMyOTY=

10 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

Letra S com som de /s/ em verbos e S com som de
/z/ em substantivos. 4

Excuse (v) /ɪk′skyuz/

Excuse (s) /ɪk′skjuːs/

I hope you’ll excuse me for being so late.

Late again! What’s your excuse this time?

EXAMPLE

EXAMPLE

wise /waɪz/

visit /′vɪzɪt/

She seems to be a wise woman.

My parents are coming to visit me next week.

EXAMPLE

EXAMPLE

busy /′bɪzi/

reason /′riːzn/

rouse /raʊz/

I’m busy at the moment.

You have no reason to do that.

Don’t rouse him, he has a cruel tongue.

EXAMPLE

EXAMPLE

EXAMPLE

A letra S pode ter som de /z/ no meio de palavras
quando estiver entre duas vogais. 3

NzUxNzQwMTMyOTY=

abuse (s) /ə′bjuːs/

house (v) /haʊz/

He was arrested for abuse of power.

The museum houses a huge collection of paintings.

EXAMPLE

EXAMPLE

house (s) /haʊs/

use (v) /yus/

Get out of my house.

Can I use your phone?

EXAMPLE

EXAMPLE

11

use (s) /juːz/

Your phone has no use.
EXAMPLE

abuse (v) /ə′byuz/

The referee had been threatened and abused.
EXAMPLE

AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

Quando palavras terminam com “-sm” ou “-ism”, a letra S soa como
/z/. Um som de /ə/ também é adicionando à sonoridade entre S e M
(sm = zəm).

5
idealism /aɪ′diːəlɪzəm/

He was full of youthful idealism.
EXAMPLE

materialism /mə′tɪriəlɪzəm/

We can notice a rising materialism in society.
EXAMPLE

NzUxNzQwMTMyOTY=

12 AULA 06 - SONS DE /s/ E /z/OS SONS DA LÍNGUA INGLESA: CONSOANTES

mairovergara DOMINANDO A PRONÚNCIA DO INGLÊS

baptism /′bæptɪzəm/

We’re going to Denver for the baptism of our grandson.
EXAMPLE

chasm /′kæzəm/

sarcarsm /′sɑːrkæzəm/

Suddenly a huge chasm opened in the earth.

James caught the sarcasm in her voice.

EXAMPLE

EXAMPLE

Algumas palavras que soam parecidas exceto
pelos sons de /s/ e /z/. 7

muscle /′mʌsl/ - muzzle /′mʌzl/

sewn /soʊn/ - zone /zoʊn/

fussy /′fʌsi/ - fuzzy /′fʌzi/

loose /luːs/ - lose /luːz/

noose /nuːs/ - nose /noʊz/

NzUxNzQwMTMyOTY=

