Course Outline

Phonetics Lane 332

Instructor: Dr. Afnan Hussein Fatani

School: King Abdul-Aziz University

Department: European Languages and Literatures

Sub Area/Specialty: Linguistics

Year: 2007

Size of Class: 30-40

Type of Student: English Majors

Level of course: 2nd Year Students

Type of Course: Core requirement

Office Hours: Sat-Mon-Wed 10-12
Telephone Ext: 3433

Course Schedule: Sun-Tues 12:30-2, Bldg 8 – Room 825
Prerequisite: Lane 331- Introduction to Linguistics

I. Course Description

This course introduces students to the study of articulatory phonetics, and the technical terms required for describing speech. It provides students with the basic notions of phonetic transcription and the set of symbols for transcribing English and Arabic. The main emphasis is on acquiring the practical ability to make and hear differences between sounds and to identify common pronunciation problems. The specific aim of the course is to provide students with a solid foundation for the study of the sound patterns of English and to help them master the basic notions of phonetic transcription.

II. Course Instructional Goals & Objectives

Instructional Goals:

Students are expected to demonstrate three kinds of skills/knowledge.

1. accurate phonetic transcription

2. Knowledge of facts

3. explanation and application of concepts

Objectives

The specific aim of the course is to provide students with a solid foundation for the study of the sound patterns of English. This is largely a practical course and students are thus introduced to the phonetic classification of the sounds of speech by means of a series of simple introspective experiments carried out inside their own vocal tracts, their throats, and mouths. By actually making sounds and attending to the muscular sensations that accompany their production students can discover how they are produced and learn how to describe and classify them. Students are encouraged to listen carefully and to notice differences in pronunciations. By the end of the course, students will be able to:
1-Define the technical terms required to describe speech.
2-Describe the physiology of speech.
3-Illustrate and name the vocal organs.

4-Identify the symbols for transcribing English and Arabic.

5- Identify place of articulation

6- Identify manner of articulation
7- Illustrate sounds represented by IPA symbols.

8- Distinguish between English vowels

9- Distinguish between English consonants

10- Provide single phonetic characteristics of segments.
11- Distinguish between British and American pronunciation.

12- Provide accurate broad transcription of connected,

13- Provide accurate narrow transcription of connected speech.

14- Identify and correct specific pronunciation problems.

15- Apply basic phonological rules for English consonant allophones.

16- Label and reproduce articulatory diagrams of consonants and vowel sounds.

17- Identify simple phonological processes, assimilation, deletion, insertion.

18- Describe and label simple waveforms (Voice Onset Time)

19- Identify common occurring vowels and consonants

III. Course Content

Topics:

1-Articulatory phonetics

· The vocal organs

· Places of articulation

· The oral-nasal process

· Manners of articulation

· The articulation of vowel sounds

2-Phonology and phonetic transcription

· The transcription of consonants

· The transcription of vowels

· Transcription exercises

· Consonant and Vowel charts

· Waveforms

3-The consonants of English

· Stop consonants

· Fricatives

· Affricates

· Nasals

· Approximants

· Rules for English Consonant allophones

· Diacritics

IV. Course Material

· Peter Lodefoged, A Course in Phonetics, Fourth edition. 2005 (available at Jarir)

· Peter Avery & Susan Ehrlich, Teaching American English Pronunciation. (available at Al-ameen Bookstore)

· Michael Barlows phonetics exercises. Hypercard stacks you can download for practice with phonetic transcription and for examples of American and British vowels. www.ruf.rice.edu/barlow/index.html
· Click and hear examples of the main vowel sounds used in American English. www.utexas.edu/courses/linguistics/resources/phonetics/vowelmap/index.html
· Numerous phonetic resources including IPA fonts

www.ucl.ac.uk/phonetics/resources
· Online Phonetics Resources

http://www.lib.wayne.edu/resources/subject_guides/guide.php?id=41
· Ladefoged's website. Contains all the chapters in his textbook and all exercises

http://hctv.humnet.ucla.edu/departments/linguistics/VowelsandConsonants/course/contents.html
V. Methods of Instruction

Lecturing, demonstrations, classroom discussions, in-class group performance exercises, weekly assignments. In-class articulatory diagram exercises
VI. Course Assessment

Portfolios

Individual presentations

Quizzes

Examinations

Computer-based exercises

Transcription quizzes will be given throughout the course. Expect one every Monday. All students should keep a notebook and bring it to class at all times (20% goes to complete notebook, containing all exercises and quizzes, submitted on the last day of class) . Quizzes include both narrow and broad transcription – as well as reverse transcriptions (from narrow transcription to orthography). Students are also expected to be able to draw the vocal organs and to complete diagrams illustrating the position of the vocal organs during the production of consonants and vowels. We will also be dealing with waveforms and you will be expected to label them. Expect long exams with exercises similar to those in Lodefoged. Exams will have diagrams of different tongue positions or places of articulation- True/False questions, fill-in the blanks and multiple choice questions.

Assessment methods include:

4. Accurate phonetic transcription

· transcription assignments and quizzes and NOTEBOOK (assigned weight - 20%)

5. Knowledge of facts

· One in-class tests (assigned weight - 20%)

· Final exam worth 30%

6. Explanation and application of concepts

· Two in-class test s (assigned weight- 30)

VII. Course Implementation Plan

Attendance Policy:

Attendance is essential – so is the transcription Notebook. This is a practical course and failure to attend lectures will result in your inability to comprehend or answer exam questions. Points will be deducted from students with serious attendance problems. Assignments not turned in or tests not written will count as zero, except for medical reasons, in which case the mark will be based on the remainder of the work. There will be no make-up tests or exams.

	Week
	Topic
	Date
	Objectives

	1
	The vocal organs

Places of articulation

	Feb 24-28
	1,2,3,4

	2
	The oro-nasal process

Manners of articulation
	March 3-7
	1,2,3,4

	3
	The articulation of vowel sounds

Suprasegmentals
	March 10-14
	1,2,3,4,5

	4
	Phonetic transcription

Consonants

Vowels

Transcription exercises
	March 17 -21

Sat March 17- First Transcription Quiz

Start of Notebook
	1,2,3,4,5

	5
	Consonant and vowel charts

Phonology: allophones, broad transcription, narrow transcription
	March 24-28

Sat March 24 - First Quiz 20%
	1,2,3,4,5,11.12

	6
	Stop consonants

Aspiration

Waveforms

Voice Onset Time
	March 31-April-4
	11,12,13,18

	7
	Nasal plosion

Lateral plosion

Fricatives – obstruents

Syllabics
	April 7-11
	11,12,15

	8
	Affricates

Approximants

Sonorants

Obstruents
	Sat April 14-18

SAT April 14 -2nd Quiz 20%
	11,12,13,14,15

	9
	English vowels

Vowel quality

Rhotacization
	April 21-25
	13-17

	10
	Unstressed syllables;

reduced vowel

Tense and Lax vowels
	April 28-May 2
	13-17

	11
	Rules for English allophones

Diacritics

Voiceless approximants
	Sat –May 5 – 9

SAT-May 5 - 3rd Quiz – 10%
	15,16,17

	12
	Rules for epenthesis

Deletion

Reduction

Assimilation
	May 12—16
	15-17

	13
	Common occurring sounds

Common occurring vowels General Review

Hand-in of Notebooks
	May 19-23
	19

	14
	 General Review

Transcription Exercises
	May 26-30
	Review

	15
	
	June 2-

Final Exam
	

Instructor Reflections
Impressions
This course is taught to second year students who have already taken Introduction to Linguistics. One of the most challenging aspects of this course is the use of Peter Ladefoged's Course in Phonetics. Students are at first overwhelmed by the advanced technical language but soon learn to love doing the performance exercises which are well presented and quite motivating.

Suggestions for further development

Using Ladefoged's textbook as a standard textbook in the field is in itself quite an achievement for students that enter the department with compromised English language skills. However there is still room for improvement. Supplementing the textbook with online material and computer-based exercises readily available online is a good way to make the course more interactive and up-to-date.

New Trends in the Field
Reading waveforms and spectrograms has now become a must in Phonetics.
A lot of acoustic information can be found online; in addition to Ladefogeds excellent analysis of acoustic phonetics.

