

Introduction to Linguistics – LANE 321

CHAPTER 3 – THE SOUNDS OF LANGUAGE

Introduction

We have a new **seagh!!!**

Introduction

- They have a new **seagh**
- Would you understand this?
- *seagh* —————→ *chef*
- How did he come up with this spelling?
 - Take the 1st sound of the word 'sure',
 - the middle sound of the word 'dead',
 - and the final sound of the word 'laugh'

Phonetics

Remember:

Sounds of Spoken English

Letters of Written English

Phonetics

- Remember: the sounds of **spoken English** do not necessarily match up with letters of **written English**.
- How to solve this?
- One solution is to produce a separate alphabet with **symbols** that represent **sounds**.
- **The International Phonetic Alphabet (IPA)**

Phonetics

- Knowledge of a language includes:
 - knowledge of sounds
 - how they are combined to form meaningful units
- Some sounds are found in one language but not another.
- All the sounds in the world constitute a limited set of the sounds that the human vocal tract can produce.

What is phonetics?

Phonetics: the general study of the characteristics of speech sounds

Main areas of phonetics

Consonants & Vowels

Consonants

Consonants are classified by answering three questions

1. Voicing
2. Place of articulation
3. Manner of articulation

Voiced and voiceless sounds (+v & -ve)

Air pushed —→ lungs —→ trachea —→ larynx

Voiced and voiceless sounds

- Vocal cords are spread apart —→ air from lungs passes between them unimpeded (no vibration) (-v)
- Vocal cords are drawn together —→ air from lungs repeatedly pushes them apart as it passes through (vibration) (+v)

• Try it!

- Z-Z-Z-Z-Z
- V-V-V-V
- S-S-S-S
- F-F-F-F

Places of articulation

- Bilabials [b], [p], [m], [w]
- Labiodentals [f], [v]
- Dentals [θ], [ð]
- Alveolars [t], [d], [s], [z], [n], [l], [r]
- Palatals [j], [ʃ], [tʃ], [dʒ], [ɪ]
- Velars [k], [g], [ŋ]
- Glottals [h]

Bilabials

- Sounds formed using both upper & lower lips.
- e.g.
 - pat ____ [p]
 - bat ____ [b]
 - mat ____ [m]
 - way/ walk/ world ____ [w]

Labiodentals

- upper teeth + lower lip
 - fat/ safe → [f]
 - vat/ save → [v]
- Q: How about... *cough* and *photo*?
- A: Despite the spelling differences
 - cough/ photo → [f]

Dentals

- By the tongue tip behind the upper front teeth
- e.g.
 - thin/ bath/ three teeth → [θ] (theta)
 - the/ there/ then/ thus/ feather/ bathe → [ð] (eth)
- Interdentals = tongue tip between upper & lower teeth

Alveolars

- Front part of tongue on the alveolar ridge
- **Alveolar ridge** = the rough ridge immediately behind & above the upper teeth.

Alveolars

e.g.

- | | |
|---------------------------------|-----|
| • t op | [t] |
| • d ip | [d] |
| • s it | [s] |
| • z oo | [z] |
| • n ut | [n] |
| • l ap/ l it | [l] |
| • r ight/ w r ite | [r] |

Alveolars

- bus [s]
- buzz [z]

Q: How about 'raise'?

A: [z]

OK.. How about..

- knot
- not
- [n]

Palatals (Alveo-palatals)

- Tongue + palate

e.g.

- shout [ʃ]
- child [tʃ]
- shoe-brush [ʃ]
- church [tʃ]

Palatals (Alveo-palatals)

- [ʃ] – not very common in English
- e.g.
 - treasure/ pleasure/ rouge
- [dʒ]
- e.g.
 - joke/ gem
 - George
 - judge
- [j]
 - you/ yet

Despite differences in spelling

Velars

- Back of the tongue + soft palate (velum)
- [k]
 - kill/ kid
 - cold/car
 - cook/ kick/ coke
- [g]
 - go/ gun/give
 - bag/ mug
 - plague

Velars

- The velum can be lowered to allow air to flow through the nasal cavity.
- [ŋ] (angma)
- In written English this letter is normally spelled as 'ng'
- e.g.
 - sing
 - sang
 - tongue
 - ringing
 - bang

Glottals

- No active use of the tongue and other parts of the mouth.
- The glottis (space between vocal cords & larynx)
- The glottis is open
- [h]
- e.g.
 - have/ house
 - who/ whose

Consonants Chart

	Bilabial		Labiodental		Dental		Alveolar		Palatal		Velar		Glottal	
	-V	+V	-V	+V	-V	+V	-V	+V	-V	+V	-V	+V	-V	+V
Stops	p	b					t	d			k	g		
Fricatives			f	v	θ	ð	s	z	ʃ	ʒ			h	
Affricates									tʃ	dʒ				
Nasals		m						n			ŋ			
Liquids								l	r					
Glides		w								j				

Recap

- What is phonetics?
- What are the main branches of phonetics?
- How can we classify sounds?
- What are some of the places of articulation for the consonants of the English language?

Recap

IPA

Place of Articulation

	Bilabial		Labiodental		Dental		Alveolar		Palatal		Velar		Glottal	
	-V	+V	-V	+V	-V	+V	-V	+V	-V	+V	-V	+V	-V	+V
Stops	p	b					t	d			k	g		
Fricatives			f	v	θ	ð	s	z	ʃ	ʒ				
Affricates									tʃ	dʒ				
Nasals		m						n				ŋ		
Liquids								l,r						
Glides		w								j				h

Manner of Articulation

Manner of Articulation

Manner of Articulation

- Stops [p], [b], [t], [d], [k], [g]
- Fricatives [f], [v], [θ], [ð] [s], [z], [ʃ], [ʒ], [h]
- Affricates [tʃ] & [dʒ]
- Nasals [m], [n], [ŋ]
- Liquids [l] & [r]
- Glides [w] & [j]

Stops (Plosives)

- [p], [b], [t], [d], [k], [g]
- **stopping** the airstream (very briefly) —. letting it go abruptly
- **Q: How can we fully describe the sound [t] in *ten*?**
 - V+ or –V
 - Where? Place of Articulation?
 - How? Manner of Articulation?
- **A: [t] is a voiceless alveolar stop.**

Fricatives

- [f], [v], [θ], [ð] [s], [z], [ʃ], [ʒ], [h]
- Almost blocking the airstream and having the air pushed through a very narrow opening.
- As the air is pushed through, a type of **friction** is produced.
- e.g.
 - **Fish**
 - begins & ends with the voiceless fricative [f] & [ʃ]
 - **Those**
 - begins & ends with the voiced fricative [ð] & [z]
 - **Hi, Hello**
 - both begin with the voiceless fricative [h]

Affricates

- [tʃ] & [dʒ]
- It is the combination of a brief stopping of the airstream with an obstructed release which causes some friction.
- A **stop** followed by a **fricative**
- e.g.
 - **Cheap**
 - [tʃ] is a voiceless affricate
 - **Jeep**
 - [dʒ] is a voiced affricate

Nasals

- [m], [n], [ŋ]
- Most sounds are produced **orally**, with the velum raised, preventing airstream from entering the **nasal** cavity.
- When the velum is lowered, the airstream is allowed to flow through the nose.

Nasals

- They are all voiced
- e.g. (**morning**/ **knitting**, **name**)
- They all begin & end with nasals.

Word	Sound	Voice	Place of Articulation	Manner of articulation
m orning	[m]	V+	Bilabial	Nasal
mor ni ng	[ŋ]	V+	Velar	Nasal
n ame	[n]	V+	Alveolar	Nasal
na m e	[m]	V+	Bilabial	Nasal
k nit ti ng	[n]	V+	Alveolar	Nasal
knit ti ng	[ŋ]	V+	Velar	Nasal

Liquids

- [l] & [r]
- both voiced
- [l] = A lateral liquid
- Letting the airstream flow around the sides of the tongue as the tip of the tongue makes contact with the middle of the alveolar ridge.
- [r]
- The tongue tip raised and curled back near the alveolar ridge.

Liquids

Q: How do we describe the first sounds in the words 'led' and 'red'?

Word	Sound	Voice	Place of Articulation	Manner of Articulation
led	[l]	V+	Alveolar	Liquid
red	[r]	V+	Alveolar	Liquid

Glides

- [w] & [j]
- They are both voiced
- The tongue is in motion or **gliding to** or **from** the position of a vowel.
- Semi-vowels

Word	Sound	Voice	Place of Articulation	Manner of Articulation
wet/ we	[w]	V+	Bilabial	Glide
you/ yes	[j]	V+	Palatal	Glide

The Glottal Stop [ʔ]

- When the space between the vocal cords (the glottis) is closed, then released.
- Cockney accent/ Scottish speakers/ New Yorkers
- e.g.
 - Oh oh / Uh uh
 - In place of *t* ———. Bat**t**man
 - In place of *tt* ———. bott**l**e / butt**o**n

The flap [D] or [r]

- The tongue tip tapping the alveolar ridge briefly
- butter = budder
- Many American English speakers tend to flap the [t] & [d] consonants between vowels
- In casual speech:
 - latt^{er}/ ladd^{er}
 - writ^{er}/ rid^{er}
 - met^{al}/ med^{al}

What is a vowel?

- consonants → closure or obstruction in the vocal tract,
- vowel sounds → a relatively free flow of air
- They are all voiced

Describing Vowels

How do we describe/ classify consonants?

- Voicing
- POA
- MOA

Describing Vowels

How do we describe/ classify vowels?

- How **high** is the highest part of the tongue in the mouth?
- How **front** or **back** is the highest part of the tongue in the mouth?
- Are the lips **rounded** or **unrounded**?

Describing Vowels

- How **high** is the highest part of the tongue in the mouth?
 - High
 - Mid
 - Low
- How **front** or **back** is the highest part of the tongue in the mouth?
 - Front
 - Central
 - Back

Describing Vowels

	Front	Front	Central	Back
High		i		u
		ɪ		ʊ
Mid		e	ə	o
		ɛ	ʌ	ɔ
Low		æ	a	ɑ

Figure 3.3

Describing Vowels

Try this:

- *heat, hit, hat, hot*

Vowel Backness

Front Vowels

- [i], [ɪ], [e], [ɛ], [æ]

Front Vowels

- [i]
• e.g. **eat** / **see** / **week** / **tree**

- [ɪ]
• e.g. **hit**, **myth**, **women**, **in** ite, **pin**

Front Vowels

- [e]
• e.g. **great**, **eight**, **locate**, **ballet**

- [ɛ]
• e.g. **dead**, **pet**, **said**, **bet**, **extra**

Front Vowels

- [æ]
- e.g. ban, laugh, sat, at, glass

bag

snack

fast

cat

Central Vowels

- [ə], [ʌ], [a]

Central Vowels

- [ə]
 - e.g. **a**bove, sof**a**, su**pp**ort, ze**br**a (British)
 - farm**er**, wat**er**fall
- [ʌ]
 - e.g. bl**oo**d, tou**gh**, su**n**, bu**t**, hu**t**, so**n**
- [a]
 - e.g. bo**m**b, sw**a**n (American), pa**th** (British)

Back Vowels

- [u], [ʊ], [o], [ɔ], [ɑ]

Back Vowels

- [u]

- e. g. move/ two/ too / dr w

- [ʊ]

- e.g. could, foot, put

Back Vowels

- [o]

- e.g. no, road, toe, hello, o er

- [ɔ]

- e.g. ball, caught, raw, all, hall, jaw

Back Vowels

- [ɑ]
- e.g. spa, father, clock, awkward

Lip Roundedness

- **Rounded** [u], [ʊ], [o], [ɔ]

- [u] e.g. *noon*

- **Unrounded** [i], [ɪ], [e], [ε], [æ], [ɑ], [ə], [a], [ʌ]

- [i] e.g. *heat*

Diphthongs

- A combination of two sounds
- begins with a vowel & ends with a glide [w] or [j]
- vowel + glide
 - [aw]
 - cow, down, loud, doubt
 - [ɔj]
 - boy, toy, noise, void
 - [aj]
 - ride, high, bye, eye, my

Activity: Identifying diphthongs

Call	Top	Fright	Joy
Haste	Avoid	Proud	Hide

- | | |
|----------|------|
| • Fright | [aj] |
| • Joy | [ɔj] |
| • Avoid | [ɔj] |
| • Proud | [aw] |
| • Hide | [aj] |

Vowels' full description

- Vowels are classified according to three parameters:
height, backness, and lip rounding
- e.g.
 - [i]
- high front unrounded vowel
- [u]
- high back rounded vowel

Phonetic Transcription

- The best-known system:
 - **The International Phonetic Alphabet (IPA)**
- IPA has been developing since 1888.
- The system represents each sound of human speech with a single symbol.
- The symbol is enclosed in brackets [] or / /.

Phonetic Transcription

- We can use IPA transcription across languages
- There is one symbol for EVERY possible human sound
- There is a 1-1 correspondence of sound to symbol
 - Cat —→ [kæt]
 - Cell —→ [sɛl]

Transcription Practice

Transcribe the following words

- Kick
- Boot
- She
- The
- Thin
- [kIk]
- [but]
- [ʃi]
- [ðə]
- [θɪn]

References

Yule, George. *The study of language*. Cambridge University Press, 2014.

Alroqi, Haifa. LANE 321 Introduction to linguistics lecture notes. King Abdulaziz University, 2015.

Thank you