
Phonetics

A reasonable grounding in articulatory phonetics is a prerequisite for the study of phonology, for the obvious reason that phonetics provides the substance that phonology organizes. Language sounds are basically divided into vowels and consonants, the latter in turn subdivided into obstruents and sonorants. The criterion for this division, and for its subdivisions, is that different types of sound hinder the exit of air to different degrees. Consonants are mutually kept apart by their place of articulation, their manner of articulation, the involvement or not of voice, and the involvement or not of nasality. In addition there are lateral and rhotic consonants. Vowels by definition do not obstruct the airflow in any way, but modulate it through the interaction of the tongue with the roof of the mouth, or palate. Voice is caused by the vibration of the vocal folds in the larynx, and nasality by the lowering of the velum. The ideal eight (or sixteen) basic vowels are known as the “cardinal vowels”. The vowels of some languages approximate to the cardinal vowels more than the vowels of other languages. For better or worse, the vowels of English are not very “cardinal”. Moreover, there is considerable variation in vowel realization throughout the English-speaking world. In order to study language sound we need to represent it in some durable medium. Spelling is often erratic, and language sounds are therefore conventionally encoded in phonetic symbols, of which the alphabet of the International Phonetic Association constitutes the standard and most widespread set.

EXERCISE **Articulation and 1:1 Phonetic Symbols**

- a. Write down the IPA symbol which represents the following descriptions:

A voiced alveolar affricate
A voiceless palatal stop
A voiced glottal fricative
A voiced pharyngeal fricative
A voiceless uvular fricative
A voiceless dental fricative
A voiceless uvular stop
A voiced uvular fricative

- b. Write down the description of the sound represented by the following IPA symbols:

[ɸ] [ʃ] [z.] [j] [ʒ] [b] [g] [ɣ]

EXERCISE **Ghoti Words 1:2**

In chapter 1 of *A Course in Phonology* we quote the remark by George Bernard Shaw (made in his spelling reformer capacity) that the word *fish* might equally be spelled as *ghoti* (i.e. *gh* as in *laugh*, *o* as in *women* and *ti* as in *nation*). By this token, the words listed below might each have been spelled in a number of different ways (in some cases, a large number of ways). First transcribe the words into IPA and then see how many possible spellings each could have, according to the apparent idiosyncracies of the English spelling system.

sheaf	qualm	note	sign	jape	choose
fusion	daughter	chief	keep	mighty	chest

EXERCISE Incomplete Diagrams
1:3

The following illustrations are incomplete. Fill in the gaps in order to illustrate the sounds represented by the IPA symbols beneath each of them.

Figure 1:3

EXERCISE 1:4 Place and Manner of Articulation

Identify the place and manner of articulation of the sounds illustrated in the diagrams below, and provide phonetic symbols for the sounds. (NB: no voicing is indicated in the diagrams, so two symbols will need to be provided for each diagram.)

Figure 1:4

EXERCISE Glottal Stops and Flaps

1:5

Read the list of words below and say which of the orthographic *ts* can be pronounced as [?] (a glottal stop) or [ɾ] (an alveolar flap), either in your accent or in an accent you are familiar with (their distribution will obviously differ according to accent). Try to elucidate the relative positions in the word of those *ts* which may be pronounced as [?], [ɾ] or [t].

Scotland	button	table	tatter	mistake
market	cater	curtail	attract	tent
content	winter	static	attic	atlas

EXERCISE Cardinal Vowels

1:6

- (i) Give descriptions of the eight primary and eight secondary cardinal vowels in terms of the following criteria:

Frontness
Backness
Highness
Lowness
Midness
Roundness

- (ii) Do these criteria distinguish all the vowels?
(iii) Say what the difference is between the members of each of the following pairs relative to the criteria in (i):

a ~ e	o ~ ɔ	y ~ u	y ~ œ	y ~ i	i ~ ε	a ~ u	a ~ w	ʌ ~ ɔ	ɒ ~ a
y ~ u	ɔ ~ ε	e ~ y	i ~ a	e ~ o	o ~ ʌ	a ~ ɑ	ø ~ e	ə ~ o	o ~ œ

EXERCISE English Vowels

1:7

We present four trapezoids, like those used to display vowels in chapters 5 and 7 of *A Course in Phonology*. Your task is to plot onto these figures the set of primary cardinal vowels in (a), the set of secondary cardinal vowels in (b), and those vowels emboldened in the words listed below in (c) and (d).

c. bed look read bad soon big calm call gone bun

d. **sigh** how boy day dough

EXERCISE Vowels
1:8

Provide IPA symbols and descriptions for the vowels highlighted in the following words in your own accent (e.g. [i] high front unrounded vowel):

rub	cook	Friday	cold	father
water	lake	tall	white	wide
loud	Jane	past	deep	bit
bet	bat	coat	late	choose
caught	cot	one	hour	bird
walk	dew	shore	sure	poor

EXERCISE RP Phonetic Transcription
1:9

Transcribe the following passage into normal English orthography (the symbol ' indicates the beginning of a stressed syllable):

ſi 'lef特 a 'mɒnju:mənt tu hə 'neɪm in sɪnsɪ'næti ɔv'haɪzʊ ən eks't्रævəgnt 'bɪldɪŋ 'nɜːn
 tə ðə 'rɛzɪdnts əv ðə 'siti əz 'tɜːləps 'fɒli ən'til ðei 'fainli dr'mɒlist it in 'eitɪn'nainti'eit
 'fifti jɪəz 'leɪtə. ðɪ 'autrɪpfz ſi pə'rə'venkt in 'evɪj 'steɪt əv ə'merɪkə 'baɪ ðə 'buk ſi
 'ɪznt ə'baut ə'merɪkə 'aftə hə jɪ'tn tu 'ɪnglnd 'meɪd hə 'dʒest əz wel 'nɜːn. fə 'sevərl
 'dekeɪdz 'pipl 'bɒt ðə 'buk in 'ɔːdə tu ən'dʒɔɪ ðə 'fjuːri it ən'dʒendəd in ðəm. wen
 ə'merɪkn r'dɪʃn 'pərɪpa:tɪf frəm ðɪ 'ɪnglɪʃ pəblɪ'keɪʃn æz əv 'kɔː əl ɪ'dɪʃnz 'wɜː hæd ə
 'semɪ'hjʊərɪz'məntrɪk'ɒfɪs 'daʊtɪŋ ðət ðə 'buk 'ækʃəli kud bɪ ɪ ðə pə'dekʃn əv
 ən 'ɪnglɪʃ 'leɪdi. ðɪ 'ɪnglɪʃ 'leɪdz ə 'nɒt wɒt aɪ bɪ'lɪv ðəm tə 'bi if ðei ɔː 'enɪ wen əv
 ðəm wud ssən 'fa fə'get 'wɒt wəz 'dju tə ðəm'selvz n ðə 'kærɪktər əv ðə 'kentri əz
 tu 'lend ðət ñeɪm n 'sæŋkʃn tu ə 'gɪəsəs vaa'leɪʃn əv ðə 'kɒmən dɪ'kɒrətɪv əv ə 'laɪf.
 'ðæt 'editə wəz 'tɪtɪtə wɪð 'teɪ in 'fɪk 'beɪsɪkli bət ðət wə 'θauzənz hu 'ekoud ðə
 'sentimənt 'kwait 'sərɪəslɪ. 'misɪs 'tɜːləp wɒt ə 'neɪm! in it'self ən əfens! 'kud it bɪ
 'tɪn? hu'eva ſi 'wɒz wəz 'sɜːtənlɪ 'nɜː 'leɪdi.

EXERCISE GA Phonetic Transcription
1:10

Transcribe the following passage into normal English orthography.

ſi 'nevər 'trʌbld tə dʒʌstɪfai hə 'steɪrəs əz ə leɪdi tə ðɪ ə'merɪkənz. ſi 'nevər dɪd 'mʌtʃ
ə'palədʒaɪzɪŋ ɔr eks'pleɪnɪŋ əl hə 'laɪf 'laɪf. 'niðər dɪd ſi æmə'nɪs ə'baut hə 'laɪf ɪn
aʊrəubar'aɡrəfi ɔr 'memwərz. wət wəz 'pæst wəz 'pæst tə 'fæni 'traləp.

ſi wəz 'bɔːt'bɔːt ən ðə 'tenθ əv 'maɪsf 'sevntin eɪrɪ faɪ 'jɪz 'leɪrə ðən 'dʒeɪn 'astən
hum ſi 'nevər 'nu 'pɪrɪ ſins ðəi 'bouθ ə'b'zɜːvd 'mænəz wið ən aɪ'rənɪk aɪ.
ſi wəz ðə 'daɪrə əv ðə 'daɪrə 'wɪljəm 'milən n hɪz 'waɪf hu wə 'lɪvɪŋ ət ðə 'taɪm
ɪn ðə 'vɪlədʒ əv 'steiplən 'nɪn'b'rɪstəl. ðəi kɹɪsn̩d hə ðər 'seknd daɪrə wið ə 'neɪm sou
'papjələr durɪŋ ðουz 'jɪz ðər it 'simz 'hæf ðə 'gəl 'fɪldən əv 'ɪŋglənd ɪn ðə 'læst əv
ði 'eɪrɪnθ m bə'gɪnɪŋ əv ðə 'naintinθ 'sənʃn̩rɪ wə 'neɪmd 'frænsəs ɪ 'kald 'fæni.

'sun 'æftər hə 'bɜːθ ðə 'revɪnd 'milən wəz ə 'pɪprɔːt' ə 'lɪvɪŋ ət 'hekfild ɪn 'θrɔːn
'hæmpʃər n 'sɪksti 'mailz fɹəm 'lændn. ə 'jɪz ər sou 'leɪrə ə 'sʌn 'hæri wəz 'bɔːt
'sɔːtli ðə 'ræftər ðə 'mʌðər əv 'meɪri 'frænsəs n 'henri 'daɪd.

EXERCISE Transcription from
1:11 Orthography to Phonetics

Render the following sentences (i) in a broad phonetic transcription and (ii) into a narrow transcription of your own casual pronunciation. We suggest that you record yourself (or, alternatively, a friend with a similar accent) saying the sentences at a normal speech rate and attempt to write down exactly what you hear when you play back the tape. Say what accent you are transcribing.

- a. Did you happen to see my brother on your way here today?
- b. What are you going to do when you graduate?
- c. Are you likely to eat all that pasta on your plate?
- d. It's a lot later than I thought it was and we have to catch a train for London.
- e. This is the story of the different ways we looked for treasure, and I think when you read it you will see that we were not lazy about the looking.
- f. The mole had been working hard all morning spring-cleaning his little home.

Compare your two transcriptions, commenting on the differences between the broad and the narrow renderings.

**EXERCISE Nonsense Words
1:12**

Read out the following nonsense words. Say which of them could be words of English and which could not (intermediate judgements are possible).

[slubal]	[tsi.ritik]	[a:tblu]	[apik]	[prouto]
[ftik]	[qako]	[keig]	[mekət]	[gnaugɔl]
[ptømtik]	[duluke]	[ɔzibilin]	[naik]	[nægæ]
[æŋæŋ]	[huʌæk]	[prehip]	[ə:taka]	[ə:taka]
[kwækou]	[ʌrelə]	[zɔihap]	[sau]	[ʃɪndʒ]
[ʃɪzun]	[ʒawga]	[ifukulə]	[drul]	[ðeʒɔ?]
[?ipieg]	[θεʒɔ?]	[dʌ]	[dut]	[det]
[tyt]	[boed]	[ødø]	[ʃi:va]	[xaha]

**EXERCISE GA Phonetic Transcription
1:13**

The following passage has no word breaks or stressed syllables marked. Transcribe it into normal English orthography, including word breaks and punctuation.

grœitsirizæbœrnnatmeidðebildiŋzwidelaɪriŋðeskweizmpa:ksðetgivazsoumæfplezɔ:n
atðépraplaktæntaunplænijsouſkansuscrivngudbíznæsðemanjumæntsnspeisæswirætɔ:ntui
ndeilaitnindimzæðiŋlaikliafspriŋjævsivælaizeiſnzmoustekstætikroumænsðæg,rændjun
jænævnmæninvænæri

**EXERCISE RP Phonetic Transcription
1:14**

The following passage has no word breaks or stressed syllables marked. Transcribe it into normal English orthography, including word breaks and punctuation.

mæninvænætibiltwestminstæbincsmpɔlkæθidrlleidauthaipakswomdæpðiafltausæruie
izdðæhælmzlinðækraizlæbildiŋzwæthævðæteræsizævnæfæðæsplendæzvbauhauastpæduiðnæs
esætiitzsætænðætwiñmidbildiŋznðætinsemgreitsitzlaiknujækðuzbzildiŋzmæstgæsapwædz

EXERCISE Faulty Transcription

1:15

The transcription of the passage below is riddled with errors. You should identify these errors, correct them, and then transcribe the passage into normal orthography.

In ðiz lektfæz ai wəd laik tu explræ ə nʌmbər əf iſuz rɪlatɪŋ tə hjuːmən cɔgnətiv kəpæſitɪz n ðə mentəl strʌktʃəs ðət səv əz viækłz fə ði eksəcaiz əv thiz kapæſetɪz. pleɪnli ðis fɔmjuːleɪsn əv ə prɔbləm embɒdɪz assʌmʃnz ðət ə fa fɪəm klɪə ənd ə harli cɔntrəvəʃl̩ insoufai əz ðei a klɪə. ai will trai tə meik ðəm kliərə ənd ai houŋ mo plɔzibl̩ əz ai pɹəsid. in ði end ðə best wei tə klærifai ðiz asʌmpʃnz ənd tu ɪvæljuate ðəm iz tə kənstrukt spəſifik mɔdlz gaɪdɪd bai ðəm in pətɪkjular dəmeɪnz ðen to ask hau ðiz mɔdlz fea wen int̩rprætɪd əz explænətri θiəriz. if ðə lidɪŋ aɪdiəz ər əpprɔpriumræt ðei wil bɪ ſapənd ən jəſtɪfaɪd bai tha ſəkses əv eksplænətri ðiəriz θət dɪveləp ðəm in ə spəſifik wei. ai wil not attempt ə systəmatik prezənteɪsn əv ſəch ə mɔdl hɪə bət wil diſklaſ pɹɒpətɪz əv ſom ðət ə biɪŋg investɪgeɪtɪd ðou in technɪkl stʌdɪz ðei ə not prezəntɪd in ðiz termz wɪf ai wənt tə ſaggeſt ə ði əprɔpriumræt tɛmz. ðə kognitiv dəmeɪn ðət wil priːmərili kənsən mi iz humən læŋgwɪdʒ. ðə rɪzn fə ðə ſciſ iz in pat pəſnl rɪlatɪŋ tə limits əv mai ſəm ūnderstændɪŋ. ai ŭink it fea tə ſei houevə ðət ði iſuz ə mori izili formjuːleɪtɪd əm bətə undəſtood in kənektʃn wið hjuːmən læŋgwɪdʒ thæn ʌðə dəmeɪnz əv hjuːmən kogniſn – wɪf iz not tə ſei ðət thei a klɪəli fɔmjuːleɪtɪd ə wel ūndəſtuð. ðei a ſam hu wud vətſeli aɪdentɪfaɪ ðə ſtʌdi əv længwɪdʒ n ðə ſtʌdi ov maind kwain fər egzample. ðis iz not mai own vju.

