

Phonetics, day 2

tʌŋ twɪstərz:

rɛd lɛðər, jɛlɔw lɛðər

blæk bækgrawnd, braʊn bækgrawnd

θri sɔrt sɔrd ʃiθs

rɛd bjuwɪk, blu bjuwɪk

sɪzərz sɪzəl, θɪsəlz sɪzəl

ajrɪʃ rɪstwɔtʃ

wɪlɪz rɪli wɪri

rɪl wɪrd rɪr wɪlz

rɑjɪp wɑjɪt wɪt rɪpərz rɪp rɑjɪp wɑjɪt wɪt rɑjɪt

	stop	fricative	nasal	glide	liquid	affr.
bilabial	[p], [b]	[ɸ], [β]	[m], [m̥]	[w]		
labiodental		[f], [v]		[ʋ]		
interdental		[θ], [ð]				
alveolar	[t], [d]	[s], [z]	[n]		[l]	
alveopalatal		[ʃ], [ʒ]				[tʃ],[dʒ]
retroflex	[ɽ], [ɽ]	[ʂ], [ʐ]	[ɳ]		[r]	
palatal	[ç], [j]	[ç], [j]	[ɲ] ([ɲ̃])	[j]		
velar	[k], [g]	[x], [ɣ]	[ŋ]	[ɥ]		
uvular	[q], [ɢ]	[χ], [ʁ]	[ɴ]			
pharyngeal		[ħ], [ʕ]				
glottal	[ʔ]	[h]				

	<u>Front</u>	<u>Central</u>	<u>Back</u>	<u>rounded</u>
High	[i] he'd, [ɪ] h <u>id</u>		[u] who'd, [ʊ] h <u>ood</u>	/
Mid	[e] h <u>ate</u> , [ɛ] h <u>ead</u>	[ə] m <u>ach</u> ine [ʌ] d <u>o</u> ve	[o] h <u>oe</u> d, [ɔ] h <u>aw</u> ed	
Low	[æ] h <u>a</u> d		[ɑ] h <u>o</u> t	

[y], German Gefühl 'feeling'

(high front rounded vowel)

[ɯ], Korean [kunɛ] 'swing'

(high back unrounded vowel)

[ɛ̃], French [mɛ̃], 'hand' (vs. [mɛ] 'dish')

(front mid lax **nasalized** vowel)

not all possible phonetic inventories are attested...

(let's look at an MRI)

We've classified consonants in several ways:

for one, we've talked about *voiced* and *voiceless* sounds.

but there are other options...

(let's look at Praat)

other ways to manipulate airflow

- ejectives
- clicks
- implosives

other properties of vowels...

- length

Dinka

cól ‘mouse’

cǒol ‘charcoal’

còool ‘pieces of charcoal’

other properties of vowels...

- length
- voice quality

Dinka ‘moon, moons’

other properties of vowels...

- length
- voice quality
- tone (map from WALS database)

Image courtesy of [WALS](#). (License: [CC-BY](#))

other properties of vowels...

- length
- voice quality
- tone

(see Ibibio, Hmong files)

other properties of vowels...

- length
- voice quality
- tone
- stress

(realized in different ways in different languages...)

other properties of vowels...

- length
- voice quality
- tone
- stress

English stress is complicated...

recórd, récord
permít, pérmit
insúlt, ínsult

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

tíralk	‘saliva’
mérepèt	‘beard’
jángarmàta	‘the Pleiades’
lángkaràteti	‘prawn’
wélepènemànta	‘kind of duck’

Maranungku
(stress the first syllable,
and every other after it)

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

léwéstu ‘s/he talks like that’ *Passamaquoddy*
wíkewéstu ‘s/he likes talking’
séhtáyewéstu ‘s/he talks while walking backwards’
kwíkéwestúpon ‘you and I like talking’

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

wárra	‘son’	<i>Epena Pedee</i>
táama	‘snake’	stress the first vowel,
warráa	‘flavorful’	unless the second vowel is long;
teesóo	‘long’	then stress that.

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

English: stress-attracting suffixes:

elétric

electricity

cápable

capability

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

Russian: stress the first ‘lexically accented’ syllable;
if there are no such syllables, stress the first syllable.

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

Russian: stress the first ‘lexically accented’ syllable;
if there are no such syllables, stress the first syllable.

górod ‘town’

górodu ‘town (dative sg.)’

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

Russian: stress the first ‘lexically accented’ syllable;
if there are no such syllables, stress the first syllable.

górod ‘town’

górodu ‘town (dative sg.)’

gorodám ‘town (dative pl.)’

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

Russian: stress the first ‘lexically accented’ syllable;
if there are no such syllables, stress the first syllable.

górod	‘town’	or <u>é</u> x	‘nut’
górodu	‘town (dative sg.)’	or <u>é</u> xu	‘nut (dat. sg.)’
gorod <u>á</u> m	‘town (dative pl.)’	or <u>é</u> xam	‘nut (dat. pl.)’

other properties of vowels...

- length
- voice quality
- tone
- stress

some other languages have stress on particular syllables:

Russian: stress the first ‘lexically accented’ syllable;
if there are no such syllables, stress the first syllable.

vodá ‘water’

vódu ‘water, accusative’

moreover, prosody/intonation...

(Mongolian)

(French)

We've been talking about the sounds a language can have in its *phonetic inventory*.

We've been talking about the sounds a language can have in its *phonetic inventory*.

(note that this is not the same thing as an alphabet!)

Languages also vary in how the sounds in their inventory can combine. Take monosyllabic words in English...

s stop/fricative liquid/glide vowel liquid nasal fricative stop s

<u>s</u>	<u>stop/fricative</u>	<u>nasal/ liquid/glide</u>	<u>vowel</u>	<u>liquid</u>	<u>nasal</u>	<u>fricative</u>	<u>stop</u>	<u>s</u>
S	t	r	ε		ŋ	θ		S
	k		ɑ	l	m			
	d		æ			f	t	
		m	ɑ	r		ʃ		

<u>s</u>	<u>stop/fricative</u>	<u>nasal/</u> <u>liquid/glide</u>	<u>vowel</u>	<u>liquid</u>	<u>nasal</u>	<u>fricative</u>	<u>stop</u>	<u>s</u>
S	t	r	ε		ŋ	θ		S
	k		ɑ	l	m			
	d		æ			f	t	
		m	ɑ	r		ʃ		

A lot of languages have stricter restrictions than this on syllables; some (e.g., Hawaiian) require syllables to consist of one consonant and one vowel (CV).

<u>s</u>	<u>stop/fricative</u>	<u>nasal/</u> <u>liquid/glide</u>	<u>vowel</u>	<u>liquid</u>	<u>nasal</u>	<u>fricative</u>	<u>stop</u>	<u>s</u>
S	t	r	ε		ŋ	θ		S
	k		ɑ	l	m			
	d		æ			f	t	
		m	ɑ	r		ʃ		

A lot of languages have stricter restrictions than this on syllables; some (e.g., Hawaiian) require syllables to consist of one consonant and one vowel (CV).

Others are less restrictive:

cf. Russian **fslux** ‘aloud’, **mgla** ‘fog’

<u>s</u>	<u>stop/fricative</u>	<u>nasal/</u> <u>liquid/glide</u>	<u>vowel</u>	<u>liquid</u>	<u>nasal</u>	<u>fricative</u>	<u>stop</u>	<u>s</u>
S	t	r	ε		ŋ	θ		S
	k		ɑ	l	m			
	d		æ			f	t	
		m	ɑ	r		ʃ		

A lot of languages have stricter restrictions than this on syllables; some (e.g., Hawaiian) require syllables to consist of one consonant and one vowel (CV).

Others are less restrictive:

cf. Russian **fslux** ‘aloud’, **mgla** ‘fog’,

Imdlawn Tashlhiyt Berber **tftkt** ‘she sprained it’

<u>s</u>	<u>stop/fricative</u>	<u>nasal/</u> <u>liquid/glide</u>	<u>vowel</u>	<u>liquid</u>	<u>nasal</u>	<u>fricative</u>	<u>stop</u>	<u>s</u>
S	t	r	ε		ŋ	θ		S
	k		ɑ	l	m			
	d		æ			f	t	
		m	ɑ	r		ʃ		

A lot of languages have stricter restrictions than this on syllables; some (e.g., Hawaiian) require syllables to consist of one consonant and one vowel (CV).

Others are less restrictive:

cf. Russian **fslux** ‘aloud’, **mgla** ‘fog’,

Imdlawn Tashlhiyt Berber **tftkt** ‘she sprained it’,

Bella Coola **sχs** ‘seal fat’

<u>s</u>	<u>stop/fricative</u>	<u>nasal/</u> <u>liquid/glide</u>	<u>vowel</u>	<u>liquid</u>	<u>nasal</u>	<u>fricative</u>	<u>stop</u>	<u>s</u>
S	t	r	ε		ŋ	θ		S
	k		ɑ	l	m			
	d		æ			f	t	
		m	ɑ	r		ʃ		

Even just sticking to English, this is an oversimplification.

English has a nasal ŋ, and nasals can start syllables...
 ...but we don't have any words like [ŋɑrʃ]

MIT OpenCourseWare
<https://ocw.mit.edu/>

24.917 ConLangs: How to Construct a Language Fall 2018

For information about citing these materials or our Terms of Use, visit: <https://ocw.mit.edu/terms>.