

1st YEAR PHONETICS AND PHONOLOGY, Spring 2015

Teacher

Lectures in practical English Phonetics, Phonology and Pronunciation given by **Kateřina Tomková** (<u>2060@mail.muni.cz</u>) of the Dept. of English and American Studies. Office hours: Tuesdays 1200-1400. **Pronunciation interviews: Wed 1400-1500, Thu 1330-1530.** Office: Gorkého 7, 2nd floor, facing the steps.

Assessment

Your final mark in Phonetics and Phonology depends on the result in your final test (60%) and subsequent pronunciation interview (40%). Students are recommended to talk to K.Tomková and have their pronunciation assessed **now** while there is still time to eliminate incorrect speaking habits.

Exam dates

the week of May 18 – EXAM TEST the week of May 25 – interviews with K. Tomková the week of June 15 – EXAM TEST second regular date and resits + interviews the following week September 7 – EXAM TEST resits + interviews later that week

Sources

- Regular attendance at lectures (Mondays 1050-1220, room B2.13) + full understanding of SYLLABUS
- Gimson's Pronunciation of English, first 7 chapters; bookshop/SAC/IS
- Professor Krčmová's Obecná fonetika a fonologie in the IS (student-stud.materiály-kód předmětu)
- Rudiments of Linguistics, chapter on Phonetics by Ludmila Urbanová
- A practical course in English pronunciation, xeroxed copy and tape (SAC), relevant chapters in the IS
- www.bbc.co.uk/worldservice/learningenglish/grammar/pron www.photransedit.com/Online/Text2Phonetics.aspx
- www.typeit.org

www.howjsay.com

Syllabus

Date	Event; Accent	1 Organization; 2 Hints for pronunciation; 3 Theory; 4 Listening; 5 Transcription and/or description of accent spoken	Reading assignment
Feb 23	American	 Introduction of subject and its facilitator; dates. The use of www.typeit.org. Suprasegmental features (stress, rhythm and intonation) as opposed to segments, sounds (vowels, diphthongs and consonants) diagnoses and FORM. Common mistakes, collection of errors. SINGING THE HALLELLUYAH P+P SONG. To illustrate the universality of reductions: karaoke singing of "Have You Ever Seen The Rain" by CCR. Delimitation of Phonetics (concrete, discreet sounds) and Phonology (works with phonemes and their functions in the system of a language). The succession of phoneticians at UCL: Henry Sweet, Daniel Jones, A.C. Gimson, J.C. Wells. The English Language in 24 Accents (general) A Tour of the British Isles in Accents (British) American accent is RHOTIC, NASAL, with certain vowels more open such as /ɔ:/ and /ɒ/ and FLAPS of intervocalic /t/. On the suprasegmental level, it associates STRESS and DURATION in some positions. Compare RP and GenAm pronunciations of words such as Veronica, economy, economist, economics and economical. 	
Mch 2	Standards: RP, GenAm	 Questions, queries and uncertainties settled. Synthesis of skills. Standard versus accents. 	Gimson 1 Communicatio

	I	
IF I HAD A BRITISH ACCENT	Perceptions. Speech models. Dictionaries. Voicing	n up to p. 7
	and linking exercise: 'FIRST OF 'ALL,	up to p. /
	I'D 'LIKE TO A'POLOGIZE	
VIAS	BE'CAUSE I 'DID IT ALL	
VIA 9GAG. COM	FOR THE 'LOVE OF	
DM	'ENGLISH.	
	3 Spoken versus written communication.	
	Redundancy. 4 Talking Proper. Educating Rita Part 1 starring	
ID NEVERSHUT UP	Julie Walters and Michael Caine.	
	5 New trends in RP: INTRUSIVE R, SMOOTHING:	
	['tavə] becomes ['ta:ə] and ['ʃaɪə] becomes ['ʃa:ə].	
	Diphthong /uə/ merges with long / ɔ:/. [æ] more	
	open than ever before.	
	GLOTTALIZATIONS: still not acceptable in RP but dominant in most other accents of the UK. An	
	accent bearing elements of RP, a continuum of	
	Cockney: Estuary English.	
	Practice "Put it in the bottom of a bottle"	
	pronounced as	
	['pʰʊʔɪʔɪnðə'bɒʔəməvə'bɒʔt]	

March 9	tronunction of the second seco	 2 Hints for pronunciation training, interview statistics. 2+3 Articulatory settings in English and Czech. 3 Physiology of speech. Vocal nodules and how the voice works (youtube). 4 The 21 accents by Amy Walker, Deep southern American accent tip of the day, Forrest Gump 1994 high definition 1080p Part 1, note Sally Field (youtube). 5 Introducing the International Phonetic Alphabet (IPA). 	Gimson2PhysiologyofSpeechpp.8-17
March 16	The eve of St. Patrick's Day; Irish	 1 Anyone not wearing green will be pinched. Find out who (what) a leprechaun is. Song: White Orange And Green. 2 and 4 Famine by Sinéad O'Connor (word stress). Word stress exercise. Song lyrics: OK, I want to talk about Ireland Specifically I want to talk about the "famine" About the fact that there never really was one There was no "famine" See Irish people were only allowed to eat potatoes All of the other food Meat fish vegetables Were shipped out of the country under armed guard To England while the Irish people starved And then in the middle of all this They gave us money not to teach our children Irish And so we lost our history And this is what I think is still hurting me See we're like a child that's been battered Has to drive itself out of it's head because it's frightened 	Gimson3AcousticandAuditory-AspectsofSpeechpp.18-26

Still feels all the painful feelings But they lose contact with the memory

And this leads to massive self-destruction alcoholism, drug addiction All desperate attempts at running And in it's worst form Becomes actual killing

And if there ever is gonna be healing There has to be remembering And then grieving So that there then can be forgiving There has to be knowledge and understanding

All the lonely people where do they all come from

An American army regulation Says you mustn't kill more than 10% of a nation 'Cos to do so causes permanent "psychological damage" It's not permanent but they didn't know that Anyway during the supposed "famine" We lost a lot more than 10% of our nation Through deaths on land or on ships of emigration But what finally broke us was not starvation but it's use in the controlling of our education School go on about "Black 47" On and on about "The terrible famine" But what they don't say is in truth There really never was one

(Excuse me) All the lonely people (I'm sorry, excuse me) Where do they all come from (that I can tell you in one word) All the lonely people where do they all belong

So let's take a look shall we The highest statistics of child abuse in the EEC And we say we're a Christian country But we've lost contact with our history See we used to worship God as a mother We're suffering from post traumatic stress disorder Look at all our old men in the pubs Look at all our young people on drugs We used to worship God as a mother

		Now look at what we're doing to each other We've even made killers of ourselves The most child-like trusting people in the Universe And this is what's wrong with us Our history books the parent figures lied to us I see the Irish As a race like a child That got itself basned in the face And if there ever is gonna be healing There has to be remembering And then grieving So that there then can be forgiving There has to be knowledge and understanding All the lonely people Where do they all come from All the lonely people Where do they all come from We stand on the brink of a great achievement In this Ireland there is no solution to be found to our disagreements by shooting each other There is no real invader here We are all Irish in all our different kinds of ways We must not, now or ever in the future, show anything to each other except tolerance, forbearance and neighbourly love because of our tradition everyone here knows who he is and what God expects him to do. 5 Irish accent: rhotic, dark r's, clear l's, t-opening, th-stopping. /D/ becomes // and vice versa.	
March 23	After the first day of Spring; Scottish	2 and 3 Classification of sounds in relation to commonest mistakes made by Czechs <u>Vowels</u> . Criteria – openness (open, mid, closed), frontness (front, mid, back). <u>Diphthongs</u> : centring, /I/ and /v/ dipththongs. Modern tendencies in BrE: /və/ I becomes /v:/	Gimson4PhoneticsofSoundspp.27-39

(sure, pure, endure); smoothing of triphthongs (shire x shower).

Consonants.

Manner of articulation: plosives, affricates, fricatives, nasals, approximants (liquids), semi-vowels.

Place of articulation: bilabial, alveolar, velar, labiodental, dental, palato-alveolar, lateral, palatal. Sonority: voiced, voiceless.

Articulatory energy: lenis, fortis.

Aspiration: voiceless plosives /p/, /t/, /k/ under stress, unless they are preceded by /s/.

The biggest problem with Czech segmental pronunciation is final-consonant devoicing. Exercise: /b/ bib and brace trousers /v/ for the love of English

/g/ a big dog at home

/d/ time and tide wait for no man

/z/ because I, is another, was nowhere, trees and other plants, buzz and hustle

/ʒ/ massage and bath

/dʒ/ message and letter, his age was advanced

5 Scottish accents range from educated Scottish standard different from RP to the broadest referred to as Lallans. The Scots refer to themselves as the Mediterraneans of the North and Edinburgh as Athens of the North. Patron: St. Andrew (see left). Plant: the Scottish thistle (see above left). Pattern: tartans of the various clans in the Scottish Highlands. Scottish accent in films: Traispotting, Lord of the Rings.

The Scottish accent has a velar setting, frequent monophthongizations; rhotic accent with a diversity

		of r realizations, /ʊ/=/u/, whales x Wales. Expressions: a wee bairn = a little baby, bonnie – beautiful, lad = boy, lass = girl, aye = yes, haggis = traditional dish.	
March 30	Southern England	3 Classification of sounds practiced on a grid. Segmental Phonology, but also revision of physiology of speech, acoustic and auditory aspects of speech in Gimson's Pronunciation of English.	Gimson5PhonologyofSoundspp.53
		4 Transcriptions in John Trim's "English Pronunciation Illustrated".	
April 6	NO CLASS, EASTER MONDAY		
April 13	Northern England	3 History of phonetic research up to Prague School and present-day scholars4 Listening to Julie Walters' memoirs CD.	Gimson 6 History pp. 57- 63
		TheEnglish:Today we'll speak about the accents spoken in the north ofEngland.	
		The Geordie: The dayuh we'll speak aboot the accents spoken in the north of England.	

	 A York SHIREMAN'S ADVICE TO HIS SON. SEE ALL · MEAR · ALL · SAY · NOWT · EAT · ALL · DRINK ALL · PAY · NOWT · AND ·IF EVER · TAA BOES · OUT · FOR · NOWT · ALL US · DO ·IT · FOR 'THISEN · 		
april 20		3 History and influences upon English (home study) Present-day pronunciation of English as a result of historical development	Gimson6SoundChangepp. 63-72

	Canterbury Tales on youtube: male performance (http://www.youtube.com/watch?v=H-0-PkfGkuY) and female performance (http://www.youtube.com/watch?v=KxmUOJWisds)).As a bonus, here you have the reading of next chapter, Knight's Tale: http://www.youtube.com/watch?v=YoBVK5pjqEc It contains the original text as well.The Story of English in 7 parts on youtube. The English Language in 24 Accents on youtube.	
April 27	 2 Practising stress, rhythm and intonation – the 3 rules A) You only stress words which you wouldn't leave out in a text message. B) Stressed syllables are at constant distances from each other. C) Any unstressed syllables at the beginning of a stress group are said very quickly. Exercise 1: A: I've 'broken my 'glasses B: 'How did you 'do it? A: I 'dropped them on the 'floor B: You must 'get them re'paired. Exercise 2: A: 'I saw 'John last 'night / 'Over at his 'mother's B: 'When I last 'saw him he was 'terribly 'worried C: When 'I last saw him he was 'terribly worried, 'too. 	ME, EmE pp.

	3 Phonologically relevant stress	
May 4	2 Suprasegmental practice. Intonation; intron centres.	Accents pp. 77- 87
	Jazz Chants by Carolyn Graham, hiphop music J.D.O'Connor tunes. H.J. high jump. ⊆ Tune used for staten imperatives, information and wh-questions. G.U. glide-up. ⊆⊂ Tune used for asking y questions and in speaking to little children, p who are afraid (e.g. at the dentist's) and i Caution: a patronizing tune! H.D. high dive ⊆ C⊂ A tune used to ex incompleteness or doubt. T.O. take-off T.O. take-off C A tune used to ex extreme distress and annoyance. Intonation is often symptomatic of accents, e Northern Ireland. Intonation centre is the last important word i sentence. Caution: in English it is often the nou - The ⊆baby's crying. - The ⊂kettle's boiling.	ents, es-no eople diots. press g. of n the
	 The ⊆postman's coming up the path. I'm afraid my ⊆father's very ill. (CZ Ale nemocnýho taťku.) He's very ⊆rich, I've been told. 	mám

May 11	A class of curiosities	 Mock Test and other curiosities. Listening: xhosa clicks, throat singing Transcriptions of Latin expressions Transcription of Czech 	
		Mock Final Test	