

Contents

Foreword	v
List of Phonetic Symbols and Signs	viii

Part I Speech and Language

1	Communication	3
	Speech	3
	Writing	3
	Language	4
	Redundancy	5
	Phonetics and Linguistics	6
2	The Production of Speech	9
	The Speech Chain	9
	The Speech Mechanism	10
	Sources of Energy—the Lungs	10
	The Larynx and Vocal Cords	10
	The Resonating Cavities	13
	The Mouth	15
	The Lips	15
	The Tongue	16
	Articulatory Description	18
3	The Sounds of Speech	21
	Quality, Pitch, Loudness, Length	21
	The Speech Wave	22
	The Acoustic Spectrum—Vowels, Consonants	23
	Pitch—The Fundamental Frequency	26
	Loudness—Intensity	27
	Duration—Length	28
	Hearing	29
4	The Description and Classification of Speech Sounds	31
	Phonetic Description	31

Vowel and Consonant	31
The Consonantal Type	33
Egressive Pulmonic Sounds	33
Place of Articulation	33
Manner of Articulation	34
Semi-vowels and Frictionless Continuants	35
Fortis-Lenis	35
Classification of Consonants	36
Egressive Glottalized Consonants	36
Ingressive Articulations	38
The Vowel Type	38
Difficulties of Description	39
The Cardinal Vowel Scale	40
Nasality	42
Pure and Gliding Vowels	43
Classification of Vowels	44
5 Sounds in Language	47
Speech Sounds and Linguistic Units	47
The Linguistic Hierarchy	48
The Phoneme	49
Diversity of Phonemic Solutions	50
Relevant Features of Phonemes	51
Allophonic Variants	51
Neutralization of Phonemes	53
Conditions of Phonemic Analysis	54
The Word as a Basis for Phonemic Analysis	55
The Syllable	55
The Phonetic Approach	56
The Linguistic Approach	57
Vowel and Consonant	57
Notation	58
Prosodic Features	60
Paralinguistic Features	61

Part II The Sounds of English

6 The Historical Background	65
Phonetic Studies in England	65
Palsgrave, Salesbury	65
Spelling Reformers—Smith, Hart, Gil	66
Phoneticians—Wallis, Wilkins, Cooper	67
Eighteenth Century—Johnson, Sheridan, Walker, Steele	70
Nineteenth Century—Pitman, Ellis, Bell, Sweet	71

Sound Change	72	
Types of Change	73	
Rate and Route of Change	75	
Sound Change and the Linguistic System		76
Evidence for Reconstruction	78	
OE Sound System	84	
ME Sound System	84	
eModE Sound System	85	
PresE Sound System	86	
Modifications in the English Sound System		86
Standards of Pronunciation	87	
Emergence of a Standard	88	
Present-day Situation	89	
7 The English Vowels	93	
The Distinctive Vowels	93	
Vowel Glides	95	
Vowel Length	96	
Phonemic Interpretation of the Vowels		98
Description of Vowels	100	
Acoustic Features	101	
Pure Vowels	101	
/i:/	101	
/ɪ/	103	
/e/	106	
/æ/	108	
/ʌ/	110	
/ɑ:/	112	
/ɒ/	114	
/ɔ:/	116	
/ʊ/	119	
/u:/	120	
/ɜ:/	123	
/ə/	125	
Diphthongal Glides		128
/eɪ/	128	
/aɪ/	131	
/ɔɪ/	132	
/əʊ/	134	
/aʊ/	137	
Diphthongs + [ə]		139
Centring Diphthongs		142
/ɪə/	142	
/εə/	144	
/ʊə/	145	
Weakly Accented Vowels		146

Frequency of Occurrence of RP Vowels	149
8 The English Consonants	151
The Distinctive Consonants	151
Class A—Consonants Involving Closure or Stricture	152
Plosives	152
Phonetic and Phonemic Features	153
Acoustic Features	156
The Release Stage	157
/p, b/	161
/t, d/	163
/k, g/	166
[ʔ]	168
Affricates	172
Phonemic Status	172
Acoustic Features	174
/tʃ, dʒ/	175
/tr, dr/	177
Fricatives	178
Phonetic and Phonemic Features	178
Acoustic Features	180
/f, v/	181
/θ, ð/	183
/s, z/	185
/ʃ, ʒ/	188
/h/	190
Class B—Non-fricative or Glides	193
Nasals	193
/m/	194
/n/	196
/ŋ/	197
Laterals—/l/	199
Post-alveolar Frictionless Continuant—/r/	204
Semi-vowels	211
/j/	212
/w/	214
Frequency of Occurrence of RP Consonants	217

Part III The Word and Connected Speech

9 The Word	221
Accent	221
Prominence	222

Word Accentual Patterns	226
Word Pattern Instability	230
Distinctive Word Accentual Patterns	232
Elision	234
Advice to Foreign Learners	236
Phonotactic Possibilities	237
Tables of Word Initial and Final Phoneme Sequences	239
Variability in the Phonemic Structure of Words	253
10 Connected Speech	255
Accent	255
Manifestation of Accent	257
Stress and Rhythm	258
Quantity and Quality	260
Intonation	264
Accentual Function	265
Realization of Primary Accent	265
Types of Nucleus	266
Realization of Secondary Accent	269
Realization of Unaccented Syllables	272
Attitudinal Function	274
Falling Nuclei	275
Rising Nuclei	277
Falling-Rising Nuclei	278
Multi-nuclear patterns	279
Other Signals of Attitude	281
Advice to Foreign Learners	282
11 The Word in Connected Speech	283
Neutralization of Weak Forms	284
Variation Word Accentual Patterns	285
Phonetic Variations at Word or Morpheme Boundaries	286
Allophonic Variations	286
Phonemic Variations	288
Fortis-Lenis Variations	289
Variations of Place	290
Nasality and Labialization	292
Elision	292
Liaison	294
Juncture	295
Frequency of Occurrence of Monosyllabic and Polysyllabic Words	296
Advice to Foreign Learners	297
Styles of Connected Speech	297

Appendix

12 Teaching the Pronunciation of English	299
The Place of Pronunciation	299
The Choice of Models of Pronunciation	300
The Native Speaker	300
The Foreign Learner	301
Choice of Basic Model	301
A Wider-based RP	302
Performance Targets	303
Priorities	305
Accentuation	305
Segmental Systems	305
Sounds in Context	307
Intonation	307
RP High Acceptability	307
Vowels	308
Consonants	311
Sounds in Context	312
Accentuation	313
Intonation	314
Minimum General Intelligibility	315
Vowels	316
Consonants	318
Intonation	320
Sounds in Context	320
Teaching Methods	321
Production: Vowels	322
Production: Consonants	323
Production: Accentuation	323
Production: Intonation	324
Reception	325
Assessment	326
The International Phonetic Alphabet	328–9
Bibliography	331
Subject Index	341