Department of English The Chinese University of Hong Kong

ENGE2510: English Phonetics and Phonology

Course Description:

This course introduces students to basic concepts in phonetics, the scientific study of speech, and in phonology, the study of sound patterns in various human languages with principal emphasis on the English language. Students will gain an understanding of the articulatory mechanisms for producing consonants, vowels, as well as stress and intonation. They will be introduced to the International Phonetic Alphabet (IPA), and sounds from a variety of languages. In the phonology part of the course, students will analyze the patterns governing the distribution of sounds in different languages. A major aim of this course is to enable students to transcribe English words and utterances, and to develop an appreciation of the diversity and systematicity of sound structure in human language.

eLearning/Course Announcements:

We will be using Blackboard Learn as the eLearning platform in this course. Blackboard Learn will be used for a) dissemination of course materials such as discussion questions, weblinks, and materials, b) class discussion, c) Q & A, and d) course announcements. You can access Blackboard Learn at: <u>https://elearn.cuhk.edu.hk/</u>

Learning Outcomes:

By the end of the course, students should be able to:

- 1) Understand the segmental aspects of English and apply the principles of the description and classification of speech sounds to English consonants and vowels;
- 2) Understand the role, use, and symbols of the International Phonetic Alphabet (IPA) and apply the IPA to the transcription of English words;
- 3) Understand the suprasegmental aspects of English, such as the English stress pattern and tone pattern and apply these aspects to the transcription of English words, phrases, and sentences;
- 4) Understand the differences between phonetics and phonology and explain basic phonological concepts;
- 5) Apply their understanding of basic phonological concepts to the development and analysis of different languages, including English.

Learning Activities:

A variety of learning activities will be employed in this course. Lectures will be a combination of presentation of course content, interactive tasks (individual, pair, or group) and hands-on learning activities, and discussions. Tutorials are interactive, and initially focus on listening and recognition activities to practice course content, and then moving to transcription activities of English words, phrases, and sentences, to enable students to apply and demonstrate knowledge of English phonological rules. Audio and video files are employed in both lectures and tutorials to illustrate various sounds. Out-of-class learning activities include homework assignments and tutorial exercises as well as web-based learning activities accessible via Blackboard Learn (see above under e-Learning).

The following workload schedule may help you allocate your time this term:

Lecture	Interactive tutorial	Discussion	Reading/Revising	Preparing assignments/ examinations/ tutorial activities
In class	In class	Out class	Out class	Out class
2 hrs	1 hr	1 hr	5 hrs	3 hrs
М	М	0	0	0

M = Mandatory O = Optional (but highly recommended)

Assessment:Class (lecture & tutorial) participation10%Short assignments x 2 (10% + 10%)20%Midterm quiz (in class; closed-book)20%Final Group Project Presentations (in class)20%Final Group Project [softcopy ONLY]30%

Class (lecture & tutorial) participation:

Participation is more than just showing up for class (though that is crucial) – it means to verbally contribute to class (lecture, tutorial, and online) discussion, exercises and activities in a constructive and active manner.

Short Assignments x 2:

You will be given a total of 2 short assignments (to be submitted in **Week 8** and **Week 12**) throughout the semester to make sure you understand the concepts thoroughly. As long as you participate in the tutorials and work on the exercise with your tutor, you will be fine for those questions. You may check with your tutor and see if he/she can spare some time in the tutorial to help you a bit. The first assignment will be related to a phonological question while the second one will be a transcription exercise.

Midterm Quiz (closed-book):

There will be a 1.5-hour midterm quiz in **Week 10.** Details will be given to you later.

The midterm examination <u>cannot</u> be made up unless you have a medical certificate Please also inform me/ the tutors in advance.

Final project and final project presentation:

The goal of ENGE2510 is to enable you to *apply* what you've learned in class to 'real' language analysis and description. In order to do this, you will record and analyze your own speech by

reading a short passage (Comma Gets a Cure). These samples will be recorded during Week 1 & 2 tutorial sessions in FKH301 and you will receive a copy of your sound recording [ATTENTION: Please make sure you save a copy of your own recordings or else you will not be able to complete your project. You are responsible for storing your own file. Do NOT depend on your tutor. Thank you!]. You will have opportunities to work on the final project in light of these concepts during lectures and tutorial sessions.

The project will primarily focus on the reading passage data, which you will analyze in **groups of <u>FIVE**</u> for several features: a) vowels, b) consonants, c) stress/weak ~ strong syllables. You will write a (minimally 3 pages PER PERSON) report discussing your findings for a, b, and c (please contrast/compare your findings among the group members). You will also write a short reflection of the English language learning (particularly English pronunciation) of your group as a whole to let readers understand and contextualize the findings from a, b, and c. This section of the report should be 1-2 pages long PER PERSON. Kindly discuss how you learned English pronunciation, what factors you think has influenced the way you speak English, the similarities and differences all the group members have during the course of learning, and why, etc.

You do NOT need to transcribe the entire recording, but interesting and special features that you have observed may be worth pointing out in the project. All transcriptions [handwritten or typed] must be submitted with the report.

On the last two days of classes, each group will give a short (15 minutes) presentation on their findings from their final project data. Kindly ask ONE and only one representative from your group to submit your report (*both* PDF and WORD) to this email (<u>cuhk.enge2510(@gmail.com</u>) by **2:30pm on the last day of class**. Late projects will be penalized 1 point for each day late.

Recommended Textbook/Materials:

1) Roach, Peter. (2009). English Phonetics and Phonology: A Practical Course. 4th Edition. Cambridge University Press.

2) IPA chart (2018): http://linguistics.ucla.edu/people/keating/IPA/IPA charts 2018.html

3) IPA font download: http://scripts.sil.org/cms/scripts/page.php?site_id=nrsi&id=encore-ipa

4) Useful demonstrations from Arai Laboratory: <u>http://splab.net/APD/</u>

Learning Resources:

<u>A) Helpful Texts and Cassettes/CD Roms:</u>

Roach, Peter. (2009). *English Phonetics and Phonology [A Sound Recording]: A practical Course*. Cassette Recording accompanying the Roach textbook. CD Rom also available through the university bookstore.

Wells, John, & House, Jill. (1995). Sounds of the International Phonetic Alphabet. CD Rom.

Available in the UC Special Language Collection: Ladefoged, Peter. (2006). A Course in Phonetics. CALL NUMBER: P221 L22006

<u>B)</u> Books (all are available in the CUHK library):

Gimson's pronunciation of English / revised by Alan Cruttenden. London: Arnold; New York : Oxford University Press, 2001.6th ed.

A dictionary of linguistics & phonetics / David Crystal. Malden, MA: Blackwell Pub., 2003. 5th ed.

Acoustic and auditory phonetics / Keith Johnson. Cambridge, Mass.: Blackwell Publishers, 1997.

The pronunciation of English: a course book / Charles W. Kreidler. Malden, MA: Blackwell Pub., 2004.

A course in phonetics / Peter Ladefoged. Boston, MA: Thomson Wadsworth, c2006. 5th ed.

Vowels and consonants: an introduction to the sounds of languages / Peter Ladefoged. Malden, Mass.: Blackwell, 2001.

Speech Sounds / Patricia Ashby. London: Routledge, 2005. 2nd ed.

<u>C)</u> <u>Websites</u> (useful websites for each lecture will be linked to each lecture via Moodle every week):

1) To access the website for Ladefoged's *A course in phonetics*:_ <u>http://hctv.humnet.ucla.edu/departments/linguistics/VowelsandConsonants/course/contents.</u> <u>html</u>

2) Other Ladefoged books/materials useful for hearing sounds from the IPA:_ http://hctv.humnet.ucla.edu/departments/linguistics/VowelsandConsonants/index.html

3) Website of the IPA:_ http://www.arts.gla.ac.uk/IPA/ipa.html

4) Other phonetics websites:_ http://www.uiowa.edu/~acadtech/phonetics/ http://www.learnenglish.de/Level1/Pronunciation/phoneticpage.htm

5) For varieties of English:_ http://www.ic.arizona.edu/~lsp/

6) Website for iteslj with links to many pronunciation sites: <u>http://iteslj.org/links/ESL/Pronunciation/</u>

7) Other pronunciation websites:_ http://pronunciation.englishclub.com/ http://www.fonetiks.org/ http://www.manythings.org/pp/

Tentative Schedule

Week/ Date	Topic	Concepts	Reading	Assignment/ Test/Ex.
<u>Week 1:</u>	L1 - Introduction to the course & Introduction to English Phonetics	The concepts of phonetics and phonology are introduced, and an overview of the use and structure of the international phonetic alphabet is given.	None	
Week 2:	L2 - Mechanism of Speech Production and English short vowels	The mechanism of speech production and some articulators are introduced. The phonetic concept of a vowel, symbols used to describe vowels, and the articulatory basis for the description of vowels, is also presented. In addition, the six English short vowels are introduced by symbol, sound, and description.	Roach 2	*Tutorial: Recording for final project *In class exercise
Week 3:	L3 - English long vowels, diphthongs and triphthongs	The five English long vowels are introduced by symbol, sound, and description. Types of vowels (monopthong, diphthong, and triphthong) are introduced. The 8 English diphthongs and 5 English triphthongs are described by symbol and sound. Concepts of formants and skills in spectrogram reading will be taught.	Roach 3	* Tutorial: Recording for final project *In class exercise
Week 4:	L4 - English Consonants (I): Articulation, Voicing and Plosives	The phonetic concept of a consonant is presented, and the articulatory processes involved in these sounds are explained. The 6 English stop consonants are introduced by symbol, sound, and description.	Roach 2, 4; Ladefoged pp.141-7	* Tutorial: Transcription exercise
Week 5:	L5 - Phonemes, Phones, Transcription	This lecture introduces the concepts of phonemes, phones, allophones and phonological rules and introduces English allophones and phonological rules.	Roach 5	* Tutorial: Transcription exercise + phonological problem
	Week	6 - No Class—Chinese New Year		
<u>Week 7:</u>	L6 - English Consonants (II): Fricatives, Affricates, Nasals, and Approximants	This lecture follows up from the previous week and discusses the remaining 18 consonants in English by symbol, sound, and description.	Roach 6, 7	*Tutorial: Transcription exercise

Week/ Date	Торіс	Concepts	Reading	Assignment/ Test/Ex.	
Week 8:	L7 - Syllable structure	The concept of the syllable, including onset, nucleus, and coda in syllables is reviewed. Students are introduced to syllabification rules for polysyllabic words.		*Assignment #1DUE *Introduce the format of written quiz * Tutorial: Syllabification practice	
<u>Week 9:</u>	L8 - Strong/weak syllables	The concept of weak versus a strong syllable is presented. Students learn strong-weak syllable rules for English.	Roach 9, 12	*Tutorial: Weak/strong syllable practice	
<u>Week 10</u> :					
<u>Week 11:</u>	L9 - Word stress	Rules of English word stress and their connection to weak and strong syllables are presented. <i>12 - No Class—Reading Week</i>	Roach 10, 11	*Tutorial: Stress practice	
Week 13:	L10 - Connected speech; Intonation & Varieties of English Pronunciation	Advanced phonological rules based on assimilation in connected speech are presented. Other aspects of connected speech such as elision and linking are reviewed. Tonic stress is also introduced and intonation patterns for simple sentences are presented. A brief introduction to the study of varieties of English pronunciations will be delineated as well.	Roach 14, 15, 18, 20	*Assignment #2DUE *Tutorial: Transcription exercise & tonic stress exercise	
<u>Week 14:</u>	Final Pro	*NO tutorial			
<u>Week 15:</u>	Final Project Presentations (9 groups max)			Report DUE [softcopy] *NO tutorial	