Phonemes and Phonetic Variants

The distribution of speech sounds

· the set of phonetic environments in which a phone occurs
· in English, vowels preceding a nasal consonant
become nasalized

bead [bid]

bead [bĩn]

pit
[phIt]

pin [phĨn]

· in English, voiceless stops –/p/, /t/, /k/ -in word-initial position become aspirated
top [thap]

stop
[stap]

pot
[pht]

spot
[spat]

cop
[khap]

Scot
[skat]
· in English, voiceless stops –/p/, /t/, /k/ - in word-final position, at the end of an utterance, can be unreleased
mop
[map΄]

Where’s the mop?

bit
[bIt΄]

Can I have a bit?

pick
[phIk΄]

That’s a nice pick.
· in English, velar stops –/k/, /g/ - preceding a front vowel
become palatilized
keep
[ķhip(΄)]

cop
[khap(΄)]
gate
[gejt(΄)]

goat
[gowt(΄)]

· in English, alveodental stops –/t/, /d/ - following a stressed vowel and preceding an unstressed vowel can be pronounced as flaps

b΄itter
[bIDґ]

b΄idder
[bIDґ]

1. Contrastive distribution
· a pair of phones is contrastive if interchanging the two, results in a new word
· the sounds occur in the same environment, and
· contrast meanings - make different words

· they are different phonemes
· in English: /p/ vs. /b/ (pat vs. bat
/p/ with its phonetic variants [ph], [p], [p(΄)]
is a distinct phoneme

· in Hindi: /ph/ vs. /p/ ([phәl] ‘fruit’ vs. [pәl] ‘moment’

/p/ and /ph/are distinct phonemes
· in English: /l/ vs. /r/ (leaf vs. reef

/l/ and /r/ are distinct phonemes
2. Complementary distribution
· two sounds in complementary distribution are in
mutually exclusive distribution
· the sounds always appear in different phonetic environments
· phones in complementary distribution are allophones of the same phoneme
· in English:

/p/

· [ph] aspirated in word-initial position
· [p] unaspirated when following /s/

/k/

· [ķh] palatalized in word-initial position before a front vowel (kit

· [kh] aspirated in word-initial position preceding other vowels (cop

· [ķ] palatalized preceding front vowels (skip

· [k] in other environments (Scot

/i/

· [ĩ] nasalized before a nasal consonant (pin

· [i] oral (non-nazal) in all other environments (pit
· in Korean: [l] vs. [r]
· [r] occurs between vowel

· [l] never occurs between vowels

3. Free variation
· variants of a phoneme that can replace one another in exactly the same environment are called free variants

· there is a tremendous amount of free variation in speech which goes entirely unnoticed
· in English: the alternation between word-final released and non-released stops is an example of free variation
· word-final stops can be optionally non-released at the end of an utterance ([p(΄)] - [map(΄)]

PAGE
1

