

PHONOLOGICAL PROCESSES

Part 1.

- 1.**
 - a. Assimilation**
 - b. Dissimilation**
 - 2. Syllable Structure Processes (these affect the distribution of segments in words)**
 - 3. Weakening and Strengthening Processes**
-

- 1.**
 - a. ASSIMILATION**

The influence of one segment upon another so that the sounds become more alike or identical.

- (i) Consonant assimilates vowel features**
e.g. Russian:

<p>PALATALIZATION OF CONSONANTS BEFORE FRONT VOWELS.</p>

Nupe (a West African language):

PALATALIZATION OF CONSONANTS BEFORE FRONT VOWELS; LABIALIZATION BEFORE ROUNDED VOWELS.

English:

HISTORICAL PALATALIZATION (FOLLOWED BY A SHIFT IN PLACE OF ARTICULATION)

(ii) **Vowel assimilates consonant features**

e.g. English:

VOWELS ARE NASALIZED WHEN ADJACENT TO A NASAL CONSONANT IN THE SAME SYLLABLE.

Chatino (spoken in Mexico):

UNSTRESSED VOWELS ARE VOICELESS BETWEEN VOICELESS CONSONANTS.

(iii) **Consonant assimilates consonant features**

e.g. English:

THE ENDINGS FOR THE PLURAL, THIRD PERSON SINGULAR, AND THE PAST TENSE AGREE IN VOICING WITH A PRECEDING CONSONANT.

Yoruba (spoken in West Africa); English:

THE NASAL CONSONANT BECOMES HOMORGANIC WITH A FOLLOWING CONSONANT.

(iv) **Vowel assimilates vowel features**

e.g. Turkish:

VOWEL HARMONY: VOWELS AGREE IN CERTAIN
FEATURES (Turkish: backness and roundness)

German:

UMLAUT: BACK VOWELS ARE FRONTED BEFORE
CERTAIN SUFFIXES CONTAINING A FRONT VOWEL

Umlaut was a productive rule in Old English:

foot/feet

goose/geese

mouse/mice

Assimilation may be

(i) **progressive** (left-to-right)

e.g. plot [l] cry [ɹ]

(ii) **regressive** (right-to-left)

e.g. bean [i]

b. DISSIMILATION

A process in which two segments become less similar to each other.

e.g. English:

Latin → English

2. SYLLABLE STRUCTURE PROCESSES

Result in the preferred syllable structure: CV

a. Deletion

Consonant deletion

e.g. French

A WORD-FINAL CONSONANT IS DROPPED IF THE FOLLOWING
WORD BEGINS WITH A CONSONANT.

Vowel deletion

e.g. French

THE VOWEL OF THE DEFINITE ARTICLE IS DELETED IF THE
FOLLOWING WORD STARTS WITH A VOWEL.

b. epenthesis (segment insertion)

Consonant insertion:

e.g. Hanunoo (spoken in the Philippines):

THE CONSONANT h IS INSERTED TO BREAK UP A VOWEL
CLUSTER.

In some dialects of English:

The *idea* came

But: the *idea-r-is* good.

r-INSERTION

Vowel insertion

e.g. Latin:

THE VOWEL e IS INSERTED TO BREAK UP CONSONANT
CLUSTERS WORD-FINALLY.

English:

A SCHWA IS INSERTED TO BREAK UP FINAL CONSONANT
CLUSTERS.