

Suprasegmentals

Suprasegmentals (or *prosodics* < Greek ‘sing with, accompanying’) are features that occur *above* the level of segments. They may extend over more than one segment.

1. **TONE:** a pitch that has a phonemic role (= different meaning!)

Tone language: A language in which differences in meaning can be signaled by differences in pitch.

e.g., Nupe (spoken in Nigeria)

bá (high)	bā (mid)	bà (low)
‘be sour’	‘cut’	‘count’

LEVEL or REGISTER TONES: Tones that do not change pitch (e.g., Nupe).

CONTOUR TONES: Tones that change pitch on a single syllable.

e.g. Mandarin

mā	‘mother’	(high level)
má	‘hemp’	(high rising)
mǎ	‘horse’	(low rising)
mà	‘to scold’	(falling)

2. **INTONATION:** the pitch pattern in a sentence.

Acoustic approach to intonation: it is concerned with the physical aspects of the pitch pattern

Linguistic approach to intonation: it concentrates on the correlation between pitch patterns and linguistic features, such as syntax and semantics.

The part of a sentence over which a particular pattern extends is called a *tone group*.

Within the tone group there is usually a single syllable that stands out because it carries the major pitch change: **TONIC SYLLABLE** (most prominent syllable).

3. **STRESS:** The property of a syllable: *syllable prominence*. It is related to the prominence of the syllable in relation to its neighbours.

A stressed syllable is pronounced with a greater amount of energy than an unstressed syllable.

In English three levels of word stress need to be distinguished:

- a. primary (strongest)
- b. secondary (medium)
- c. tertiary (weak)

e.g. 'criti_cize 'explo_i_tation

Stressed syllables:

- a. may be longer
- b. may be louder
- c. the vowel may be more distinct

(e.g. 'expla_nation)

In English, the vowel in the unstressed syllable is [ə] or [ɪ]

most common!

explanation [ə]

criticism [ɪ]

Stress may have a grammatical role:

^lsubject (NOUN)

sub^lject (VERB)

4. **DURATION:** the time that is needed for the articulation of a speech sound. Also, the duration of a segment is frequently conditioned by surrounding segments (see later).

Length: phonological term; it refers to *distinctive* duration.

For example:

Finish	t <u>u</u> li ‘fire’	[u]
	tu <u>u</u> li ‘wind’	[u:]

Geminates: long consonant

Finnish:	k <u>u</u> ka ‘who’	[k]
	kuk <u>k</u> a ‘flower’	[k:]

Gemination may arise also due to morphological processes:

English unknown [n:]

un-	}	morphemes
known		

Intrinsic duration: The duration of a segment as determined by its phonetic quality.

Intrinsic duration of vowels:

- tense vowels (longest)
- diphthongs
- lax vowels

Study Table 4 (p. 16)