

An Animated and Narrated Glossary of
Terms used in Linguistics
presents

[nasal]

Basic Idea

- “Nasal” comes from a Latin word meaning **nose**.
- Nasal in the IPA chart is a **manner of articulation**.
- [nasal] is a **phonological feature**.
- [nasal] is used as a **distinctive feature** for distinguishing different phones/phonemes/segments.
- It is a distinctive feature for capturing a **natural class** of segments.

Definition

- A phone/phoneme X is [nasal] if in the articulation of X, the velum is lowered and air flows out through the nasal cavity.

- By the definition given,
 - [m, n, ŋ] are [nasal]
 - Whether or not fricatives, glides and vowels are [nasal] depend on whether air flows through the nose

Slide 3

[nasal] as a natural class

Evidence 1

Across languages nasals assimilate to the place of articulation of the immediately following plosive.

Slide 4

[nasal] as a natural class

- Evidence 2

Across languages (such as Malay and Sundanese) nasals trigger spreading.

Sundanese (Odden 2005:57)

abot	“heavy”	luhur	“high”
māhīr	“skillful”	anōm	“young”

- More... but we will leave for you to discover

Slide 5

Compatibility of [nasal]

- [nasal] is **not compatible** with the production of plosives.
 - The velum must be raised to produce plosives since plosives require total obstruction of airflow.
- [nasal] is compatible with vowels
 - we can have nasalized vowels, as in French.
- It is also possible to produce nasalized laterals and fricatives though these are rare.

Slide 6

The End

Wee, Lian-Hee and Winnie H.Y. Cheung (2009)
An animated and narrated glossary of terms used in Linguistics.
Hong Kong Baptist University.

