

An Animated and Narrated Glossary of
Terms used in Linguistics
presents

Phone

Different notions

Consider these pairs of English words:

text [tekst]

textual [tekstʃəl]

rite [rait]

ritual [ritʃəl]

act [ækt]

actual [æktʃəl]

[t] ~ [tʃ] alternation

Different notions

[t] ~ [tʃ] alternation

??

[t] [tʃ]

1. **underlying identity**
same phoneme /t/
2. **same number of speech units**
[t] and [tʃ] are each a consonant segment
3. **difference in compositionality**
[t] requires only ONE articulatory gesture
[tʃ] requires TWO articulatory gestures: plosive+fricative

Slide 3

Different notions and terms

1. The underlying identity of forms in alternation is called **the phoneme**. [For surface phonological/phonetic units corresponding to segments/phones.]
2. The speech unit corresponding to what we typically understand as consonants or vowels is typically called the **segment**.
3. The speech elements that make up complex segments like [tʃ] is called ??.

Slide 4

Phone

- One possible answer is to think of a phone as a particular configuration of the articulators (i.e. one singular articulatory gesture).
- Thus,
Affricates = 2 phones, e.g. [tʃ], [pf], ...
Prenasalized stops = 2 phones e.g. [mb], [nd] ...

Slide 5

Phones, Segments, Phonemes

Use of these terms are confusing.

Sometimes, people use

segment = phoneme \neq phone

segment = phone \neq phoneme

Here, we are suggesting

segment \neq phoneme \neq phone

abstract temporal unit
that is the phonetic form
of a phoneme

underlying form

singular configuration
of articulators, i.e. a
gestural unit.

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.

