The Pronunciation of English

A Course Book

Charles W. Kreidler

Second Edition

The Pronunciation of English

For Carol

The Pronunciation of English

A Course Book

Charles W. Kreidler

Second Edition

© 1989, 2004 by Charles W. Kreidler

350 Main Street, Malden, MA 02148-5020, USA108 Cowley Road, Oxford OX4 1JF, UK550 Swanston Street, Carlton, Victoria 3053, Australia

The right of Charles W. Kreidler to be identified as the Author of this Work has been asserted in accordance with the UK Copyright, Designs, and Patents Act 1988.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, except as permitted by the UK Copyright, Designs, and Patents Act 1988, without the prior permission of the publisher.

First edition published 1989 Second edition published 2004 by Blackwell Publishing Ltd

Library of Congress Cataloging-in-Publication Data

Kreidler, Charles W., 1924– The pronunciation of English : a course book / Charles W. Kreidler.— 2nd ed. p. cm.
Includes bibliographical references (p.) and index. ISBN 1-4051-1335-9 (alk. paper) — ISBN 1-4051-1336-7 (pbk. : alk. paper)
1. English language—Pronunciation. 2. English language—Pronunciation—Problems, exercises, etc. 3. English language—Pronunciation by foreign speakers. 4. English language—Pronunciation by foreign speakers.—Problems, exercises, etc.
I. Title. PE1137.K84 2004 421'.52—dc22

2003015474

A catalogue record for this title is available from the British Library.

Set in 10/12.5pt Palatino by Graphicraft Limited, Hong Kong Printed and bound in the United Kingdom by MPG Books Ltd, Bodmin, Cornwall

For further information on Blackwell Publishing, visit our website: http://www.blackwellpublishing.com

Contents

face to	o the Second Edition	xiv
out th	is Book	XV
1 Language and Speech		1
1.1	Language variation	1
1.2	A very brief history of the English language	2
1.3	Speech and language	4
1.4	Phonological analysis	9
1.5	Summary	11
	Notes	12
Sound and Voice		13
2.1	Hearing	13
2.2	Energy, vibration, and medium	14
2.3	The measurement of vibrations	15
	2A Exercise: sound waves	17
2.4	Resonance	17
2.5	Air in motion	18
2.6	The human voice	18
2.7	The vocal cords	20
2.8	The vocal tract	21
2.9	Kinds of speech sounds	22
	2B Exercise: classes of sounds and features	26
2.10	Summary	26
2.11	Addendum: a note on redundancy	28
	2C Exercise: redundancy statements	28
	2A Feedback	28
	face to put the Lang 1.1 1.2 1.3 1.4 1.5 Sour 2.1 2.2 2.3 2.4 2.5 2.6 2.7 2.8 2.9 2.10 2.11	 face to the Second Edition but this Book Language and Speech Language variation A very brief history of the English language Speech and language Phonological analysis Summary Notes Sound and Voice 2.1 Hearing 2.2 Energy, vibration, and medium 2.3 The measurement of vibrations 2A Exercise: sound waves 2.4 Resonance 2.5 Air in motion 2.6 The human voice 2.7 The vocal cords 2.8 The vocal tract 2.9 Kinds of speech sounds 2B Exercise: classes of sounds and features 2.10 Summary 2.11 Addendum: a note on redundancy 2C Exercise: redundancy statements 2A Feedback

	Not	2B Feedback 2C Feedback es	29 29 29
3	Cor	isonants	30
		3A Preliminary exercise: identifying consonants	
		by matching	30
	3.1	The feature [consonantal]	32
	3.2	Lip consonants (labials)	34
	3.3	Tongue-tip consonants (apicals)	36
		3B <i>Questions about features</i>	36
	3.4	Tongue-front consonants (laminals)	36
	3.5	Tongue-back consonants (dorsals)	37
	3.6	Summary chart	37
		3C Questions about feature differences	38
	3.7	Articulators or points of articulation?	38
	3.8	The feature [lateral]	39
	3.9	Summary	40
		3D Exercise: practice with symbols	41
		3A Feedback	42
		3B Feedback	43
		3C Feedback	43
		3D Feedback	43
	Not	es	43
4	Vov	wels and Glides	45
		4A Preliminary exercise	46
	4.1	Dialect differences	46
	4.2	Vowel features	48
	4.3	A general inventory and particular inventories	49
	4.4	Phonetic descriptions	51
	4.5	The vowel inventories of specific dialects	57
	4.6	The incidence of vowels	58
		4B Practice with transcription	60
	4.7	The glides	62
		4C Practice with phoneme classes	63
		4D Exploring matters of vowel incidence	63
	4.8	Summary	63
		4A Feedback	65
		4B Feedback	65
		4C Feedback	67
		4D Feedback	67
	Not	es	67

5	Syll	ables and Stress	68
	5.1	Syllables	68
	5.2	Syllable structure	71
		5A Exploring syllable onsets	72
		5A Feedback and comment	72
		5B Exploring syllable codas	73
		5B Feedback and comment	73
	5.3	Strong and weak syllables	74
	5.4	Syllable division	76
	5.5	Suffixes and stress	79
		5C Exercise on stress in related words	79
	5.6	Compounds and some other words	79
		5D Exercise on certain word endings	80
	5.7	Identifying the vowels of weak syllables	82
		5E Exercise and comment: final /1, U, 0/	82
		5F <i>Exercise and comment: I</i> , <i>U/</i> before vowels	83
		5G Exercise and comment: contrast of <i> ə </i> and <i> </i> 1 <i> </i>	83
	5.8	Syllabic consonants	84
		5H Practice with syllabic consonants	84
	5.9	Summary	85
		5C Feedback	86
		5D Feedback	86
	Note	es	87
_	-	notactics	
6	Pho	Hotactics	88
6	Pho 6.1	Word-initial position	88 88
6	Pho 6.1	Word-initial position 6A Problem: initial clusters	88 88 89
6	Pho 6.1	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion	88 88 89 90
6	Pho6.16.2	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/	88 88 89 90 92
6	Pho6.16.26.3	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation	88 88 90 92 92
6	Pho6.16.26.36.4	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position	88 88 90 92 92 93
6	Pho6.16.26.36.4	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters	88 89 90 92 92 93 94
6	6.16.26.36.4	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion	88 88 90 92 92 93 93 94 95
6	6.16.26.36.4	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants	88 89 90 92 92 93 94 95 96
6	 Pho 6.1 6.2 6.3 6.4 6.5 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position	88 88 90 92 92 93 94 95 96 96
6	 Pho 6.1 6.2 6.3 6.4 6.5 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position 6D Question: medial clusters	88 88 90 92 92 93 94 95 96 96 99
6	 Pho 6.1 6.2 6.3 6.4 6.5 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position 6D Question: medial clusters 6E Practice: dividing into syllables	88 88 90 92 92 93 94 95 96 96 99 100
6	 Pho 6.1 6.2 6.3 6.4 6.5 6.6 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position 6D Question: medial clusters 6E Practice: dividing into syllables Borrowed words	88 88 90 92 92 93 94 95 96 96 99 100 100
6	 Pho 6.1 6.2 6.3 6.4 6.5 6.6 6.7 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position 6D Question: medial clusters 6E Practice: dividing into syllables Borrowed words Omission and insertion of a consonant	88 88 90 92 92 93 94 95 96 96 99 100 100 100
6	 Pho 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position 6D Question: medial clusters 6E Practice: dividing into syllables Borrowed words Omission and insertion of a consonant Limits on vowel occurrences	88 88 90 90 92 92 93 94 95 96 96 99 100 100 100 100
6	 Pho 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position 6D Question: medial clusters 6E Practice: dividing into syllables Borrowed words Omission and insertion of a consonant Limits on vowel occurrences Free vowels and checked vowels	88 88 89 90 92 92 93 94 95 96 96 99 100 100 100 100 101
6	 Pho 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 	Word-initial position 6A Problem: initial clusters 6A Feedback and discussion A note regarding /j/ Contrast and variation Word-final position 6B Questions: final clusters 6B Feedback and discussion 6C Clusters of three consonants Word-medial position 6D Question: medial clusters 6E Practice: dividing into syllables Borrowed words Omission and insertion of a consonant Limits on vowel occurrences Free vowels and checked vowels 6F Investigating some constraints	88 88 89 90 92 92 93 94 95 96 96 99 100 100 100 100 101
6	 Pho 6.1 6.2 6.3 6.4 6.5 6.6 6.7 6.8 6.9 6.10 	Word-initial position6AProblem: initial clusters6AFeedback and discussionA note regarding /j/Contrast and variationWord-final position6BQuestions: final clusters6BFeedback and discussion6CClusters of three consonantsWord-medial position6DQuestion: medial clusters6EPractice: dividing into syllablesBorrowed wordsOmission and insertion of a consonantLimits on vowel occurrencesFree vowels and checked vowels6FInvestigating some constraintsFunctional loads	88 88 89 90 92 92 93 94 95 96 96 99 100 100 100 100 100 101 103 104 105

		6C Feedback	106
		6D Feedback	106
		6E Feedback	107
		6F Feedback	107
	Not	es	107
7	Consonant and Vowel Variation		
	7.1	Variation in point of articulation	109
		7A <i>Questions about apical consonants</i>	110
		7B <i>Questions about dorsal consonants</i>	111
		7C Questions about clear and dark /l/	111
	7.2	An example of mutual assimilation	112
	7.3	Variation in lip shape	113
	7.4	Variation in nasality	113
		7D <i>Questions about nasalized vowels</i>	113
	7.5	Variation in onset and release	113
		7E Exploring onset and release of stops	114
		7F Exploring lateral and nasal release	114
		7G Questions on the onset of sonorant consonants	114
		7H Questions on the onset and release of voiced obstruents	114
		71 Experiment with aspiration	115
	7.6	Variation in length	116
		7) Question: Two consonants in sequence	116
		7K Question: Length of sonorants	117
	7.7	Multiple variation for /t/	117
	7.8	Some questions of perception	120
	7.9	Summary	120
		7A Feedback 7B Easthack	121
		7D Feedback	121
		70 Feedback	122
		7D Feedback 7E Eacdback	122
		7E Feedback 7F Feedback	122
		7C Feedback	122
		7H Feedback	122
		7I Feedback	122
		7I Feedback	120
		7K Feedback	123
	Not	es	123
8	Son	e Consequences of Phonotactics	124
	8.1	Consonant clusters and some grammatical suffixes	124
		8A Exploration: regular past tense	124
		8B Exploration: regular plural number	125
		8C Question: possessive	126

		8D Question: third person present	126
		8E Questions: reduced 'is' and 'has'	126
		8E Feedback and discussion	126
		8F Question: generative treatment of past tense morpheme	127
		8G Exercise: final clusters	128
	8.2	Morpheme variation	129
		8H Practice: bases in -Cr	131
		8I Practice: bases in -Cl	131
		8J Questions: bases in -mn	132
	8.3	Differences in morpheme division	133
	8.4	Summary	137
		8A Feedback	138
		8B Feedback	138
		8C Feedback	138
		8D Feedback	138
		8F Feedback	138
		8G Feedback	138
		8H Feedback	139
		8I Feedback	139
		8J Feedback	139
	Note	es	139
9	The	Rhythm of English Speech	140
	9.1	Prosody	140
	9.2	Tone units	143
		9A Practice: dividing an utterance into tone units	144
	9.3	Stress timing	144
	9.4	Marked accent: paradigmatic focus	146
		9B Practice: sentences accented differently	148
	9.5	Marked accent: syntagmatic focus	148
		9C Exploration: placing accent in a dialog	149
		9C Feedback and discussion	150
	9.6	A note on 'too' and 'either'	151
	9.7	De-accenting: anaphoric words	152
	9.8	Lexical anaphora	154
	9.9	De-accenting to embed an additional message	156
		9D Exploration: differences in de-accenting	156
		9E Practice: creating different dialogs	157
	9.10	Accent on operators	157
	0 1 1	Summary	159
	9.11	J	157
	9.11	9A Feedback	160
	9.11	9A Feedback 9B Feedback	160 161
	9.11	9A Feedback 9B Feedback 9D Feedback	160 161 161
	9.11	9A Feedback 9B Feedback 9D Feedback 9E Feedback	169 160 161 161 161

24	Contonto
х	Contents

10	Intor	nation	163
	10.1	Intonation and perception	163
	10.2	The falling tunes	166
	10.3	The rising tunes	167
	10.4	Comparisons	168
	10.5	Compound tunes	171
		10A <i>Practice: utterances that differ in intonation</i>	173
	10.6	Summary	175
		10B Additional practice: three dialogs	175
		10A Feedback	177
	Notes	S	178
11	Pred	icting Word Stress	179
	11.1	Is stress predictable?	179
	11.2	Stress rules	180
	11.3	Neutral suffixes	182
	11.4	Tonic endings	182
	11.5	The basic stress rule for verbs	182
		11A Exercise with verbs	184
	11.6	The basic stress rule for nouns	184
		11B Exercise with nouns	185
	11.7	Rules for adjectives	186
		11C Exercise with adjectives	186
	11.0	11D Question	187
	11.8	Extending the basic stress rules	188
		11E Discovery exercise	188
	11.0	11F Practice	189
	11.9	Some variations in stress	189
		IIG Questions	189
	11 10	IIH What do you say?	190
	11.10	Viixed endings	190
	11.11	111 Outpution	191
		111 Question	192
		11) Fractice	193
		11K Exercise 11I Economidate the rule	194
	11 12	Summary	195
	11.12	11 A Eaglback	196
		11R Feedback	196
		11C Feedback	197
		11D Feedback	197
		11E Feedback	197
		11F Feedback	197
		11G Feedback	197
			1/1

		11H Feedback	197
		111 Feedback	198
		111 Feedback	198
		11K Feedback	198
		111 Feedback	199
	Note	S	199
	IVOIC		177
12	Prefi	xes, Compound Words, and Phrases	200
	12.1	Compounds	200
		12A Practice: compound nouns	201
		12B Practice: compound verbs, nouns, and adverbs	201
		12C Practice: structure trees	202
	12.2	Compounds and phrases	203
		12D Practice: compounds and phrases	204
		12E What do you say?	204
	12.3	Compound verbs	206
	12.4	Prefixes	209
		12F Ouestions: stress in verbs	212
		12G Exploration: stress in related verbs and nouns	213
	12.5	Greek-type compounds	215
		12H Ouestion	216
	12.6	A rhythm rule	217
	12.7	Summary	219
		12A Feedback	220
		12B Feedback	220
		12D Feedback	220
		12D Feedback	220
		12E Feedback	221
		12F Feedback	221
		12G Feedback	221
		12H Feedback	221
	Note	211 1 CCUDUCK	222
	INOIC	5	
13	Phor	nological Processes in Speech	223
	13.1	Full forms and reduced forms	223
		13A Question	228
		13B Questions	229
		13C Exploration: homophones?	233
	13.2	More about phonological processes	234
		13D Exploration	235
		13E Questions	238
	13.3	Summary	239
		13A Feedback	239
		13B Feedback	239

		13C Feedback	239
		13D Feedback	241
		13E Feedback	241
	Notes		241
14	Phone	ological Processes and the Lexicon	242
	14.1	Words and morphemes that change	242
	14.2	Underlying forms and lexical processes	245
	14.3	Checked vowel reduction	246
	14.4	Palatalization	247
		14A Practice	248
	14.5	Alternation with zero	249
		14B Problem	251
	14.6	Spirantization	251
		14C Exercises	252
	14.7	Velar softening	253
	14.0	14D Practice	253
	14.8	The sequence of rules	254
	14.0	14E Problem	255
	14.9	Change in Voice	256
	1410	14F Questions	256
	14.10	14C - Drastice	257
	1/11	Free and checked yoursels	260
	14.11	14H Practice	200
	1/112	More about augments	264
	17.12	14I Exercise	265
	14 13	Applications	265
	11.10	14I Practice	266
	14.14	Summary	266
		14A Feedback	268
		14B Feedback	268
		14C Feedback	268
		14D Feedback	269
		14E Feedback	269
		14F Feedback	269
		14G Feedback	271
		14I Feedback	271
		14J Feedback	271
	Notes		272
Ap	pendix:	A List of Word-endings and their Effects on Stress	273
1	Neutral	l suffixes	273
2	Tonic e	endings	275

2 Tonic endings

		Contents	xiii
3	Heavy endings		275
4	Light endings		277
5	Posttonic suffixes		279
6	Some special suffixes		279
Gl	lossary of Technical Terms		284
Bibliography			296
In	dex		303

Preface to the Second Edition

When I wrote *The Pronunciation of English* fifteen years ago, I expected that it would serve as a textbook for advanced students of English and linguistics, many of whom were preparing for a career as teachers of English as a second or foreign language. My aim was to present the facts of pronunciation in the principal native-speaker varieties of the language and to use generative phonology as the theoretical basis for the presentation. I hoped for a double accomplishment: to give students who are not native speakers of English a better 'feel' for the spoken language, and to lead native speakers to a more specific awareness of the knowledge they acquired early in life. The present edition has the same general purpose.

The method of presenting the material also remains the same. In the original preface I wrote:

I believe that learning linguistics requires a heavy involvement with data. The student needs to *do* analysis, going from observed facts to general statements and then testing these with more observations.

More than 80 exercises scattered throughout the book are meant to lead the student to participate continually in the development of the topics treated.

Innovations in the present edition are due mostly to the feedback I have received from those who used the earlier work in teaching and/or studying. I have tried to incorporate the perspectives achieved in the 'new phonologies' of the past decade and a half, but most of what is new in this second edition has a pedagogic purpose: deletion of some material that turned out to be unnecessary, more attention to the definition of technical terms, more charts and figures to illustrate, and a glossary.

I am grateful to all who have commented on the earlier edition and to the Blackwell staff for their smooth efficiency in producing this book. Responsibility for the contents rests with me, of course.

About this Book

Each of the 14 chapters begins with one or more paragraphs which are intended to tell briefly the content of the chapter. Each ends with a summary, which briefly reviews the content of the chapter and also tries to show the importance of what has been treated, or to describe some problems in analyzing not taken up within the chapter. The last section, called Notes, suggests readings in other books for those who want to extend their exploration of these topics.

Linguistics, like every academic discipline, has its own technical terms, and some of them are used in this book. These terms are in **bold print** when they are first introduced. Some of the terms, such as **suffix**, may already be familiar to you; some, like **allophone**, are likely to be new; and some will probably be familiar to you but you will find that they are used here in a more specialized way; **accent**, **assimilation**, and **stop** are examples. The Glossary provides definitions or explanations, with examples.

Description of pronunciations also requires the use of special symbols, which are introduced from chapter 2 on. As with technical terms, several of these symbols will be unfamiliar to you and some – ordinary letters of the Roman alphabet - you will already know. But every symbol will consistently have a specific value, always representing the same speech sound or phoneme. Keep in mind that we are dealing with speech, not spelling, and that English spelling does not consistently represent what people pronounce. When a symbol – one or two letters – appears between slant lines, it represents an English phoneme; for example, /k/ represents the phoneme that occurs at the beginning of the words *cat* and *kitten* and in the middle of *second*, *chicken*, token, and liquor. Symbols in square brackets represent speech sounds or phones; cold and scold both have the phoneme /k/ but the phoneme is pronounced with aspiration, [k^h], in *cold* but without aspiration, [k], in *scold*. A tick (') is used to mark the stressed syllable of a word (the syllable following the tick); for example, 'origin, o'riginal, origi'nality. Other special signs are explained as they are introduced.

Each chapter contains some exercises. These have different names but the names always appear in SMALL CAPITALS, like this. Most exercises have just one answer for each question or task; in some cases there is more than one correct answer; and in other cases the questions asked are mainly intended to introduce a discussion. Each exercise is followed by a FEEDBACK, sometimes right after the exercise, sometimes at the end of the chapter. Try to do each exercise by yourself before looking at the feedback.

If you are a native speaker of English, you may find that some of the descriptive statements and some of the illustrative utterances do not agree with what you say. This is inevitable. There is a limit to the variation that can be dealt with in a single book. While we cannot deal in detail with every variety of the language, we hope to provide a basis for understanding what kinds of variation exist.

1 Language and Speech

This book is an attempt to answer a question: How is English pronounced? The question is deceptively simple, and it cannot have a simple answer. English today is the native language of nearly 400 million people and the second language of many others scattered all over the world. A language so widespread is bound to be different in different places. We are all aware that the Scots and the Australians, Londoners and New Yorkers, Irish, New Zealanders, South Africans, Jamaicans, Welsh, and Canadians do not sound the same when they speak. How can anyone describe the pronunciation of so many different people?

The diversity is real and must be treated in an account of how English is pronounced, but the commonality is greater. There is much more to be said about what is common to all speakers of English than there is regarding what is different. Furthermore, although to describe pronunciation obviously requires us to tell what people do with their voices, we will be, in a sense, more concerned with the language they possess in common.

1.1 Language variation

In every language there is variety. A language varies from one place to another, from one era to another, from one occasion to another. The differences may be in choice of words to express a meaning, as with *petrol* versus *gas(oline)* or *dual carriageway* versus *divided highway*. Differences exist in word formation: for the past tense of the verb *dive* does one say *dived* or *dove*? There are possible differences in the ways that words are put together to form phrases and sentences: would you say, for instance, *They gave it me*, or *They gave me it*, or *They gave it to me*? In this book we are concerned with differences in pronunciation. Some words are spoken differently by different speakers of English, for instance *either, garage*, and *tomato*. We are more concerned, however, with

2 Language and Speech

systematic differences; for example, some speakers of English pronounce an R in such words as *car* and *horn* and other speakers do not; for the former *spa* and *spar* sound different, for the latter group the two words are homophones. There are interesting differences in the vowel systems of different dialects: how different are *stock* and *stalk* (and *stork*), for instance?

We can discuss language variation under two headings: differences among people, the users of language, and differences in the uses of language, the ways in which people employ language on different occasions.

First, we are all aware of the differences of the sort mentioned in the first paragraph, above. People who live in different areas speak different **regional**, or **geographic**, **dialects**. The geographic differences in English reflect the different times in which speakers of English settled in an area, how diverse they were in their origins, how much contact they have had with other speakers of the language and what influence there has been from speakers of other languages.

Geographic dialects are not the only kind of difference among speakers of a language. In any locality different people grow up with different advantages and opportunities for education; the forms of language used by the more educated are generally considered more prestigious than the forms used by the less educated (but that doesn't mean that the less educated want to talk differently). Such differences are social dialects. We may also speak of age dialects – nobody expects teenagers to talk like their grandparents, or vice versa – and sex dialects – men and women use language differently. The differences of these sorts are mostly in vocabulary, however, and are not of great concern in a book on pronunciation. The geographic differences are important for this book. The next section briefly traces the expansion of the English language to account for the major varieties of the language in our times. Chapter 4 contains a more technical account of what these differences are.

1.2 A very brief history of the English language

When Angles, Saxons, and Jutes migrated from the continent of Europe to the island of Britain in the fifth century AD, they spoke a language which was to become English. Within two centuries they had subjugated, intermarried with, or pushed back the people who were there before them, until varieties of English were being spoken in most of what is now England and in the lowlands of Scotland (though some have maintained that Scots is a language related to English rather than a dialect of it). The Celtic languages of the original inhabitants were confined to Cornwall, Wales, and the highlands and islands of Scotland. In the centuries that followed regional varieties of English developed in a feudal society that had no ruling class nor dominant center.

With the Norman Conquest in 1066 French became the language of the ruling class, the language of government, just as Latin was the language of

religion. Varieties of English developed a grammar quite different from pre-Norman English and a double-barreled vocabulary with numerous synonyms of the type *deep/profound, ring/circle, last/endure*. When London grew in importance as the political capital and later as the commercial capital, English displaced French in official functions and the variety spoken in London began to be a standard form, helped by printers like William Caxton in the late fifteenth century who made the London dialect the norm for written English. With the establishment of a strong, centralized kingdom under the Tudors in the sixteenth century the importance of London continued to grow, but until the Industrial Revolution, at the beginning of the nineteenth century, most Englishmen spoke some regional variety of English.

The Industrial Revolution brought rural populations into the cities. During the nineteenth century a larger middle class came into existence, and the idea of belonging to the middle class became associated with speaking a particular form of English. This particular way of speaking came to be called Received Pronunciation (RP). In the twentieth century the British Broadcasting Corporation selected and trained announcers to speak with an RP 'accent,' and RP has been the variety that most foreigners have chosen to learn. But to this day only a small portion of the English population speak RP. Regional and urban dialects remain.

In the sixteenth and seventeenth centuries English monarchs began to annex their Celtic-speaking neighbors to the English crown. In Wales English was established by law as the official language of trade, law, and education in the middle of the sixteenth century, but it did not spread widely as the language of daily life until the nineteenth century.

When James VI of Scotland became James I of England he united the crowns and sought to promote throughout Scotland the reading of the English Bible and the establishment of English schools to make this possible.

Though there were settlements of English-speakers in Ireland from the Norman era on, the Anglicization of Ireland is something that began in the sixteenth and seventeenth centuries, with usurpation of Irish estates and settlement of English and Scottish loyalists there.

The Englishes of Wales, Scotland, and Ireland are essentially the forms of English adopted centuries ago by peoples speaking Welsh, Scots Gaelic, and Irish Gaelic, with the inevitable changes that have occurred in the succeeding period of time, and with the constant influence of RP as a prestige model.

If Welsh, Scottish, and Irish English had their origins in the sixteenth and seventeenth centuries, the establishment of English in North America came very shortly after. Newfoundland, Britain's first overseas colony, was claimed for the English Crown in 1588; Jamestown was founded in Virginia in 1607 and Plymouth in Massachusetts in 1620. In the early eighteenth century England gained control of the Maritime provinces of Canada and near the end of that century laid claim to the whole country. Unlike Ireland, Wales, and Scotland, where English was imposed largely on people of Celtic language background, in North America English was the language of people who came from the British Isles or the language learned by people who came later from other parts of Europe. The same is largely true of South Africa, Australia, and New Zealand.

Settlement of the major English-speaking countries of the southern hemisphere dates from the late eighteenth and early nineteenth centuries. The first colony was planted in Australia in 1788, the first settlement of New Zealand in 1792, though in both countries large-scale immigration did not occur until the middle of the nineteenth century. Britain took possession of the Cape Colony in South Africa in 1806, and migration from England and Scotland grew rapidly after 1820.

It is well to remember that most people who went out to settle Britain's overseas colonies originated from the northern and western parts of England or from the lower class of London and did not speak the variety which was to become Standard British English. RP has been, however, a prestige norm in most parts of the Commonwealth – less perhaps in Canada than in the southern hemisphere. Contrariwise, those who take pride in being Australian or South African are likely to hold fast to the pronunciations which are endemic. In those two countries one finds a range of dialect differences from Broad Australian or Broad South African to RP or near-RP.

1.3 Speech and language

In discussing the pronunciation of English we can focus on one or both of two aspects. On one hand, we may want to describe what people do when they are speaking English. This is the aspect of speech, an activity carried on by people who use English for communicating. On the other hand, we may address the question 'What are the characteristics of English words and sentences that are realized in speech?' This is the aspect of language, a code which exists, handed down from the past with slight changes made by each generation, something that is known by those who speak and understand English.

Speech is not the same as language. For one thing, the voice has characteristics which may carry extra messages: we can often identify someone we know by his or her voice (over the telephone, for instance), and we can sometimes determine something of the speaker's mood – anger, elation, nervousness, impatience, fatigue – from the way of speaking, as distinct from what is said. More important, speech is an activity which is carried on in numerous events; language is knowledge, a code which is known and shared by people who use their knowledge for transmitting and interpreting messages in these events. When someone is speaking, anyone who is close enough can hear – the sound waves set up in the air by the speaker reach the eardrums of the hearer. But only a person who knows the language can understand what is said.

Because we are interested in pronunciation from both these aspects, we will make use of information and concepts drawn from two disciplines, **phonetics** and **phonology**. Phonetics deals with speech in its purely physical aspects –

the way sounds are articulated by the speaker, the acoustic properties of sound waves, and the effects that these have on the ear of the hearer (and on the ear of the speaker, for that matter). Phonology is concerned with the way speech sounds are organized into a system, the sound system of a specific language. Phonology relates the physical facts of speech to other linguistic knowledge which speakers possess, knowledge of vocabulary and grammar.

Phonology is concerned with describing pronunciations but, more than that, with accounting for what is relevant in pronunciations, what makes it possible to communicate, what makes one utterance different from another.

Because we are interested in both speech and language, we need certain terms to use in describing both. We start with terms that have to do with speech:

We use the term **discourse** to refer to any act of speech which occurs in a given place and during a given period of time. The word *text* is used by some authors with this meaning, described as 'anything from a single proverb to a whole play, from a momentary cry for help to an all-day discussion of a committee' (Halliday and Hasan 1976: 3). In this book we are concerned mostly with spoken discourse. A written discourse may be the record of something that has been spoken, or it may originate for the purpose of being performed aloud, like a speech or play, or it may exist without ever having been spoken or intended to be spoken, like most articles and books.

A discourse consists of at least one **utterance**, which is defined as a stretch of speech produced by a single speaker, with silence before and after on the part of that speaker. Two utterances in a discourse may be (partly) simultaneous, but only when two people speak at the same time. By definition one person cannot produce two utterances at the same time, though of course speakers may make several false starts and may not complete what they intended to say.

An utterance consists of at least one **tone unit**, a stretch of speech which has a melody or intonation, one of a fairly small inventory of intonation contours that exist in the language. The melody results from the physical fact that the speaker's vocal cords vibrate at different frequencies in the articulation of the tone unit, producing parts of it at different pitches. The action of the vocal cords is described further in chapter 2, and the intonations are outlined in chapter 10.

A tone unit consists of at least one **syllable** and usually a number of syllables. The syllable is an element which is recognized in all descriptions of speech, and yet one that is hard to define. A syllable consists of a vowel sound, usually with consonants before and after it. When a tone unit consists of several syllables, which is usually the case, they differ in prominence. Relative prominence is due to some combination of factors: greater force with which air is expelled from the lungs, higher pitch or changing pitch, the duration, or timing, of the syllable. These matters are discussed in greater detail in chapter 5.

A syllable consists of at least one **segment** and usually more than one. In the production of speech the speaker's vocal organs are constantly moving from

one position to another; speech is a dynamic process. Nevertheless, we perceive a succession of different sounds, a chain of speech made up of different segments linked to one another. (In the word *meat*, to take a very short example, we think that we articulate three distinct sounds in sequence. This is not quite true. The vocal organs do not assume one position, then another, and then another; they are in motion as long as we are talking. Nevertheless, our perceptions have a reality of their own, and we adopt the convenient fiction that any syllable can be described as a sequence of segments.)

The elements listed so far occur more or less sequentially: the utterances of a discourse occur one after another, tone units follow one another, syllables occur in succession, and within syllables the segments come one after another (though there is more overlap than we might think). The last elements of speech to be mentioned occur simultaneously. In the production, or articulation, of a segment the vocal organs have some particular configuration - the lips are rounded or stretched, the tongue is low in the mouth or not, it has a flat surface or not, air is escaping through the mouth or through the nose or not escaping at all, the vocal cords are vibrating or not, etc. Each such position or movement is an articulatory feature. These features always occur in simultaneous bundles; no segment can consist of a single feature. The segment [m], which occurs at the beginning of the word *meat*, is produced with the vocal cords vibrating, the lips closed together, and air coming out through the nose. These are three articulatory features combined. Other segments may be voiced (made with vocal cords vibrating), labial (articulated with one or both lips), or nasal (produced with air flowing through the nasal cavity), but only [m] is all three – a voiced labial nasal.

We will also need to refer to units of language from time to time in this book. Some terms for units of language are familiar to you. In our use of language we express ourselves much of the time in **sentences**. Sentences consist of **phrases**, and phrases consist of **words**. Words belong to different classes; major classes are called nouns, verbs, adjectives, adverbs; minor classes are determiners, prepositions, conjunctions, and others. But we need to introduce a few terms which are not necessarily part of the layperson's usage.

Every word consists of at least one **morpheme**, a minimal unit that contributes in some way to the meaning of the whole word. If we compare the words *honest*, *dishonest*, *honestly*, and *honesty*, we will surely decide that they all share some meaning and that the first word, *honest*, has only this meaning and cannot be divided into smaller meaningful units. On the other hand, *dishonest* is obviously *dis-* + *honest*; *honestly* is *honest* + *-ly*; and *honesty* is the same *honest* + *-y*, or perhaps *honest* + *-ty*, analogous to *certainty* and *loyalty*. Each of these meaningful units is a morpheme: *honest*, *dis-*, *-ly*, *-ty*. The first of these is a **base** morpheme, the last three are **affixes**, which only exist in combination with a base. The first of these, *dis-*, is a **prefix**, and *-ly* and *-ty* are **suffixes**.

Usually a morpheme is expressed in just one way, in some sequence of the **phonemes** of the language. The phoneme is the unit which makes the connection between sound and meaning. A phoneme is a unit of sound in a particular language which is capable of differentiating morphemes, the units of meaning of that language. The morpheme *meat* is a sequence of three phonemes, which we represent as /m/ for the first, /ii/ for the second, and /t/ for the third, thus /miit/. The morpheme *beet* has a different initial phoneme, which we represent as /b/, thus /biit/, and the morphemes *moot* and *boot* have a different medial phoneme, written /uu/ – /muut/ and /buut/. The morpheme *team* has the same phonemes as *meat*, but in a different order, /tiim/, and *tomb* has the same phonemes as *moot*, in a different arrangement – /tuum/. *Eat*, *tea*, *too*, *bee*, *beam*, *boom* are six other morphemes which contain some selection of these five phonemes: /b/, /m/, /t/, /ii/, /uu/. In our transcription these six morphemes are written /iit, tii, tuu, bii, bium, buum/.

Different morphemes have different meanings, but they may sound the same. English *meat* and *meet* are **homonyms**; they are expressed by the same sequence of the same phonemes, /miit/. Similarly, *beet* and *beat* are homonyms, /biit/, and so are *tee* and *tea*, /tii/; *team* and *teem*, /tiim/; *be* and *bee*, /bii/; *too* and *two*, /tuu/.

As these examples show, we use a letter or a combination of two letters to represent each English phoneme and always between slant lines. A phoneme is not a letter. A language has phonemes whether it is written in an alphabetic system or not – indeed, whether it has ever been written or not. Besides, a phoneme may be represented by different letters or sequences of letters, like the *ee* and *ea* of the examples above; two letters may represent the same phoneme, as in *kit* and *cat*; or two different phonemes may be represented in spelling by the same letter or letters, like the *th* in *thy* and *thigh*.

One might also be inclined to equate the term 'phoneme' with 'sound' or 'speech sound' or 'segment'. That is not accurate, as the next paragraphs will show.

If you get ready to pronounce – but don't pronounce – *meet, moot, beet, boot,* you will find that all four words begin with lips closed. You should also find that with *meet* and *beet* the lips are stretched but with *moot* and *boot* they are slightly pursed or rounded. We think of *meet* and *moot* as beginning the same way, and likewise *beet* and *boot*. That is true, but not true. *Meet* and *moot* begin with the same phoneme, /m/, but they begin with different segments; the two segments have some articulatory features in common and they differ in another feature, the shape of the lips. Analogous statements can be made about *beet* and *boot*, of course; they begin with the same phoneme, /b/, but the phoneme is realized as different segments.

Let's try another experiment. Get ready to pronounce the words *geese* and *goose* but don't say anything. Instead, note the position and shape of your tongue and lips. You have the back of your tongue raised, touching the roof of the mouth toward the back – you may be able to recognize that the tongue's contact is in different places on the roof of the mouth. At the same time the lips are stretched for *geese* and rounded for *goose* – at the very beginning. Next, get ready to say *glee* and *glue* and compare. Some features, in the sounds that

you are ready to make, are the same and some are different. The tongue-back, or **dorsum**, is in contact with the roof of the mouth for all of these. At the same time there is lip-stretching for *geese* and *glee*, lip-rounding for *goose* and *glue*. In addition, you note that the sides of the tongue are curled inward for *glee* and *glue*. Now get ready to say *greet* and *grew* and observe. The back of your tongue is again touching the roof of the mouth, and the lips are stretched for *greet*, rounded for *grew*, and the tip of the tongue is drawn back and bunched up.

The point we want to make is an important one: any speaker of English feels that the six words, geese, goose, glee, glue, greet, grew, all begin with the same sound. They don't; they begin with the same phoneme, which we represent this way, /g/. A phoneme is an abstract unit which is realized in speech as different segments in different positions. These different segments are the allophones of the phoneme. All six allophones are alike in being dorsal stops - the breath stream is built up behind the closure made with the tongue-back, or dorsum, against the soft palate, ready to be released when pronunciation occurs. There is another common feature, not so easy to observe: the vocal cords are in a position to begin vibrating. In addition to these shared features, there are other features which are only partly shared, present in some of the six but not all: lip-rounding or stretching, lateral tongue curl, retracted tongue tip. The features which are present in all the allophones are distinctive features; those which are present in one or several but not all the allophones are redundant features. It is fairly easy to see that the redundant features, in these cases, are 'borrowed' from other phonemes: lip-rounding is a feature of /uu/ in goose, glue, grew while lip-stretching is characteristic of the vowel /ii/ in the other words; lateral tongue curl, occurring with the /g/ of glee and glue is properly the feature of /l/; in greet and grew there is the tongue-retraction which is associated with /r/. But redundant features are not necessarily borrowed from neighboring phonemes. Notice carefully the difference between the beginning sound of team and the second sound of steam. Both words contain an instance of the phoneme /t/. The initial /t/ is aspirated; it is followed by a puff of air that comes from the throat. When /t/ follows /s/, it has no such aspiration. The aspiration is a redundant feature, but it has nothing to do with neighboring phonemes.

Phonemes, then, vary in pronunciation. They combine with other phonemes in sequence to express morphemes, and because they enter into such sequences they contrast with other phonemes, thus serving to differentiate morphemes. *Glue* is different from *clue* and *grew* from *crew*; *glue* contrasts with *blue*, and *blue* with *brew*; *boot* is distinct from *beet*, and *beet* from *meet*. **Minimal pairs** like these establish what every speaker of English knows: that /g/, /k/, /b/,/m/, /l/, /r/, /ii/ and /uu/ are separate phonemes: they are capable of signaling differences of meaning. To describe the sound system of English means to establish the phonemes of the language, to tell in what possible sequences they can occur, and what varying pronunciations each phoneme has in its various positions of occurrence.

1.4 Phonological analysis

A language is a number of things together. It is a collection of meaningful elements called morphemes; the technical name for this collection is the **lexicon**. And a language is a collection of rules for putting morphemes together to form words and for putting words together to form sentences. The rules for forming words are the **morphology** of the language, and the rules for forming sentences make up the **syntax**. Lexicon, morphology, and syntax are not abstractions; they are knowledge which speakers of the language possess, a knowledge which is largely unconscious for native speakers who acquired the language in the earliest years of life.

Phonology may also be thought of a collection of phonemes and a collection of rules for putting these units together to express the meanings of morphemes, words, and sentences. Phonology is no more an abstraction than lexicon, morphology, and syntax; it is knowledge, largely unconscious, which speakers have and which enables them to communicate, to express meanings which other speakers of the language will understand.

The native speaker of the language is aware of phonemes; the trained phonetician recognizes the variation of these – that each phoneme is pronounced differently in different contexts – as allophones. Phonological analysis is the grouping of segments into phonemes. The linguist observes that in English an aspirated [t^h] occurs in certain positions, word-initially for one, and an unaspirated [t] occurs in other positions, as for example after /s/. The two are not in contrast; they are similar, sharing most of their articulatory features. The linguist decides that they are allophones of a single phoneme. On the other hand, the linguist establishes that /k/ and /g/, /b/ and /m/, /ii/ and /uu/ are separate phonemes in English.

The development of phonological analysis – and the creation of such terms as **phoneme**, **allophone**, **minimal pair** – was the work of linguists who belong to the discipline of structural linguistics. Structural phonology – sometimes called autonomous phonology or classical phonology – followed procedures which regarded language as an object for empirical investigation, with scrupulous avoidance of mentalistic terms and careful separation of phonological investigation from considerations of a grammatical or lexical nature.

Since the late 1950s many linguists have become adherents to the theory of generative grammar, which regards language as an inseparable whole. A generative grammar of a language is, supposedly, a description of the competence of a speaker of that language, the knowledge which makes him or her capable of producing and interpreting sentences in the language. Phonology, in a generative framework, cannot be separated from syntax and morphology since they are integrated parts of the speaker-hearer's competence.

Generative phonology seeks to establish an underlying representation of a whole sentence and map it on to a pronunciation through a sequence of rules. The underlying representation consists of knowledge of which the speaker is aware, and the rules are the speaker's unconscious knowledge. For example, an English-speaker has an awareness of a word *team* consisting of phonemes in sequence /tiim/, and *steam* consisting of /*stiim*/. The speaker unconsciously applies a rule which makes the /t/ of *team* aspirated but not the /t/ of *steam*. Some rules are optional. Consider the following pieces of utterances:

I hope this won't disappoint you. We don't want to leave without you. But you must remember . . .

In all of these (and many more possible utterances) the word *you* follows a word which ends with *t*. A speaker may pronounce the sequence as *t* plus *y* or as ch – what we will represent hereafter as $/\check{c}/$. We can think of this as applying or not applying a rule which converts t + y into $/\check{c}/$. If a rule is optional for any speaker it naturally is different in its applications for different speakers.

Some rules are variable. There is a rule similar to the one above which changes *t* to *ch* when it is followed by *i* and another vowel; compare *suggest* and *suggestion*, *quest* and *question*. If the vowel following *i* is a stressed vowel, as in *Christianity*, *bestiality*, the rule may vary according to dialects. Some speakers have /t/ after /s/ in these words and others have a phoneme /č/.

One assumption of generative phonology is that all speakers of the language store essentially the same underlying representations for the morphemes that they know, and if they pronounce these morphemes differently the differences result from the application of different rules or the same rules in different orders. The implication of this assumption is troubling because in describing a language as widespread as English certain facts emerge which have to be described and yet which cannot be considered facts known, in any sense, by all speakers of the language. As we will see (chapter 4), different varieties of English have different vowel systems. Rules for placement of stress in English words are based, in part, on recognition of two kinds of vowels, but these two kinds of vowels are not truly distinct in any physical way for many speakers of the language.

Part of the speaker's knowledge is specific and part of it is general – rulegoverned – but the boundary between the two is not at all clear. Our average speaker, let's say, knows the specific words *cat*, *dog*, *horse*, and *ox*. Knowledge includes, certainly, knowing what reference each has. Knowing each word and what it refers to is specific knowledge. The speaker can generalize, no doubt, that these are all related to a word *animal*. Whether the speaker has ever learned the word *noun* or not, he is aware that the words are used in similar ways in sentences. The speaker knows the fact that these words have a plural (not all languages make a distinction between singular and plural) and knows what the plural forms are for these four nouns. Knowledge of the plural form *oxen* is specific knowledge; no other English noun forms the plural in just this way. Knowledge of the plural forms *cats*, *dogs*, *horses* is general knowledge; it is the application of a rule. In speech *cat* and other nouns form their plural by adding a phoneme /s/, *dogs* is one of the nouns which have a final /z/ phoneme, and *horse* belongs to the group which add a whole syllable for the plural. We describe the complete rule in chapter 8. It is something which all speakers of English know but without knowing that they know it. When we learn a new noun, we form the plural automatically. Studies have shown that small children are able to apply this rule. No doubt about it, the rule is part of the competence of a speaker of English.

Now consider these pairs of words: *wise, wisdom; derive, derivative; Palestine, Palestinian*. We can recognize a rule here: when a suffix like *-dom, -ative,* or *-ian* is added to a word with a 'long I' in it, the 'long I' is converted to a 'short I.' This is a different kind of rule. It applies to words which have been formed in the past.

1.5 Summary

In any language there is variety, which can be discussed under two headings, variations among **users** and variations in **uses** of the language. Variations among users include geographic and social dialects, of which the former are of greater interest in this text. Variations in use include differences of **function**, differences of formality and politeness, and differences of tempo, all of which are intertwined. Language varieties based on such matters of use are called **registers**.

Geographic varieties of English result from a long history of regional differences in England itself; the slow development of a standard which, in its spoken form, is called **Received Pronunciation**; the political domination of Celtic-speaking countries by England from the beginnings of the Modern era; and the establishment of colonies overseas from the late sixteenth to the late nineteenth centuries.

It is useful to recognize the distinction between speech, an activity, and **language**, the code which makes communication possible through numerous speech acts. Language is the knowledge which speakers have and which makes communication possible; it is also an inheritance from the past. A language consists of a **lexicon**, a **phonology**, and a **grammar**. Phonology is the description of the sound system of a language, the link between speech and meaning. **Phonetics** is the science which studies speech sounds as sounds.

Although speaking is ordinarily a constant movement of the vocal organs, it is convenient to view speech as a **chain** composed of individual **segments** one after another. Each such segment is a composite of certain **articulatory features**. Some of these features serve to differentiate meanings in a language; such features are **distinctive** in that language. Features which are not distinctive are **redundant**. Segments which have the same distinctive features constitute a **phoneme** of the language. Phonemes combine in certain possible sequences to express **morphemes**, the units of meaning of the language. Phonemes contrast with one another to differentiate morphemes from one another. Units of speech from smallest to largest are: **articulatory feature**, **segment**, **syllable**, **tone unit**, **utterance**, and **discourse**.

A generative phonology is part of a generative grammar, a view and theory of language which holds that a description of a language is a description of the language competence of a speaker of that language. Generative grammar considers phonology to be one component of a language and the description of phonology inseparable from the grammar and lexicon. Anything that is said in the language has an abstract underlying form. Various rules apply in a particular order to the underlying representation to produce the actual utterance. The rules supposedly encapsulate unconscious knowledge of the speaker, but there is a problem in distinguishing what parts of a person's knowledge are specific and what parts are general, rule-governed.

Notes

The distinction between users and uses of a language is from Halliday, McIntosh, and Strevens (1964).

Standard histories of the English language in Britain include Jespersen (1909–49) and Pyles (1971). At the present time there is no comprehensive study of what may be called World English; the closest approximations are anthologies such as Bailey and Görlach (1982) and Kachru (1982), which include sketches of English in countries where it has official, commercial, and/or educational uses but is not the native language of the general population, as well as descriptions of the English of the British Isles, Canada, the United States, the Caribbean, Australia, New Zealand, and South Africa. The pronunciation of English in native-speaker areas is the subject of Wells (1982).

The role of gestures, stance, and appearance in communication ('body language') has been the topic of various popular works and some serious studies; an example of the latter is Knapp (1972). The nature of non-verbal, vocal elements in communication (paralanguage) was explored in Trager 1949 and, more ambitiously, in Crystal and Quirk (1964).

For further description of dialect differences, regional and social, registers and ways of studying them see Fasold (1984) and Trudgill (1974).

The terms 'Standard British English' and 'Received Pronunciation' are not exactly identical. Dictionary-makers and grammarians of the eighteenth and later centuries, such as Johnson (1755) and Lowth (1762), are responsible for the establishment of a standard which, by and large, has been accepted as the 'correct' form of written English in Britain and, with various modifications, throughout the English-speaking world. 'Received Pronunciation' is the name for the way of speaking of the educated upper middle class in Britain. The term and the description of this speech came into existence in the early years of the twentieth century with the development of a science of phonetics.