	Angka Giliran:
	UNIVERSITI SAINS MALAYSIA
	Peperiksaan Semester Pertama
	Sidang Akademik 1997/98
	September 1997
	HET 306 - Fonetik dan Fonologi
	Masa: [3 jam]
[21] PAGES Answer <u>ALI</u> Questions 1,	MINATION PAPER CONTAINS <u>TEN</u> [10] QUESTIONS IN <u>TWENTY ONE</u> TEN [10] questions in both sections. 2, 3, 4, 5 and 6 in <u>Section A</u> are to be answered in these sheets and questions 7, 8, 9 be answered in the answer booklets.
Section A	
1. Give	a complete phonetic description for the following phonetic symbols.
[a]	[#]
[b]	[0]

[d]_

[c]

[HET 306]

		Angka Giliran:
[d]	[f*]	
[e]		
[f]	[ɲ]	
	[[]	
[h]	[d]	
[i]		
[j]		·

[5 marks]

2.

	Angka Giliran:
Fill in	the blank with appropriate/accurate word or words.
[a]	Access to the nasal cavity is controlled by the valve-like behaviour of an organ called
[b]	A is produced by the formation and rapid release of a complete closure at any point in the vocal tract from the glottis to the lips.
[c]	An is an articulation in which the constriction is normally greater than in vowels, but not great enough to produce turbulence at the point of constriction.
[d]	refers to the projection of soft tissue and muscle at the midline of the posterior termination of the velum.
[e]	refers to the degree or extent of a constriction and the way in which the constriction is formed in the vocal tract.
[f]	refers to the region from the corrugations on the tooth-ridge where the roof of the mouth has a convex contour, to the start of the smooth surface of the hard palate where the roof of the mouth begins to become concave.
[g]	When two different forms are identical in everyway except for one segment that occurs in the same place in the frame, the two words are called
[h]	Where a phoneme has more than one variant, it may be said to consist of a set of allophones which are in
[i]	involves moving the tongue body from their neutral vocal tract position towards the positions for the vowels [u] and [v].
[i]	refers collectively to all sounds that gives a resonant sort of impression as well as the complete absence of audible friction or plosion.
	[5 marks]

		Angka Giliran:	
3.	State	whether the following statements are TRUE or FALSE.	
	[a]	Sounds produced with the tip of the tongue are called laminals.	
	[b]	Uvular is a continuum of the roof of the mouth, posterior to the bony structue of the hard palate.	
	[c]	When two sounds have the same place of articulation, they are said to be homorganic.	
	[d]	The term accent is sometimes used to refer either to prominence in a general way or more specifically to the emphasis placed on certain syllables.	
	[e]	Trills are dynamic articulations in which there is a very brief occlusion in the vocal tract.	
	[f]	The term Phonotactics refers to the general description of sequences and combinations.	
	[g]	In oral segments, the velum is held in a raised position, making a velic closure.	
	[h]	The airstream mechanism which uses the tongue to trap air in the mouth is referred to velaric airstream mechanism.	
	[i]	Sounds made with a glottalic ingressive airstream mechanism are called ejectives.	
	[ن]	In lateral plosion, the air escapes through the nasal cavity.	
			[5 marks]

[6 marks]

Angka Giliran:

4. [a] Complete the following diagrams to illustrate an articulation at each of the six different places of articulation given.

[i] labio-velar

[ii] pharyngeal

[iil] Labio-dental

[iv] Palato-alveolar

[v] Uvular

[vi] Retroflex

Angka	Giliran:	
Tricim	Citti dit.	

[b] Write the phonetic symbol for the sound between the brackets next to the appropriate drawing.

[4 marks] [i] [] [ii] [] [iii] [.../8

[iv] [v]	
	·

../9

[vii]

[viii]

5. [a] The diagram below illustrates the sequence of nasal airflow. Fill in the blanks.

[5 marks]

			· A	ngka Giliran:	
					
					
-			· · · /···		
	,				
				 ·	
					
					

- [b] The diagram below illustrates the sequence of movements in the production of:
 [i] bilabial ejective [ii] Bilabial click

[10 marks]

Fill in the blanks.

[i] Bilabial ejective

		Angka Giliran:	
			
	 · · · · · · · · · · · · · · · · · · ·	<u> </u>	
, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	 		
·			

[ii] Bilabial click

	Angka Giliran:
·	
•	

		711151m 01111 mm.	
. [a]	Consider the	following data:	
	Singular	Plural	
	cat	cats	
	book	books	
	month	months	
	cub	cubs	•
	game	games	
	dog	dogs	
	baby	babies	
	city	cities	
	•		[3 marks
-			[5 1100111
			
			
(b) Explain	the phonological	conditioning of the suffix in the data.	
(b) Explain	the phonological	conditioning of the suffix in the data.	
(b) Explain	the phonological	conditioning of the suffix in the data.	·
(b) Explain		conditioning of the suffix in the data.	
(b) Explain		conditioning of the suffix in the data.	
(b) Explain		conditioning of the suffix in the data.	
(b) Explain		conditioning of the suffix in the data.	
(b) Explain		conditioning of the suffix in the data.	

					Angka Giliran:	
[b]			ing data from E	_	.	
	[li:p]	leap	[bli:p]	bleep		
	[leik] [lu:m]	lake	[glu:m] [səlɛkt]	gloom select	•	
	[fi:4]	feel	[held]	held		
	[feł]	fell	[splt]	salt		
	[pu: 1]		[blait]	alright		
	[þu.i]	poor	լ Խասույ	amgne		[2 marks]
						[2 marks]
	_	-	_	[t]are in	complimentary distribution	. What is the
distri	bution of t	hese two sou	inds?			
		· · · · · · · · · · · · · · · · · · ·		-	***************************************	
						 .
[c]	Conside	er the follow	ing data from I	uganda (Uga	nda)	[3 marks]
			J	<i>0</i>	•	
	m-bala	Lo	ount n	-tema	I cut	
	m-pa	I gi		-tema -jagala	I like	
	m-mala	•	•	-numya	I converse	
	n-daga			-coppa	I become destitute	
,	n-sika	I pi	•	-kola	I work	
	n-nepa	-	•	-gula	I buy	
		10/	······································	D		
	[i]	Determine t	the direction of	assimilation.		
			÷			

	Explain the realisation of nasal sounds in Luganda.						
[ii]							
	· .						

	Angka Giliran:	
[d]	State the phonological rules to show the changes that have taken place in the forstatements.	ollowing 2 marks]
1.	An alveolar stop becomes a voiced flap when it occurs between two vowels, the of which is unstressed.	second
2.	Vowels are lengthened when they preceed voiced consonants.	
3.	Voiceless stop are aspirated before stressed vowels at the beginning of a word.	
4.	Vowels are nasalised before nasal consonants.	

SECTI	ON B	[50 marks]			
Answei	ALL th	he questions in this Section.	•		
7.		n the term glottis. Give an account of the Four major states of the glottis. Ill agrams and examples.	lustrate		
		[1	0 marks]		
8.	Describe the main stages of plosive articulation. Show how plosive consc classified by articulatory criteria.				
9.	Write s	short notes on any FIVE (5) of the following:	0 marks]		
	[i]	Obstruent and Sonorant			
	[ii]	Complimentary Distribution and Contrastive Distribution			
	[iii]	Monophthomgs and Diphthongs			
	[iv]	Cardinal Vowel System			
	[v]	Palatalisation and labialisation			
	[vi]	Contrastive and emphatic stress			
		[2	0 marks]		

Angka	Giliran:		

10. Transcribe the following passage using regular English spelling.

'las 'taım őə 'bi bi 'si 'sent ə 'ka tə k'lekt mi, it 'olməvst 'kæptləd őə 'ron 'mæn, tə prə'vent őə 'draivə 'luzin inself in ə 'tængl əv 'kantrı 'leinz, őə 'rondəvu wəz 'nain 'Ostı pi 'em ət őə 'ləvkl. on ə 'pitl 'blæk, 'stəmı 'witəz 'nait, aı bi'gæn tə get 'ænləs əz őə 'klok 'krept tədz 'ten. ően őə 'lændləd 'sadılı 'bænd iz 'brav ən sed őə'woz samwan 'askın fə mistə 'raiən ənd i wəz 'sent 'davn öə 'rəvd tə öə 'lodz.

at 'harid ə'kros tə weə mistə 'raiən, 'mistifaid ənd æpri'hensiv, wəz biiŋ 'bulid aut əv 'bed. æz at 'entəd, at 'had öə 'draivə 'set, 'its 'not fə 'ju tə 'nəu 'wat. wen öə 'bi bi 'si 'kəlz fə 'ju, juv danst 'got tə 'kam. it 'mei bi 'öis iz jə 'laif.

'satf iz őə 'puə əv öəuz 'dredid i'niflz 'stil in 'ruərl 'inglənd, if ai həd ə'piəd ə 'mimt 'leitə, mistə 'raiən wud əv bin 'wiskt 'of tə 'faind imself ət 'midnait dis'kasın 'god wið 'mælkəm 'magridʒ.

[10 marks]

- 00000000 -