UNIVERSITETET
I OSLO

[image: image1.png]

 Institutt for litteratur, områdestudier og europeiske språk

WRITTEN EXAMINATION
2013 AUTUMN
3 pages

ENG1103 – English Phonetics and Intonation, an Introduction
4 hours

 Tuesday, 10 December 2013
No dictionaries are allowed. All answers must be written on the copy sheets provided.
ALL questions must be answered, and all questions must be answered in English. Candidates must obtain a pass mark on all three questions.
1. Phonemic transcription (30%)
Give a phonemic transcription of the following lines, taking care to observe, and use in your transcription, the stress-marking provided. State which accent you are transcribing, RP or GA.
(a) A: | You ˈprobably ˈwouldn’t beˈlieve it, | but I ˈthink I ˈsaw a ˈhobbit last ˈnight. |
(b) A: | ˈWhat? | No ˈspiteful ˈcomments? | No ˈacid reˈmarks on my ˈmental ˈstate? |
(c) B: | ˈFar be it from ˈme to ˈpass any ˈjudgement. | ˈI met ˈSanta the other ˈday. |
(d) B: | In ˈbroad ˈdaylight, ˈtoo. | I ˈwonder if there’s ˈsomething in the ˈwater, | or the ˈair. |
(e) B: | Perˈhaps we’re being ˈmanipulated | into ˈhaving halluciˈnations. |
(f) A: | By ˈwhom? | The ˈgovernment? | I ˈrather think it’s comˈmercial ˈinterests, dear. |
(g) A: | ˈNothing ˈquite like the ˈjoys of Halloˈween | to ˈgive ˈpeople a ˈgood ˈscare! |
2. Phonetics (40%)

Answer A (a, b, and c) and B (either EITHER ... or ... OR)

A
(a) Describe in detail the articulation of the word mouths /maʊðz/ as pronounced in isolation. Which sounds in this word might Norwegian learners of English find difficult to pronounce, and why? Point out what articulation(s) Norwegians are likely to substitute in each case.
(b) Classify the consonant sounds in bell, gel, and fell, describing the differences that enable this set of words to be distinguished in English.
bell /bel/
gel /dʒel/
fell /fel/
(c) Explain what is meant by –(e)s and –(e)d suffixes, and state the rules that govern their pronunciation. Give examples in each case.
B
EITHER
Explain what is meant by ‘centring diphthongs’ and ‘closing diphthongs’. List all phonemes so labelled in GA and RP, and give a brief classification of each.
OR
Explain briefly what is meant by any THREE of the following five pairs, giving examples of each from the phonetics of English:
(a) assimilation and elision;
(b) clear /l/ and dark /l/;

(c) aspiration and devoicing;
(d) monophthongs and diphthongs;
(e) lip rounding and vowel placement.

3. Intonation (30%)

A

In the following exchanges, TWO possible intonation patterns are given for speaker B's response. For BOTH of speaker B's responses, (a) give a description of the intonation patterns (tunes) used, and suggest what (b) the communicative function and (c) the attitudinal meaning are likely to be. You should also comment on any other differences in meaning (concerning e.g. accent-placing, grammar and /or reference) related to the differences between the tunes.

(a) A:
| [image: image2.emf]Have you /heard | [image: image3.emf]Sandra has been [image: image4.emf]sent to \prison |

B1:
| Did I not \ say there was something / odd about her |

B2:
| Did [image: image5.emf]I not / say there was something odd about her |

(b) A:
| Now [image: image6.emf]when [image: image7.emf]was it we [image: image8.emf]met for the [image: image9.emf]first \time |

B1:
| It was [image: image10.emf]during \Christmas, remember, John |

B2:
| It was (during VChristmas | Re[image: image11.emf]member \John |
B
In the following, the words of Speaker B’s responses have been given, and the communicative function(s) and attitudinal meaning(s) have been indicated. For speaker B’s responses, supply appropriate intonation patterns to match the CF and AM in each case, and give reasons for your choice of intonation pattern as well as for your accent-placing.

(a)
A:
| The [image: image12.emf]neighbours’ [image: image13.emf]son [image: image14.emf]sings like a \pop star |
B1:
| Like a pop star |
Communicative function: echo question

Attitudinal meaning: non-definite, non-conclusive, light, casual

B2:
| Like a pop star |
Communicative function: comment or exclamation
Attitudinal meaning: non-definite, non-conclusive, cold, grumpy, reserved, disbelieving
(b)
A: | [image: image15.emf]What to do /next |

B1: | Sit down and be quiet |

Communicative function: command

Attitudinal meaning: definite, conclusive, serious, firm

B2: | Sit down and be quiet |

Communicative function: suggestion or polite command

Attitudinal meaning: non-definite, non-conclusive, genuinely involved (serious)
The grades will be published in Studentweb within 3 weeks.

For an explanation of the mark obtained, please contact the exam coordinator, Kristin Berstad (k.m.berstad@ilos.uio.no) within one week after the exam results have been published in StudentWeb. Remember to include your name and candidate number. The examiner will then decide whether to give a written or oral explanation.
Side 1 av 3

