Prosodic or Suprasegmental Features

ANI SETYANINGSIH anisetyaningsih@uny.ac.id

Suprasegmentals?

- Those properties that occur *above the level* of segments (regardless of their place or manner of articulation) are called *suprasegmental* (or prosodic) properties.
- These are pitch, loudness, and length.

Pitch

- the auditory property of a sound that enables us to put it on a scale that ranges from low to high
- Especially noticeable in sonorous sounds like, vowels, glides, liquids, and nasals.
- Pitch function linguistically differs from one language to another.
- Is differentiated into: tone language and intonation language

Tone Languages


- languages that use pitch to differentiate words meaning.
- Types: Level/register & contour tones

Level/Register Tone

- Level tones that signal meaning differences are called register tone of which norm is two or three register tones (low, high or low, mid, high).
- A single tone may be associated with more than one syllabic element, eg. Mende, a language spoken in West Africa.

pėlė 'house' háwámá 'waistline'

E.g. Nupe (spoken in Nigeria)


This type of notation is known as autosegmental notation.

Contour Tone

changes pitch on a single syllable


e.g. Mandarin

ma 'mother' (high level) ma 'hemp' (high rising) ma 'horse' (low rising) ma 'to scold' (falling)

Contour Tone

[`]	L	low tone	[nà:]	"a nickname"
[-]	M	mid tone	[nāː]	"rice paddy"
[′]	Η	high tone	[náː]	"young maternal uncle or aunt"
[^]	HL	falling tone	[nâ:]	"face"
[*]	LH	rising tone	[nǎ:]	"thick"

Register vs Contour


Intonation

- Languages of which pitch movement does not differ the words meaning, although intonation serves to convey information to broadly meaningful nature.
- Terminal contour: falling intonation at the end of an utterance
- Non-terminal contour. rising intonation often signals incompleteness.

Length

- The auditory feature of a sound that enables us to place it on a scale that ranges from short to long.
- A vowel can be lengthened by prolonging it; a consonant is lengthened by maintaining the closure or obstruction longer.
- Length is indicated by the use of colon [:]

```
e.g. Finnish:

laki [k] 'law' lakki [k:] 'cap'
tuli [u] 'fire' tuuli [u:] 'wind
Dannish:

bunde [bɔnə] 'bottoms'
bundne [bɔnnə] 'bound' (pl.)
bundene [bɔnnə] 'the bottoms'
```

Stress

- The auditory feature of a sound that enables us to place it on a scale that ranges from soft to loud.
- It can be seen in stressed vowels or syllables; stressed vowels will be louder than unstressed ones.
- Stress is indicated by an acute accent ['] to show primary stress and a grave accent ['] to show secondary stress, or ¹ for a primary and ² for a secondary.
- Eg. [thelagræfik] or [thelagræfik]
- Representation:
 - Primary stress
 : an acute accent [/]; 1
 - Secondary stress
 : a grave accent [\(\)]; \(\)