SPEECH SOUND PRODUCTION

21

5 Articulation

a. Diagram of articulators. Complete the following diagram of the head by placing the number of the articulator, or other parts of the speech mechanism listed below, in the correct place on the diagram. Item Number 1, “Mandible (jaw),” has been indicated for you.

[image: image1.png]nasal cavi

alveolar
iidge

anguetp

palate

tongue lade

ol caty

5

tongue batk

pharyngeal
caity

epiglottis
b wocalfolts

lanymx
vicsbox)

FIGURE 3

1. Mandible (jaw)
7. Vocal cords
13. Alveolus (upper gumridge)

2. Tongue
8. Teeth
14. Esophagus

3. Velum (soft palate)
9. Pharynx (throat)
15. Nasal cavity

4. Glottis
10. Hard palate
16. Trachea (windpipe)

5. Labials (lips)
11. Uvula
17. Epiglottis

6. Oral cavity (mouth)
12. Larynx

b. Consonant quiz. Transcribe your last name into phonetic symbols, and fill in the remaining blanks.

Name ___

1. How many consonant sounds are there in your last name? ___________________________

2. List the consonants, using phonetic symbols: _____________________________________

3. How many of these consonants are voiced? _____________________________ Voiceless?

__________Oral? ______________ Nasal? _____________________With strong resonance?

_________________ With little or no resonance? ____________________

4. How is each consonant in your last name articulated?

F_1. Upper tooth contact lower lips.

p_2. Lips contact

s_3. Tongue tip is close to upper gumridge.

88

UNIT 2

3. Analyze the following sentences for voice and unvoicing pitfalls. Underline the words of phrases that you think may give you difficulty. Read these words and/or phrases aloud out of context: apply any of the above drill step necessary, including a contrast of the incorrect and correct forms. Then read each sentence aloud without error.

1. When his father’s business failed, he was forced to quit college.

2. Words and phrases can change the destiny of nations.

3. Psychologists and public speakers talk about our wants, desires, and needs.

4. A good anti-polio slogan is “Don’t take chances! Wash your children’s hands! Give them their shots! Keep them out of crowds!”

5. The President reviewed our missile program and asked Congress to support it through increased revenues and taxes.

6. Children enjoy the Mother Goose rhyme:

Pease porridge hot, pease porridge cold,

Pease porridge in the pot, nine days old.

Some like it hot, some like it cold,

Some like it in the pot, nine days old.

7. San Francisco’s Golden Gate Bridge and New York City’s George Washington Bridge are engineering masterpieces.

8. Because of geologists’ study of rocks and glaciers, we have some idea of the earth’s age.

Oral Reading

Turn to page 94.

DEVIATION II: Sibilant and Affricate Distortions

Sibilant and affricate distortions of the type described below usually require special and individual treatment; extensive relearning procedures for such difficulties, therefore, are not included in this book. The general introductory drills present below, however, can be incorporated into most programs designed to help overcome a lisp or other distortion described under Deviation II.

STRIDENT SIBILANIS: Excessively sharp, near whistled, or whistled sibilants, often produced because the tongue and possibly other parts of the speech mechanism are too tense; or because the front part of the groove of the tongue, near the tip, may be deeper than for normal sibilant production. This fault is sometimes incorrectly referred to as a “sibilant s”: such a description is inaccurate since [s], [z], [f], and [3] are sibilants.

2
SOUNDS UNDER STUDY: [t] [d] [n] [l] and [p] [b] [k] [g]

“To wait for what?”

“Till you know him better—till you consent.”

“Don’t tell him any such nonsense as that. I know him well enough, and I shall never consent.”

“But we can wait a long time,” said poor Catherine, in a tone which was meant to express the humblest conciliation, but which had upon her father’s nerves the effect of an iteration not characterized by tact.

The Doctor answered, however, quietly enough: “Of course; you can wait till I die, if you like.”

HENRY JAMES

Washington Square

DEVIATION II: Glottal Stop

The glottal stop is a plosive sound made by bringing the vocal cords firmly together and, at the same time, building up air pressure below the cords. The sudden parting of the vocal cords results in the plosive sound called the glottal stop, represented by the phonetic sound [?]. Although the sound is heard when coughing and in such exclamations as “Uh! Uh!” [?(?(] or “Oh! Oh!” [?ou ?ou], it is generally considered an undesirable substitution when used in place of other plosives. The sound [t] is frequently replaced by the glottal stop in substandard speech. Less frequently, the glottal stop may replace [d] or one of the other plosives.

The following contextual conditions might lead to the use of undesirable glottal stop in the place of [t]:

1. When [t] is final in a word (e.g., night, what, that, it).

2. When [t] occurs between two vowels and precedes an unstressed syllable (e.g., better, later, city, meeting, that is).

3. When [t] precedes the syllabic consonant [l], [m], or [n]. (These sounds are syllabic when they are pronounced as syllables without an accompanying vowel (e.g., little [lit|], keep ‘em [kipm], cotton [katn]. These words and phrases also occur with a vowel (e.g., [litel], [kipem], [katen]).

4. When [t] occurs before a consonant or between two consonants preceding an unstressed syllable (e.g0., atmosphere or ointment).

TO AVOID THE GLOLTTAL STOP, THE TONGUETIP MUST TOUCH THE

UPPER GUMRIDGE AND A TRUE [t] SOUND MUST BE PRODUCED.

3
SOUNDS UNDER STUDY: [t] [d] [n] [l] and [p] [b] [k] [g]

TO AVOID DENTALIZATION, THE TONGUETIP MUST TOUCH THE UPPER GUMRIDGE.

[t] [d] [l] Wrong

[t] [d] [l] Right

A

B

FIGURE 4

RELEARNING PROCEDURE

Ear Training

Listen to your instructor read the following word list. Whenever a word is produced with dentalization, underscore the word.

want
belt
hand
sold
quaint
field

sent
fault
bend
called
ant
jailed

can’t
bolt
fond
filled
isn’t
pooled

mint
guilt
earned
held
taunt
spoiled

Preliminary Steps

1.
Look into the mirror: open your mouth wise, and hold your chin down (to prevent involuntary closing of the mouth).

2.
Put the tongue tip on the upper gumridge. Be sure it is the tip, not the front or undersurface.

4

62

Unit 1

The nasal [n] is a voiced sound. The tonguetip touches the upper gumridge, and the sides of the tongue are tight against the upper teeth. At the same time, the soft palate is lowered, and the sound is produced with nasal resonance.

[n]
Voiced, lingua-alveolar, nasal, continuant.

The lateral [l] is also a voiced sound. The tonguetip touches the upper gumridege; and at the same time, the sides of the tongue drop, allowing the air to be emitted laterally, in a steady stream, through the oral cavity.

[l]
Voiced, lingua-alveolar, nasal, continuant.

Like [t] – [d], the stop-plosives [p] – [b] and [k] – [g] are also cognate pairs, with [p] and [k] as the voiceless sounds and [b] and [g] as the voiced sounds. The cognates [p] and [b] are produced by building up pressure behind the closed lips, suddenly opening the lips, releasing an explosion-like sound orally. The cognates [k] and [g] are made in a similar manner except that the air is initially blocked by the back of the tongue against the soft palate.

[p] Voiceless, bilabial, oral, plosive.

[b] Voiced, bilabial, oral, plosive.

[k] Voiceless, lingua-velar, oral, plosive.

[g]
Voiced, lingua-velar, oral, plosive.

DEVIATION I: Dentalization

When [t], [d], [n], or [l] is dentalized, the tonguetip or tongue front contacts the teeth instead of the upper gumridge; or the tonguetip protrudes between the teeth—especially in the production of the [l]; or the tonguetip touches the teeth while the front of the tongue touches the gumridge.

Dentalization is not considered a deviation when [t], [d], [n], or [l] precedes the dental fricatives [(] or [(], as in eighth, width, tenth, health, in the. When [t], [d], [n], or [l] follows the fricatives, the articulatory contact also may be altered to a position on or nearer to the teeth, as in clothed, athletic, ethnic, unearthed.
5

SOUNDS UNDER STUDY: [s] [z] [f] [3] [tf] [d3]

LOW SIBILANTS:
Insufficiently sharp sibilants, usually produced when the tonguetip rests behind the lower teeth, while the tongue front or blade comes close to the upper gumridge; and there is little, if any, groove down the body of the tongue. Thus, the pitch characteristics of the resultant sounds may be low.

OVERASPIRATED SIBILANTS:
A term sometimes used to indicate that the outgoing air is allowed to escape over a broad path, rather than through a narrow groove in the tongue. Frequently, this fault accompanies low sibilants. The acoustic effect is one of the extraneous and breathy noises accompanying the sibilant sound.

LISPS:
Although the term lisp is sometimes used to refer to any distortion of sibilants or affricates, there are faulty productions of such sounds to which the term lisp is usually or exclusively applied.

1.
Substitution of [(] or [(] for the voiceless or voiced sibilants and the sibilant part of the affricates.

2.
Use of an interdental or dental tongue position for the sibilants and/or affricates. In this defect, acoustically, the distorted sound may approach the sibilants in this quality, although the articulators may assume the position of the dental fricatives [(] and [(].

3.
Tonguetip touches upper gumridge; or tonguetip rests behind the lower teeth, the front of blade touching the upper gumridge, etc. At the same time, one or both sides of the tongue are lowered (as for the sound [l]), causing the air to escape over the sides of the tongue. Such a production is called a lateral lisp.

​​​​​​​​​​___

FOR NORMAL PRODUCTION OF [s] AND [z], TONGUETIP IS CLOSE TO UPPER GUMRIDGE; or TIP IS LOWERED AND TONGUE FRONT IS CLOSE TO UPPER GUMRIDGE. BODY OF TONGUE IS GROOVED LENGTHWISE.

__

A Right

B Right

FIGURE 5

6

100

UNIT 3

The remaining sounds in this unit, all fricatives or glides,* are described as follows:

__

[f]
Voiceless, labio-dental, oral, fricative continuant.

[v]
Voiced, labio-dental, oral, fricative continuant.

[h]
Voiceless, glottal, oral, fricative continuant.

[hw] Voiceless, bilabial, oral, fricative continuant.

[w]
Voiced, bilabial, oral, fricative continuant.

[r]
Voiced, lingua-palatal (or lingua-alveolar), oral, glide.

[j]
Voiced, lingua-palatal, oral, glide.

DEVIATION: Substitutions

The sounds [t] and [d] (usually dentalized) may be completely or partially substituted for [(] and [(], respectively. The substitution of [d] for [(] is more frequently heard.

There are three main differences between [(] and [t], and between [(] and [d]:

POSITION DIFFERENCE:
[(] and [(] are dental or interdental sounds; [t] and [d] are tonguetip-upper gumridge sounds.

ACOUSTIC DIFFERENCE:
[(] and [(] are fricatives: [t] and [d] are plosives.

TIME DIFFERNCE:
[(] and [(] are continuant sounds; [t] and [d] are stop-plosives.

Your progress in the control of complete or partial substitution of a dental or alveolar [t] or [d] for [(] and [(], respectively, will depend primarily on your ability to observe durational or time differences when producing the fricative sounds. You should exaggerate the prolongation of [(] or [(] in the drills. Later, as your ear becomes accustomed to the new pattern, the duration will decrease and become more natural. In the relearning procedures, you should use the interdental position (Figure 6A), since it may help to give you a better visual and tactual contrast between [t] and [(], and between [d] and [(].

__

TO AVOID THE SUBSTITUTION OF DENTALIZED [t] OR [d] FOR [(] OR [(], A CONTINUOUS INTERDENTAL (OR DENTAL) FRICATIVE MUST BE PRODUCED WITH AUDIBLE FRICTION.

*The glides are also classified as semivowels.

7

SOUNDS UNDER STUDY: [(] [(] and [f] [v] [h] [hw] [w] [r] [j]

A
Right

B Right

FIGURE 6

RELEARNING PROCEDURE

Ear Training

Your instructor will read the following contrasting pars of words, occasionally reversing the order of the pairs. Place a check mark after any pair which your instructor reads in reverse order.

thin-tin
through-true
loathe-load

heather-header
these-D’s
both-boat

writhing-riding
lathe-laid
wreathe-read

their-dare
math-mat
bath-bat

thrust-trust
breathe-breed
they-day

__

Preliminary Steps

1.
Look into a mirror. Bring the tonguetip forward to protrude slightly between the teeth. The contact between the tongue and teeth should be very light.

2.
Place your fingers close to your mouth, direct the breath stream over the tonguetip between the tongue and upper teeth, and vocalize. (This is the pattern for [(].) While you listen to the audible friction that accompanies the sound, feel the continuous airstream on your fingers. [(] is the cognate of [(]. Its production is the same except that it is voiceless. Practice as above, producing the voiceless sound [(].

8

108

UNIT 3

__

6

O Rose, thou art sick!

The invisible worm

That flies in the night

In the howling storm,

Has found they bed

Of crimson joy,

And his dark secret love

Does thy life destroy.

WILLIAM BLAKE

The Sick Rose
__

OTHER DEVIATIONS AND SECTIONAL DIFFERENCES

__

DEVIATIONS: [r]

__

Some speakers replace the [r] with [w], [j], or [l]. Thus the word rays may sound like ways, yeas, or lays. Some speakers of English as a second language substitute their native r sound for the semivowel [r]: their native r may be a lingua-alveolar trill, a velar trill or fricative, and so on.

Generally, these faults are considered speech correction problems and require individual, clinical assistance. However, the following drill materials may be useful in some instances or may be used in conjunction with a speech therapy program.

__

RELEARNING PROCEDURE
__

Preliminary Steps

Complete that part of each drill most applicable to your deviation.

1.
Apply Preliminary Steps 1-7 given for the sound [l] in Unit 1 (pages 78-79), adjusting them so that the focus of attention will be on the sound [r].

2.
If you are a nonnative speaker of English, and your native language contains an r sound, develop a list of similarities and differences between your native sound and the English semivowel [r]. Pay particular attention to the following factors of sound production: Is the sound r in your native language voiced or voiceless? Is the sound emitted orally or nasally? When you articulate your native sound, where do you place the tongue—its tip, blade, central part, back? What is the shape of the lips during the production of your native r? Do your teeth contact your lips? Is your sound produced in various parts of the word—initially, medially, finally, in clusters? How does each of the factors mentioned above

9
SOUNDS UNDER STUDY: [(] [(] and [f] [v] [h] [hw] [w] [r] [j]

109
differ from or resemble the production of the English [r]? Discuss your observations with your speech teacher or speech therapist, who will then suggest your next drill procedure.

__

Basic Drills

Utilize these drills as directed by your instructor.

WORDS WITH [r] IN VARIOUS CONTEXTS*

reed
bereave
jeer
preen

race
arrange
they’re
brazen

rag
arrow
manner
traffic

run
hurried
occur
drug

wrought
hoary
corps
cross

rude
fury
poor
groom

CONTRASTIVE WORD GROUPS

[r] – [l]

[r] – [w]

rhyme it
lime it
rest of it
west of it

read them
lead them
run more
one more

nice Jerry
nice jelly
reeds in
weeds in

my store
my stall
on rings
on wings

fry two
fly two
crack about
quack about

grow over
flow over
trilled one
twilled one

[r] – [j]

rail man
Yale man

rap once
yap once

I reeled up
I yield up

our Ruth
our youth

accrues them
accuse them

a brute
a “beaut”

__

*Words terminating in the letter r, or r followed by a silent letter, and words with r immediately preceding a consonant sound have more than one pronunciation. In the speech of some speakers, r in these contexts may represent a vowel or a silent letter. When in doubt about the correct pronunciation of words containing r, consult the latest edition of a reliable dictionary.

10

116

UNIT 3

__

RELEARNING PROCEDURE

__

Preliminary Steps and Basic Drills

A variety of drill procedures is given for each sound deviation discussed above. First, complete those drills. Second, apply the negative practice step, as directed under your deviation, to the appropriate drill materials. Third, proceed as directed below; again complete only those drills, or parts of drills, pertaining to your deviation.

__

Word and Sentence Practice

The word and word groups practice materials are divided into two groups: Group A lists words frequently produced incorrectly; Group B lists contrastive words applicable to a given deviation. Practice procedures for each group are as follows:

1.
Group A: Each word or word group is spelled to look like its mispronunciation. Read each word aloud as shown (that is, with your deviation). On a separate sheet of paper, write and say aloud, at the same time, the correct form of the word. At first practice the drill very slowly, exaggerating that factor of production you wish to bring under contrast—sound duration, vocal cord vibration, articulation, and so on. Continue to repeat the entire drill, gradually increasing speed until you can shirt rapidly from the incorrect to the correct sound without any mistakes.

2.
Group B: First, read aloud each contrastive pair of words or word groups, applying negative practice as described under the earlier discussion of your deviation. Second, reread each contrastive item aloud, slowly and correctly. Repeat the drill materials, gradually increasing the speed of utterance until you can rapidly shirt from one sound to the other without confusing or interchanging the two.

[h]: OMISSION

Group A
Group B

_ave
all
hall

_ope
am
ham

be_ave
reedit
rehead it

_appened to
he erred
he heard

_e’s honest
ill of
hill of

_igh up _ere
be Ed’s friends
beheads friends

be_ind an hour
rearm none
reharm none

go a_ead
be old as
behold as

_ot_ouse fruit
off and
off hand

11

SOUNDS UNDER STUDY: [(] [(] and [f] [v] [h] [hw] [w] [r] [j]

117

[hw] – [w]: CONTRASTING SOUNDS

Group A
Group B

wear
wine

whine

watt
wen
when

mean wile
some watt
somewhat

weel of
“Y” is
why is

for witch
every wear’s in
everywhere’s in

too wite
beware if
be where if

who said “Y”
a wile and
awhile and

[f-v], [(-(]: COGNATE CONFUSION (Note: Only Group B practice materials are given here.)

[f-v]
[(-(]

file
vile
thigh
thy

first
versed
thistle
this’ll

fail
vale
thousand
thou’s and

infested
invested
Mather
Mather

leafing
leaving
teeth’s
teethes

fan’s hat
Van’s hat
thousand thee’s
thou’s and thee’s

refile them
revile them
ether has
either has

[f] – [(], [v] – [(]: CONFUSION OF FRICATIVE SOUNDS

Group A

[(]

[(]

fanks
truf
vem
wiv

fru
free years
vey
vose did

bafroom
arifmetic problem
muvver
on anover

birfdad
in the baf
favver
babies teeve

Group B

[f] – [(]

[v] – [(]

first
thirst
vat
that

fief
thief
V’s
these

offer
author
leaver
leather

roofless
ruthless
fervor
further

frills of
thrills of
van if
than if

sill oafs
silly oaths
what loaves
what loathes

12

120

UNIT 4

The sound [g], as in the word bag, is a voiced stop-plosive; the tongue position is the same as for [n], but the velum is raised, blocking off the nasal passages, and the vibrated airstream is exploded through the oral cavity.

The sound [k], as in the word back, is produced in the same manner as [g], except that [k] is voiceless.

The sound [m], as in the word my, is a voiced, nasal continuant; the lips are closed, sealing off the oral cavity, and the soft palate is lowered allowing the voiced sound to be emitted and resonated in the nasal passages.

The sound [n], as in the word no, is a voiced, nasal continuant: the tongue front contacts the upper gumridge and teeth blocking off the oral cavity and the soft palate is lowered allowing the voiced sound to be emitted and resonated in the nasal passages.

__

[n] Voiced, lingua-velar, nasal continuant.

[g] Voiced, lingua-velar, oral stop-plosive.

[k] Voiceless, lingua-velar, oral stop-plosive.

[m] Voiced, bilabial, nasal continuant.

[n] Voiced, lingua-alveolar, nasal continuant.

DEVIATION 1: Substitution of [n] for [ŋ]

The deviation under discussion occurs in the gerund or present-participial ending ing; in the words length and strength (and their derivatives); and in the names of some towns containing the spelling ing. Thus, going becomes “goin’,” length becomes “lenth,’ and Washington becomes “Washinton.” Frequently the substitution for [n] for [ŋ] is called “dropping the g”; but since there is no [g] sound in these words, such description is inaccurate.

__

TO PRODUCE THE SOUND [ŋ], AND THUS AVOID SUBSTITUTION OF THE SOUND [n], THE BACK OF THE TONGUE MUST TOUCH THE SOFT PALATE.

__

13
SOUNDS UNDER STUDY: [ŋ] and [m] [n]

121

A Wrong

B Right

FIGURE 7

RELEARNING PROCEDURE

Ear Training

Listen as your instructor reads the following pairs. He may read some of the pairs in reverse order. If so, place a check mark after the pairs so read.

going
goin’
running
runnin’

seeing
seein’
being
bein’

length
lenth
strength
strenth

loving
lovin’
doing
doin’

reading
readin’
writing
writin’

Washington
Washinton
Birmingham
Birminham

__

Preliminary Steps

1. Look into a mirror. Place the tonguetip on the upper gumridge, and produce the sound [n].

2. Look into a mirror. Place the tonguetip behind the lower teeth. Raise the back of the tongue to touch the soft palate, and produce the nasal [ŋ] by prolonging the final sound in the word sing.

14
204

 UNIT 11

PITCH RANGE: The number of tones, from the lowest to the highest, that an individual utilizes in speaking. This range should be both below and above the optimum pitch. A good speaker may have a pitch range of a half to one octave. A speaker with a limited range (less than half an octave) has a monopitch.

INFLECTION: The gliding pitch change on a given syllable in speech. The glide may be upward (↑), as in an incomplete thought or in a question or an expression of consternation: “Now?”; downward (↓), as in a command: “Now!”; or a combination of the two—that is the circumflex (↨), as in an expression of sarcasm or disagreement: “Now.”

STEP: A contrast of pitch levels accomplished without gliding from one level tot he other. The pitch step may be used between syllables, words, or groups or words. Example:

higher

↑

↓

and

then

↑
↓

higher

lower

↓

and

↓

lower

INTONATION: The total pattern of inflectional and pitch-step changes heard in a unit of thought. Example (one way to express the question “Do you think she’s beautiful?”):

she's

 ↑ ↓

 you ↑

beau—

 ↑
↓ ↑

↓

 Do
 ↓ ↑

 tiful?

 think

15

Unit 12

__

EFFECTIVE COMMUNICATION

__

A SUMMARY

__

The drill materials in Units 1-11 were designed to help you alter or control specific elements of articulation, pronunciation, and voice. Obviously, these elements are extremely important when presenting your thoughts and ideas to other people. However, these speech skills cannot be effectively utilized as isolated or separate devices; they must be combined, coordinated, and applied as a total speech pattern to best meet the special requirements of each communication situation. Also, there are certain human characteristics (not discussed in the previous units) that often result in ambiguous interchange and general misunderstanding. The effective communicator is aware of both the verbal and nonverbal difficulties that might lead to communication breakdowns.

This final unit describes some special problems that beset the communicator—whether caused by inadequate speech or psychological factors and offers a method of attack on these hazards. You will recognize some problems already discussed in earlier units, composites of these problems, and new problems resulting from attitudes, prejudices, and similar nonverbal responses.

Speech involves both a speaker and a listener. Which one has the responsibility for effective communication? Initially, it is the speaker’s problem. The speaker makes a demand upon the listener’s time; thus, he is responsible for presenting his ideas clearly. In turn, the listener has a responsibility –to pay attention and concentrate on the message so that he may respond appropriately.

221

16

222 UNIT 12

__

THE SPEAKER’S RESPONSIBILITY

1. To be audible. Frequently a speaker fails to communicate because he speaks too softly. Certainly the speaker should be easily and comfortably heard at all times. The degree and range of loudness, however, should be adjusted to factors such as message intent, time, place, occasion, listeners, and size of the audience.

For exercises on loudness, see Unit 11, pages 208-211.

2. To be clear. If you turn the volume of your radio or television to its maximum level, you may hear voices but you probably won’t understand what is being said. Excessive loudness may distort the message beyond comprehension. However, there is more to clarity than intensity alone; among other factors, clarity involves language control (level of formality, suitability of vocabulary, precision of diction, grammatical and syntactical usage, etc.), logic (rationale for choice and arrangement of ideas, validity of argument, etc.); appropriateness of the message (for whom intended, why, etc.); and control of the basic speech elements (voice, articulation, rate, rhythm, etc.).

3. To avoid “mumbling.” A listener often uses the word “Mumbling” to indicate that he is not fully understanding a speaker’s words. This fault has various causes—inadequate loudness, improper articulation and pronunciation, or poorly controlled vocal elements. In any case, we must give “mumbling” special mention because it is so frequently the stated cause for unintelligible speech.

As a problem in control of vocal elements, “mumbling” may involve one of more of these conditions:

FAULTY BREATHING:
Usually an excessive amount of air is exhaled while speaking, resulting in a whisperlike voice.

RATE:
Speed is usually too rapid.

RHYTHM: Frequently, rhythm is staccato with too many pauses.

PHRASING: Often, speech is characterized by incorrectly placed pauses.

LOUDNESS: Usually the voice is too soft, but excessive or sustained loudness may accompany one or more of the other habits listed.

QUALITY: Notable is the inefficient coordination of the vocal cords and/or resonators, resulting in breathy, hoarse, or raspy-harsh voice qualities. This condition reduces the clarity of the speaker’s message considerably, especially when combined with low pitch monotone.

A review of Chapter 2, Speech Sound Production, and the application of pertinent materials from Unit 11, Vocal Variety, will help you to reduce “mumbling.”

As a problem resulting from faulty articulation and pronunciation, “mumbling” warrants particular attention. In Chapter 2, you learned that sounds produced in isolation differ to some degree from sounds produced in context. Speakers characterized as “mumblers” frequently alter some sounds in context, so that the message becomes momentarily obscure to the listener. Alterations may include distortions, substitutions, transpositions, omissions, and additions. Review Chapters 2 and 3, and appropriate sections of Units 1-9.

Some speakers sound unclear, and appear to be “mumbling,” because they fail to give attention to

18

EFFECTIVE COMMUNICATION: A SUMMARY
223

a basic phenomenon of the English language—the use of strong and weak forms. The aim of the following exercise is to make you aware of the difference between strong and weak forms of syllables and words.

Exercise 1

Read the word or word groups in the first column several times, producing the sounds correctly. Then read the thought units in the second and third columns, making appropriate changes in the vocal elements, time, stress, or articulation.

WORDS
STRONG FORM
WEAK FORM

1.
stop, now
Stop it…now!
Stop it, now.

2.
ah, have
Ah, I have it at last.
Ah, I ‘ave it at last.

3.
oh
Hold the sound [ou].
Oh, just hold the sound.

4.
of, the
We meant: of, the, world.
We meant of the world.

5.
is, give
It is his. Give it to him.
It’s his. Give it to him.

6.
post, man.
Near a post, man!
Near a postman.

7.
full, -ful
Not full of beauty.
Not beautiful.

8.
you, was
I told you I was here.
I told you I was here.

The excessive use of weak forms will tend to make the parts of a message sound too much alike. To the listener it will sound monotonous and “mumbled”; he will have difficulty separating the important ideas from those of less importance. On the other hand, an overuse of strong forms, though not especially related to “mumbling,” will call undue attention to the particular sounds, syllables, and words without necessarily enhancing the meaning.

Speech characterized by the overuse of weak forms or by an overly precise, pedantic pattern will lack vocal nuances and contrasting shades of rate and rhythm. In either case, the listener receives the message on one level of emphasis, and he may find it difficult to understand.

As a speaker, you should avoid extremes in the use of strong and weak forms in order to focus listener attention on the key parts of your discourse. The exercise (pages 224-225) will help you become more aware of the results of misuse of strong and weak forms.

18

224
UNIT 12

Exercise 2

The first column lists some “messages” that have occurred in real-life situations. (Note: The messages are given in respelling to represent the actual pronunciation.) Write the correct phonetic form of each message in Column 2 and be able to explain the cause of the communication fault. The first three examples have bee complete for you.

SPEAKER’S MESSAGE
CORRECT

AS PRONOUNCED
FORM

1.
goin’
[gouiŋ]
Substituted [n] for [ŋ]

2.
acrosst
[a’kros]
Added [t]

3.
(she is an) alumnee
[a’l(mna]
Substituted [i] for [a]

4.
azhective

5.
becauss

6.
Bizett (Fr. Composer)

7. crōōl

8. commeradie

9. commodties

(commoties)

10. contenment

(contement)

11. dzhoo

12. dōōl

13. egoistical

14. ekscape

15. eksetera

16. fianss (Fem. Sing.)

17. ford

18. git

19. genteman (genmen)

20. jography

Phrases and long thought units

1. I wanna know the

lore.

2. Jeversee ‘em. There

dice people.

3. He guess the guess lef.

19

EFFECTIVE COMMUNICATION: A SUMMARY

225

SPEAKER’S MESSAGE
CORRECT

AS PRONOUNCED
FORM

4. I sore it. Iss on yuh

heuhd.

5.
He roconize me.

Thass good.

6.
A lil later on.

Wahssuh difernce?

7. Firs an lass.

8. Consitutes a revault

agains society.

9.
I’m oppostew it,

irrigardless.

10.
What are the truce?

(not lies)

11. R children R here.

12. Cusody of thee childern.

13. Have ānother. Have

sevuhl.

14.
Flahr pots on the

winnow sill.

15.
‘My:dee fro the

beginnin.

__

THE LISTENER’S RESPONSIBILITY
__

Earlier we pointed out the responsibility of the speaker in initiating a message. However, once a listener becomes involved in the speech act, he is committed to it. His role is just as important as that of the speaker.

1. To be attentive to the speaker. If a listener consents to listen, he must do so actively; he must follow the development of the speaker’s point and try to understand what is meant. There are times when a listener will consistently be the only one in a group who does not “get” the speaker’s point. If you are that kind of listener, analyze the way in which you habitually listen before saying that the speaker does not make sense or is not clear. Be very attentive from the beginning of the speaker’s talk. Do not interrupt when the speaker begins to present his idea; try not to frame silent answers to the speaker’s contention. Listen until he ahs presented enough material for you to make a reply. (Review Exercise 1 and 2. Does a pattern of listening behavior emerge for you? Is the pattern desirable or undesirable? If the latter, what is the problem? How will you proceed to make yourself a more effective listener?)

20
226
UNIT 12

2. To react to the speaker. A speaker usually talks to a listener in order to alter his behavior in some way. Sometimes a nod of the head is all he wants; but he should know that the listener is participating. Nonverbal signs of listening include changes in body position; facial expression; shaking or moving the head, arms, or feet; clapping, stamping, etc. Voluntary noises, also nonverbal, may expression approval, doubt, question, or disagreement to the speaker. Or, the speaker’s message may call for brief verbal responses, which may be in the form of interruptions (“Yes, and then…”); asking for clarification (“What does that mean?”); words or short phrases of surprise (“No!”), pleasure (“Good!”), belief (a reinforcing “I know. I know”), etc. All responses—verbal or nonverbal—help to complete the cycle of speaker/message to listener/response. The listener’s reaction gives the alert speaker the necessary clues (auditory and/or visual) through which he can determine whether he is being understood.

3. To understand the role of personal prejudice and bias in communication breakdown. Why does one person listen, understand, and enjoy a speaker and another not? Some answers are suggested in the two preceding points, but communication breakdown may also be due to the listener’s inability to control his prejudices. He may fail to understand a clear, easily heard, effectively presented view because of personal prejudice. Color or the speaker’s skin, his political or religious affiliations, the time of day or season of the year, or force attendance may inhibit his listening.

Sometimes the speaker's pronunciation startles the listener; he may be amused or bemused by the speaker's ignorance ("interlectual"??), and during his preoccupation he loses part of the message. At other times, the listener may be irritated by a speaker's pronunciation because it differs from his own; he feels rather uncivil toward the communicator. Yet a particular reaction may be poorly founded. For instance, is the buoy pronounced [bui], [boi], or [bUi]? In the word tune, is the vowel (or is it a dipthong?) the same as the sound in moon or mute; or, can it be either? (Review Chapter 4 on dictionaries, their functions and uses.)

Sometimes a speaker annoys a listener if the speaker's communication is ill suited to the occasion. A funny story in one situation is greeted by deadly silence in another. When you are annoyed by a speaker, ask yourself these questions: Am I right about the kind and degree of formality that should be observed? Can I ignore the speaker's ineptitude in this matter and attend to the purpose of the message instead? Is it possible that the speaker has a reason, valid or otherwise, for so conducting himself at this time and in this place?

There are many other emotional blocks to listening which, if uncontrolled, can permeate the speaking situation and cause breakdowns in communication. Listeners may react negatively to speakers who use excessive or no gestures, exhibit too much or too little eye-to-eye contact, are in constant motion or at-attention rigidity, use literate or illiterate language, incorporate needless vocalizations ("er, er" "uh, uh") or sound too glib, favor poetic repetition or nonmeaningful verbalizations ("See what I mean?"), and so on. The listener who succumbs too early to a speaker's irritating habits may close out the possibility of adjusting to them, thereby missing the chance to engage directly in what could prove to be a valuable communication.

4. To maintain tact and patience. All too frequently a listener will interrupt the speaker in order to attack him. At times such behavior may be justified or desirable, but no true exchange of ideas can take place until a listener hears the speaker develop his ideas sufficiently. Too often listeners, young and old, stop the speaker to bring out their feelings or viewpoints before the speaker finishes his presentation. Often an angry or hostile manner accompanies the interruption. In contrast, patience may eventually reveal that both parties are driving at the same point. Their ideations, their language and vocabulary, their past and present experiences, or their uniqueness as individuals does not preclude the possibility of arriving at a common goal. Perhaps it is only their approaches to that goal that differ. Failure to give each person involved in the speech act "his day" often frustrates the process of understanding and being understood.

SUMMARY

The following is a summary outline of some of the key reasons for inadequate oral communication, as related to understanding and being understood. You should make additional notes in the margin of each section as you become more aware of your own rights, responsibilities, and habits in the communication process. The symbols S, L, I, P, T, O represent, respectively: Speaker, Listener, Intent, Place, Time, and Occasion.

FACTOR
LISTENER-SPEAKER ROLES

Audibility
L: Cannot hear. Finds level inadequate/inappropriate to/for SLIPTO. Is made uncomfortable. Finds level unpleasant. Personal prejudices prevent "hearing" SI.

S: Fails to adjust loudness level and range to SLIPTO. Appears unaware of (makes no adjustment to) L's clues of inadequate reception. Does not meet demands of situation.

Pitch
L: Reacts consistently (intermittently, subliminally) to speaker's pitch pattern rather than to S's output. Finds pitch pattern inadequate to SLIPTO. Personal prejudices especially significant here.

S: Uses pitch pattern (range, control, level) inappropriate to his age, sex, body build, I. May be aware of negative reaction of L but not aware of why.

Vocal Quality
L: Voice causes him to be inattentive, distracted and to miss I. Voice associated with personality and emotional and physical health, rather than being considered adjunct to ideas expressed. Personal prejudices may be significant here.

S: Vocal quality inadequate to/inappropriate for SLIPTO and S's age, sex, body build. S may or may not be aware of significance of quality to communication success/failure.

Speech Sounds
L: Speech sound production confuses, appalls, amuses, prejudices L. Misarticulations and mispronunciations may become irritating and prevent complete message intake.

S: Manifests inadequate control of articulation and pronunciation. Speech sound pattern belies educational achievements. Ineffective adjustment of pattern to SLIPTO, formality of speaking situation, and to age, sex, socioeconomic background, and experiences. S's awareness of deficiencies may interfere with clear presentation of ideas.

Time and Rhythm
L: Struggles or becomes impatient with speaker's time pattern. Is confused, irritated, or made uncomfortable or tense. Nonmeaningful fillers interrupt his comprehension of I.

S: Speed, rhythm, pause, phrasing not adequately related to SLIPTO. Fails to use changes in time factors to enhance idea presentation. Shows lack of awareness of L withdrawal or discomfort. Does not adjust to demands of situation.

Other Language Factors
L: Is confused, angered, made to withdraw from the oral communication cycle because of S's linguistic and/or semantic abuses. Decoding of message is difficult. Personal prejudices may be factor.

S: Vocabulary, semantics, linguistic level and usage, diction (word choice), grammar, syntax, (word order) is ineffective/inappropriate for SLIPTO and/or to age and sex of S.

Non-Verbal Factors
L: Wholly or momentarily distracted, amused, startled, by S's nonverbal behavior - face, eyes, body, gross and fine movement, extraneous actions.

S: Use of eyes, facial expression, body movement, nonmeaningful noises, etc. not related to SLIPTO. Often, habits deep-seated. S often unaware of them. Some behaviors reflect inadequate adjustment to demands of a specific situation.

Speaker-Listener Relations
SL: Either or both members may be, or appear to be, daydreaming, inattentive. Either may show lack of concern with SLIPTO. Either may not be in contact with the other; talk as if alone; talk as if to self; actively not listen; interrupt frequently or inappropriately; respond too rapidly, too slowly, inadequately, or inappropriately.

__

Exercise 3

Return to the oral reading selections presented in Units 1-11. Choose one of the most difficult selections in the book. Prepare to read the selection aloud as directed in the unit, adding these steps to your preparations.

· Prepare to speak briefly about the meaning of the selection you have chosen and the author's intent or purpose in writing the selection.

· Read the prepared selection aloud to a listener, prefacing it with the remarks you developed in the step above. During this step, observe your listener for clues indicating the presence or absence of comprehension.

· Discuss your observations with your listener. Replan your speaking/reading based on clues discovered during the first presentation and the subsequent discussion.

· Introduce and reread the selection aloud, incorporating the aims of the unit from which the reading was taken and the insights you have gained from this unit and from the preceding step.

Exercise 4

The following selections are, for the most part, somewhat more difficult to read aloud than those appearing in other units. The language structure, word usage, sentence length, and idea development and relationship are generally more complex. Thorough and skillful preparation will be required if you are to achieve the goal of having others understand you.

· Read the selection through several times silently until you are sure of the meaning.

· Paraphrase the author's thoughts and present these aloud for your own comprehension.

· Reread the selection silently and determine how you will use the following factors to enhance your oral reading. You should be able to justify each decision you make in terms of the question "How does my choice relate to the meaning I am trying to convey to my listener?"

1. Pause: Why here? How long? Should I look at my listener during the pause? How often should I use pause? How can I use pause appropriately in a poem?

2. Eye contact: When should I look up at my audience? Why there? How long? How often?

3. Phrasing: Which words go together as part of one thought? Which ideas are more important, which old, which new? How will I separate and balance each of these so that they key ideas will dominate?

4. Vocabulary: How are unfamiliar words pronounced? What meanings are present (denotative, connotative) in a particular word? Why has the author used certain words? Are figures of speech and allusions understood by me? Can I make them clear to the listener? How?

5. Rate and rhythm: How are these items related to pause and phrasing? Are there contrasting patterns which can enhance the projection of the meaning if properly vocalized? What words does the author provide which tell me the rate and rhythm I should use?

6. Loudness: What clues does the author provide to guide me in reference to loudness levels, variations in patterns of loudness, and character contrast? How can I avoid the common tendency to decrease loudness too much at the end of a thought unit? Will underplaying this factor (loudness) bring out the meaning more than the use of excessive loudness?

7. Pitch: What variations in pitch level, flexibility, and range can I use to accord with the meaning? Do I have any personal pitch problems which must be controlled during the reading? Can characters be differentiated through pitch contrasts?

8. Vocal quality: Will my own vocal quality enhance or detract from the meaning? How can I use this factor to differentiate ideas and characters? What is the relationship of quality to the moods and emotions the author is portraying?

9. Speech sounds: Which articulation and pronunciation problems relevant to my speech pattern are present? Can I control these sufficiently so that they will not interfere with my interpretation and clarity? Has the author used specific speech sounds to convey certain moods, feelings, or meanings? Am I using strong and weak forms properly?

10. Body action: What will I do when the author suggests or describes a body movement? Will it be appropriate for me to make a move (gross or fine) during the reading? Will facial expression contribute to the projection of the meaning?

__

1) Home, home - a few small rooms, stiflingly overinhabited by a man, by a periodically teeming woman, by a rabble of boys and girls of all ages. No air, no space; an understerilized prison; darkness, disease, and smells.

-Aldous Huxley

Brave New World

__

2) The tremendous sea itself, when I could find pause to look at it, in the agitation of the blinding wind, the flying stones and sand, and the awful noise, confounded me. As the high watery walls come rolling in, and, at their highest, tumbled into surf, they looked as if the least would engulf the town…I seemed to see a rending and upheaving of all nature.

-Charles Dickens

David Copperfield

__

3) Man's youth is a wonderful thing; It is so full of anguish and of magic and he never comes to know it as it is, until it has gone from him forever. It is the thing he cannot bear to lose, it is the thing whose passing he watches with infinite sorrow and regret, it is the thing whose loss he must lament forever, and it is the thing whose loss he really welcomes with a sad and secret joy, the thing he would never willingly re-live again, could it be restored to him by any magic.

-Thomas Wolfe

Of Time and the River

__

4) Respect for the world is the first commandment in the discipline by which a man can be educated to maturity - intellectual, emotional, and moral.

 Respect for the word - to employ it with scrupulous care and an incorruptible heartfelt love of truth - is essential if there is to be any growth in a society or in the human race.

 To misuse the word is to show contempt for man. It undermines the bridges and poisons the wells. It causes Man to regress down the long path of his evolution.

 "But I say unto you, that every idle word that men speak…"

-Dag Hammarskjold

Markings

__
5) A foolish consistency is the hobgoblin of little minds, adored by little statesmen and philosophers and divines. With consistency a great soul has simply nothing to do. He may as well concern himself with his shadow on the wall. Speak what you think now in hard words and tomorrow speak what tomorrow thinks in hard words again, though it contradict everything you said today. -"Ah, so you shall be sure to be misunderstood?"- Is it so bad, then, to be misunderstood? Pythagoras was misunderstood, and Socrates, and Jesus, and Luther, and Copernicus, and Galileo, and Newton, and every pure and wise spirit that ever took flesh. To be great is to be misunderstood.

-Ralph Waldo Emerson

Self-Reliance

__

6) I have no ears.

 Mistake me not…nor imagine that I am by nature destitute of those exterior twin appendages, hanging ornaments, and (architecturally speaking) handsome volutes to the human capital. Better my mother had never borne me. I am, I think, rather delicately than copiously provided with those conduits; and I feel no disposition to envy the mule for his plenty, or the mole for her exactness, in those ingenious labyrinthine inlets - those indispensable side-intelligencers.

 Neither have I incurred, or done anything to incur with Defoe, that hideous disfigurement, which constrained him to draw upon assurance - to feel "quite unabashed," and at ease upon that article. I was never, I thank my stars, in the pillory; now if I read them aright, is it within the compass of my destiny, that I ever should be.

 When therefore I say that I have no ear, you will understand me to mean - for music.

-Charles Lamb

A Chapter on Ears

__

7) Even scientific advance is often made through error, and truth wrested from mistake. But modern methods of mass communication have greatly magnified the dangers inherent in conscious and deliberate misrepresentation. The voice from afar, over radio or television, has a mystic and even magical quality which the half-educated seem unable to resist. It may any day be impossible to challenge a voice that will sound familiar and authentic, but will for all that be only synthetic, and will proceed from unverified and unverifiable sources, at the very moment of uttering instructions or commands that normally ought not to be disobeyed. Here is a new peril in winged-words, swift as light, and hitting their mark with a vengeance. Language has always functioned in the dark of night as well as in the daylight, but here is a new kind of darkness.

-Joshua Whatmough

Language

__

__

8) If we wish to think in earnest we must keep in mind unfailingly and constantly that art is convention, although not arbitrary. Conventions that outlast the ages are habitual shortcuts to effective communication, whether the end be practical or representational.

 The alphabet is a convention. So is all arithmetical notation. So is mathematics, even the highest. Indeed, it may be the most absolute of conventions without validity outside the mind, if indeed validity exists anywhere outside out so-human minds. The words we use, the words of workaday speech, are conventions. Within us a seething cauldron steaming with stenches and suave vapors; or a Noah's ark crowded with champing, milling, whirling, fluttering beasts and birds, creeping and crawling things, each standing for a something of ourselves, an incipient sensation, an urge, a wisp of thought, a yearning. Outside our so-called selves the treacherously simplified distance with its illusive but shapeless beyond, as alluring as the pot of gold at the foot of the rainbow…How name them, how describe them, how classify them and, hardest of all, how stabilize them so that we end by agreeing on what sounds, what outlines, will invariably call up the same words, the same images? Only those who have never attempted to paint or to write ignore what agony it is to communicate to others what one wants to represent or to say. And the joy of creative art comes when one is lured to hope that he has found the cipher, the symbol, the generic shape or scrawl, the hieroglyph, the convention, in short, that will do it. The prosaic task is to prove it and fix it with pen and pencil so that to others it will mean almost what it means to ourselves.

-Bernard Berenson

Seeing and Knowing

__

9) If poisonous minerals, and if that tree

 Whose fruit threw death on else immortal us,

 If lecherous goats, if serpents envious

 Cannot be damned, Alas! why should I be?

 Why should intent or reason, born in me,

 Make sins, else equal, in me more heinous?

 And mercy being easy, and glorious

 To God, in his stern wrath why threatens he?

 But who am I, that dare dispute with thee?

 O God? O! of thine only worthy blood,

 And my tears, make a heavenly Lethean flood,

 And drown in it my sin's black memory;

 That thou remember them, some claim as debt,

 I think it mercy, if thou wilt forget.

-John Donne

If Poisonous Minerals

__

A FINAL WORD TO THE STUDENT

If you are reading these lines, we assume that you have already spent considerable time and effort on the preceding speech improvement drill materials. You probably realize by now that speech improvement is not an easy task. You were asked to change lifetime habits of speech - to give up the old and adopt the new - all in a few short weeks. If you have been successful in your efforts - and we hope so, you probably already perceive a definite change in your speech habits - and even a new attitude toward your friends and associates.

But your task is not quite finished. A brief anecdote illustrates what remains to be done: A young man visited a summer speech camp to overcome a particular speech fault. Later he said to a friend, "I learned how to recite 'Peter Piper picked a peck of pickled peppers' without my speech fault, but it's awfully difficult to work that saying into a conversation."

And that is what you must do - work your new speech habits into your daily conversations. The projects in the appendix will give you a start toward this final goal. After that, use your ingenuity. You'll enjoy communicating with others - and the rewards are many.

�

