

OWB

A RECORD
of the
Speech Sounds in Afrikaans
(as observed in Stellenbosch),
with
COMPARATIVE CHARTS
of
English and Afrikaans Sounds
(based on the above observations),
BY
DAVID HOPWOOD, B.A., Hons. (Oxon.),
Lecturer in English Language and Phonetics
to the
UNIVERSITY OF STELLENBOSCH.

July, 1925.

AFRIKAANS VOWELS.

MOUTH.	TONGUE.	DIPHTHONGS.			Other Combinations
		Front	Mixed	Back	
HIGH Close. } (y)	i		(u)	[ie] [ue] ; [ui]	[uie]
Half-close	(ø) e	!	(o)	[eo] [œ] ; [e'u] [o'i] [ou] [øe]	[e'ue] [oue] [oio]
Half-open	(œ) ε		(ɔ)	[ɛ] [œœ] ; [ɔey] [ɔi] [ɛœ]	[œyc] [œye] [ɛia]
Open } Low }		a	a:	[ae]; [ai] [ai] [au]	[aie]
[y]	High front, tense, rounded. <i>nuus</i> [nys] <i>muur</i> [my'r] <i>ure</i> [y're]				
[i]	High front, tense. <i>sien</i> [sin] <i>dier</i> [di'r] <i>vlië</i> [fli'e] or [fli:]				
[e]	Half-close front, tense. <i>eet</i> [eet] or [e't], <i>reël</i> [re'el] or [re:l].				
[ø]	Half-close front, tense, rounded. <i>seun</i> [sø'n] or [seøn], <i>teuel</i> [tø'el] or [tø:l].				
[ɛ]	Half-open front, tense. <i>dè</i> [dɛ], <i>weg</i> [vɛx], <i>wêreld</i> [verlt], <i>leer</i> [lɛ:r] or [lɛ:x].				
[œ]	Half-open front, tense, rounded. <i>put</i> [pot], <i>wurk</i> [foerk], <i>bræe</i> [brœ:] or [brœ:a].				
[a]	Low, open, mixed; short tense, long slack. <i>dag</i> [dax], <i>klaar</i> [klær], <i>hael</i> [ha:l] or [ha'el].				
[ɔ]	Half-open, back, rounded; short tense, long slack. <i>nog</i> [nɔx], <i>môre</i> [mɔ:rə], <i>tröe</i> [trɔ:e]				
[ø]	Half-close, back, rounded; tense, but slack in [ou]. <i>boom</i> [boem] or [bo:m], <i>bome</i> [bo'me], <i>voël</i> [fo'el] or [fo:l].				
[u]	High, back, tense, rounded. <i>toe</i> [tu], <i>boer</i> [bu:r], <i>koeël</i> [ku'el] or [ku:l].				
[!]	Half-close mixed tense, for <i>i</i> in accented syllables. <i>smid</i> [smɪt], <i>wie</i> [vɪ:] or [vɪ'e] or [və:] (see note 5).				
[ə]	Half-closed mixed slack, for <i>i</i> and <i>e</i> in unaccented syllables. <i>vir</i> [fer], <i>nodig</i> ['no:dex], <i>lepel</i> ['le:pel].				

All Afrikaans vowels before n plus a consonant tend to become nasalized and are then half-lengthened:

e.g. *gans* [xá:s], *mens* [mé:s], *kuns* [ké:s], *ons* [ó:s], *eens* [é:s], *konfyt* [kó:fít], *beginners* [bé:xí:nér:s], *vrouens* [frú:é:s], *tenminste* [té:mí:sté] *vanmore* [fá:mó:ré]

In the combination, vowel + nd + vowel, the first vowel is usually nasalized in rapid speech, [n] is retained and [d] is dropped:

e.g. *tande* [tá:ne], *wonder* [võ:nér], *onkunde* ['ó:kú:ne], *onder* [ó:nér] *eenders* [é:nér:s], *skinder* [skí:nér] or [ské:nér], *hoender* [hú:nér], *riende* [frí:né].

[i] diphthongs:

[ui]	— <i>oei</i>	[kui] <i>koei,</i>
[o:i]	— <i>noi</i>	[ro:i] <i>rooi,</i>
[ɔ:i]	— <i>oii</i>	[tɔijs] <i>toings,</i>
[æ:y]	— <i>ui</i>	[mæys] <i>muis,</i>
[ai]	— <i>ai</i>	[baɪə] <i>buie, [taɪ] taaï</i>
[ɑ:i]	— <i>aai</i>	[fra:i] <i>fraai,</i>
[ɛ:i]	— <i>ei</i>	[vei] <i>wei,</i>
	— <i>y</i>	[rɔi] <i>ry.</i>

[u] diphthongs:

[e:u]	— <i>eeu</i>	[le:u] <i>leeu,</i>
[ou]	— <i>ou</i>	[hout] <i>hout,</i>
[au]	— <i>au</i>	

ERRATA:

- p. 2 and 6. for *vlië*, read *vliës*.
p. 2. for [verlt], read [vér:lt];
for [re-el], read [ré:el].
p. 3. for [tai], read [taï]; for [kó:fít], read [kó:fít];
for [té:mí:sté], read [té:mí:sté];
for [fá:mó:ré], read [fá:mó:ré];
for [võ:nér], read [vúnér]. (The other nasalised
vowels under this heading are also unaffected in
length.)
p. 3. for *riende*, read *vriende*.
p. 5. for [hoépcí] read [hóépcí].
p. 5 and 8. [f v] are Continuants, not Stops.
p. 6. for [a] A *nag* [nax], read [a] A *nag* [nox].
p. 8. for [w] E [wil], read [w] E *will* [wil].
p. 2 and 6. for *diphong* read *diphthong*.

Addendum:

- p. 5. [t] *giids* [xíts].

All Afrikaans vowels before n plus a consonant tend to become nasalized and are then half-lengthened:

e.g. *gans* [xá:s], *mens* [mé:s], *kuns* [kú:s], *ons* [ó:s], *eens* [é:s], *konfyt* [kó:fít], *beginners* [bé:xí:nér:s], *vrouens* [frú:é:s], *tenminste* [té:mí:sté] *vanmore* [fá:mó:ré]

In the combination, vowel + nd + vowel, the first vowel is usually nasalized in rapid speech, [n] is retained and [d] is dropped:

e.g. *tande* [táné], *wonder* [vóng:nér], *onkunde* ['ó:kúné], *onder* [ó:nér] *eenders* [é:nér:s], *skinder* [skí:nér] or [skénér], *hoender* [hú:nér], *riende* [frí:né].

[i] diphthongs:

[ui]	-oei	[kui]	<i>koei</i> ,
[o'i]	-noi.	[ró:i]	<i>rooi</i> ,
[ɔ'i]	-oii	[tɔ:ys]	<i>toings</i> ,
[œy]	-ui	[mœys]	<i>muis</i> ,
[ai]	-ai	[baíə]	<i>baie</i> ; [taí] <i>taai</i>
[a'i]	-aai	[fraí]	<i>fraai</i> ,
[ɛi]	{ -ei -y	[veí]	<i>wei</i> ,
		[rɔi]	<i>ry</i> ,

[u] diphthongs:

[e'u]	-eeu	[le'u]	<i>leeu</i> ,
[ou]	-ou	[hout]	<i>hout</i> ,
[au]	-au		

OTHER COMBINATIONS :

-oue	[oué]	<i>moue</i> [móué],	-aie	[aíé]	<i>baie</i> [báié]
-ooie	[oíé]	<i>mooier</i> [móíé],	-eie	[eíé]	<i>leier</i> [léíé]
-öie	[óíé]	<i>nöientjie</i> [nóiépcí].	-ye	[éíé]	<i>wyer</i> [véíé]
-eeue	[é:ué]		-uie	[æyé]	
-oeie	[uíé]	<i>goëie</i> [xuíé]			

Afrikaans Vowels.

TENSE			SLACK			Rounded Lips	
	Front	Mixed	Back	Front	Mixed	Back	
Half High	y muur ure		u voet			ù half-slack au bou	
Half close	ø neus		ø bome so			o in [ou] hout	
Half open	œ put		œ dom			ɔ in [ɔi], toëngs ə more	
Low							
High	i niet			i half-slack koei			
Half close	ɛ eet rede	ɛ lit			ɛ gewillige		
Half open	ɛ ver						
Low		ɛ nag			a vaal hael stasic au		Unrounded

↑ denotes that the tongue is slightly raised from the normal position, ↓ lowered, ← fronted, → backed.

Afrikaans Consonants.

Manner	Lips	Lip-Teeth	Point Gum	Blade Gum	Front Palate	Back Palate	Uvular	Glottal	Organ
Stop	p b	f v	t d	.	c	k g	.	?	
Continuant.	(w)	.	s	ʃ	ç j	x	.	h	
Nasal	m	.	n	.	p	y	.	.	
Divided	.	.	l	
Trill	.	.	.	r	.	.	(r)	.	

Voiced consonants are on the right, and breath consonants on the left of a column.

[p] *pad* [put], -*b* *rib* [rip] [f] *af* [af], *voet* [fut],

[b] *boek* [buk], [v] *w wiel* [vil].

[t] *toe* [tu], -*d* *tyd* [teit] [k] *kyk* [kēik]

[d] *die* [di]; [g] *burger* [børgər], [g] *ghenie* ['gini]

[c] *tj tjalie* [tʃali], *dj. meidjie* [mɛici]; [pc] *ndj handjie* [haŋci]

[h] is breathed with the following written vowel sound or sounds,

e.g. *heil* [eɪl], but can be represented [heɪl].

[?] denotes the forceful opening of the vocal chords before a vowel, and is rarely found in English; e.g. *een* [?eən].

[s] *sit* [sɪt], [ʃ] *sjef* [ʃɛf], [j] *jou* [jou], [x] *gaan* [xān] but [ç] is used for [x] before front vowels, e.g. *gieter* ['çiter].

[m] [n] *man* [man], [ŋ] *sing* [sɪŋ].

[l] As in English a forward [l] is used before front vowels and a backward [l] before back vowels; e.g. *leer* [leər], *lood* [loət].

[r] is trilled; *rus* [rɔ:s], *meer* [mœr], but a burr [R] used by some speakers is regarded as dialectal.

There is a tendency to insert [ə] or even [i] before the combinations, -*tjie* and -*djie*; e.g. *hondjie* [hõ:p̩ci], *bootjie* [boici], *hoedjie* [huici].

[w] sometimes pronounced; e.g. *swart* [svart] or [sv̩art].

English and Afrikaans Vowels.

MOUTH.	Front.	TONGUE.	Back.	English Diphthongs and other Combinations.	
		Mixed.			
HIGH Close. }	(y) i i or ɪ		(u) tense (u) or (ù) slack	[ij]; [uw] [juw] [iə]; [uə] [juə]	
Half-close.	(ø) e ɛ	!	e (o)(o:)	tense slack	[ɛɪ] [ɛə]; [oʊ] [oə]
Half-open.	(œ) ε œ	ə: ʌ	(ɔ)(ɔ:)	tense slack	[ɛə] [ɔɪ], [ɔə]
Open Low. }	a	ɑ	ɒ	ɒ: tense slack	[aɪ] [aɪə]; [aʊ] [aʊə]

A = Afrikaans. E = English.

- [y] A *nuut* [nyt] A *mure* [myrə]
- [i] A *Piet* [pit] A *vlie* [fli:e]
- [ɪ] E *peat* [pijt] E *feet* [fɪt] (see note 1.)
- [ɪ][ɪ] E *bit* [bit] or [bɪt] (see note 3.)
- [e] A *een* [eən] A *leer* [lə:r]
- [ø] A *news* [neøs] (see note 4)
- [ɛ] E *pen* [pɛn] E *tread* [trɛd]
- [ε] E *there* [ðεə]
- [ə] A *dè* [də], *weg* [vəx] A *ver* [fə:r]
- [œ] A *bus* [bœs] A *rôle* [rɔ:rə]
- [œə] E *sad* [sœed]; [a] only occurs in English diphthongs (see page 7), but some Afrikaans speakers come near it in *swart* [svart].
- [a] A *nag* [nax] A *haal* [huəl] or [hə:l]
E *father* [fə ðə] E *farther* [fə ðə]
- [ɒ] E *on* [ɒn] E *saw* [sɔ:ə] (see note 2.)
- [ɔ] A *pot* [pɔt] tense; A *sõe*. [sɔ:rə] long slack;
E *mourn, morn* [mo:n] } slack, long or short.
E *boy* [boi].

o]	short slack, occurs only in diphthong [ou] in E. and A. (see below).	
[o]	A <i>loop</i> [loəp]	A <i>oe</i> [oə]
[ù] [u]	E <i>push</i> [puʃ] or [puŋ]	E <i>good</i> [gʊd]
[u]	E <i>food</i> [fuwd]	E <i>rude</i> [ruwd]
[u]	A <i>goed</i> [xut]	A <i>vroeér</i> [fru:ər]
[ɪ]	for i in accented syllables	e.g. A <i>gewillig</i>
[e]	for i and e in unaccented syllables	} [xe'veləx]
[ə]	E <i>mother</i> [mʌðə] A <i>te</i> [tə]	E <i>bird</i> [bə:d]
[ʌ]	E <i>run</i> [rʌn]	E <i>young</i> [jʌŋ]

In Afrikaans diphthongs the stress is equal on each of the vowel components, except where one is longer than the other. To English ears an Afrikaans diphthong appears to have the stress on the second component, because English diphthongs are stressed on the first component.

For Afrikaans diphthongs, see p. 2.

English diphthongs and other combinations:

fear	[fiə]	poor	[pùə]	fewer	[fjùə]
go	[goù]			mower	[mouə]
day	[dèɪ]			prayer	[prèɪə]
there	[ðəə],	door	[døə],	or	[dø:] or [døə]
oil	[ɔɪl]			annoyed	[ə'noɪəd]
fly	[flai],	light	[laɪt]	higher	[haɪə]
how	[haʊ]			hour	[aʊə]
deed	[dijd]			food	[fuwd],
she	[sij]	few, due, you,	[fjuw], [djuw],	brute	[bruwt]
			[juw]		

English and Afrikaans Consonants.

Manner	Lips	Lip-teeth	Point-teeth	Point-gum	Blade-gum	Palate Front	Palate Back	Glottal	Organ
Stop	p b	f v		t d	c	k g	?		
Continuant	m w		θ δ	s z	f ʒ ç	j x		h	
Nasal	m			n		p	y		
Divided				l					
Trill					r				

- [p] E *Pa* [pa:], A *Pa* [pa:] [f] E *foot* [fʊt],
 . A *faal* [fa:l], A *voet* [fut]
- [b] E *bow* [boù], A *bou* [bou] [v] E *veal* [vɪjl], A *wit* [vɪt]
- [t] E *two* [tuw], A *toe* [tu] [c] A *tjank* [caŋk]
- [d] E *day* [dèl], A *doen* [dun] [g] A *giet* [çit]
- [k] E *cold* [koùld], A *kat* [kat] [x] A *glas* [xla:s]
- [g] E *give* [giv], A *erger* [ərgər]; [m][n] E *name* [nèlm], A *neem* [neem]
- [s] E *sing* [sɪŋ], A *sing* [sɪŋ] [r] A *kleintjie* [kleɪŋci]
- [z] E *his* [hɪz] [j] E *you* [juw], A *jou* [jou]
- [θ] E *thorn* [θɔ:n] [ʃ] E *shove* [ʃʌv], A *sjef* [ʃɛf]
- [ð] E *then* [ðèn] [z] E *measure* ['mèzo], E *zeal* [zil]
- [tʃ] E *dry* [dʒai] [r] A *reg* [rɛx]
- [m] E *whence* [mens]
- [w] E *wil*
- [h] in English is breath expelled before a vowel, and in Afrikaans is breathed out with the vowel;
 e.g. E *hang* [>w, y], represented [hæ, y],
 and A *hoog* [oɔ̄x], represented [hoɔx].

NOTES:—

- () denotes lip-rounding;
- [:] a colon indicates that the preceding vowel is long,
- [·] one dot indicates half length,
- ['] an acute accent is used before a stressed syllable, e.g. ['ə pkel].

1. In English phonetic readers [ij] is represented by [i:], and [uw] by [u:]; in these charts [i:] and [u:] are used for the pure Afrikaans sounds.
2. The narrow transcription [ɒ], long and short, is used for [ɔ] of English phonetic readers, and [ɔ] is retained for the more rounded half-open sound in Afrikaans and English, e.g.
English: long [lɒŋ], Afrikaans: bod [bɒt], E boy [bɔɪ],
law [lɔ:] mōrō [mɔ:rə]. E corn [kɔ:n].
3. [`] The grave accent to denote laxity, used in narrow transcription, is retained for short English [ɪ], short English [ʊ] (unless these are written [i] and [u] respectively), and for English half-close [ə], to distinguish them from Afrikaans sounds, [i], [u] and [e] respectively; but accents are omitted where no ambiguity arises.
4. Diphthongs ending in [ə], in the chart on page 1, are better described as having an off-glide [-ə].
In the sounding of -eu, i.e. [ø:] or [eø], the latter script denotes that rounding of the lips is slightly delayed.
5. The symbols used are those of the Phonetic Association, with the exception of [:], which is a raised tense form of slack [ə].
6. Some English speakers use [ɒ:] or [ɒə] for [ɔ:] or [ɔə], e.g. door [dɒə], born [bɒ:n], and in this case [ɒ:] can be regarded as an unrounded form of [ɔ:] and [ɒ] as lowered unrounded slack [ɔ].

English Vowels.

TENSE			SLACK		
Front	Mixed	Back	Front	Mixed	Back
		ü(w who half-slack)			u good
					o in [ou] go
					ə in [əi] boy ɔ: forlorn
			i bit		
			ɛ pen	ə above	
			æ ban	ʌ above	
Half High	i(j feel half-slack)				
Half close					
Half open	ɪə their	ɪə: sir			
Low			ɪə: lawn	a in [ai] ride -a in [au] now	ɑ: father
					ɒ on

Rounded Lips

Unrounded

The Relative Positions of English and Afrikaans Vowel Sounds in the Mouth.

English vowels are printed in red, Afrikaans in blue, and vowels common to both languages in black.

Tense vowels are in italics, and slack vowels in roman.

It will be seen that several vowels are not in their normal positions. They are accurately represented as follows, (\downarrow indicates that the vowel is raised):

$[\downarrow\phi]$, $[\downarrow\epsilon]$, $[\downarrow\alpha]$, $[\downarrow\varepsilon]$, $[\downarrow\upsilon:]$,

Afrikaans tense $[\downarrow\sigma]$, Afrikaans tense $[\downarrow\omega]$.

$[\downarrow\imath]$ and $[\downarrow\ddot{\imath}]$ are the second component of Afrikaans diphthongs, and the first component of English $[\downarrow\imath\jmath]$ and $[\downarrow\imath\ddot{\imath}\omega]$, and are both half tense.

For purposes of phonetic script, the chart on page 6 is sufficient to bring out the differences in vowel sounds between Afrikaans and English.

