

The interaction of /h/- dropping and /r/- dropping in a corpus of Bolton English

*7 June 2017
15th RFP Meeting, Grenoble*

Daniel HUBER

Maître de conférences

Université de Toulouse 2 – Jean Jaurès

Laboratoire CLLE-ERSS (UMR5263)

dhuber@univ-tlse2.fr

Roadmap

1/ introduction

2/ the corpus

3/ word list data

4/ reading passage data

5/ conversational data

6/ conclusions and prospects

Introduction

for him

[fəɹɪm]/[fɔ:ɹɪm]

or

[fəhɪm]

India has

['ɪndiəɹəz]

or

['ɪndiəhəz]

Introduction

This interaction between [ɹ]# and #[h] is related to the more general problem of the

loss of /h/ (“h-dropping”)

(Trudgill 1990: 27-28, 50)

Introduction

This interaction between [ɹ]# and #[h] is related to the more general problem of the

loss of /h/ (“h-dropping”)

...and is complex for speaker who variably rhotic

Introduction

This interaction between [ɹ]# and #[h] is particularly interesting in accents that show variable rhoticity and traces of “h-dropping”

Introduction

Trudgill (1990: 28)

The corpus

The PAC Project Protocol

5 tasks (Labov 1966, 1972, 1994, 2001, 2010):

word lists (vowels, consonants)

text passage

interviews (semi-guided and free)

The corpus

The PAC Bolton, Lancashire (UK) corpus

network principle (Milroy 1980, 1987)

9 female informants

1 male informant

(for detailed presentation: Navarro 2013: 195ff)

The corpus

SPEAKER ID	LENGTH
MO1f	14:49:00 (889s)
LC1f	17:36:00 (1056s)
MC1f	15:01:00 (901s)
PK1f	14:21:00 (860s)
SC1f	14:36:00 (876s)
LB1f	16:44:00 (1004s)
DK1f	14:39:00 (879s)
MD1f	18:39:00 (1119s)
JM1f	13:22:00 (802s)
total:	139:47:00 (8387s)

2h:19':47"

SPEAKER ID	LENGTH
MO1i	38:57:00 (2337s)
LC1i	38:57:00 (2337s)
MC1i	25:40:00 (1540s)
PK1i	18:43:00 (1123s)
SC1i	21:03:00 (1263s)
LB1i	12:31:00 (751s)
DK1i	25:12:00 (1512s)
MD1i	25:12:00 (1512s)
JM1i	17:22:00 (1042s)
	159:28:00 (9568s)

2h:39':28"

The corpus

LC (77) – MO (83)

ST (30)

Methodology

- search for words with orthographic <h> in the transcriptions**
- check the preceding phonological context**
- decide whether or not interaction between /r/ and /h/ can be established for that speech style for a given speaker**

Word list data

Help establish whether

-the speakers have /h/ in their inventory

-they are consistently non-rhotic or variably rhotic in isolated words

BUT: couldn't test interaction btw [ɹ] and [h]

Word list data

consonant list, for testing /h/:

'heart, be'have, 'anyhow

vowel list, items possibly containing /h/:

'horse, 'hoarse, 'here, 'hurry and 'heaven

Word list data

expected distribution of /h/ in RP:

'hV- *'heart, 'horse, 'hoarse, 'here, 'hurry, 'heaven*

-'hV- *be'have*

'[...] [, hV-] *'any, how*

> 'hV

Word list data

expected distribution of /h/ in RP:

Cruttenden (1994: 174)

“/h/ occurs only in syllable-initial, pre-vocalic positions”

**This would assume “silent” /h/ in words like
neon ['ni:ən] < /'ni:hən/**

Word list data

**> all informants have /h/ in all the words above
in their word list style**

except one speaker

Word list data

SC (f40)

[h]: *'heart, 'horse, 'hoarse, 'here, 'hurry*

0: *be'have, 'any, how*
 'heaven

Word list data

SC (f40)

distribution of /h/ (word list reading style)

#['/h/V-

where # is a pause and [is a word boundary

Word list data

SC (f40)

'*heaven* ['ɛvn]

“(120) *earth*”: [hɜ:θ]

Cruttenden (1994: 174):

the choice of the article or a [h] or [ʔ] or a weak glottal constriction can cue a boundary mark

Word list data

Rhoticity

MO (f83) 50% of the tokens rhotic realizations

including *for* and *here*

LC (f77) rhotic realizations in *moor, bard, pore-poor-pour*

but not in *for* or *here*

MC (f71) a tiny handful of rhotic realizations not in *for* or *here*

Word list data

Rhoticity

PK (f58); SC (f40); LB (f38); ST (f30); DK (m29); MD (f23); JM (f23) were found to be consistently non-rhotic

Reading passage data

Help detect

any differences in the connected speech style

Reading passage data

lexical words with /h/ in the passage

be'have, be'haviour

(tend to) 'have, 'hospitals, 'hostels, 'happy, a 'high-profile 'N, 'handsome, '(eight) hundred staff, 'human

Reading passage data

SC (f40)

No [h] in any of the lexical words but:

throw #his door open

distribution of /h/ in her text reading style:

#[/h/V-

is an utterance-initial pause, [is a word boundary

Reading passage data

LB (f38) no /h/ in *behave* and *behaviour* (also in grammatical words such as *himself* and *have to*)

distribution of /h/ in lexical words in her text reading style:

['/h/V- where [is a word boundary

Reading passage data

grammatical words

forms of *have* show mostly reduced forms:

across all 10 speakers, **50%** (41 / 80) **had [h]**

Reading passage data

grammatical words

he:

across all 10 speakers, 24 / 160 lacked [h], **85% did!**
(13 of which coming from informant SC)

Reading passage data

grammatical words

determiner *his*:

across all 10 speakers, 6 / 70 lacked [h], **91,4%** did!

Reading passage data

“for his” in the reading passage

MO (f83) foɹ [h]is

LC (f77) foɹ [h]is

MC (f71) foɹ [h]is

PK (f58) foɹ [h]is

SC (f40) foɹ his

LB (f38) foɹ '[h]is

ST (f30) foɹ his

DK (m29) foɹ [h]is

MD (f23) foɹ [h]is

JM (f23) foɹ [h]is

Reading passage data

ST (f30) pronounces [hɪz] everywhere (*in his, of his, at his*)
except in the only case where *his* is preceded by *for*

no [ɹ] in *for the other, for sure*

no linking in *before our*

> [fɔɹɪz] is evidence for actual interaction

Conversational data

SC (f40) has no [h] in her conversation data

*I were quite an **h**appy child*

Conversational data

SC (f40)

SCi: *afte[ɹ] hɪs driving lesson*

SCf: *not having that freedom like we do ove[ɹ] hɪre*

SCi: *be strange not having grandma[ɹ] hɪre.*

Conversational data

all other speakers have /h/ in their phoneme inventory, in lexical and in grammatical words

Conversational data

Lexical words with initial /h/ (variably rhotic speakers)

MO_f (f83): *on your knuckles of your_r [h]ands*

MO_i (f83): *xxx and he_r [h]usband*

LC_f (f77): *who, was with the, [h]er_r [h]usband*

LC_i (f77): *back to work/ [h]er [h]usband would say*

MC_f (f71): *thei_r [h]ouse for tea*

MC_i (f71): *no trouble selling you_r [h]ouse*

Conversational data

Lexical words with initial /h/ (variably rhotic speakers)

MOF (f83): *they were [h]appy places*

MOF (f83): *we[r]e [h]appy family*

MOF (f83): *we we[r]e [h]appy well cared for*

LCi (f77): *some of your [h]appiest memories*

Conversational data

Lexical words with initial /h/ (variably rhotic speakers)

LC_f (f77): *who, was with the, [h]e_r [h]usband*

LC_i (f77): *back to work/ [h]e_r [h]usband would say*

LC_f (f77): *all the boys in the neighbour_r[h]ood*

LC_i (f77): *he probably put him in a better_r [h]ome*

LC_i (f77): *he was in a nice_r [h]ome*

> shows rhoticity in **function words** in this context

Conversational data

Lexical words with initial /h/ (non-rhotic speakers)

PKi (f58): go over the top of your **re [h]**ob

PKf (f58): I could never **re [h]**it the ball

DKf (m29): we were **re [h]**indered

DKf (m29): I remember **re [h]**ating it

Conversational data

him, he, his, etc

variably rhotic speakers:

MOi (f83): *You could hea[r] [h]im gurgle*

LBf (f38): *all fo[r] [h]is son*

LBf (f38): *eve[r] h̥ave to put my kids through that*

Conversational data

him, he

variably rhotic speakers:

LCi (f77): *it was the makings of h̥im*

LCi (f77): *#[h]is mother [h]ad told h̥im that*

LCi (f77): *Oh I've never [h]eard of '[h]im*

LCi (f77): *it was very sad fo[r] [h]im because*

LCi (f77): *after [h]e been in the army, afte[r] h̥e done
[h]is stint in the army, [h]e*

Conversational data

him, he

non-rhotic speaker:

JMi (f23): *offe[r] ~~h~~im*

JMi (f23): *a job whe[r]e ~~h~~e did [h]is placement*

Conclusions

- variably rhotic speakers show variably rhotic realizations between [ɹ] and [h] across a boundary and**
- they tend to produce more rhotic realizations as formality of speech style decreases**
- loss of /h/ in grammatical words increases in younger speakers**

Special thanks go to **Salma Bouafif** for double-checking the sound files!

References

Cruttenden, Alan. 2008. *Gimson's Pronunciation of English*. London: Edward Arnold.

Durand, J. & A. Przewozny (2012). La phonologie de l'anglais contemporain : usages, variétés et structure. *Revue française de linguistique appliquée* 17(1): 25-36.

Durand, J., Przewozny, A. (2015). La variation et le programme PAC, in I. Brulard, P. Carr, J. Durand (eds.), *La Prononciation de l'anglais : variation et structure*, Toulouse : Presses Universitaires du Midi, 55-91.

Navarro, Sylvain. 2013. *Rhoticité et 'r' de sandhi en anglais : du Lancashire a Boston*. Doctoral dissertation. Université Toulouse le Mirail–Toulouse II.

Trudgill, Peter. 1990. *The Dialects of England*. Blackwell Publishers, Oxford UK & Cambridge, USA.

Wells, John. 2008. *Longman Pronunciation Dictionary* (3rd ed.) Pearson and Longman, London.