

Schwa-tegration:

vowel reduction at the of pronunciation teaching

Kristýna Červinková Poesová & Radek Skarnitzl

Charles University, Prague

kristyna.cervinkovapoesova@pedf.cuni.cz

radek.skarnitzl@ff.cuni.cz

The road to pron-tegration – Glasgow, October 26, 2019

Workshop outline

- ④ vowel reduction in EFL and in Czech English
- ④ vowel reduction in pronunciation teaching
- ④ awareness-raising tasks
- ④ perception activities
- ④ production activities

Vowel reduction in the EFL context

- ⌚ stress and rhythm
- ⌚ no systematic vowel reduction in Czech
- ⌚ *nejkrásnější* ['nejkra:sɲejʃi:]

Vowel reduction in the EFL context

- ③ *schwa* is related to stress and rhythm
- ③ /tə'geðə/
- ③ crucial rhythmical element
- ③ /ə/ = 25% of all vowels
- ③ non-prominent
 - ③ shorter
 - ③ quieter
 - ③ lower in melody

Vowel reduction in the EFL context

③ *schwa* is related to stress and rhythm

③ /tə'geðə/

③ crucial rhythmical element

③ /ə/ = 25% of all vowels

③ non-prominent

③ shorter

③ quieter

③ lower in melody

③ important to teach to speakers of *schwa*-less L1s

Stressed vowels Long, clear	Unstressed vowels Short, clear	Reduced vowels (schwa) Very short, very unclear
 a e i o u	 a e i o u	 ə ə ə ə ə
Very easy to hear	Easy to hear	Hard to hear

(Gilbert, 2008)

Vowel reduction in Czech English

- ④ strongly accented speakers
- ④ “schwa” in unstressed syllables of lexical words

Vowel reduction in Czech English

- ⓐ vowel quality often “correct” in moderately accented speakers
 - ⓐ mid central vowel
- ⓐ acoustic properties of a prominent vowel
 - ⓐ too long, too “strong”
- ⓐ mid central vowel \neq reduced vowel

*(Volín, Weingartová & Skarnitzl, 2013
Weingartová, Poesová & Volín, 2014
Červinková Poesová & Weingartová, 2018)*

Vowel reduction in Czech English

- ⌚ reduction concerns grammatical words (“weak forms”)
- ⌚ high-frequency words
- ⌚ prominent realizations “draw too much attention”
- ⌚ weak form words in Czech English are always too long and strong

(Volín & Johaníková, 2018; Skarnitzl & Rumlová, 2019)

Vowel reduction in Czech English

- ⓐ tendency to pronounce full vowels (mostly [e o])
- ⓐ if [ə], it is still too prominent
- ⓐ lack of **prominence contrast**
- ⓐ greater problem in grammatical (weak form) words than in unstressed syllables of lexical words

Factors behind the lack of vowel reduction in EFL

ⓐ spelling

ⓐ *an accurate separation of different colours is impossible*

ⓐ L1 influence

ⓐ *photograph* ['fəʊtəgrɑ:f] × *fotografie* ['fotografijɛ]

ⓐ *opera* ['ɒprə] × *opera* ['opɐra]

ⓐ perceptual illusion

ⓐ ignorance of pronunciation rules

ⓐ *could have* [kəd_əv]

(Poesová, 2012
Poesová, 2015)

Vowel reduction in pronunciation teaching

- ə schwa in the centre of the sound patterns of English
- ə one of 44 phonemes → a sound on a different level
- ə PronSci phonemic chart

What teachers should bear in mind

- raising awareness (cognition), perception and production (skills)
- more enjoyment, less anxiety (affective states)
- word and sentence level

forget, problem, operation

There is a box for your brother.

- schwa in context (prominence contrast)

focus on schwa – fəget for^əget fə^əget

focus on stress – for'get forGET forget

fə**GET**

- marking prominence units: forget problem your brother

First encounter with *schwa* – awareness-raising tasks

ə

First encounter with *schwa* – awareness-raising tasks

This is a nice event.

First encounter with *schwa* – awareness-raising tasks

First encounter with *schwa* – awareness-raising tasks

First encounter with *schwa* – awareness-raising tasks

First encounter with *schwa* – discovery activity

a) /**pi:** pə **pi:** pə **pi:** pə **pi:** pə **pi:** pə **pi:** pə **pi:** pə **pi:** pə/

b) /**ti:** tə **ti:** tə **ti:** tə **ti:** tə **ti:** tə **ti:** tə **ti:** tə **ti:** tə **ti:** tə **ti:** tə/

c) /**pi:** tə **pi:** tə/

Peter

First encounter with *schwa* – stuttering

- ⓐ Can you stutter?
- ⓐ produce the word *foot* with a stutter
- ⓐ produce the word *ball* with a stutter
- ⓐ *train* → *terrain*

First encounter with *schwa* – awareness-raising tasks (focus on spelling)

- ㊦ Listen and circle the parts with /ə/:

pepper, marmalade, yoghurt, potato, melon, vanilla, celery, raisin, famous
pepper, marmalade, yoghurt, potato, melon, vanilla, celery, raisin, famous

- ㊦ Which letters or combinations of letters represent /ə/?

<er> <a> <ur> <o> <e> <i> <ou>

pepper, marmalade, yogurt, potato, melon, vanilla, celery, raisin, famous

First encounter with *schwa* – awareness-raising tasks (noticing)

- ④ Notice the difference between the English word and its Czech counterpart.

marmalade × *marmeláda*

yoghurt × *jogurt*

melon × *meloun*

vanilla × *vanilka*

celery × *celer*

First encounter with *schwa* – awareness-raising tasks (playing with prominence clues)

- ㊦ Say the nonsense word dooby in the following ways:
 - 1st syllable long, 2nd shortly and vice versa
 - 1st syllable high, 2nd low and vice versa
 - 1st syllable aloud, 2nd quietly and vice versa
 - 1st syllable with *schwa*, 2nd with a full vowel and vice versa

First encounter with *schwa* – awareness-raising tasks (summary)

- ④ introduction of the sound schwa and its symbol /ə/
(relaxed articulatory setting – Friday afternoon sound)
- ④ discovery activity: a) /**pi:** pə **pi:** pə/ b) /**ti:** tə **ti:** tə/ c) /**pi:** tə **pi:** tə/
- ④ stuttering
- ④ circle/underline/colour the parts with /ə/ (spelling)
- ④ mother tongue equivalents (noticing)
- ④ playing with prominence clues (higher, louder, longer, full vowel quality × lower, quieter, shorter, reduced vowel quality)
- ④ indicating prominence units/contrasts in words and phrases

Perception exercises – Raise your hand

- ⌘ Listen and raise your hand (alternatively a card with the schwa symbol) when you hear schwa in a word or phrase.

Perception exercises – Raise your hand

- ⓐ Listen and raise your hand (alternatively a card with the schwa symbol) when you hear schwa in a word or phrase.

water

all my life

mobile

around

surprise

begin

common

Japan

Glasgow

made of silk

Perception exercises – Raise your hand

- ⓐ Listen and raise your hand (alternatively a card with the schwa symbol) when you hear schwa in a word or phrase.

water

all my life

mobile

around

surprise

begin

common

Japan

Glasgow

made of silk

Perception exercises – Raise your hand

- ③ Listen and raise your hand (alternatively a card with the schwa symbol) when you hear schwa in a word or phrase.

water

around

surprise

common

Japan

made of silk

Perception exercises – Words without schwa

- ⌚ Listen and in each group circle the word without schwa (*Baker, 2006*).

Group 1	Group 2	Group 3	Group 4	Group 5
listen	horse	doctor	teacher	answer
banana	butter	question	hat	mother
cup	flower	window	pizza	shop

Perception exercises – Words without schwa

- ⓐ Listen and in each group circle the word without schwa (*Baker, 2006*).

Group 1	Group 2	Group 3	Group 4	Group 5
listen	horse	doctor	teacher	answer
banana	butter	question	hat	mother
cup	flower	window	pizza	shop

Perception exercises – How many schwas?

- ⓐ Listen and show how many schwas you hear in each word.

taxi driver

farmer

carpenter

photographer

pilot

window dresser

secretary

office assistant

Perception exercises – How many schwas?

- Ⓐ Listen and show how many schwas you hear in each word.

taxi driver – 1

farmer – 1

carpenter – 2

photographer – 3

pilot – 1

window dresser – 1

secretary – 1(2)

office assistant – 2

Perception exercises – Weak or strong?

㊦ Are the words pronounced weakly or strongly in the following sentences?

1. were

2. your

3. were

4. your

5. your

6. that

7. that

8. that

Perception exercises – Weak or strong?

㊦ Are the words pronounced weakly or strongly in the following sentences?

1. were – W

2. your – S

3. were – W

4. your – W

5. your – W

6. that – S

7. that – W

8. that – W

Perception exercises – summary

- ③ Raise your hand
- ③ Words without schwa
- ③ How many schwas?
- ③ Weak or strong?

Production – partial transcription in words

bee

bʊtəfly

məsquito

spidə

croʊdile

oʊtəpəs

gərilla

eləphənt

kangəroo

liən

Production – partial transcription in dialogues

What dəs he **do**? He's ə **shop** əssistənt.

Where dəs she **work**? She **works** in thə **cinə**mə.

Where dəs he **work**? He **works** in ə **fact**ərɪ.

Production – partial transcription of a short text

He took this pictə in 1949 in Jəpan. He wəs working fər ə magəzine. They wanted photos əf fishəmən. Thə people in thə photo were ə fishəmən called Petə, his wife, ənd their little baby boy. Petə wəs leaving tə go tə Canədə ənd thə phətogəphə wanted tə take ə photo əf him ənd his wife in front əf thə boat.

Production – analogies between word and sentence levels

- ④ Produce the following words with the right reductions.

forgive

Japanese

polite

correct

overrun

balloon

Production – analogies between word and sentence levels

- ④ Produce the following words with the right reductions.

forgive – for Jim

Japanese – made of cheese

polite – her light

correct – her neck

overrun – should have done

balloon – at noon

Production – analogies between word and sentence levels

- ④ Produce the phrases. Do you remember the words with the same stress pattern?

for Jim

made of cheese

her light

her neck

should have done

at noon

Production – energy profile

AMERICA

AMERICA → AMERRICA → AMERICAA → AMERICA → AMEREICA

crocodile, personality, banana, surprising, hospital

Conclusion

- ☯ schwa as a frequent topic in teaching
- ☯ importance of phrase/sentence level
- ☯ noticing – perception – production
 - ☯ let Ss notice (*Weak or strong?*)
 - ☯ let Ss experience and experiment (*Energy profile, Dooby*)
 - ☯ suppress the written form
- ☯ „important nothing“ ↔ other elements in the sound system

Feedback – reflection

- ③ One thing that was new for me:
- ③ One thing I have never thought about before:
- ③ One activity I'd like to perform with my class. Why?
- ③ Your own recommendation and things that work for your students.

['θæŋk ju fə jər ə'tenʃən]

kristyna.cervinkovapoesova@pedf.cuni.cz

radek.skarnitzl@ff.cuni.cz

References

- ③ Červinková Poesová, K. & Weingartová, L. (2018). Character of vowel reduction in Czech English. In: Volín, J. & Skarnitzl, R. (Eds.), *The Pronunciation of English by Speakers of Other Languages*, 96–116. Newcastle upon Tyne: Cambridge Scholars Publishing.
- ③ Gilbert, J. (2008). *Teaching Pronunciation: Using the Prosody Pyramid*. CUP.
- ③ Poesová, K. (2015). Under the baton of schwa. *Speak Out! IATEFL Pronunciation Special Interest Group Newsletter*, 52, 30–39.
- ③ Skarnitzl, R. & Rumlová, J. (2019). Phonetic aspects of strongly-accented Czech speakers of English. *AUC Philologica*, 2/2019, 109–128. [link](#)
- ③ Volín, J. & Johaníková, T. (2018). Weak structural words in British and Czech English. In: Volín, J. & Skarnitzl, R. (Eds.), *The Pronunciation of English by Speakers of Other Languages*, 181–195. Newcastle upon Tyne: Cambridge Scholars Publishing.
- ③ Volín, J., Weingartová, L. & Skarnitzl, R. (2013). Spectral characteristics of schwa in Czech accented English. *Research in Language*, 11, 31–39.
- ③ Weingartová, L., Poesová, K. & Volín, J. (2014). Prominence contrasts in Czech English as a predictor of learner's proficiency. In: *Proceedings of Speech Prosody 2014*, 236–240.