PHONAESTHETIC CONSIDERATIONS FOR YOUR CONLANG

Ask yourself what languages you’ve heard whose sound you like or don’t like. What is it about their phonology, and morpho-phonology that makes them sound that way?

Fundamental questions re phoneme inventories:

· What should be my distribution of front vowels vs. back vowels?

· Front vowels: to round or not to round? /2, 9, Y, y/

· Should I have schwa?

· /j/ and /w/ onsets (rising diphthongs) after consonants

· “guttural” sounds? /x, q, X, R, R\/

· Should I have affricates or no affricates? e.g., /ts, tS, dz, dZ, pf, kx/

· Should I have a glottal stop?

· What secondary articulations should I use? e.g., palatalization, labialization, gemination, rhotacization, pharyngealization, ejectivization, aspiration, nasalization

· Should I use “exotic: phonemes? e.g., /K/, /M\/, clicks?

Phonotactic Patterns and Constraints

Ever notice how Quenya sounds nothing like Polynesian or African Bantu languages, despite similar phoneme inventories?
· Frequency of front vs. back vowels; should I have vowel harmony?

· Frequency of rounded front vowels

· Frequency of /j/ and /w/ onsets following consonants, e.g., /kje/, /twi/

· Frequency of sibilants and other fricatives

· Syllable Structure: “open” CV vs. “closed” CVC;

· Which consonant clusters should I permit? Should I permit triple clusters (or even more)? (C)CCVCC(C)

· Ratio of open syllables to closed syllables

Vowels:

· Should I have diphthongs? Which ones? “Rising” or “falling”? e.g., /aj, ej, oj, uj, aw, ew, ow, iw, 9j, Aw, 2y/

· Should I have dissyllabic vowel conjuncts? e.g., /o.a, u.e, i.o, 2.E, e.o/, etc.

· What are my rules for vowel allophony? Extreme example: Ubykh has 10 or 11 audible vowel phones but only two vowel phonemes. Consider tonic versus non-tonic allophony (i.e., stressed vs. non-stressed syllables); e.g., compare Spanish vowels (no tonic vs. non-tonic allophony) with Catalan (all non-tonic vowels reduce to /i/, /u/ or /@/)

Consonants:

· What are my rules for consonant allophony? (The key concept is phonetic assimilation)

· Remember the influence of semivowels: e.g., diphthongs, palatalization of consonants

· Should I allow heterogeneous consonant conjuncts or should assimilation have collapsed them? E.g., compare Spanish septiembre w/ Italian settembre w/ Portuguese setembre

· Diachronic effect of liquids: compare Latin root clam- as it devolved into cllam-, Spanish llam-, Portuguese cham-

· Effects of metathesis and apocope: Italian pericolo, Spanish peligro, Portuguese perigo

Morpho-phonology:

· Should I use reduplication?

· Should I allow vocalic mutation? umlaut/ablaut, diphthongization, disyllabification

· Should I employ vowel loss (syncope, apocope, aphaeresis) or vowel insertion (epenthesis, anaptyxis)?

· Should I allow consonantal mutation? nasal, rhotic, lateral, fricativization, voicing/devoicing, gemination, deletion?

· What are my sandhi and juncture rules? (External sandhi = phonetic changes at word boundaries such as French liaison; internal sandhi = phonetic changes at word-internal morpheme boundaries.) Think assimilation again.

· Should I allow morphologically-based shifts in syllabic stress? e.g., English phótograph vs. photógraphy vs. photográphic

· How do I use tone and pitch? Shall I make a tone language? If so, which tones? What about tone sandhi or morphologically-based shifts in tone as in some West African languages?

