Measuring tempo: a descriptive analysis of the development of durational patterns in EP

Nuno Matos
Laboratório de Fonética & LisbonBabyLab (CLUL/FLUL) Universidade de Lisboa
Outline

- Background
- Subjects
- Database
- Goals
- Methodology
- Results:
 - Final Lengthening
- Summary and conclusion
Background

- **Adult temporal patterns** show ≠s from language to language:

 - Segmental FL domain (Frota, 2000; Byrd et al., 2006; Turk & Shattuck-Hufnagel, 2000, 2007)

- We looked at development of temporal patterns during acquisition, taking into account:

 a) Importance of biological factors, motor and neuromuscular phenomena (Leenneberg, 1967; Locke, 2004; Moore, 2004)

 b) Role of native language (Robb & Saxman, 1990; Nathani et al., 2003 vs. Snow, 2004; Vihman et al., 2006)

 c) Development of prosodic structure (Gerken, 1996 Nathani et al., 2003)
Subjects

Luma (L):
- Monolingual EP child;
- Analysis at 1;01, 1;04, 1;06; 1;08-09, 2;02, 2;03-04, 2;06, 2;08, 3;00 years old.

João (J):
- Monolingual EP child;
- Analysis at 1;01, 1;04, 1;06, 1;08, 1;10, 2;00, 2;02, 2;04, 2;06, 2;08, 2;10 years old.

Inês (I):
- Monolingual EP child;
- Analysis at 1;01, 1;04, 1;06, 1;08, 1;10, 2;00, 2;02, 2;04, 2;06, 2;08, 3;00 years old.
Database

2 Longitudinal corpora:
 Luma (L):
 - Audio and video diary corpus recorded in the child family environment
 (www.fl.ul.pt/LaboratorioFonetica/LumaLiDa.htm)

 João (J) e Inês (I):
 - PhonBank (http://childes.psy.cmu.edu/media/PhonBank/),
 - Video corpus recorded in the children family environment (Correia et al., 2013; Matos, in progress)

Orthographic and phonetic transcription of target and L, J, I+adults productions
We observed the evolution of duration patterns in EP, with 2 main goals (extension of Frota & Matos, 2009, Matos, 2010, Frota et al., accepted):

1. To contribute to the debate on the relative importance of biological factors and native language (similarities and differences between languages);

2. To contribute to the study of the emergence and development of prosodic structure in production (σ, PW e U);
Methodology

- **Materials**: all meaningful and acoustically identifiable sequences (sound quality, no noise or speech overlapping), defined according the following criteria:
 - Identifiable target;
 - Relation with adult word;
 - Context: appropriate use;
 - Consistency in the use;
 - Adult confirmation (interaction).
Methodology

- Segmentation of sequences using PHON 1.6.2

- Acoustical analysis: using PRAAT 5.3.14
 - Based on spectrograms, waveforms and pitch contour;
 - The silence of initial voiceless stops was not included

- Duration measures (Turk et al., 2006):
 - Syllable = σ
 - Prosodic Word = PW
 - Utterance = U (=IP, in this work)

We measured U including and excluding internal silences; the results here presented include silences.
Methodology

File name: 0206AVERconversa_longa_7
Period: 2;03-2;04
Methodology

File name: 1994-05-30_Ines_35
Period: 1;06

é o balde

“E u “ba

“E u”“ba

“Eu”ba

é o balde
Methodology

File name: 2006-09-11_Joao_63
Period: 2:04
Methodology

- Other measures: each σ was analysed taking into account:
 - U and PW position (1=initial/2=medial/3=final/5=monosyllable)
 - PW size in terms of nº of both segments and syllables
 - U size in terms of nº of segments, σ’s and PW’s

- Statistical analysis
 Statistical analysis was made by means of SPSS 21.0:
 - Variance (ANOVA) and Correlation analysis (Pearson correlation coefficient)
 - Significance level: p<.01
Results
Final Lengthening (Luma)

Syllable duration within PW, Luma doesn’t show consistent durational patterns among Initial, Medial and Final positions in all periods;

Syllable duration within U, Luma shows longer final syllables and monosyllables than initial and medial syllables at 2;00.
Results
Final Lengthening (Inês)

Syllable duration within PW, Inês doesn’t show a consistent durational patterns among Initial, Medial and Final positions in all periods;

Syllable duration within U, Inês shows longer final syllables and monosyllables than initial and medial syllables at 1;06.
Results
Final Lengthening (João)

On Syllable duration inside PW, João doesn’t show a consistent durational patterns among Initial, Medial and Final positions in all periods;

On Syllable duration inside U, João shows longer final syllables and monosyllables than initial and medial syllables at 2;04 years old.

Syllable duration within PW
Syllable duration within U

João: Evolução da Sílaba por Posição na PW

João: Evolução da Sílaba por Posição no E

Average (ms.) of the evolution of Syllabic duration by position inside PW
Average (ms.) of the evolution of Syllabic duration by position inside U
Results
Final Lengthening

- Until 2;02 for Luma, 1;04 for Inês and 2;02 for João, there is a similar pattern between PW and U;

- After 2;02 for Luma; 1;04 for Inês and 2;02 for João, **Final Lengthening emerges**; at the same time we observe a reduction of duration Initial and Medial Syllables inside U;

- Separation between PW and U, caused by final lengthening at U (IP) VS. PW in EP (Frota, 2000)
The emergence of FSL in the three children is found to correlate with the beginning of the COMBINATORIAL SPEECH STAGE

2-Word stage, that is the moment ≥ 1,5 MLU-w (Frota et al., accepted)

<table>
<thead>
<tr>
<th>JOÃO</th>
<th>Idade</th>
<th>1:01</th>
<th>1:04</th>
<th>1:06</th>
<th>1:08</th>
<th>1:10</th>
<th>2:00</th>
<th>2:02</th>
<th>2:04</th>
<th>2:06</th>
<th>2:08</th>
<th>2:10</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>WordSize</td>
<td>1,89</td>
<td>1,27</td>
<td>1,45</td>
<td>1,6</td>
<td>1,94</td>
<td>2,08</td>
<td>2,25</td>
<td>2</td>
<td>1,86</td>
<td>1,86</td>
<td>1,68</td>
</tr>
<tr>
<td></td>
<td>MLU-w</td>
<td>1,4</td>
<td>1,1</td>
<td>1,18</td>
<td>1,22</td>
<td>1,1</td>
<td>1,4</td>
<td>1,34</td>
<td>1,54</td>
<td>1,82</td>
<td>2,08</td>
<td>2,55</td>
</tr>
<tr>
<td></td>
<td>LexiconSize</td>
<td>5</td>
<td>13</td>
<td>18</td>
<td>27</td>
<td>129</td>
<td>151</td>
<td>158</td>
<td>170</td>
<td>185</td>
<td>231</td>
<td>221</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>INÉS</th>
<th>Idade</th>
<th>1:01</th>
<th>1:04</th>
<th>1:06</th>
<th>1:08</th>
<th>1:10</th>
<th>2:00</th>
<th>2:02</th>
<th>2:04</th>
<th>2:06</th>
<th>2:08</th>
<th>3:00</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>WordSize</td>
<td>1,22</td>
<td>1,43</td>
<td>1,42</td>
<td>1,55</td>
<td>1,72</td>
<td>1,49</td>
<td>1,67</td>
<td>1,56</td>
<td>1,53</td>
<td>1,47</td>
<td>1,61</td>
</tr>
<tr>
<td></td>
<td>MLU-w</td>
<td>1,76</td>
<td>1,22</td>
<td>1,72</td>
<td>1,64</td>
<td>1,78</td>
<td>2,58</td>
<td>2,34</td>
<td>2,78</td>
<td>3,00</td>
<td>3,33</td>
<td>2,94</td>
</tr>
<tr>
<td></td>
<td>LexiconSize</td>
<td>26</td>
<td>34</td>
<td>103</td>
<td>109</td>
<td>199</td>
<td>303</td>
<td>259</td>
<td>286</td>
<td>214</td>
<td>288</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>LUMA</th>
<th>Idade</th>
<th>1:01</th>
<th>1:04</th>
<th>1:06</th>
<th>1:08-1:09</th>
<th>2:00</th>
<th>2:02</th>
<th>2:03-2:04</th>
<th>2:06</th>
<th>2:08</th>
<th>3:00</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>WordSize</td>
<td>1,37</td>
<td>1,52</td>
<td>1,53</td>
<td>1,53</td>
<td>1,16</td>
<td>1,80</td>
<td>1,60</td>
<td>1,82</td>
<td>1,67</td>
<td>1,63</td>
</tr>
<tr>
<td></td>
<td>MLU-w</td>
<td>1,14</td>
<td>1,18</td>
<td>1,2</td>
<td>1,36</td>
<td>1,06</td>
<td>1,67</td>
<td>1,82</td>
<td>1,82</td>
<td>3,46</td>
<td>3,82</td>
</tr>
<tr>
<td></td>
<td>LexiconSize</td>
<td>15</td>
<td>9</td>
<td>6</td>
<td>23</td>
<td>41</td>
<td>43</td>
<td>87</td>
<td>279</td>
<td>305</td>
<td>283</td>
</tr>
</tbody>
</table>
Summary and Conclusion

- U Final Lengthening Emergence and reduction of duration of Initial and Medial syllables, with separation between PW and U durational patterns (Frota, 2000)
- In the 3 children FSL was not found from the beginning of speech production and emerged at different points in development.
- The emergence of FSL, in the 3 children, was found to correlate with the beginning of the COMBINATORIAL SPEECH

 Luma 2;02 → MLU- 1,67
 João 2;04 → MLU-1,54
 Inês 1;06 → MLU-1,72
- Evidence for the role of native language
- Durational evidence for prosodic structure construction
What was the contribution for the debate about biological factors and native language?

→ The emergence of FSL points to NATIVE LANGUAGE weight (different behaviours in the development of English, French, Japanese and Galish, according to Vihman et al., 2006)

→ Our results support the view that FSL depends on language experience and appears to be related to the production of combinatorial speech.
Summary and Conclusion

- What was the contribution to the understanding of the development of prosodic structure?

 Our findings demonstrate that there is a temporal reorganisation in the utterance towards a strengthening in the realisation of FSL, revealing an approximation to the adult European Portuguese Pattern.

 - **PW≠U final durations** (Frota, 2000)

References

Acknowledgements

Special thanks to Sónia Frota, my PhD thesis supervisor. The present work was developed with her co-authorship.

- **Funding support:**
 - Individual PhD Grant, funded by Fundação para a Ciência e a Tecnologia (SFRH/BD/82710/2011).
 - Project *Eyes and Brain – Early Markers of Language Development* (EBELa), funded by Fundação para a Ciência e a Tecnologia (EXCL/MHC-LIN/0688/2012).