Perceptual distance in Norwegian retroflexion

Sverre Stausland Johnsen
NELS 40, MIT
Nov 15 2009

Norwegian retroflexes

- In Urban East Norwegian (UEN), a laminal coronal series /t d n s/ contrasts with a retroflex series /T D N S/
- /kat/ 'cat' /kaT/ 'map'
- /rɔːd/ 'advice' /[ɔːD/ 'lord'
- /tuːn/ 'yard' /tuːN/ 'gymnastics'
- /mas/ 'nagging' /mas/ 'Mars'

Norwegian retroflexion

- Retroflexes can also be derived across morpheme boundaries
- When a morpheme ends in /-r/, and the following morpheme begins with /t d n s/, the sequence surfaces as /T D N S/
- /vɔːɾ-tæjn/ > /vɔː-Tæjn/ 'spring sign'
- /voir-daig/ > /voi-Daig/ 'spring day'
- /voir-nat/ > /voi-Nat/ 'spring night'
- /υɔɪr-suɪr/ > /υɔː-Suɪr/ 'spring sun'

Rate of retroflexion

- Two experiments tested how often retroflexion is applied
- The results revealed the following hierarchy:
 n/d > sk > st > s
 - (> = 'undergoes retroflexion significantly more often than')
- This means that /n/ is more likely to alternate with /N/ than /s/ is to alternate with /S/

Perceptual distance

- Steriade (2001, 2009) proposes that the greater the perceptual distance between two forms x and y, the less likely x and y are to alternate
- Could imply that /s/ alternates less with /S/ than /n/ with /N/ because the perceptual distance in /s/-/S/ is greater than in /n/-/N/
- If so ...

Perceptual distance hierarchy

- Then the perceptual distance hierarchy should be the inverse of the retroflexion hierarchy
- Retroflexion hierarchy:

Hypothesized perceptual distance hierarchy:

$$s-S > st-ST > sk-SK > n-N/d-D (& t-T)$$

= The perceptual distance /s/-/S/ is greater than the perceptual distance /st/-/ST/, etc.

Perceptual experiment

- 12 UEN subjects in an AX discrimination task
- Stimuli were two groups of /aCa/ words:
 - 1) $C = /s \operatorname{st} \operatorname{sk} t \operatorname{d} n / s$
 - 2) C = /S ST SK T D N/
- Amplitude of the vowels was RMS equalized
- Trial overlaid with babble noise (S/N ca. -7 dB)
- 192 trials x 12 subjects = 2304 trials

- Perceptual hierarchy from the experiment:
 s-S > sc-SC > t-T/d-D/n-N
- sc = st-ST > sk-SK ?
- In the experiment /st-ST/ and /sk-SK/ were treated the same
- Could be the result of the relatively clear distinction between the sibilants in /<u>s</u>t/ - /<u>S</u>T/ and /<u>s</u>k/ - /<u>S</u>K/

- In the experiment, the /s-S/ distinction trumps any other distinctions, so /st-ST/ and /sk-SK/ come out the same
- If so, /st-ST/ and /sk-SK/ should be the same when only the sibilant is presented
- Subjects were presented with only /as/ and /aS/, excised from the original /asta-aSTa/-/aska-aSKa/ sets

- If /st-ST/ is different from /sk-SK/, then the difference lies in the following consonant
- Test whether the remaining /t-T/ is more distinct than /k-K/

- If /c/ can be distinguished from /C/, it means that they have different phonetic qualities correlating with the quality of the preceding sibilant (/s/-/S/)
- Speakers should be able to identify the preceding sibilant from the quality of the stop
- The perceptual distance /c/-/C/ was therefore measured by how successfully subjects identified the preceding sibilant as /s/ or /S/

- Presented as an identification task
- No added noise
- **4** /Ta/ **4** /ta/
- 96 trials x 12 subjects = 1152 trials

- The hypothesized perceptual distance hierarchy is confirmed:
- s-S > st-ST > sk-SK > n-N/d-D/t-T
- The larger the perceptual distance /c/-/C/, the less likely /c/ is to undergo retroflexion

The question

How can perceptual distance influence phonological production?

- Two observations from UEN:
 - Variation (sometimes retroflexion, sometimes not)
 - 2) Context dependent variation (more retroflexion for /n/ than for /s/)

- Surface variation can be modeled in various ways:
 - Variable rules (Labov 1969)
 - Stochastically ranked constraints (Boersma & Hayes 2001)
 - Multiple grammars (Anttila 2002)
 - Random sampling from exemplars (Pierrehumbert 2002)
- Asymmetry according to context can be achieved by adding segment/feature specific rules or constraints to such models
- The models formally describe how the observed variation can be generated once variation is in the input
- But no model by itself explains where the variation and the asymmetry in the variation originally come from

Cause of asymmetry?

- The cause needs to be independently identified, and then supplemented to the model
- If contrasts with large perceptual distances are treated differently from contrasts with small perceptual distances, there is a bias somewhere in the system
- Explore the possibility that this is a perceptual bias

- Marlsen-Wilson et al. (1996) show that the larger the perceptual distance between word x and non-word y, the greater the chance that y is not categorized as a token of x
- In this illustration, this effect will be supplemented to the exemplar model, since perception and categorization of tokens according to a similarity metric is an integral part of this model

- Standard assumption:
- Retroflexion came about through coarticulation /r/+/c/
- At the initial stage, there is an articulatory bias for producing retroflex tokens under this condition
- So for any /c/-word, there will be a number of [C]-tokens
- Marlsen-Wilson et al.'s results can be illustrated as follows for Norwegian:

- Production in the exemplar model:
- For category /x/, sample randomly from its categorized tokens (Pierrehumbert 2002)
- UEN 'retroflex rule' = sample from the retroflex condition of the category

- More [N]-tokens contribute to the sampling of an /n/-word in the retroflex condition than [S]tokens to an /s/-word
- ⇒ The likelihood of producing a retroflex token in the retroflex condition is higher for /n/ than for /s/
- This difference accumulates for every perception/production loop, ultimately giving a highly significant difference in production today

Acknowledgments

 For assisting with the design and statistical analysis of the perception experiment

Edward Flemming

References

- Anttila, A. 2002. Variation and phonological theory.
- Boersma, P., B. Hayes. 2001. Empirical tests of the gradual learning algorithm.
- Labov, W. 1969. Contraction, deletion, and inherent variability of the English copula.
- Marslen-Wilson, W., H. Moss & S. van Halen. 1996. Perceptual distance and competition in lexical access.
- Pierrehumbert, J. 2002. Word-specific phonetics.
- Steriade, D. 2001. Directional asymmetries in place assimilation.
- Steriade, D. 2009. The phonology of perceptibility effects.

