The start and end of it:

Prosodic marking of speech report boundaries in Dolakha Newar

Carol Genetti & Daniel W. Hieber UC Santa Barbara

Typical Reported Speech Construction

(1)

āle gibi = lān hār-mun chin haŋ-an hat-ai then where=ABL bring-2spr 2serg say-part say-3spr 'Then (she) said: "From where did you bring (this)?"'

(2) Second-Person Attraction (Evans 2013:96)

hāti hat-ai haŋ-an hat-cu

what say-3sPST comp say-3sPST

'He said: "What did he say?"

thae=ri chẽ=ku thi-mā mica dam hat-ai

2Hon.GEN=IND house=LOC one-CL daughter be say-3sPR

'He said: "In your house there is a daughter."

Alternative Structure

(3) Speech report follows quotative verb

āmun hat-ai ki **janta chin da-syat**

3serg say-3spT comp 1sdat 2serg proh-kill

'He said: "Don't kill me!"'

PROSODIC MARKING OF DIRECT SPEECH REPORTS

Polyphony: Layering of Voices

- Voice of the Speaker
- Voice of the Narrator
- Voice of the Character
- Voice of the Character as Narrator
- Voice of the Character as Character

"The question which the "voicing" of figures raises for a prosodist is whether and to what extent the speaker's phonatory voice is instrumental in the process."

-- Couper-Kuhlen (1998:3)

Prosodic features cited as marking speech report boundaries

- Noticeable shift of pitch register
- Greater reset in pitch range
- Changes in volume
- Shifts to perceptually isochronous timing
- Changes in register or voice quality
- Use of prosodic patterns typical of conversational speech
- Devoicing

"As with syntactic boundaries, the relationship between prosodic marking and discourse structure is not simple, and exhibits substantial variability. Speakers do not consistently produce prosodic cues that identify the beginning or end of a discourse unit..."

-- Cole 2014:14

"[Direct speech reports] may be set off from the surrounding quotative frame by intonation-unit boundaries, variations in pitch or loudness, and/or the production of contours typical of conversational speech. ... On the other hand, they may exhibit none of these prosodic characteristics and be prosodically integrated with respect to the quotative frame."

-- Genetti 2011:55

Cline of Prosodic Integration

Prosodically Integrated Prosodically Independent

Malibert and Verhove (in press)

Variation in:

- Frequency of direct speech reports
- Degree and frequency of integration
- Whether the left or right boundary tends to be more significantly marked
- Degree of correlation with grammatical markers, especially complementizers

"In SOV languages where the quotative verb follows the speech reports, their onset is systematically set off from the previous intonation unit, a clear prosodic cue, marking the beginning of the speech report. In SVO languages it is the end of the speech report which is set off from the next IU."

-- Malibert and Vanhove (in press:61)

Questions for Present Study

- Can we provide a detailed quantitative analysis of the prosodic features that mark speech-report boundaries in Dolakha Newar?
- Are there differences between how the beginnings of speech reports are marked as opposed to the ends?
- What are the implications for the Cline of Prosodic Integration?

DOLAKHA NEWAR

Source: USGS

PROSODY IN DOLAKHA NEWAR

Intonation Unit (IU)

- A cohesive stretch of speech uttered under a coherent intonation contour
- IU boundaries marked by some of the following:
 - pitch reset
 - pause
 - "lag-rush": final lengthening followed by acceleration of new IU
 - occasionally changes in amplitude, voice quality
 - Final contour distinctive pitch movement at the end of an IU

tyāgi barta = ku \tilde{u} -i doŋ-an-li // denial fasting = LOC go-INF finish-PART-after

ām îmāji = e mica makche = ri /
DEM boatman = GEN daughter Makche = IND

chẽ 'pul-en yer-a \\
house return-PART come-3sPST

'(He) having gone to a life of denial and fasting, the fisherman's daughter Makche returned home'

Dolakha Newar: 6 Final Contours (boundary tones)

<u>Falls</u> <u>Rises</u>

High fall Marked Rise

Mid fall Rise

Level

Rise-Fall

Phrasal Accent

Increased prosodic prominence assigned to (typically) one syllable of an IU

Overall shape of an intonation contour results from:

1. Type and position of phrasal accent

2. Type of final contour

"Normal" phrasal accent and rising contour

'She was always hungry'

"Emphatic" phrasal accent and marked fall contour

(4) $in\bar{a}gu kh\tilde{\tilde{a}} = ri chin gunta = \eta da-hat$

'Don't tell this to anyone'

Data for current study

- Four folktale narratives
 - Mahabharata excerpt
 - Siru
 - Orphan
 - 3 Kids

Sanu Laxmi Joshi

Kalpana Shrestha

Bisnu Laxmi Shrestha

Kalam Maske

Data for current study

- Looked at :
 - All speech reports (n = 167)
 - All IUs in first 100 seconds of each text (n = 235)
- Total: 894 intonation units

Durations of Speech Reports

	Duration of Text (seconds)	Duration of SRs (seconds)	% of Text that is Quoted Speech
3 Kids	579.10	158.62	27.39 %
Maha.	558.19	148.91	26.68 %
Orphan	458.18	148.85	32.49 %
Siru	543.35	171.33	31.53 %
Total	2,138.82	627.71	29.35 %

EXPLORING STARTS AND ENDS OF SPEECH REPORTS

Question 1:

Do <u>IU boundaries</u> co-occur with speech-report boundaries?

IU boundary here? IU boundary here? (1) $\bar{a}le^{\prime}gibi = l\bar{a}n \ h\bar{a}r-mun \ chin^{\prime} ha\eta-an \ hat-ai$ then where=ABL bring-2spr 2serg say-part say-3spr 'Then (she) said: "From where did you bring (this)?"'

Speech report boundaries with vs. without IU boundaries

Finding 1

- Speakers are more likely to place IU boundaries at the starts of speech reports than at the ends.
- Statistically highly significant χ^2 =31.528, df=1, p<0.001

EXPLORING STARTS AND ENDS OF SPEECH REPORTS

Question 2:

Are there any patterns with respect to pauses and speech-report boundaries?

tyāgi barta = ku \tilde{u} -i doŋ-an-li //
denial fasting = LOC go-INF finish-PARTafter

chẽ 'pul-en yer-a \\
house return-PART come-3sPST

'(He) having gone to a life of denial and fasting, the fisherman's daughter Makche returned home'

IUs and pauses external to speech reports

392 total external IU boundaries:

- 286 (73%) have no pause
- 106 (27%) are followed by a pause of 100 ms. or greater

Durations of pauses at IU boundaries, excluding speech reports

When there is an IU boundary, is there a pause?

When there is an IU boundary, is there a pause?

(1)

āle gibi = lān hār-mun chin haŋ-an hat-ai

then where=ABL bring-2spr 2serg say-part say-3spr 'Then (she) said: "From where did you bring (this)?"'

Compare with IUs at starts and ends of speech reports

IU boundary is:	External to SR	Start of SR	End of SR
Zero Pause	286 (73%)	59 (43%)	46 (52%)
Pause	106 (27%)	78 (57%)	43 (48%)
TOTAL	485	137	89

Durations of pauses at IU boundaries before and after speech reports

Before After

Statistical Analysis

Two-sample Kolmogorov-Smirnov test for independence:

- Non-SR boundaries vs. start boundaries:
 - D=0.2989, p<0.001 highly significant
- Non-SR boundaries vs. end boundaries:
 - D=0.2484, p<0.001 highly significant
- No statistical significance between the starts and the ends on this

Finding 2

 Speakers are more likely to pause at IU boundaries that are at boundaries of speech reports than at other IU boundaries.

Pauses at start of speech reports, with IU boundaries, by text

EXPLORING STARTS AND ENDS OF SPEECH REPORTS

Question 3:

Are there differences in how <u>pitch</u> patterns at the starts and ends of speech reports?

Methodology

- Took the average pitch of the three syllables preceding the SR boundary
- Compared it to the average pitch of the three syllables following the SR boundary
- Represented the difference in terms of a percent change from the syllables preceding the boundary

Percent pitch change at start vs. end of speech reports, with vs. without IU boundaries start end 80 80 9 with IU 8 without IL 47

Statistical Analysis

- With IU Boundaries: Highly significant
 - Two-sample Kolmogorov-Smirnov test for independence: D=0.5102, p<0.001.
- Without IU Boundaries: Highly significant
 - Two-sample Kolmogorov-Smirnov test for independence: D=0.6466, p<0.001.

Finding 3

 Speakers are more likely to increase pitch at starts of speech reports and to decrease pitch at ends of speech reports.

Percent pitch change at start vs. end of speech reports, with IU boundary (by text)

EXPLORING STARTS AND ENDS OF SPEECH REPORTS

Question 4:

Are there differences in how intensity patterns at the starts and ends of speech reports?

Methodology

- Took the average intensity of the three syllables preceding the SR boundary
- Compared it to the average intensity of the three syllables following the SR boundary
- Represented the difference in terms of a percent change from the syllables preceding the boundary

Percent intensity change at start vs. end of speech reports, with vs. without IU boundaries start end 40 30 30 20 20 9 -10 -20 30 53

WITH IU

WITHOUT IU

Statistical Analysis

- With IU Boundaries: Highly significant
 - Two-sample Kolmogorov-Smirnov test for independence: D=0.4315, p<0.001.

- Without IU boundaries: Significant
 - Two-sample Kolmogorov-Smirnov test for independence: D=0.3335, p=0.0162

Finding 4

 Speakers are more likely to increase loudness at the starts of speech reports and to decrease loudness at ends of speech reports.

Percent intensity change at start vs. end of speech reports, with IU boundary (by text)

CONCLUSIONS

For starts and ends

 Speakers are more likely to pause at an IU boundary that is at the beginning or end of a speech report than at an IU boundary elsewhere.

At STARTS of speech reports we are more likely to find ...

- IU boundaries
- Increased pitch
- Increased intensity

 160 of 167 speech reports had at least one of these features and/or a pause

At ENDS of speech reports we are more likely to find ...

- No IU boundary
- Lowered pitch
- Lowered intensity

Confirms Malibert and Vanhove's prediction

- SOV language
- Starts are systematically set off from the previous intonation unit with a clear prosodic cue, marking the beginning of the speech report
- Ends can be set off, but it is less likely
- Starts show more prosodic separation and ends show more prosodic integration

Evidence of Variability across Speakers

- "Prosodic style"
- More likely idiolectal than sociolinguistic
- Other genres?

Cline of Prosodic Integration?

- Clear evidence of a scale from prosodically integrated to prosodically separated
- Starts differ from ends: put these on a cline, rather than whole speech reports
- The distribution of feature values across the cline is not even
- Prosodic features cluster at particular values and in particular patterns

