Communicative Functions Integrate Segments in Prosodies and Prosodies in Segments

Klaus J. Kohler
Institute of Phonetics and Digital Speech Processing, University of Kiel, Kiel, Germany

Abstract
This paper takes a new look at the traditionally established divide between sounds and prosodies, viewing it as a useful heuristics in language descriptions that focus on the segmental make-up of words. It pleads for a new approach that bridges this reified compartmentalization of speech in a more global communicative perspective. Data are presented from a German perception experiment in the framework of the Semantic Differential that shows interdependence of f0 contours and the spectral characteristics of a following fricative segment, for the expression of semantic functions along the scales questioning – asserting, excited – calm, forceful – not forceful, contrary – agreeable. The results lead to the conclusion that segments shape prosodies and are shaped by them in varying ways in the coding of semantic functions. This implies that the analysis of sentence prosodies needs to integrate the manifestation of segments, just as the analysis of segments needs to consider their prosodic embedding. In communicative interaction, speakers set broad prosodic time windows of varying sizes, and listeners respond to them. So, future phonetic research needs to concentrate on speech analysis in such windows.

1. The Dichotomy of Segments and Prosodies

This paper takes a renewed look at the established dichotomy between the fields of segments and prosodies. The segmental concept and the potential dichotomy predate scientific concern with sound systems. It is several thousand years old, as old as the invention of alphabetic writing in the Semitic language environment, which resulted in the graphic representation of words by means of characters that refer to segments. Crucially, the link in Semitic languages between triconsonantal sequences and the lexico-semantic field was the essential communicative frame which allowed the concept to become established in consciousness. In the late 19th and the 20th century,
this culminated in the development of phonemic theory and word phonology of vowel and consonant systems.

The long tradition of the human mind dealing with the sounds of speech raises the question as to whether there may be something intrinsic to speech production that favours a segmental approach at the level of the lexical word, as against the global prosodies of the utterance. Such an intrinsic attribute may be related to different time windows in the vocal-tract, in the glottal and in the subglottal dynamics of the production process, and can then be offered as an alternative explanation to a graphemically led segmental consciousness, which, in most languages, is divorced from the consonantal regularities that gave birth to the segment in Semitic writing.

Vocal-tract articulation is typically characterized by short-term opening-closing movements, which are the basis of the syllable concept, and which embody different degrees of stricture giving rise to further segmentation of consonantal elements in close, and vocalic elements in open, strictures [MacNeilage, 2008]. Glottal phonation is also short-term, inasmuch as it can be switched on and off – or, more rarely, adjusted for other states of the glottis – and linked locally, as voiced/voiceless, to the segments of the opening-closing movements. Voicing is favoured in vowels and sonorants, and voicelessness in obstruents, the opposite combinations occurring more rarely in the languages of the world [Lindblom and Maddieson, 1988]. So, this synchronization of the short-term time courses of vocal-tract articulation and phonation buttresses the concept of a segment, which is in turn best suited to the communication of a message at the level of the short communicative-unit window, namely of the morpheme and word. In tone and tonal-accent languages frequency of vocal fold vibration in the articulatory open phase is used as a further segmental attribute for lexical differentiation, and in some languages (e.g. in South-East Asia) mode of vibration is added as yet another more local, lexical differentiator [Abramson and L-Thongkum, 2004].

However, there are also communicatively important long-term phonation settings, as in individual, regional, social or language voice qualities [Laver, 1980], but also in global falling(-rising), or rising(-falling), or level pitch contours [Kohler, 2006b], as well as in pitch registers across whole utterances and utterance sections. Likewise, vocal-tract dynamics have a long-term setting in the ‘basis of articulation’ [Honikman, 1964], or in long-term articulatory prosodies of nasalization, labialization, palatalization, velarization for linguistic function [Firth, 1948], or in an appellative function of, e.g., motherese, where global lip rounding may be used in soothing an infant. Subglottal dynamics are primarily long-term in breathing and force [Ladefoged, 1967], and are therefore typically associated with whole utterances. However, both tonal and subglottal dynamic features also operate relationally within an utterance, modifying the long-term setting for shorter-term communicative purposes, for example in focal or contrastive pitch accents [Ladd, 1996; Kohler, 2006a], or in a force accent for negative intensification of a word or syllable, as against the long-term expression in the emotion of anger [Kohler and Niebuhr, 2007; Niebuhr, 2010].

Looking at speech production from the typical and subsidiary operations of these elementary physical components can provide us with an understanding of why the segment-prosody divide arose and why it became the basis of phonetic and phonological research. There have always been research questions that have bridged the separated fields. The most prominent case are the evergrowing number of analyses of the physical exponents of stress in the languages of the world since Fry [1955, 1958, 1965], demonstrating that stress is signalled by f0 change above a critical threshold [Fry,1958, for
English; Isačenko and Schädlich, 1966, for German; Sluijter and van Heuven, 1995, for Dutch], by duration, specifically in vowels [Fry, 1955, for English; Sluijter et al., 1997, for Dutch], but also in consonants, particularly initial ones [Huggins, 1972, for English], by spectral expansion in vowels [Fry, 1965, for English; van Bergem, 1993, for Dutch], and by greater acoustic energy [Fry, 1955, for English; Sluijter and van Heuven, 1996, Sluijter et al., 1997, for Dutch], in this order of relevance. Huggins' [1972] observation that segment durations not only determine perceived speech timing via Just Noticeable Differences, but also influence the perception of stress in a much wider prosodic frame, is significant for this intertwining of segments and prosodies. When in the sentence The hostel for paupers is more lawful than it was. the duration of [l] in lawful varied, primary stress shifted between lawful (long [l]) and was (short [l]). So, the prominence of was was affected by a segment that was four syllables away.

The investigation of speech rhythm provides a striking example of how an initial suprasegmental approach with such categories as ‘stress timing’ and ‘syllable timing’ as well as ‘perceptual isochrony’ and ‘P centres’ was changed to paradigms built on segments, such as the Pairwise Variability Indices of vocalic and intervocalic durations [Kohler, 2009a]. There has, however, lately been an overdue return to time windows that are expanded beyond the segment and also include f0 in rhythmic chunking [Arvaniti, 2009; Barry et al., 2009; Niebuhr, 2009a; Nolan and Asu, 2009; Cumming, 2010, 2011].

Recently, there has been an upsurge in the study of prosody, more particularly the study of intonation within the framework of Autosegmental Metrical Phonology, but the latter has, on the one hand, predominantly focussed on f0, while on the other hand introducing segmental concepts in the representation of pitch contours as sequences of local tones. The segmental orientation has been further strengthened by the notion of ‘alignment’, which relates specific prosodic points, e.g., an f0 peak value, to a segmental anchor, e.g., the vowel on- or offset [Arvaniti et al., 1998; Ladd et al., 1999, 2000], thus reinforcing a picture of (hypostasized) local tones being linked to (hypostasized) segments. Latterly, several investigations [e.g. Mücke et al., 2009] have supplemented the analysis of segmental anchoring in acoustic records by an analysis of articulatory anchors in articulographic records, but the alignment of specific points in f0 and vocal-tract trajectories has remained.

Such point-to-point alignment is incapable of capturing the distinctive characteristics of different phonological categories of peak and valley contours that are temporally coordinated with vocal-tract opening-closing gestures. For example, the distinction between early, medial and late peak patterns [Kohler, 2005, 2006b] crucially depends on the temporal relation of the whole rising-falling f0 contour to the opening and closing of the vocal tract. In the early peak, it is the high-low descent, together with decreasing acoustic energy; in the medial peak, it is the low-high ascent, together with increasing acoustic energy, that coincides with the opening phase; in the late peak the low-high ascent, together with increasing acoustic energy, coincides with the closing phase [Kohler, 2009b]. To refer to this coordination of global vocal-tract and prosodic dynamics, Kohler [2006b] has proposed the concept of ‘synchronization’ to complement phonetic point ‘alignment’. The holistic nature of the different timing of f0-peak contours is further emphasized by the weight the shape of a rise-fall has on the signalling of the intonational categories. For instance, even if the maximum peak point occurs before or at the beginning of the vocal-tract opening, a slow f0 descent that keeps the initial pitch level high results in decoding a medial peak [Niebuhr, 2007].
There is thus a broad range of phonetic point alignment within a phonological synchronization category.

Hawkins and Smith [2001] and Hawkins [2003] have shown conclusively in their Polysp framework that the interplay of prosodies with fine segmental vocal tract detail can only be disregarded at the expense of an insightful explication of communicative functions in speech interaction. For example, in the realization of the English utterance *I do not know* a wide spectrum of rhythm, intonation, loudness, voice quality and articulation features converge to convey specific meanings beyond the propositional meaning of lack of knowledge. Whereas the weakly contracted form *I don't know* provides the listener with neutral information, more strongly elaborated or reduced forms add expressive and appellative connotations. An overarticulated expansion to *I do not know* signals the speaker’s unwillingness to accept the listener’s insistence, and tense breathy, instead of modal, phonation as well pauses in between the words add degrees of exasperation. At the other end of the elaboration-reduction scale, the maximally contracted form [ə̈ə̈ə̈ə̝̃] with very weak segmental articulation in ‘rather stylized intonation and rhythm’, may be uttered in a relaxed communicative situation between family members. For example, A asks B, who is busy reading a book and does not want to be disturbed, where the newspaper is, and B’s response is made as a sideline to her main activity at the time. Its function is to signal to A in an aside way not to expect help in looking for the newspaper because she is otherwise occupied. This communicative function determines the phonetic output. The three opening-closing gestures of the weakly reduced form *I don’t know* of the neutral message remain in a rudimentary fashion as a movement from a more open and fronted through a central to a more closed and retracted vocoid shape of the vocal tract, reflecting the progression of the open phases in the fuller gestures, with superimposed nasality representing the negation. This progression could neither be reversed, nor could nasality be embodied in a nasal contoid, e.g. [nːn]. The rhythmic timing also reflects the fuller form, with the central section being shortest, the final one longest. And finally, the intonation is most likely an early peak constellation, a high-low f0 descent occurring in the opening phase of the final, accented section. In English, as in German, this peak synchronization signals finality in argumentation structure – the closure of a communicative turn [Kohler, 2005, 2006b]. A medial peak would not fit in the communicative situation, as described above, because it signals argumentative openness [Kohler, 2005, 2006b].

The German equivalent of English *I do not know*, in all its formal manifestations and semantic and pragmatic functions, is *keine Ahnung*. Figure 1 compares the neutral [kʰɛ̈nɛ̈ ˈʔãːnʊ̃ŋ] (fig. 1a), reduced [hɛ̈nɛ̈ ˈʔãːnʊ̃ŋ] (fig. 1b), elaborated [kʰɛ̈ːnɛ̈ ˈʔãːnʊ̃ŋ] (fig. 1c), reinforced tense breathy [kʰɛ̈ːnɛ̈ ˈʔãːnʊ̃ŋ] (fig. 1d) utterances in their wave forms and spectra, f0 as well as energy time courses. The neutral version has four clearly demarcated opening-closing vocal-tract movements, with glottalization taking over the opening phase in the third, and an early peak pattern is associated with the prominent third gesture for the function of argumentative finality. A medial peak would also be possible in the neutral version to signal argumentative openness. In the reduced version, the clear demarcation disappears, but the progression of closing-opening-closing front-back vocoid shaping of the vocal-tract remains and nasalization marks the final two gestures instead of a nasal contoid separator. The timing of the gestures is also kept, and an early peak pattern is still associated with the prominent third one, this time exclusively so to fit the conclusiveness of the communicative situation, as described for English. In the elaborated version, articulation and prosody are intensified: the gestural movements are
Fig. 1. Speech wave, spectrogram, fundamental frequency (plain line), and energy (dotted line) of *keine Ahnung*: neutral (a), reduced (b), elaborated (c), reinforced with negative intensification (d), spoken by the author. Online supplementary audios 1–4.
expanded in time and space [cf. also Lindblom’s, 1990, H & H theory], a glottal closure marks the juncture between the closing of the second and the opening of the third gesture, and both kei(ne) and Ah(nung) are accented, with an *early peak* pattern in the former and a *medial peak* with high-plateau intensification in the latter. Such an intonation would not go together with the reduced version, because it functions as high-key emphatic reinforcement and would therefore clash with the low-key function of the reduced form. When modal phonation is replaced by tense breathiness throughout the utterance, and the second, unstressed syllable *ne* receives an additional *medial peak* accent, an effect of negative intensification [Niebuhr, 2010], expressing exasperation, is introduced.

These examples demonstrate that communicative function determines the phonic output as a whole, and that segmental as well prosodic properties are shaped jointly for subtle functional coding of meaning in speech interaction. The preceding discussion shows two things. On the one hand, the question of how to bridge the divide between segments and prosodies has been raised repeatedly, but on the other hand, segmental analysis has set the research pattern in mainstream phonetics and phonology and dominated it for more than a century, which is also evidenced by the terminological reference of prosodies to ‘suprasegmentals’. What we need in the future is to study phenomena in either field with constant awareness of the interrelation between these levels of observation within a communicative frame. If we analyse segments we need to examine their variation in different long-term prosodic settings, because segments vary with them. If we analyse prosodies, we need to look at how their time courses are synchronized with the temporal sequencing of vocal tract opening-closing movements, and how segmental strictures within these movements support, and can even take over, prosodic functions, so prosodies also depend on segments. This interrelated approach equally argues against a concept of ‘infraprosodies’, as advocated in Port [2008, ‘All is prosody: phones and phonemes are the ghosts of letters’], because it can offer no explanation why segmental abstractions from opening-closing gestures have occurred prior to, and independently of as well as outside, alphabetic writing systems.

The focus on segments and the segment-prosody divide has certainly provided an ‘as-if’ procedural heuristics [Vaihinger, 1920] in phonetic analysis, a useful service as a scaffolding for building phonetic descriptions, starting at the word level. But it becomes a hindrance to progress in the investigation of speech communication if it is invested with reality and becomes part of the building. The scaffolding needs to be pulled down when a sufficient body of knowledge about potential interrelations between the segregated parts has accumulated. It can be argued that we have now reached that stage, especially for well-described languages, of which German is one.

2. The Research Question

2.1. Acoustic Properties of Natural Speech Stimuli

Phonetic research has led to the persuasive proposition that segments shape prosodies and are themselves shaped in suprasegmental frames. For example, voiceless obstruents determine the f0 course of peak contours [Gartenberg and Panzlaff-Reuter, 1991; Kohler, 1996]. On the one hand they raise f0 onset, without the perceived contour class being affected. On the other hand they mask it, e.g. after short vowels in late peak contours of utterance-final monosyllables, where the f0 descent is strongly truncated,
Segments and Prosodies | Phonetica 2011;68:26–56

compared with the f0 fall in early peaks due to time constraints [cp. Niebuhr, 2008, for German]. Grabe [1998] also found this truncation in her German data for a pattern she classified as H*+L in ToBI notation. She compared it to compression in what she noted as the same pattern H*+L in English. However, it follows from her data acquisition methodology that she used different contextualizations to obtain H*+L samples in the two languages, favouring contrast and unexpectedness in German but new observation in English, which result in different peak contour categories, a late peak in German versus a medial peak in English, with different consequences for the manifestation of f0 across syllables ending in voiceless obstruents [Kohler, 2006b]. So, what is interpreted as a difference of alignment strategies in the two languages in reality relates to two functionally distinctive peak patterns that belong to both languages. This also means that the non-occurrence of truncation in the rising pattern L*+H, which Grabe [1998] found in her data of both languages, does not create a compression-truncation asymmetry for German. Rising contours are forced to reach their f0 targets for the listener to be able to decode the final pitch level in the highly variable upper range of a speaker’s voice, whereas the final pitch level of a curtailed fall can be reconstructed from its onset to the lower end of a speaker’s voice range.

Contrariwise, segments have variable realization depending on prosodic patterns. The extreme case of this prosodic dependence of segment exponency is found in reduced versus full forms in function words [Kohler, 1999; Kohler and Niebuhr, 2011, Niebuhr and Kohler, in press]. Moreover, Baumann et al. [2007] provided spectrographic data for German of vowels in different prosodic patterns, showing more peripheral vowel articulation in narrow and contrastive as against broad focus: /u:/ is more raised and retracted, /o:/ more raised and/or retracted, /i:/ more raised and/or fronted, /a:/ more lowered and fronted. Contrastive focus, compared with the other two, is realized as a late peak pattern with a higher maximum f0 and a greater pitch excursion in a longer nuclear syllable. The contrastive function is thus mapped onto an intensification of production parameters simultaneously in voice control and opening-closing articulatory movements.

This phenomenon is also manifested in aspiration differences of syllable-final [t] after short [ɪ] in late versus early pitch peak contours, where Niebuhr [2008] found significant distinctions for German in several acoustic properties. The f0 descent is typically truncated in the late peak but reaches the low value of the speaker’s voice range in the early peak. The curtailing of f0 goes together with longer aspiration, a lower short-term energy maximum in the aspiration noise, and a higher-frequency spectral energy maximum at the aspiration onset with stronger downdrift across the noise. All these features point to an intensification of the closing phase in voice control and articulatory gesture: the occlusion is performed with considerable lengthening of the vocoid during mainly rising rather than continuously falling f0 and is released more gradually with higher resistance to airflow, creating an initial higher-frequency spectral energy maximum and a longer and stronger downdrift. These acoustic differences in the aspiration noises of the late and early peaks are perceived as pitch differences, terminating the high-low pitch fall in the early peak and supplementing the small f0 descent in the vowel of the late peak by a pitch fall in the aspiration. Thus, the articulatory dynamics heighten the prosodic peak patterns, which Niebuhr [2008] confirmed in a complementary perception experiment.

Furthermore, Niebuhr [2009b] showed how the realization of German word-final voiceless fricatives [ʃ ʃ] and reduced vowels [ə ɐ] vary in valley as against peak patterns. Test utterances containing the target words were contextualized in short dialogue texts to trigger terminal-falling medial peak contours linked with asserting
statements, or high-rising valley contours linked with surprise questions. The mean centre of gravity in the voiceless fricatives is significantly higher and the CoG range significantly smaller in the high-rising valley than in the terminal-falling peak, resulting in higher pitch percepts. In [t], F1 is significantly lower and F2 significantly higher in the high-rising valley at the centre and the offset of the vowel. In [s], F1 is not significantly different, but F2 in valleys has a significant increase at the offset giving the auditory impression of a rising diphthong. These data again point to vowel articulation moving away from a central to a more peripheral position, and fricative strictures being formed more tightly with higher flow resistance, in high-rising f0 patterns. In both cases, this mirrors simultaneous intensification in voice control and opening-closing gesture.

The investigation presented here now looks more closely at this bidirectional prosody-segment interdependence of peak or valley contours and fricative strictures in opening-closing gestures by taking the following example from the appointment-making scenario of the Kiel Corpus of Spontaneous Speech for German [IPDS, 1995/1996] as its point of departure: wie wäre es denn mit einem gemeinsamen Besuch in Stockholm bei der ICPhS (‘how about a joint visit to Stockholm at the ICPhS’, g105a000 [Kohler, 2006b] (fig. 2).

Note that although the example has interrogative syntax, the question mark is omitted on the basis that, in terms of speech interaction, the speaker is not asking a question requiring an open polar reaction of acceptance or rejection but making a proposition, which she expects the dialogue partner will accept. It is this argumentation structure, reflecting the speaker’s intention, that determines the prosodic implementation of the utterance. The interrogative syntactic structure is filled with a falling pitch pattern of a late peak contour [Kohler, 2006a] on the final accented word [ʃtɔkˈˈhɔlm], and the same falling pattern is then repeated in the appended elliptic specification [itsepehaˈɛs]. The propositional argumentation structure accounts for the pitch being falling [Kohler, 2004]. At the same time, the speaker contrastively singles out a particular occasion for a meeting which is new in the appointment-making task, and by using the conditional verb form and the modal particle denn she indicates that the suggestion may be unexpected for the listener. This explains the late peak, which adds the speaker’s affective evaluation to the contrast [Kohler, 2006a, b]. It is unimportant that the recipient might respond: OK, great! or No, that won’t work because I have to be in Australia at that time. The listener is free not to take up the argument the speaker has signalled, and therefore the listener’s response has no implications on the analysis of the syntax-prosody manifestation in the speaker’s utterance in terms of speaker-related argumentation structure rather than external information structure.

The first late f0 peak is fully realized in the voiced segmental environment, whereas the second only has a very small f0 descent from the peak value, corresponding to <1 semitone, due to the following voiceless fricative context. Nevertheless, both contours are identified as the same late peak category. But the example also shows that in [ʃtɔkˈˈhɔlm], the f0 peak contour takes place in an energy time course that rises fast in [ˈhɔlm] and then descends more slowly. So both prosodic parameters develop in parallel over time, and this combination of f0 and energy is clearly perceivable as reinforcement. In the case of [itsepehaˈɛs], this is less clear, but still recognizable: at the glottal-stricture juncture of [haˈɛs], there is a dip in the speech signal amplitude followed by another increase and subsequent decrease, i.e. at the point where f0 starts
Segments and Prosodies

Phonetica 2011;68:26–56

rising to the peak value, which is followed by a very small fall, and the reinforcement is again perceivable, fully comparable to the reinforcement in ['holm].

Since it is to be assumed that the characteristic production parameters of this utterance would be mapped onto perception and the cognitive processing of its meaning, a perception experiment was devised. Starting from the spontaneous speech sample, the author recorded *in Stockholm auf der ICPhS.* / *in Stockholm? auf der ICPhS?* several times as affectively contrastive statements suggesting unexpectedness, with late peak contours, and as contrastive questions expressing incredulity, with late concave high-rising valley contours [Kohler, 2006a]. Figure 3a shows an instance of the sequence *in Stockholm. auf der ICPhS.* from this recording, corresponding to the Kiel Corpus example of figure 2; figure 3b gives an instance of the sequence *in Stockholm? auf der ICPhS?* In all cases, the late peak in the statement had a truncated fall in ICPhS, as against its full realization in Stockholm, in the same way as in the Kiel Corpus example (fig. 2, 3a). In all the questions, a late concave high-rising valley was associated with the accented syllables of *Stockholm* and of *ICPhS*; its maximum f0 was substantially higher than the peak maximum in the statements, and the same final high value was reached in both segmental contexts (fig. 3b). In addition, a long high precursor contour preceded the valley in the

Fig. 2. Speech wave, spectrogram, fundamental frequency (plain line), and energy (dotted line) of *in Stockholm bei der ICPhS*, Kiel Corpus of Spontaneous Speech, Appointment Scenario, female speaker g105a000. Online supplementary audio 5.
Fig. 3. Speech wave, spectrogram, fundamental frequency (plain line), and energy (dotted line) of the statements in Stockholm. auf der ICPhS. (a) and of the questions in Stockholm? auf der ICPhS? (b), spoken by the author. Online supplementary audios 6, 7.
questions auf der ICPhS?, around an average level of 140–150 Hz, as against a low level around 110 Hz before the peak in the statements. The frication of the final [s] of /ˈisepehəˈes/ was perceived as low-pitched in the statements, but high-pitched in the questions.

2.2. Selection of Templates for Stimulus Generation

The data described in 2.1 provided the frame for the test construction. Two utterances auf der ICPhS were selected from the sets produced by the author in the statement and question forms with a contrastive late peak and a late concave high-rising valley, respectively. The statement utterance went into further processing, the question form was only used to obtain the question precursor, the final [s] and the maximum f0 value in the accented vowel. Figures 4 and 5 represent the statement and question features that

Fig. 4. Spectrogram, fundamental frequency, and energy of original statement auf der ICPhS produced by the author; high precursor (dotted in the f0 window), levelled energy (dotted in the energy window) from the question realization are added to show the systematic differences. Online supplementary audios 8–11.
were systematically varied: 2 pitch accent contours × 2 precursors × 2 [s] × 2 energy courses in the pitch accent. An abrupt energy rise was replicated in the statement, a smoother rise in the question. Figures 6a and b show the spectral sections (512 FFT points at 16 kHz sampling rate, bandwidth 50 Hz) 100 ms into the statement and the question [s] ([s] durations 291 and 281 ms) of figures 4 and 5, respectively. In low-pitched [s], there is a stepwise increase in spectral energy from 45 dB between 3 and 4 kHz to 52 dB between 4 and 5 kHz. In high-pitched [s], there is a sharp rise from 30 dB at 3 kHz to a spectral peak of 58 dB at about 4 kHz. This is followed by a slower energy drop in the higher spectrum to a higher level of 35 dB at 8 kHz, compared with the

Fig. 5. Spectrogram, fundamental frequency, and energy of the modified signal of the original statement auf der ICPhS. (fig. 4): rising f0 in the accented syllable and high-pitch final fricative were transferred from the original question. In the f0 and the energy window the dotted and plain lines compare precursor and energy, respectively, from the question and statement realizations. The low precursor f0 trace is a little different from the one in figure 4 after the resynthesis of the original statement utterance with the valley contour and the subsequent reanalysis for this graph. Online supplementary audios 12–15.
low-pitched [s]. Thus, low-pitched [s] has higher energy in a lower part of the spectrum between about 2.8 and 3.5 kHz, high-pitched [s], on the other hand, has higher energy in the upper part of the spectrum above 4 kHz. Furthermore, the spectral peak moves to lower frequencies across the fricative in low-pitch [s], whereas its position is quite stable in the high-pitched [s]. This is clearly visible in the comparison of the two [s]

Fig. 6. Narrow-band spectral section 100 ms into the final [s] in the original statement *auf der ICPhS.* (a), and in the original question *auf der ICPhS?* (b), produced by the author and analysed in the Kiel IPDS software xassp with 512 FFT points at 16 kHz sampling rate, bandwidth 50 Hz.
spectrograms in figure 7, and finally, the overall energy level of the fricative is higher in the high-pitched [s] (fig. 7).

2.3. Semantic Differential Framework

The investigation of the segment-prosody interrelation proceeds by subordinating the analysis to speech function as the tertium comparationis, which means that it not only tries to establish segmental and prosodic convergence but relates it to functional variables. For this reason, the analysis is carried out in the framework of the Semantic Differential [Osgood et al., 1957], adapting the technique applied in Kohler [2005]. Seven-point scales are used to capture the semantic space covered by the four acoustic variables f_0 direction, f_0 precursor, fricative spectrum, energy time course parallel to f_0 pattern. As in Kohler [2005], scales are selected in four semantic and pragmatic domains that can be assumed to be part of the functional frame of any speech communication. In order to keep the very demanding test short only one scale per domain was chosen this time. The choice of scales reflects the semantic and pragmatic description of the German utterances in 2.1: (1) speaker acting in dialogue: fragend – feststellend (questioning – asserting); (2) expressiveness of the speaker: erregt – ruhig (excited – calm); (3) weighting of argumentation: mit Nachdruck – ohne Nachdruck (forceful – not forceful); (4) relationship between speaker and hearer: gegensätzlich – einvernehmlich (contrary – agreeable).
2.4. Hypotheses for a Perception Experiment

As the goal of this paper is to investigate the relation between the four signal parameters of 2.2 and the four semantic scales of 2.3 the perception experiment was designed and run on the basis of the following hypotheses.

Hypothesis 1. It can be assumed from the German data description in 2.1 and in Kohler [2006a, b] that, for an elliptic phrase without a formal syntactic interrogative indicator to signal a question, a final high f0 rise is necessary. On the other hand, a limited final f0 drop from a less high level must be sufficient before a voiceless fricative to signal a statement. Hypothesis 1 postulates that high-rising valleys are decoded as *questioning*, late peaks as *asserting*, although the pitch drop before the voiceless fricative is minimal.

Hypothesis 2. The German data description in 2.1 shows that by default production, contrastive questions expressing incredulity combine high-rising late concave valleys with high precursors, and affectively contrastive statements expressing unexpectedness combine late peaks with low precursors. In either case, the distance between the initial and the final f0 level in the utterance is reduced. When the precursors are swapped this distance is increased: the appellative high-rising pitch in the listener-oriented question [Ohala, 1983, 1984] starts at low-level f0, and the expressive low-falling pitch, across vowel and fricative, in the speaker-oriented assertion starts at high-level f0. This leads to the postulate of hypothesis 2 that exchanging the precursors strengthens the *contrary* function between speaker and hearer in both question and assertion.

Hypothesis 3. The German data description in 2.1 shows that the spectral composition of the final [s] in [itsephaˈɛs] contributes to the signalling of a contrastive late peak or a late valley: in the valley contour it has higher overall energy and energy concentration higher in the spectrum, sounding higher-pitched, thus continuing the rising pattern of the vowel, whereas in the peak contour its lower spectral energy and resulting lower pitch continue the falling pattern. Hypothesis 3 postulates that exchanging the final [s] in the original late-peak and late-valley utterances reduces the *asserting* function of the late peak and the *questioning* function of the late valley, and increases the *forceful* function in the late peak.

Hypothesis 4. The German data description in 2.1 shows that a late peak has a fast rise in energy corresponding to the fast rise of f0. Thus before a voiceless obstruent, a late-peak f0 contour differs from a late high-rising valley f0 contour not only by the presence of a small descent from a lower maximum value, and a different shape (convex vs. concave), of the rise, but also by a more abrupt energy increase. Hypothesis 4 postulates that levelling the energy time course in a late f0 peak reduces *contrariness* and *forcefulness* associated with it; on the other hand, a late high-rising valley with the energy course of a late peak gains in *forcefulness*.

3. Stimulus Generation and Data Collection

3.1. Stimuli

The stimuli for the perception experiment were generated on the basis of the two utterances *auf der ICPhS* described in 2.2. Their total durations and the durations of their precursors are practically identical: statement 1,480 and 892 ms, question 1,463 and 866 ms. Even the individual segments, including the final [s], differ little in their durations ([s] = 281 ms in the question, 291 ms in the statement). It can therefore be accepted that the two precursors, the final [s], and the total
utterances are perceptually equivalent as regards their duration structures, making it possible to exchange precursor and final [s] in the statement utterance by the counterparts from the question utterance.

The original statement utterance provides the late peak: **po** (*peak original*) (fig. 4). Its peak maximum is 166 Hz, and there is a drop to 149 Hz (1.9 semitones) over 50 ms. This pitch descent is about twice as large as in the Kiel Corpus example, but the end point is still about an octave above the value the same speaker reached in *Stockholm*. So, the f0 contour is again shaped by the following segment [s]. Moreover, in this case, vocalic breathiness sets in 50 ms before the local friction for [s], causing temporal and dynamic irregularities in the glottal pulses, which the pitch algorithm in Praat is incapable of coping with, so the f0 measurements stop at the end of modal voice.

From **po** a second stimulus **pm** (*peak modified*) was generated in CoolEdit by levelling the amplitude envelope over [haˈɛs]: the low amplitudes were raised, the subsequent high ones lowered to create an energy course that rises less abruptly (fig. 4). The result sounds less forceful.

From the 2 peak stimuli **po** and **pm**, 2 valley stimuli **vo** and **vm** were generated in Praat by modifying the f0 course across [haˈɛs]: the f0 value at the end of modal voicing, before the onset of breathiness leading up to the fricative, was raised to 246 Hz, corresponding to the original question utterance, but the f0 value and time position of the original peak maximum (166 Hz, about 40 ms before the end of modal voicing) were kept as an additional pitch point to generate a valley contour that reaches the same value at the same time in the accented syllable as in the peak contour and replaces the fall of the latter by the additional rise in the same structural time frame. Furthermore, the convex shape of the f0 course was changed to concave by inserting another f0 point of 84 Hz 60 ms after the low point (74 Hz) and 90 ms before the original peak point. f0 points were then connected linearly: **vo**, **vm** (valleys from original and modified peaks, fig. 5).

In each of the resulting 4 stimuli, two [s] versions were used: (a) the final [s] was kept in its lower-pitched statement spectral form (l), including the 50 ms of vocalic breathiness before the local friction, and (b) the l-[s] friction and 30 ms of the preceding vocalic breathiness were replaced by splicing the higher-pitched spectral form (h) from the question utterance, where such vocalic breathiness had not occurred: **pllo**, **pho**, **plm**, **phm**, **vlo**, **vho**, **vlm**, **vhm** (fig. 4, 5). This procedure ensured that all instances of the original peak-spectral fricative had 50 ms of vocalic breathiness as a further acoustic attribute, irrespective of falling or rising f0; contrariwise, for all instances of the valley-spectral fricative, the strongest breathiness in the original peak utterance was removed, thus providing further acoustic differentiation, in the peak as well as the valley context.

From these 8 stimuli a further set of 8 was generated by splicing the high precursor (H) from the original question utterance in place of the low precursor (L): **pLlo**, **pLho**, **pLlm**, **pLhm**, **pHlo**, **pHho**, **pHlm**, **pHhm**, **vLlo**, **vLho**, **vLlm**, **vLhm**, **vHlo**, **vHho**, **vHlm**, **vHhm** (fig. 4, 5).

3.2. Test Design

The experiment tests the following 4 factors, the independent stimulus variables: (1) f0 course in the accented vowel (falling/rising), (2) precursor (low/high f0 level), (3) final [s] (high/low pitch), and (4) energy course in the accented vowel (abruptly raised/levelled). The dependent variables are the judgements on the four 7-point semantic scales with an indecisive centre 0 between two poles and 3 values 1–3 on either side.

3.3. Stimulus File and Questionnaire

The 16 stimuli were copied 4 times and randomized in a test file, formatting it with beeps and pauses. A questionnaire was compiled, consisting of answer sheets in which each of the 16 stimuli was associated with each of the 4 scales, 8 stimuli per page, in the order they appeared in the sound file. The answer sheets were preceded by detailed written instructions of the test procedure and followed by a page for personal information and comments on the difficulty of the task and the naturalness of the stimuli. The instructions explained the contextualization of the test utterances auf der ICPhS, which subjects were asked to use as reference for their answers (‘Appendix’). Part of the instructions was
also a trial run with 4 stimuli, 1 for each semantic scale. Answers consisted in marking the degree on
the semantic scales by ticking the appropriate number between the two poles, which were named at the
left and the right of each scale in the ordering given in 2.4.

3.4. Subjects and Test

Twenty-four native speakers of German, students of linguistics at the beginning of a course on
prosody, participated in the experiment in groups of up to 8. The sessions took place in a sound-treated
seminar room of the Institute of Phonetics and Digital Speech Processing at Kiel University. The
questionnaires were distributed, and the instructions were also presented orally from a laptop via loud-
speaker, as was the test file. The total experiment took about 30 min: 7 min for the recorded instruc-
tions, 13 min for the scaling test, 10 min for questions before, and comments after, the test.

4. Results and Statistics

4.1. Descriptive Data Grouping

The numerical values ticked in the questionnaire scales were transferred to lists
with negative or positive signs for the left or right half of each scale, respectively. These discrete numbers are regarded as varying along a continuous scale (because subjects might have returned intermediate values if the test paradigm had provided for them), and the distances between successive judgement levels are treated as equal. The resulting interval scale allows the calculation of means and standard deviations, making it possible to run analyses of variance. But since listeners provided discrete judgements, differences between the means of corresponding opposites of the independent variables must bear a meaningful relationship to this procedural aspect of the test. Therefore a further condition was imposed on the interval scale that the means should
differ by at least 1 point ±0.2 (standard error of the mean) along a semantic scale, thus
adding credibility to the use of an interval scale.

Figures 8–11 present the means of judgements by the 24 subjects for each of the
16 stimuli, which differ in the independent variables *pitch direction*, *precursor*, *final fricative*, *energy*, separately for each of the 4 dependent variables of the semantic scales *questioning/asserting*, *excited/calm*, *forceful/not forceful*, *contrary/agreeable*. The discussion will follow the given orderings of dependent and independent variables.

4.1.1. The Dimension ‘fragend/feststellend’ (Questioning/Asserting)
(fig. 8, Scale 1)

(1) The parameter *pitch direction* (p vs. v) has a strong influence in this dimension, v
being *questioning*, p *asserting*. All p stimuli have means in the *asserting* half of
the scale, all v stimuli in the *questioning* half. Moreover, corresponding opposites
are separated by >3 scale points.

(2) The parameter *precursor* (L vs. H) does not cause response differences in this
dimension.

(3) The p and v sets differ with regard to the influence of the parameter *final fricative*
(l vs. h). Across the v set, each l is less questioning than the corresponding h.
Corresponding means differ by ±0.7 scale points. The opposite does not happen
in the p set: the assertive character is not influenced by the final fricative. There
Fig. 8. Means of judgements by the 24 subjects for each of the 16 stimuli on Scale 1 questioning – asserting. Stimulus series in the above order in online supplementary audio 17.

Fig. 9. Means of judgements by the 24 subjects for each of the 16 stimuli on Scale 2 excited – calm. Stimulus series in the above order in online supplementary audio 17.
Fig. 10. Means of judgements by the 24 subjects for each of the 16 stimuli on Scale 3 *forceful – not forceful*. Stimulus series in the above order in online supplementary audio 17.

Fig. 11. Means of judgements by the 24 subjects for each of the 16 stimuli on Scale 4 *contrary – agreeable*. Stimulus series in the above order in online supplementary audio 17.
is thus an interdependence of the parameters pitch direction and final fricative.

(4) The parameter energy (o vs. m) does not influence responses in this dimension across the data set as a whole.

4.1.2. The Dimension ‘erregt/ruhig’ (Excited/Calm) (fig. 9, Scale 2)

(1) In this dimension, there is no clear pattern for the parameter pitch direction (p vs. v) across the complete data set.

(2) The parameter precursor (L vs. H) does not show a consistent effect across the complete data set either. However, the v set differs from the p set in two respects: (a) The H subset has means around the 0 scale point, whereas the L subset shows much larger departures from it. (b) The L subset is further structured according to the factor final fricative, which is absent from the H subset (see (3)).

(3) The parameter final fricative (l vs. h) differs strongly in this dimension across the v set, being more in the direction of excited for h. This is, however, tied to the combination with initial L, an indication of an interdependence between final fricative, pitch direction and precursor, with >1 scale point. There is no corresponding consistent pattern in the p set, where only pLho differs by >1 scale point from pLlo in the direction excited.

(4) The only patterned differences that emerge for the parameter energy (o vs. m) in this dimension are pho feature bundles being judged more excited than phm by >1 scale point, which is again a case of interdependence of parameter features, i.e. energy and pitch direction, in addition to the influence of final fricative.

4.1.3. The Dimension ‘mit Nachdruck/ohne Nachdruck’ (Forceful/Not Forceful) (fig. 10, Scale 3)

(1) The parameter pitch direction differs in this dimension across the complete data set. As against the v set, the p means are all located in the forceful half of the scale and are generally more strongly forceful, with differences between corresponding opposites >1 scale point, except for pLlm/vLlm and pLhm/vLhm ≈0.5.

(2) No clear patterns emerge in this dimension for the parameter precursor (L vs. H).

(3) The parameter final fricative (l vs. h) differs in this dimension across the p set, being more strongly forceful for h, but staying well below 1 scale point in all corresponding opposites. In the v set, the distances exceed 1 scale point in combination with high precursor, but the absolute scale values are low on both sides of the 0 point. This shows yet another interdependence of parameter features: pitch direction, final fricative, precursor.

(4) There is no patterned difference in this dimension for the parameter energy (o vs. m).

4.1.4. The Dimension ‘gegensätzlich/einvernehmlich’ (Contrary/Agreeable) (fig. 11, Scale 4)

(1) The parameter pitch direction differs in this dimension across the complete data set, p being more contrary in combination with initial H than L, and vice versa for v. pLlo and pHlo differ by about 1 scale point, the other pairings in the p set by 0.7–0.8. In the v set, the difference is >1 for all but vLlm and vHlm.

(2) The parameter precursor (L vs. H) does not show any patterned differences in this dimension by itself, but there are the interdependences with pitch direction in (1).
(3) No pattern emerges for the parameter final fricative in the p set; in the v set, there is a tendency for final h to be judged more contrary in combination with initial L, but the distance is only 0.54 scale points for vLlm/vLhm (0.8 for vLlo/vLho).

(4) There is no patterned difference in this dimension for the parameter energy (o vs. m).

Both on this Scale and on Scale 2, there are response averages close to 0. They reflect listeners’ judgements closely around the indecision point 0 of the scale because the variability in terms of standard deviations is of the same order of magnitude as for the response averages that deviate clearly from 0.

4.2. Inferential Statistics

4.2.1. Overview MANOVA-ANOVA

A repeated-measures MANOVA was run on the 4 independent variables, each with 2 levels, direction (1 peak, 2 valley), precursor (1 low, 2 high), fricative (1 low, 2 high), energy (1 high, 2 low) and 4 dependent semantic scales S1, S2, S3, S4 for the complete data set, followed by univariate repeated-measures ANOVAs on the 4 independent variables for each scale. The results are summarized in Table 1.

In the MANOVA, the factors dire and fric are highly significant, explaining 96% and 60% of the variance in the respective parameter. The factor prec turns out moderately significant, explaining only 37% of the variance. Since the interactions dire*prec and prec*fric are highly significant, explaining 63% and 72% of the variances, prec has to be ignored as a main effect across the complete data set; ener is not significant as a main effect, but the interaction dire × ener is highly significant, explaining 72% of the variance in this parameter. There are no other significant interactions. These results of the MANOVA justify running 4-factorial univariate repeated-measures ANOVAs on each scale for more finely grained pattern analysis.

4.2.2. Scale 1: ‘Questioning/Asserting’

On Scale 1, dire is highly significant, explaining 93% of the variance with a 4-scale-point difference between the means of the 2 levels; prec is also highly significant, explaining 32% of the variance, but the difference between means is only 0.43, so it should be discarded as a main effect with regard to the imposed boundary condition of at least 1 ± 0.2 points between scale means; fric is significant, but again differences of means stay low with 0.44; however, the interaction dire × fric is significant, too, at a similar test level and partial eta-squared, with a means difference of 0.91 in the fric factor for valley. Thus fric can also be excluded as a main effect, but needs to be recognized as a significant dire × fric interaction. This was already clear from the descriptive grouping in 4.1.1, and it is further strengthened by a significant two-tailed t test of correlated samples on the vl and vh sets: t = 5.031, d.f. = 95, p = 0.000; mean (vl) = –1.63, mean (vh) = –2.45, diff = 0.82. So, the inferential statistics in conjunction with boundary conditions on factor separation provide analytic justification for the data description given in 4.1.1.

4.2.3. Scale 2: ‘Excited/Calm’

On Scale 2, only fric is significant but the difference of means is again well below 1 scale point. However, there is a highly significant interaction prec × fric,
Table 1. F values, significance levels and partial eta-squared in the repeated-measures MANOVA and ANOVAs for the 4 independent variables *dire, prec, ener, fric* and their interactions on the four semantic scales S1–S4

a MANOVA: within-subject effects, hypothesis d.f. = 4, error d.f. = 20

<table>
<thead>
<tr>
<th>Variable</th>
<th>Wilks’ lambda</th>
<th>F</th>
<th>Significance</th>
<th>Partial eta-squared</th>
</tr>
</thead>
<tbody>
<tr>
<td>dire</td>
<td>0.049</td>
<td>97.08</td>
<td>0.000</td>
<td>0.951</td>
</tr>
<tr>
<td>prec</td>
<td>0.630</td>
<td>2.935</td>
<td>0.046</td>
<td>0.370</td>
</tr>
<tr>
<td>ener</td>
<td>0.789</td>
<td>1.335</td>
<td>0.292</td>
<td>0.211</td>
</tr>
<tr>
<td>fric</td>
<td>0.402</td>
<td>7.452</td>
<td>0.001</td>
<td>0.598</td>
</tr>
<tr>
<td>dire × prec</td>
<td>0.367</td>
<td>8.620</td>
<td>0.000</td>
<td>0.633</td>
</tr>
<tr>
<td>dire × ener</td>
<td>0.280</td>
<td>12.838</td>
<td>0.000</td>
<td>0.720</td>
</tr>
<tr>
<td>prec × fric</td>
<td>0.283</td>
<td>12.642</td>
<td>0.000</td>
<td>0.717</td>
</tr>
</tbody>
</table>

No other interactions are significant.

b ANOVAs: univariate tests, Greenhouse-Geisser correction for violated homogeneity of variances, hypothesis d.f. = 1, error d.f. = 23

<table>
<thead>
<tr>
<th>Variable</th>
<th>Scale</th>
<th>F</th>
<th>Significance</th>
<th>Partial eta-squared</th>
<th>Scale means differences</th>
</tr>
</thead>
<tbody>
<tr>
<td>dire</td>
<td>S1</td>
<td>299.109</td>
<td>0.000</td>
<td>0.929</td>
<td>4</td>
</tr>
<tr>
<td></td>
<td>S2</td>
<td>0.357</td>
<td>0.556</td>
<td>0.015</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S3</td>
<td>36.637</td>
<td>0.000</td>
<td>0.614</td>
<td>1.3</td>
</tr>
<tr>
<td></td>
<td>S4</td>
<td>0.050</td>
<td>0.824</td>
<td>0.002</td>
<td></td>
</tr>
<tr>
<td>prec</td>
<td>S1</td>
<td>10.601</td>
<td>0.000</td>
<td>0.316</td>
<td>0.43</td>
</tr>
<tr>
<td></td>
<td>S2</td>
<td>0.056</td>
<td>0.815</td>
<td>0.002</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S3</td>
<td>1.231</td>
<td>0.279</td>
<td>0.051</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S4</td>
<td>1.017</td>
<td>0.324</td>
<td>0.042</td>
<td></td>
</tr>
<tr>
<td>ener</td>
<td>not significant S1–S4</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>fric</td>
<td>S1</td>
<td>6.914</td>
<td>0.015</td>
<td>0.231</td>
<td>0.44</td>
</tr>
<tr>
<td></td>
<td>S2</td>
<td>15.056</td>
<td>0.001</td>
<td>0.396</td>
<td>0.66</td>
</tr>
<tr>
<td></td>
<td>S3</td>
<td>11.390</td>
<td>0.003</td>
<td>0.331</td>
<td>0.52</td>
</tr>
<tr>
<td></td>
<td>S4</td>
<td>5.346</td>
<td>0.030</td>
<td>0.189</td>
<td>0.3</td>
</tr>
<tr>
<td>dire × prec</td>
<td>S1</td>
<td>0.116</td>
<td>0.736</td>
<td>0.005</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S2</td>
<td>5.518</td>
<td>0.028</td>
<td>0.193</td>
<td>_1_2 0.39 negative increase _2_1-2 0.47 negative decrease</td>
</tr>
<tr>
<td></td>
<td>S3</td>
<td>6.058</td>
<td>0.022</td>
<td>0.208</td>
<td>_1_2 0.18 negative increase _2_1-2 0.63 negative decrease</td>
</tr>
<tr>
<td></td>
<td>S4</td>
<td>28.279</td>
<td>0.000</td>
<td>0.551</td>
<td>_1_2 0.83 negative increase _2_1-2 1.2 negative decrease</td>
</tr>
<tr>
<td>dire × ener</td>
<td>S1</td>
<td>0.133</td>
<td>0.718</td>
<td>0.006</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S2</td>
<td>37.864</td>
<td>0.000</td>
<td>0.622</td>
<td>_1_2 0.68 negative decrease _2_1-2 0.97 negative increase</td>
</tr>
<tr>
<td></td>
<td>S3</td>
<td>2.489</td>
<td>0.128</td>
<td>0.098</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S4</td>
<td>0.412</td>
<td>0.527</td>
<td>0.018</td>
<td></td>
</tr>
<tr>
<td>dire × fric</td>
<td>S1</td>
<td>6.616</td>
<td>0.017</td>
<td>0.223</td>
<td>_1_2 0.41 _2_1-2 0.91</td>
</tr>
<tr>
<td></td>
<td>S2</td>
<td>2.349</td>
<td>0.139</td>
<td>0.093</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S3</td>
<td>0.828</td>
<td>0.372</td>
<td>0.035</td>
<td></td>
</tr>
<tr>
<td></td>
<td>S4</td>
<td>0.009</td>
<td>0.923</td>
<td>0.000</td>
<td></td>
</tr>
<tr>
<td>prec × fric</td>
<td>S1</td>
<td>1.009</td>
<td>0.326</td>
<td>0.042</td>
<td>_1_2 1.29 _2_1-2 0.02</td>
</tr>
<tr>
<td></td>
<td>S2</td>
<td>16.361</td>
<td>0.001</td>
<td>0.416</td>
<td></td>
</tr>
</tbody>
</table>
which explains 42% of the variance (>39% of fric) and shows a means difference of 1.29 in the fric factor for low precursor. The relevance of this significant interaction for data interpretation is further supported by a significant two-tailed t test of correlated samples on the vLl and vLh sets: t = 7.045, d.f. = 47, p = 0.000; mean (vLl) = 0.23, mean (vLh) = -1.58, diff = 1.81. This points to an interdependence of prec × fric with dire, which shows up in a significant threefold interaction dire × prec × fric.

Although ener is not significant as a main effect, the interaction ener × fric is, explaining 32% of the variance, with a means difference of 1.06 in the factor fric for high energy. This result is further strengthened by a significant two-tailed t test of correlated samples on the pho and phm sets, i.e. data that differ by a combination of energy and fricative levels in a peak context: t = 5.555, d.f. = 47, p = 0.000; mean (phm) = -0.23, mean (pho) = -1.38, diff = 1.15. There is thus also an interdependence of energy with direction, showing up in another highly significant interaction of dire × ener, which explains 62% of the variance. The means differences are 0.97 negative increase for valley and 0.68 negative decrease for peak in the factor ener, showing opposed bindings of ener with peak and valley.

The results on Scale 2 are less straightforward than those on Scale 1. But what shows up very clearly is a significant interdependence between pitch direction – v(alley), final fricative – h(igh), and precursor – L(ow) to signal the semantic dimension excited. There is also a significant interdependence between energy – o (high) and final fricative – h(igh) to signal the semantic dimension excited, tied to pitch direction – p(eak). The inferential statistics support the descriptive data grouping in 4.1.2.

4.2.4. Scale 3: ‘Forceful/Not Forceful’

On Scale 3, dire is highly significant, explaining 61% of the variance, with a 1.3 scale point difference between factor means. The other significant factor, fric, stays...
well below 1 scale point between means, but still explains 33% of the variance. Yet the descriptive statistics of 4.1.3 yield clear differences between the vl and vh sets, and more specifically between the subsets vhH and vHh. In both cases, two-tailed t tests of correlated samples return significance: t = 2.78, d.f. = 95, p = 0.007, mean (vl) = –0.02, mean (vh) = –0.67, diff = 0.65; t = 3.396, d.f. = 47, p = 0.001, mean (vHl) = 0.5, mean (vHh) = –0.56, diff = 1.06. In the vl set, however, the fric feature is not significant. But there is a consistent significant trend across the p set: t = 2.455, d.f. = 95, p = 0.016, mean (pl) = –1.46, mean (ph) = –1.84, diff = –0.38. There is thus a strong fric effect interdependent with valley and high precursor, tying in with the significant interaction dire × prec, which explains 21% of the variance, and there is a weaker effect interdependent with peak, with much smaller differences of means. But since the pattern is consistent it is safe to recognize it as a factor in the data. The inferential statistics thus strengthen the descriptive data grouping of 4.1.3.

4.2.5. Scale 4: ‘Contrary/Agreeable’

On Scale 4, only fric is significant. Yet its effect strength is low, as it only explains 19% of the variance, and the difference between means again stays well below 1 scale point. It should therefore be discarded as a main effect. But the descriptive statistics of 4.1.4 show a clear difference between the vlL and vlH sets, i.e. for fric in combination with valley and low precursor, and a two-tailed t test of correlated samples returns this as significant: t = 2.33, d.f. = 47, p = 0.024; mean (vLl) = –0.9, mean (vLh) = –1.56, diff = 0.66, notwithstanding a scale means difference that stays below the set threshold. However, since Cohen’s [1988] d

\[d = \frac{X_1 - X_2}{\sqrt{(s_1^2 + s_2^2)/2}} \]

with means diff = 0.66, s_1^2 = 3.41, s_2^2 = 2.08

yields a medium effect strength of 0.4 for this difference, there is justification in recognizing a fric effect in interdependence with valley and low precursor.

The interaction dire × prec is highly significant, explaining 55% of the variance; the means differences are 0.83 negative increase in the factor prec for peak and 1.2 negative decrease for valley, a case of opposed bindings of prec with peak and valley, which is further supported by two-tailed t tests of correlated samples of the pL versus pH and vl versus vh sets: t = 3.68, d.f. = 95, p = 0.000; mean (pL) = –0.28, mean (pH) = –1.11; t = 5.14, d.f. = 95, p = 0.000; mean (vL) = –1.23, mean (vH) = –0.03. The inferential statistics results thus buttress the descriptive grouping in 4.1.4.

5. Interpretation of Results in Relation to Hypotheses

On Scale 1, pitch direction has the greatest influence on the dimension questioning for v and asserting for p. The high-rising valley to a value half an octave above the maximum peak value in the falling pattern is crucial in an elliptic syntactic construction that functions as a question: it may be regarded as its prototypical feature. Final fricative reduces questioning in the v set, when [s] is low-pitch, compared with high-pitch in the original question production. This is the effect of overall lower versus higher energy and of energy concentration lower versus higher in the spectrum of the final [s]; duration differences are negligible. The greater acoustic weight of the higher
fricative pitch functions as the prototypical manifestation of the fricative in a high-rising question, where tonal pitch is thus continued in the pitch of the final noise. On the other hand, low pitch would be the prototypical manifestation of the fricative in a falling statement, where tonal pitch is again continued in the pitch of the final noise, and where, furthermore, the terminal utterance leads to vocal breathiness in the transition from the vowel to the fricative.

On Scale 2, none of the parameters have an influence on the dimension excited/calm just by themselves, but rising pitch, high-pitch final fricative and low-pitch precursor combine in raising responses in the direction of excited; the first two variables strengthen high pitch of the accented syllable and its association with questioning (4.1.1, 4.2.2), the third parameter feature establishes a contrast between a low precursor and a high-pitched accented syllable, which, in turn, heightens the perception of excitement in questioning. Contrariwise, falling pitch, high energy and high-pitch final fricative also combine in raising responses in the direction of excited: falling pitch triggers asserting (4.1.1, 4.2.2), and its combination with the other two parameter features heightens the perception of excitement in asserting.

On Scale 3, falling pitches are judged more forceful than rising ones. There is a tendency of forcefulness increasing in falling pitch in combination with high-pitch final fricative; this reflects their combined effect on higher prominence, which is in turn judged more forceful. In rising pitch, final fricative must be combined with high precursor to produce an effect, but it stays at a small absolute magnitude on the scale around the indecision point, since the main effect of rising pitch is away from forcefulness. In the prototypical high-rising question with high precursor, low-pitch final fricative reduces forcefulness still further. On the other hand, a low precursor increases the distance between utterance-initial and -final pitch levels, which works against a reduction in forcefulness.

On Scale 4, none of the four parameters have an effect on the dimension contrary/agreeable on their own, but there is an interdependence between pitch direction and precursor: falling pitch is judged more contrary when it is introduced by a high precursor than by a low precursor, whereas for rising pitch it is the other way round. In both cases the pitch contrast between the beginning and the end of the utterance is widened. This result converges with the findings of Grabe et al. [1997], who carried out a Semantic Differential investigation into the combinations of Dutch high %H or low %L preheads with immediately following H*L and L*H pitch accents, which correspond to medial peak and high-rising valley categorizations used in this paper. Judgements on the ‘Friendliness’, ‘Politeness’, and ‘Irritation’ scales were affected by agreement or disagreement of the prehead tone with the initial pitch accent tone. Polar sequences of the two tones yielded more positive (friendlier, more polite, less irritated) judgements on the scales, non-polar sequences more negative ones. The ‘Friendliness’, ‘Politeness’, and ‘Irritation’ scales refer to the relationship between speaker and hearer in communicative interaction, as does the contrary – agreeable scale in the German data. However, in the latter case, the collocation of a high prehead with a late peak increases contrary judgements in spite of a polar-tone succession. This indicates that it is not the equivalence or divergence of the initial pitch accent tone and the preceding prehead tone that is relevant in perception and cognitive processing but the relation between the utterance-initial and the utterance-final pitch level, creating either a narrow or a wide range. The wide range intensifies the contrastive assertion of the late peak and the incredulous question of the late
concave high-rising valley, in both cases conveying an attitude of contrariness in the speaker-listener relationship. This semantic interpretation of a global utterance contour presupposes the recognition of a much wider processing window in speech perception than the postulate of intonational morphemes for prehead and nuclear tones allows [Grabe et al., 1997].

The results can now be related to the initial hypotheses.

Hypothesis 1 has been confirmed: high-rising valleys are decoded as questioning, late peaks as asserting, although the pitch drop before the voiceless fricative is minimal.

Hypothesis 2 has been confirmed: increasing the distance between the utterance-initial and -final tonal levels by either lowering the high precursor to the late valley or by raising the low precursor to the late peak strengthens the contrary function.

Hypothesis 3 has been partly confirmed: low fricative reduces the questioning function in the late valley, but high fricative does not reduce the asserting function of the late peak; it does, however, increase the forceful function in the late peak.

Hypothesis 4 has not been confirmed: levelling the energy time course in a late f0 peak does not reduce contrariness and forcefulness, nor does a late high-rising valley with the energy course of a late peak gain in forcefulness. But there seems to be a weak effect of energy in the context of peak + high fricative: high energy strengthens the impression of excitedness.

Over and above confirming or partially confirming the initial hypotheses 1, 2, 3, the results show that the four independent variables function on several semantic scales simultaneously, adding shades of meaning to a prototypical core in interaction with each other. Although high-rising and falling pitch explain most of the variance by prototypically differentiating questions and statements in elliptical phrases, pitch direction also functions on the forceful scale, late peaks being intrinsically more forceful than valleys. Moreover, peaks go together with low precursor to convey statements, valleys with high precursor to convey questions. If this prototypical binding is reversed, contrariness is superimposed on the basic statement or question function.

High-pitched fricative is part of the prototypical question function in addition to high-rising valley, since the question feature diminishes with a low-pitched fricative. The fricative variable further functions on the forceful scale, where high-pitched fricatives contribute to forceful in varying gradation depending on the combination with pitch direction. Finally, it also functions on the contrary and the excited scales. The contrariness of the non-prototypical link of valley with low precursor in questions is attenuated by low-pitched fricative and heightened by high-pitched fricative. Similarly, low-pitched fricative signals more towards calm, high-pitched fricative towards excited, in the non-prototypical link of valley with low precursor in questions.

The signal variables pitch direction, final fricative and precursor thus form an interdependent net for coding the semantics of statements and questions by adding components of meaning in the excitedness, forcefulness and contrariness dimensions to the core differentiation between contrastive asserting and questioning in late peaks and high-rising valleys of elliptic constructions.

The fourth variable, energy, shows a very small influence in these experimental data, restricted to high versus low energy in combination with late peak + high final fricative for signalling strongly excited as against indecisive. This result is surprising since the raised energy in the original statement is clearly audible and interpretable.
as a more forceful contrastive statement. The reason for the weak effect is probably a combination of influences.

On the one hand, the difference between raised and reduced energy was perhaps not generated satisfactorily, on the other hand, the combinations of late peak with high-pitch final fricative or high precursor may have been stronger signals of forceful or contrary, respectively, for the listeners in this experimental task.

Generally, the listeners may have had problems with the semantic scales, more particularly with their naming. They were asked after the test which scale they found the easiest, which the most difficult. For 23 subjects, the easiest scale was questioning/asserting, for 1 subject excited/calm. For 15 subjects, the most difficult scale was contrary/agreeable, for 4 subjects forceful/not forceful, and for 5 subjects excited/calm.

The ease of the quest/assert scale is reflected in the clear-cut results of the dire factor. This contrasts with the much weaker effects of any single factor on the contr/agree scale, although the strong interaction of dire \times prec indicates that, contrary to the listeners’ subjective impressions, they produced very systematic profiles.

The subjects were also asked after the test to judge how natural the test utterances sounded, on a 7-point scale, ranging from –3 (most unnatural) through 0 to +3 (most natural). Their answers were: –2 (2 subjects), –1 (5 subjects), 1 (4 subjects), 2 (12 subjects), 3 (1 subject). So, naturalness was quite well achieved; therefore, the sound quality most likely did not have an adverse effect in the case of a weak acoustic property.

6. Conclusion and Outlook

This paper provides results of an investigation into the sound-sense relationship in the semantic field of questions and statements. Systematic structures relating four phonetic parameters to four semantic scales have emerged. The strongest effects are related to the prosodic feature of pitch direction and the segmental feature of the final fricative spectrum following falling or rising f0. These two features from either side of the prosody-segment divide are mutually dependent in their combined signalling power in all four semantic functions. The interdependence works in two directions:

(a) The fricative masks a substantial part of the f0 fall, which can be reconstructed by the listener from the speaker’s base-level f0, whereas the f0 rise needs to be fully executed to signal the more freely variable, and thus not reconstructible, maximum f0 level to the listener.

(b) The fricative continues the tonal pitch direction in its spectral energy distribution, low after falling, high after rising f0. Thereby it assists the listener in the reconstruction of an f0 fall, and heightens the question function in an f0 rise. Exchanging the two spectral fricative versions in the falling or rising f0 pattern reduces the question function of an f0 rise, and adds semantic components on the other three scales in both f0 falls and rises.

Thus, segments shape prosodies and are shaped by them in varying ways in the coding of semantic functions. This implies that the analysis of sentence prosodies needs to integrate the manifestation of segments. Moreover, the data of this paper point to an even wider prosodic window than the f0 contour in the accented syllable. The high or
low precursor modifies the communicative function of the whole utterance, depending on whether it increases the distance between the initial and final utterance pitches in high precursor + fall or low precursor + rise, as against the smaller intervals in the reversed combinations. In these constellations listeners obviously react to the utterance as a whole, which tells us that the short-time prosodic windows of falling or rising pitch accents and high or low precursors need to be incorporated in a more global time window [Grabe et al., 1997].

That is a further indication that the analysis of pitch contours should not be reduced to sequences of local tone levels as the ultimate organization of pitch prosody. In communicative interaction, speakers set broader prosodic time windows of varying sizes, and listeners respond to them. This calls to mind the European tradition of intonation analysis, first and foremost the London School of Phonetics and its function-oriented modifications of basic global tunes in English [O’Connor and Arnold, 1961], as well as Grønnum’s [1992] ‘sentence intonation contour slopes varying with sentence function’ in Danish, Gårding’s [1979, 1982] functional generative model of Swedish accents and sentence intonation, and Bruce’s [1977] word accents in phrase accent frames of focus and sentence mode. So, future phonetic research can greatly benefit from bringing this tradition back into the limelight and from bridging the prosody-segment divide by analysing speech in time windows whose extensions are determined by the demands of communicative functions instead of by analysis paradigms.

Acknowledgement

The author gratefully acknowledges the advice on statistical methodology and analysis which he received from Ernst Dombrowski of the Department of Psychology at Kiel University, and the helpful comments on a previous draft of this paper from Bill Barry, as well as insightful suggestions for revision from two anonymous reviewers.

Appendix

Excerpt from the Instructions explaining the contextualization for the test utterances auf der ICPhS, which subjects were asked to use as reference for their answers.

Um die Aufgabe so natürlich wie möglich zu gestalten, wird sie in folgenden Situationskontext eingebettet:

A. Wir haben uns lange nicht gesehen. Wir müssen uns unbedingt mal wieder treffen.
B. Bist du in Stockholm? Auf der ICPhS?
B. Ich schlage vor, wir treffen uns in Stockholm. Auf der ICPhS.

Wenn Sie sich in diese Situation versetzen, dann wird es für Sie bestimmt recht einfach sein, die Melodie der Äußerungen Auf der ICPhS? bzw. Auf der ICPhS. zwischen den Polen der Bedeutungsskala «fragend – feststellend» einzuordnen. Die erste beurteilen Sie sicher als stark «fragend» und würden deshalb das linke Kästchen mit der 3 ankreuzen, während Sie die zweite am Pol «feststellend» ansiedeln. Feststellungen und Fragen können nun aber in sich selbst wieder mit vielen Nuancen melodisch differenziert werden. Zum Beispiel in folgenden Reaktionen von B:

B: Bist du nicht in Stockholm? Auf der ICPhS?
B: Wir treffen uns doch in Stockholm. Auf der ICPhS.
Das heißt, die Sprechmelodie muss noch auf anderen Skalen beurteilt werden, die sich auf Nachdruck, Gegensatz, Lebhaftigkeit beziehen. Im Hörexperiment werden daher vier verschiedene Bedeutungsskalen verwendet, nämlich außer der bereits genannten noch «lebhaft – ruhig», «mit Nachdruck – ohne Nachdruck» und «gegensätzlich – verbindlich».

Sie werden in diesem Experiment immer die gleiche Wortfolge auf der ICPhS hören, aber mit wechselnden Melodien. Ihre Aufgabe als Hörer ist es, die Melodie zwischen den Polen der Bedeutungsskala einzuordnen. Dabei sollen Sie sich stets den skizzierten Kommunikationskontext vorstellen.

References

Kohler, K.J.: Pragmatic and attitudinal meanings of pitch patterns in German syntactically marked questions; in Fant, Fujisaki, Cao, Xu, From traditional phonology to modern speech processing. Festschr. for Professor Wu Zongji’s 95th Birthday, pp. 205–214 (Foreign Language Teaching and Research Press, Beijing 2004).

Osgood, C.E.; Suci, G.J.; Tannenbaum, P.H.: The measurement of meaning (University of Illinois Press, Urbana 1957).

