

Gunnar Fant's contribution to speech perception: forcing the speech code

Willy- Serniclaes

► To cite this version:

Willy- Serniclaes. Gunnar Fant's contribution to speech perception: forcing the speech code. 10ème Congrès Français d'Acoustique, Apr 2010, Lyon, France. hal-00554463

HAL Id: hal-00554463

<https://hal.science/hal-00554463>

Submitted on 10 Jan 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

10ème Congrès Français d'Acoustique

Lyon, 12-16 Avril 2010

Gunnar Fant's contribution to speech perception: forcing the speech code

Willy Serniclaes

Laboratoire Psychologie de la Perception, CNRS & Université Paris Descartes,
45 rue des Sts Pères, F-75270 Paris cedex 06. willy.serniclaes@parisdescartes.fr

Gunnar Fant's contribution to speech perception: forcing the speech code – A recurring theme in Fant's work was about uncovering the link between the speech signal and the phonological system. He was probably the first one to state that the basic problem in the study of speech communication is to explain the transmission of invariant units, the distinctive features, by a contextually variable acoustic signal. His fundamental contribution to the acoustics of speech made it clear that the quest for invariance in the signal was an enormous challenge. In this quest he came to the conclusion that variability should also be part of the solution. In Fant's words: "A main point in my look ahead has been the challenge to force the speech code. [...]The seeming lack of invariance which has discouraged so many investigators ceases to be a problem if we are able to structure the variability as a part of the code" (Fonetik 2000, <http://www.speech.kth.se/~gunnar/halfcentury.pdf>, p.7). In the present address, I will illustrate the importance of this statement for the study of speech perception with different examples. Supportive arguments will be taken from both empirical findings and key concepts in current theories of speech perception.

A recurring theme in Gunnar Fant's work was about uncovering the link between the speech signal and the phonological system. He was probably the first one to state that the basic problem in the study of speech communication is to explain the transmission of invariant units, the distinctive features, by a contextually variable acoustic signal. His fundamental contribution to the acoustics of speech made it clear that the quest for invariance in the signal was an enormous challenge.

In this quest came to the conclusion that variability should also be part of the solution. In his words: "A main point in my look ahead has been the challenge to force the speech code. [...]The seeming lack of invariance which has discouraged so many investigators ceases to be a problem if we are able to structure the variability as a part of the code" ([4], p.7). In the present address, I will illustrate the importance of this statement for the study of speech perception with different examples. Supportive arguments will be taken from both empirical findings and key concepts in current theories of speech perception.

1 Features as differential units: a reminder

There is a definite trend in current studies on speech perception for viewing categorization processes in terms of segments, or prototypes, rather than in terms of features, or boundaries. Notably, one of the prevalent models of speech development during infancy, "Neural Magnet" model, is focused on prototypes, even if it acknowledges the contribution on natural boundaries as universal building blocks [7]. It should be stressed that the universal potential is not made of sound categories but rather of auditory boundaries between different sounds categories, i. e. of "basic cuts" in the acoustic space [4]. While there is no question to deny the importance of segmental/ prototypical

representations, we are far from having drawn all the implications of features for the study of speech perception.

Features are units of difference, not categories but oppositions between categories ([5], p.130). Features can be defined on psychoacoustic grounds as *boundaries* between sound categories. Both boundaries and features are differential units, a striking similitude in view of their different epistemological status, boundaries being defined on psychological grounds whereas features are defined on linguistic grounds. This similitude is at the root of the vectorial feature definition by Fant (1967):

"In an integrated view based on all parameters of importance for a distinction the distinctive feature or rather its speech wave correlate can be conceived as a vector perpendicular to the hypersurface constituting the multidimensional boundary" ([2,3], p.166).

This vectorial definition has a great methodological value for the study of speech perception, as previously emphasized by Max Wajskop (Personal Communication). This will be illustrated here with three examples showing how a vectorial conception allowed to progress on three fundamental topics in the study of speech perception: invariance, motor vs. acoustic representations and common vs. separate feature systems for vowels and consonants.

2 Variability is part of the code: new insights on featural invariance

Consider the following example from the current work by colleagues and myself on the perception of place of articulation contrasts. With fricative+vowel stimuli varying in the F2-F3 transition onset space we found that the direction of the perceptual boundary for the f/s contrast changed as a function of the vocalic context ([12]; Figure 1).

This was expected from the classical results at the Haskins Laboratories on the effect of the vocalic context on the perception of place contrasts in stop consonants showing that the F2 transition of a prototypical /d/ sound being rising for /du/ but falling in /di/. Our results show that similar changes occur for fricatives: the boundary moves from a rising transition for fu/su to a falling transition for fi/si. However, the interest of our results resides in the convergence of the boundaries towards a single point, suggesting that the effect of the vocalic context is to impose a rotation of the boundaries. This suggests that the perceptual representation of the labial/non labial distinction is isotropic (i.e. invariant by rotation). In order to preserve the directionality of the f/s contrast the rotation has to take place in a three-dimensional space around a rotation axis corresponding to stimuli with flat transitions.

The isotropy of the labial/coronal feature gives a precise content to Fant's enigmatic statement about variability being part of the code. The fact perceptual boundary *varies* across contexts as the radius of a circle implies that the feature – the perpendicular to the boundary in Fant's conception- is *invariant* just as the points on a circle are invariant.

Figure 1: Perceptual s/f boundaries (points collecting 50% /f/ and /s/ identification responses) for synthetic CV syllables with varying F2 and F3 transitions as a function of F2 onset and offset frequencies (F3 covaried with F2; adapted from [12]). The directions of the boundary lines change according to the vowel context but converge towards a single point corresponding to flat transitions in the neutral vowel context (/ə/ vowel or “schwa”). The interrupted line corresponds to stimuli with flat F2-F3 transitions.

3 Perceptuo-motor representation of features: more than an interface

“We would all agree that the categorization inherent at the production end is quite similar to that at the perception end of the speech communication chain but only defenders of a motor theory of speech perception would argue that

perception is nothing but the association of the incoming acoustic stimulus with production categories at the listener’s disposal when acting as a speaker. [...] However by introspection we can certainly study our own stored sound images of distinctive features and phonemes some of which we might not be able to produce correctly if they belong to a language we are not so well acquainted with.” ([2,3], p.166).

There certainly have been major advances in our conception of the perceptuo-motor link since Fant made this statement. Mainly, the discovery of mirror neurons which can be triggered either by external stimuli or by internal motor activity [1] boosted the interest for motor theories of perception. However, the basic question raised by Fant about the nature of feature representation remains: are featural representations simply an interface between motor commands and acoustic cues or are they more abstract with some degree of autonomy relative to both the motor and the auditory system?

In this view it is interesting to note that in the results presented above (Figure 1), the center of the isotropic representation corresponds to a syllable with flat formant transitions and with formant frequencies corresponding to a vowel sound produced by a uniform vocal tract (with F2 and F3 values at 1.5 and 2.5 kHz). This means that the labial/coronal boundaries in different vocalic contexts converge towards the neutral vowel context (the /ə/ vowel or “schwa”), and that the boundary in this context corresponds in a change in the upward/downward direction of formant transitions. Now, enhanced sensitivity to changes in formant transition direction has been evidenced for non-speech sounds (sinewave analogues of bə/də/gə syllables: [10]), which indicates that they constitute natural psychoacoustic boundaries. The central point of the labial/coronal representation is thus psychoacoustic in nature. However, psychoacoustics cannot account for the contextual variations of the boundary, indicating that there is a speech specific component in representations of place of articulation features (for similar evidence about the voicing feature cf. [11]).

It would thus seem that the core of the perceptual representation of speech features is psychoacoustic in nature and is directly operational in a neutral articulatory context. However, the generalization of this core principle to other articulatory contexts is achieved through speech specific rules. More than a simple interface between motor commands and acoustic cues, featural representations are autonomous structures integrating both articulatory mappings and psychoacoustic landmarks.

4 Feature systems for vowels and consonants: a common mapping

According to Roman Jakobson [5] differences in place-of-articulation between consonants and vowels are basically similar and should be represented with the same features. However, given that articulatory changes on the front/back dimension have inversed acoustic changes for consonants and vowels, there can be no common representation of the two sound classes of sounds in both articulatory and acoustics terms (Figure 2). A common acoustic

representation will distort the articulatory relationships between the two sound classes (e.g. the front/back b/g contrast will be equivalent to the back/front u/i contrast). Conversely, a common articulatory representation will distort the acoustic relationships between the two sound classes (e.g. the grave/acute b/g contrast will be equivalent to the acute/grave u/i contrast).

Figure 2: Jakobson's paradox : Inversion of the relationship between articulation and acoustics in consonants vs. vowels.

This renders the common representation fairly abstract and has been often considered as being too speculative for the study of speech production and perception. In Fant's view : *"The demand of the smallest possible number of features and the far going identification of features within the vowel and consonantal systems, e.g. that of identifying the relation between dentals and labials with that of front and back vowels, resulted in an unavoidable pay-off between encoding efficiency and phonetic reality and specifiability."* ([2,3], p.172).

Fant was reasoning in acoustic terms. The parallelism between the dental/labial (d/b) and front/back (i/u) distinctions was based on a common acute/grave contrast. In articulatory terms, the consonant/vowel parallelism is reversed: the dental/labial corresponds to the back/front distinction, instead of the front/back one. However, the articulatory parallelism between consonant and vowel distinctions is no less abstract than the acoustic one. The u/i contrast is both a back/front and a labial/ non-labial contrast, and the latter does not match the d/b contrast which is both a back/front and a non-labial/ labial contrast.

Whatever the point of view, acoustic or articulatory, a common representation of the place of articulation distinctions between consonants and of those between vowels distorts part of the topological reality. So, the question is: how does perception deal with this paradox? Is there a common perceptual representation of vowel and consonants? If such a representation exists, is it acoustic or articulatory in nature?

In the early investigations on speech perception at the Haskins Laboratories, Liberman, Delattre, Gerstman & Cooper [8] found that the lengthening of formant transitions progressively changed a stop+ vowel percept (/b,d,g/+V) into a semivowel+vowel percept (/w,u,j/+ V) and then into a vowel+vowel percept (/u,y,i/+V). This suggests that the place contrasts between stops and those between vowels are conveyed by similar acoustic differences between formant frequencies. However, these similarities are fairly coarse because they are based on the prototypical values of the vowel and consonant categories, not on the boundaries between categories. Prototypical values correspond to the endpoints of the S-shaped identification function and can therefore not be assessed with the same precision as the perceptual boundaries which are located at the middle of the function (50% response point), where the slope of the S-curve is the steepest. Whether or not distinctions between vowels and those between consonants share the same boundaries is the acid test for assessing perceptual similarities.

We recently found evidence in support of a common articulatory representation of vowel and consonant boundaries [13]. Using synthetic /stop+schwa/ and /vowel+schwa/ syllables varying along a circular continuum in a F2-F3 transition onset space, and collecting identification responses by adult French listeners, we found that the identification boundaries between stops and those between closed vowels did not match in the acoustic space (Figure 3). However, the b/d/g and i/y/u boundaries coincided after a 151° rotation of the acoustic space (Figure 4), suggesting a common articulatory representation of the two classes of sounds. Similar results were obtained in different groups of French children [14] and for adult Spanish and Swedish listeners [9].

More than an interface, the autonomy of featural representations pops up again, in accordance with Fant's view. The representations are based on acoustic dimensions but the topological equivalence between vowels and consonants is based on articulation. However, contrary to Fant's opinion, there seemingly is a common representation of vowel and consonant features. But it is precisely the autonomy of featural representations, as advocated by Fant, which renders such a common representation possible.

Figure 3: Perceptual boundaries for synthetic /stop+schwa/ and /vowel+schwa/ syllables varying along a circular continuum in a F2-F3 transition onset space. The identification boundaries between stops (top) and those between closed vowels (bottom) do not correspond in the acoustic space [13].

Figure 4: After a rotation of about 150° consonant boundaries coincide with the vowel boundaries [13].

References

- [1] Fadiga, L., Fogassi, L., Pavesi, G., & Rizzolatti, G. "Motor facilitation during action observation: A magnetic stimulation study" *Journal of Neurophysiology*, 73, 2608-2611 (1995).
- [2] Fant, G. "Sound, features and perception" *STL-QPSR* 2-3/1967, 1-14 (1967).
- [3] Fant, G. *Speech sounds and features* MIT Press: Cambridge, Mass. (1973).
- [4] Fant, G. (2000). "Half a century in phonetics and speech research" *Fonetik 2000, Swedish phonetics meeting in Skövde, May 24-26, 2000*. Expanded version, internal TMH report 1 (5), 2852-2861 (2007).
<http://www.speech.kth.se/~gunnar/halfcentury.pdf>
- [5] Jakobson, R. *Essais de Linguistique Générale*. Paris: Editions de Minuit. (1973).
- [6] Kuhl, P.K. Early language acquisition: cracking the speech code. *Nature Reviews Neuroscience*, 5, 831-843. (2004).
- [7] Kuhl, P.K., Conboy, B.T., Coffrey-Carina, S., Padden, D., Rivera-Gaxiola, M., & Nelson, T. Phonetic learning as a pathway to language: new data and native magnet theory expanded (NLM-e). *Philosophical Transactions, Royal Society B*, 363, 979-1000 (2008).
- [8] Liberman, A.M., Delattre, P.C., Gerstman, L.J. & Cooper, F.S. Tempo of frequency change as a cue for distinguishing classes of speech sounds. *Journal of Experimental Psychology*, 52, 127-137 (1956).

- [9] Salinas, J. "Etude des différences interlinguistiques dans la perception de lieu d'articulation des consonnes et des voyelles par des locuteurs du français, de l'espagnol, et du suédois." *Mémoire de Master 1, Recherche en Sciences Cognitives. Université Paris Descartes*. (2008).
- [10] Salinas, J. "Perception du lieu d'articulation des consonnes et des voyelles: disparité psychoacoustique et invariance phonologique" *Mémoire de Master 2, Recherche en Sciences Cognitives. Université Paris Descartes* (2009).
- [11] Serniclaes, W. "Features are phonological transforms of natural boundaries" In N. Clements & R. Ridouane (Eds.) *Where do phonological contrasts come from?* The Hague: Mouton (accepted).
- [12] Serniclaes, W. & Carré, R. "Contextual effects in the perception of place of articulation: a rotational hypothesis" 7th *ICSLP*, 1673-1676 (2002).
- [13] Serniclaes, W. & Salinas, J. "Perception of vowels and consonants: from acoustic diversity to cognitive isotropy" Submitted.
- [14] Termeche, N. "Etude comparative de la perception des consonnes et des voyelles chez l'enfant dyslexique et dysarthrique d'âge scolaire" *Master 2 professionnel de psychologie : Spécialité neuropsychologie. Université Paris Descartes* (2009).