

Dorsal and coronal acquisition in Drehu and French is unexpected by markedness constraints alone

Julia Monnin, Hélène Loevenbruck, Mary E. Beckman, Jan Edwards

▶ To cite this version:

Julia Monnin, Hélène Loevenbruck, Mary E. Beckman, Jan Edwards. Dorsal and coronal acquisition in Drehu and French is unexpected by markedness constraints alone. ICPC 2012 - International Child Phonology Conference, Jun 2012, Minneapolis, MN, United States. hal-00781641

HAL Id: hal-00781641

https://hal.science/hal-00781641

Submitted on 28 Jan 2013

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.

Dorsal and coronal acquisition in Drehu and French is unexpected by markedness constraints alone

Julia Monnin^{1,2}, Hélène Lœvenbruck¹, Mary E. Beckman³, Jan Edwards⁴

¹EA CNEP, Université de la Nouvelle-Calédonie, Nouméa, France; ²Département Parole et Cognition, GIPSA-lab, CNRS UMR 5216, U. Grenoble, France; ³Ohio State U., Columbus, USA; ⁴U. Wisconsin, Madison, USA monninjulia@yahoo.fr; Helene.Loevenbruck@gipsa-lab.inpg.fr, mbeckman@ling.ohio-state.edu, jedwards2@wisc.edu

Aim

Phonological development is often described as reflecting "markedness" constraints. For instance, Jakobson (1939) suggests that mastery of the contrast between [grave] labials and [acute] coronals necessarily precedes the more "marked" contrast between [diffuse] dentals and [compact] dorsals. Jakobson's claim is corroborated in Locke's (1983) review of studies of children acquiring English and several other languages, showing more accurate production of [t] relative to [k]. The general idea that speech production and processing universals determine the course of phonological development is developed also by Lindblom (1980), Davis et al. (2002), Wauquier and Yamaguchi (2011), among others.

Cross-sectional studies of children acquiring Greek (Nicolaidis et al. 2003), Japanese (Beckman, Yoneyama & Edwards 2003), and Drehu or French (Monnin & Lœvenbruck 2010), by contrast, suggest that any tendency to produce coronals more accurately than dorsals is modulated by language-specific frequencies. In Drehu and French, the highly frequent [k] is slightly more accurate than [t]; in Drehu, the frequent [g], is much more accurate than the rare [d]. It might be argued that this modulation is not due to consonant frequency per se but is related to universal "fronted frames" versus "backed frames" (Davis et al. 2002). To disentangle markedness from language-specific constraints, the present study examines Drehu and French data on [k] and [t] in different vowel contexts.

Vowel context effect

Word-initial consonant-vowel sequences were elicited from 4 groups of about 40 French-acquiring children aged 2 through 5 years, and from 3 groups of about 16 Drehu-acquiring children, aged 3 through 5, in a picture-prompted word-repetition task. Target sounds were transcribed by a native speaker. Figure 1 shows growth in accuracy by age for word-initial [k] and [t] in [a, i, u] contexts. Both stops are mastered early, but [k] is somewhat more accurate for the youngest children, as reported earlier. The difference in accuracy is modulated by vowel context. For Drehu, [t] is less accurate before [u] than [k], in keeping with the "backed frames" hypothesis (intrinsic difficulty of producing coronals before back vowels). For French, however, [t] is less accurate before [i] than [k], a result unexpected in a markedness account.

Frequency effect

We also recorded two small corpora of child-directed speech. We use these to estimate the type frequencies of the word-initial consonant-vowel sequences elicited. Figure 2 shows the relationship between mean accuracy of [k] or [t] and these CV frequencies for the youngest group of Drehuspeaking children and the two youngest groups of French-speaking children. The lower frequency of [ti] relative to [tu] might explain the lower accuracy of [t] in the front-vowel context.

Current work

The relationships plotted in Figures 1 and 2 support the idea that the relative accuracy of [t] and [k] in development reflects a modulation of the markedness of particular combinations of lingual stop and coarticulated vowel by language-specific phonotactics. Ongoing analyses examine stop burst spectra and vowel formants to evaluate whether there are cross-language phonetic differences in the consonant and vowel targets which might also contribute to the accuracy differences.

Figure 1. Growth in accuracy of [k] and [t] productions in the context of [a, i, u]. Curves are summed coefficients of fixed effects in a mixed-effects logistic regression model with age, consonant, vowel, and the consonant-by-vowel interaction as fixed effects and individual-level intercepts to capture differences in overall accuracy across the children.

Figure 2. Accuracy of [k] and [t] by CV frequency, in the context of [a, i, u] for Drehu-speaking 3-year-olds (left), and in the 6 contexts in which both consonants were elicited for French-speaking 2- and 3-year-olds (middle and right).

References

Beckman, M. E., Yoneyama, K., & Edwards, J. (2003). Language-specific and language-universal aspects of lingual obstruent productions in Japanese-acquiring children. *Journal of the Phonetic Society of Japan*, 7: 18-28.

Davis, B. L., MacNeilage, P. F., & Matyear, C. L. (2002). Acquisition of serial complexity in speech production: A comparison of phonetic and phonological approaches to first word production. *Phonetica*, 59: 75-107.

Edwards, J., & Beckman, M. E. (2008). Some cross-linguistic evidence for modulation of implicational universals by language-specific frequency effects in phonological development. *Language Learning and Development*, 4(2), 122-156.

Jakobson, Roman. 1939. Les lois phoniques du langage enfantin et leur place dans la phonologie générale. Fifth International Congress of Linguists, Brussels, 1939. (Translated from the French for publication in Jakobson 1971. *Studies on child language and aphasia Janua linguarum. Series minor 114*, pp. 7-20. The Hague: Mouton.)

Lindblom, B. (1980). Phonological units as adaptive emergents of lexical development. In C. Ferguson, L. Menn, & C. Stoel-Gammon, eds., *Phonological development: Models, research, implications*, pp. 131-163. York Press. Locke, J. (1983). *Phonological acquisition and change*. Academic Press.

Monnin, J., & Lœvenbruck, H. (2010). Language-specific influence on phoneme development: French and Drehu data. *Proceedings of Interspeech 2010*, Makuhari, Japan, September 26-30, 2010, 1882-1885.

Nicolaidis, K., Edwards, J., Beckman, M. E., & Tserdanelis, G. (2003). Acquisition of lingual obstruents in Greek. *Proceedings of the 6th International Conference of Greek Linguistics*, Rethymno, Crete, September 18-21, 2003.

Wauquier S. & Yamaguchi N. (2011). Early templates in the acquisition of French phonology. Proceedings of the International Child Phonology Conference 2011, June 16-17 2011, York, UK.