

Duration as perceptual voicing cues in whisper

Yohann Meynadier, Sophie Dufour, Yulia Gaydina

▶ To cite this version:

Yohann Meynadier, Sophie Dufour, Yulia Gaydina. Duration as perceptual voicing cues in whisper. 6th Phonetics and Phonology in Iberia Conference, Jun 2013, Lisbon, Portugal., 2013. hal-01211116

HAL Id: hal-01211116

https://hal.science/hal-01211116

Submitted on 3 Oct 2015

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.

Duration as perceptual voicing cues in whisper

Yohann Meynadier, Sophie Dufour & Yulia Gaydina

Université Aix-Marseille & CNRS UMR7309 Laboratoire Parole et Langage Aix-en-Provence, France

Perception

lengthened

STIMULI natural

In modal speech segmental durations are secondary phonetic marks of the voicing feature in many languages. The voiced obstruents show shorter durations than unvoiced ones; while the pre-consonant vowels are shorter before unvoiced consonants than before voiced ones [1].

In the one hand, auditory (Kluender et 1988), articulatory (Raphael 1975) and/or main phonatory-aerodynamic (Rothenberg 1968, Ohala 1983, 1997, 2011) constraints could provide a phonetic ground of these differences in C or V duration relative to voicing. In the other hand, the durational cues of voicing are largely seen as linguistically controlled (Lisker 1977, Ohala 2009). This can be supported by studies showing that perception of voicing is affected by the C and V durations^[2-3] which enhance the possible phonological role of such phonetic details. But the particular share between physical and linguistic conditionings is still not well-known.

Because of the lack of voicing constraint, the whisper could be a new paradigm to asses the weight of physical vs phonological conditioning of segmental durations as function of voicing. No previous works had controlled C and V durations to assess the voicing perception in whisper, even if they showed that the voicing contrast is phonetically preserved in production and perception^[4-7]. This study on French focuses on the **influence of** voicing on segmental durations and of mismatched C and V durations on the perception of voicing in whispered speech.

Production

Corpus

- Reading in **modal vs whispered** voice
- Lexical and non-sense isolated words
- 12 voiced vs unvoiced obstruents: p-b, t-d, k-g, f-v, s-z, ∫-3 in median unstressed position
- 4 **French** speakers (2 M & 2 F)
- 5 repetitions

Analysis

- **Acoustical durations** of **C** (steady-state *T*, offset R) and of the pre-consonantal V
- Repeated-measure Anovas on **duration** (ms)
- PHONATION: modal vs whisper
- **VOICING**: voiced *vs* unvoiced

Non-sense and lexical words were pooled.

WWW. Walley Walley War and war and with the war war and war and war war and war an WHISPER zTzRe

NON-SENSE WORDS

LEXICAL WORDS

a**s**yke / a**z**yke

de**b**ite / de**p**ite

e**k**ute / e**g**ute

e**t**eve, e**k**eze, e**g**epe

Results

 $modal < whisper \rightarrow slower rate$

VOICING IN WHISPER (AS IN MODAL VOICE)

CONSONANTS

- $-C_{[+vois]} < C_{[-vois]}$
- $\Delta_{\text{[vois]}}$ remains for stops
- $\Delta_{\text{[vois]}}$ slighlty lower for fricatives

VOWELS

- before C_[-vois] < before C_[+vois]
- $\Delta_{ extsf{[vois]}}$ remains for stops
- $\Delta_{\text{[vois]}}$ sligthly larger for fricatives

On modal speech, it confirms previous studies in French^[1].

On whisper, it is in agreement with works on different languages [4] and with the only one study on French by Vercheran (2010).

The data show that the phonological voicing contrast is also phonetically realized in whisper by segmental C and V durations.

This study suggests that duration differences as function of voicing are enough similar in modal and whispered speech.

Conclusions

Contrastive durations of C and V are produced as function of phonological voicing in French in modal and whispered speech.

Such durational phonetic information play a role in voicing perception only in whisper and NOT IN MODAL VOICE. This result confirms that listeners would use adaptative processes in the perception of phonological voicing.

As the whisper signal could be linkened to a spectrally altered speech, it meets studies showing that listeners switch from spectral to temporal cues in conditions of degraded or noisy speech (Winn et al. 2012).

Finaly, the perception of whisper supports a possible linguistic ground of durational correlates of voicing. But some laryngeal investigations of the voicing feature in whisper also suggest a potential aerodynamical conditionning [9].

[1] for French: Chen 1970, O'Shaughnessy 1984, Bartkova & Sorin 1987, Lauefer 1992, Abdelli-Beruh 2004 – [2] Denes 1955, Lisker 1957, Wajskop & Sweerts 1973 (on French), Fledge & Hillenbrand 1986, Allen & Norwood 1988, Warren & Marslen 1989 – [3] Denes 1955, Raphael 1972, Hogan & Rozspypal 1980, Flege & Hillenbrand 1986, Allen & Norwood 1988, Crowther & Man 1992 – [4] Czech (Jovicic & Saric 2008), English (Sharf 1964, Parnel et al. 1977, Mills 2003, 2009, Kinsey 2005, Osfar 2011), Dutch (van der Velde & van Heuven 2011), Russian and Hungarian (Knyazev 1991), French (Vercherand 2010) – [5] Mills 2003, Vercherand 2010 – [6] Munro 1980, Higashikawa 1994 – [7] Fux 2012 – [8] Nittrouer 2004, 2005, Winn et al. 2012 – [9] Malécot & Peebles 1955, Weismer & Longstreth 1980, Higashikawa 1994, Mills 2009, Meynadier & Gaydina 2012, 2013.

Experimental design

- Auditory stimuli : non-sense minimal pairs
- Binary visual choice : 'ona**b**é 'vs 'ona**p**é '
- 12 voiced vs unvoiced obstruents (one M speaker)
- 40 listeners: 50% in modal vs 50% in whisper Neutralized factors: balanced order, dB normalization

Stimuli

- Natural: no durational change, no acoustical modification
- **Control**: no durational change, signal inversion
- **Mismatch** : from the empirical $\Delta_{[vois]}$ of observed durations in production
 - C_[-vois] shortened to C_[+vois] duration (-30%)
 - C_[+vois] lengthened to C_[-vois] duration (+40%)
 - pre-C_[+vois] V shortened to pre-C_[-vois] duration (-15%)
 - pre-C_[-vois] V lengthened to pre-C_[+vois] duration (+15%)

Analysis

- Repeated-measure Anovas on rate of correct responses (%)
- PHONATION: modal vs whisper (in natural condition)
- **VOICING**: voiced *vs* unvoiced (in control and mismatch conditions)
- **DURATION**: control (original duration) vs mismatch (opposite duration) Stops and fricatives were pooled.

Results

 $modal > whisper \rightarrow lower recognition (loss of intelligibility)$

VOICING MODAL

≈ 100 % of correct recognition \rightarrow no effect

- recognition of C_[-vois] at the chance level

 $C_{[-vois]} < C_{[+vois]}$

- in all 3 conditions especially for non alveolar (≠ t-d, s-z)

(ii) variability accross speakers^[6] (iii) variability accross consonants^[7] as here.

equivocal in littérature

(i) opposite direction^[5]

DURATION

MODAL

WHISPER

 \rightarrow **no effect** of $C^{[2]}$ or $V^{[3]}$ duration ≠ previous works

mismatch duration < no change **WHISPER** $C_{[-vois]} \& C_{[+vois]}$ recognition

decrease for mismatch durations of C and V

- show more effect of C than V durations

 $C_{[+vois]}$ recognition

- remains at high level: $90 \% \rightarrow 73-82 \%$
- no categorical switch of voicing perception

 C_{I-vois} recognition

- remains very low: 45-50% (chance) $\rightarrow 27-40\%$ (no chance)
- categorical switch to voiced percept

Two unexpected results are challenging for further works. First, the unrecognized unvoiced C in whisper is counter-intuitive: different investigations are needed (semantic priming?). Also, the lack of duration effects in modal speech could be due (i) to the uncontrolled spectral cues of voicing (laryngeal buzz, F1, noise intensity & freq.); (ii) to non-synthetic speech signal used here (≠ previous studies^[8]).

However, the C and V durations play a role in the perception of voicing in whisper, i.e. even without any physical vibrations of the vocal folds.