

DOCUMENTING BLACKFOOT PITCH EXCURSION

Mizuki Miyashita (U of Montana) Naatosi Fish (U of Montana/Blackfeet)

> 4th ICLDC 2015 Hawai'i, US February 27th, 2015

GOAL OF PROJECT

- Document and describe pitch excursion or "accent curves" of Blackfoot at the word level
 - Provide instrumental support for impressionistic descriptions (Taylor 1969; Frantz 2009)
- Enrich Blackfoot linguistics and application

PRESENTATION OUTLINE

- Blackfoot Background
 - Language
 - Documentation (existing materials)
 - Pitch study
- Present research
 - Data (recording & processing)
 - Description of pitch excursion
- Implications
 - Linguistics
 - Application

BACKGROUNDS

BLACKFOOT

- Algonquian
- Spoken in Alberta & Montana
- Speaker estimation
 - 3,250 in Canada (Census 2011)
 - 50 or less in US (p.c. Kipp 2009)

• The language is spoken by the members of the Four Bands

	Bands	Translation	English Name
A.	Siksika	'Blackfoot'	Blackfoot
В.	Apatohsipiikani	'North Spotted Robe'	Piikanii
C.	Kainai	'Many Chiefs'	Blood
D.	Amsskaapipiikani	'South Spotted Robe'	Blackfeet

DOCUMENTATION: EXISTING MATERIALS

• Grammar

Uhlenbeck (1938), Taylor (1969), Frantz (2009)

Dictionary and Wordlists

Tims (1889); Lanning, C. M. (1882); Uhlenbeck and Van de Gulik (1930); Frantz and Russell (1995)

Pedagogical materials

Print: Russell, Ayongman, Kainai Board of Education, Miyashita (Blackfoot Language Group 2007~)

Technology: Native Teaching Aids, Blackfeet Community College, Piegan Institute

Linguistic journal articles & theses

Morphosyntax, semantics, phonetics, phonology

BLACKFOOT PITCH STUDY

- Blackfoot has pitch accent (Frantz 2009)
 - Accent is realized as high pitch
 - There is at least one pitch accented syllable in a word
 - Based on the claim, pitch in Blackfoot has been examined in terms of phonetics and phonology.

BLACKFOOT PITCH STUDY - PHONETICS

Phonetics

• Phonetic correlates are F0 with intensity (Van der Mark 2002)

Issue:

- The measurements focus only on accented (or prominent) syllables.
- However... accented syllables are realized in contrast with unaccented syllables
- The examination should also include pitch measurements of unaccented syllables.

BLACKFOOT PITCH STUDY - PHONOLOGY

Phonology

- Accent is unpredictable (Uhlenbeck 1938; Frantz 2009)
- Recent studies claim that it is largely predictable
 - Quantity sensitive, interacting with culminativity and alignment (Kaneko 1999); iambic foot type (Weber in press)

Issue:

- The analysis treats counter examples as words with inherent pitch accents
- However...counter examples include frequently occurring words (e.g., boy, man, baby)
- Inclusion of these words is important for conservation.

WHAT WE WANT TO KNOW...

• How the pitch begins, continues, and ends a word:

Melody of Blackfoot words or Pitch Excursion

WORD MELODY DOCUMENTATION

WORD MELODY: LOCAL PITCH EXCURSION

- Local Pitch Excursion
 - Pitch movement at word level (Jie Liang 2006)
 - One may also refer to intonational tune, accent curve, or pitch contour of a word

IMPRESSIONISTIC STUDIES OF WORD MELODY

- Taylor (1969) briefly describes pitch contours
 - Type I: Prominent syllable is located near the beginning of a word & is high pitched

 Uses terms 'crescendo/decrescendo' for rising-falling pitch
 - Type II: Prominent syllable is final or penultimate & is high in intensity. Pitch is low; contour is steady.
- Frantz (2009)
 - An accented syllable is high pitched
 - Pitch gradually lowers throughout the word
 - Pitch movement on long vowels are not always the same (some stable; some drop in the middle)
- We aim to provide instrumental support

DATA COLLECTION: RECORDING

- Used recordings from word pronunciation project capturing phonemes in Blackfoot. (2013)
 - Pronunciation of 196 words in isolation were recorded
- Selected 2, 3 and 4 syllable words
 - 35 out of 196 met the criteria
- Pronunciation provider
 - Blackfeet tribal member
 - Elderly native speaker
 - Male; 80s

with Chief Earl Old Person

Data Processing

- Measured F0 of all vowels
- Identified accented syllable by locating the highest F0.
- Made graphs to show extracted pitch movement

Observed four characteristics

ACCENT LOCATION

16

Where in a word an accent is located

Two Syllable Words: σσ & σσ

o nínaa 'man'

kiisto 'you'

THREE SYLLABLE WORDS: όσσ; σσσ; σσσ

o *áóttaki* 'bartender'

o mak**ó**yi 'wolf'

o ponoká 'elk'

FOUR SYLLABLE WORDS: όσσσ; σσσσ

o nikso'kowai 'my relative' 120

o nitomitaam 'my dog'

napayini 'bread'

GENERALIZATION 1: ACCENT LOCATION

• Accent falls on first, second, or third syllable

	1 st	2 nd	3 rd	$4^{ m th}$
	nínaa	aakíí	n/a	n/a
σσ	ónni	kiistó		
	áóttaki	ma <mark>kó</mark> yi	ponoká	n/a
σσσ	<mark>áí</mark> pottaa	na <mark>tá</mark> yo	imitáá	
	níkso'kowaks	ni <mark>tó</mark> mitaam	nottoána	
σσσσ	<mark>áá</mark> kiipaskaan	saah <mark>kó</mark> maapi	napay <mark>í</mark> ni	

PITCH EXCURSION BOUNDARIES

PITCH EXCURSION BOUNDARIES: INITIAL

PITCH EXCURSION BOUNDARIES: FINAL

GENERALIZATION 2: PITCH AT EXCURSION BOUNDARIES

- When not accented, F0 of the initial vowel ranges from 80-90Hz; ending is approx. 60Hz
- Probably capturing Downdrift
- We call this hypothetical line downdrift basic pitch

PITCH AT ACCENT

PITCH AT ACCENT

GENERALIZATION 3: PITCH AT ACCENTED SYLLABLES

- Pitch of accented syllables are higher wordinitially and it shifts down.
- o and...

Possibly...

• Pitch excursion may be realized by the interaction between accent and downdrift basic pitch.

PITCH IN LONG VOWEL

GENERALIZATION 4: LONG VOWELS

- Raised toward the end of the syllable
- miini 'berry'

95Hz 87Hz

- Steep drop
- taakitapoo 'I will go there'

113 Hz

90Hz

GENERALIZATIONS (2, 3, 4 SYLLABLE WORDS)

1. Accent location

Accent falls on first, second, or third syllable.

2. Pitch at excursion boundaries

F0 of the initial release ranges from 80-90Hz; ending is approximately 60Hz when neither is accented, showing downdrift.

3. Pitch at accent

Pitch of accented syllables are higher word-initially and it shifts down. (Possibility of interaction with downdrift)

4. Pitch in long vowels

When the accented syllable has a long vowel, the pitch is raised toward the end or it drops in the middle of the vowel.

SIGNIFICANCE

SIGNIFICANCE

The study contributes to

- 1. Phonetics and Phonology
- 2. Applied Linguistics
- 3. Language Documentation and Conservation

PROSODY: INSTRUMENTAL SUPPORT

- Frantz's (2009) Impressionistic Description
 - ✓ An accented syllable is high pitched
 - ✓ Pitch gradually lowers throughout the word
 - ✓ Pitch movement on long vowels are not always the same (some stable; some drops in the middle)
 - Stable: slight pitch rise toward the end
 - Pitch drop: wide range of pitch contour audible

PROSODY: INSTRUMENTAL SUPPORT

Taylor's (1969) Impressionistic Description

- Type I: Prominent syllable is located near the beginning & is high pitched (crescendo/decrescendo)
- Type II: Prominent syllable is final or penultimate & high intensity, contour is steady low pitch.

- We are able to further understand what the description meant
- These two types are result of one pitch excursion mechanism.
- Interaction of downdrift basic pitch + higher pitch at accented syllable

IMPLICATION: PHONOLOGY

- Counter examples to the quantity sensitive analysis (Kaneko 1999; Weber in press) were treated as words with inherent pitch marking
 - e.g., *nínaa* 'man', *saahkómaapi* 'boy', and *issitsímaan* 'infant'
 - These words occur frequently and most likely to be included in teaching materials; they should also be examined.
- In addition, the term *pitch accent* has been interpreted in various ways (Hyman 2009); it is important to conduct detailed pitch examinations.

IMPLICATION: PHONOLOGY

- Raises the issue of finding an appropriate theoretical framework for a language involving pitch in prominence, especially for an underresearched language.
- It is significant to consider pitch excursion documentation as well as or even before conducting theoretical pitch analysis.

FUTURE WORK

- Look at pitch excursion in
 - Polysynthetic words
 - Words with multiple accents
 - Sentences
 - Connected speech
- Perception study
 - Where speakers hear accents
 - How native speakers perceive pitch excursion
- Second Language Acquisition
 - How learners acquire Blackfoot pitch excursion

IMPLICATION

SIGNIFICANCE: APPLICATION

- Description of pitch excursion tells us how the pitch begins, continues, and ends a word.
 - Melody of Blackfoot words informs whether or not the speakers are first language speakers
 - Most learners are member of the tribes; they want to sound "right."
- The pitch excursion description provides teachers and learners with the information they need
 - Such as how they should pronounce Blackfoot words regarding intonation
 - e.g. Pitch gradually goes down
 Pitch is flat if third syllable is accented...

PITCH ART — EXAMPLE APPLICATION

- Pitch Art is a graph visualizing pitch excursion
- "Pitch Art" can be used for teacher training & learners' pronunciation practice
- It is an adaptation of Tone Art: used in Cherokee to illustrate the rise-fall tone patterns (Herrick et al. forthcoming; Hirata-Edds and Herrick 2015).
- We used Praat to create Pitch Art

 Showing phonetic image is a technique for teaching L2 sounds (Liu et al. 2011).

41

ápssiw it's an arrow

SIMPLIFIED PITCH ART

ápssiw 'it's an arrow'

apssíw 'it's a fig'

- Take these two as examples.
- Pronunciation is the same except for their pitch accents
- But values of accented and unaccented syllables' pitch are NOT the same - Not a mirror image
- Use of pitch art help learners acquire the word melody of Blackfoot

FUTURE APPLICATION PROJECT

- Use Pitch Art in
 - Teacher training seminar (Summer 2015)
 - Language instruction for children (Fall 2015)
 - Adult learners (U of Montana)

Cuts Wood Academy Blackfeet Nation

SIGNIFICANCE: DOCUMENTATION & CONSERVATION

- The theme of the ICLDC4 "Enriching Theory, Practice, and Application"
- Our project bridges two fields, language documentation and conservation regarding the Blackfoot local pitch excursion.
- This provides the base for more projects that connect these two fields.

REFERENCES

- Frantz, D. G. 2009. *Blackfoot Grammar*. 2nd edition. Toronto: University of Toronto Press.
- Frantz, D. and N. J. Russel. 1995. Blackfoot Dictionary of Stems, Roots, and Affixes. 2nd edition. U Toronto.
- Herrick, D., Berardo, M., Feeling, D., Hirata-Edds, T., Peter, L. Forthcoming. "Collaborative Documentation and Revitalization of Cherokee Tone" LDC.
- Hirata-Edds, T. and Herrick, D. 2015. "From technical to teachable: Tone and vowel length" Paper presented at ICLDC4.
- Kaneko, I. 1999. A Metrical Analysis of Blackfoot Nominal Accent in Optimality Theory. Thesis. UBC.
- Liu, Ying, Min Wang, Charles A. Perfeti, Brian Brubaker, Sumei Wu & Brian MacWhinney. 2011. Learning a Tonal Language by Attending to the Tone: An In-Vivo Experiment. *Language Learning* 61. 1119-1141.
- Russell, L. 1997. Blackfoot 30: niitsi'powahsini: student book. Duval House Publication.
- Stacy, E. 2004. Phonological aspects of Blackfoot prominence. MA thesis, U of Calgary.
- Taylor, A. R. 1969. A Grammar of Blackfoot. Ph.D. Dissertation. UC, Berkeley.
- Tims, J. W. 1889. Grammar and Dictionary of the Blackfoot Language. Glenbow Archives. London: Society for Promoting Christian Knowledge.
- Uhlenbeck, C. C. 1938. *A Concise Blackfoot Grammar*. Verhandelingen der Koninklike Akademie van Wetenschappen. Afdeeling Letterkunde, Nieuwe Reeks, Deal 41.
- Uhlenbeck, C. C. & Van Gulik, R. H. 1930. *An English-Blackfoot Vocabulary: Based on Material from the Southern Peigans*. Uitgave van de Koninklijke Akademie.
- Van Der Mark, S. 2002. "The Acoustic Correlates of Blackfoot Prominence." Calgary Working Papers in Linguistics. Vol. 24 169-216.
- Van Der Mark, S. 2003. The phonetics of the Blackfoot pitch accent. MA Thesis, U of Calgary.
- Weber, N. Forthcoming.

THANK YOU

ACKNOWLEDGEMENTS

Joyce McDonough (U of Rochester)

Donald Frantz (U of Lethbridge)

Earl Old Person (Blackfeet Nation)

Arlan Edwards (Blackfeet Nation)

Robert Hall (Cuts Wood Academy, Blackfeet Nation)

Chuck Harris (SSRL U of Montana)

Jesse DesRosier (Undergraduate RA 2013-2014)

Cavan Wagner (RA 2013-14)

Bonny Lahey (RA 2014-2016)

UM Linguistics Club (U of Montana)

NATIONAL SCIENCE FOUNDATION DEL GRANT [1251684]

BLACKFEET NATION

CUTS WOOD ACADEMY

