
Publicacions i Edicions

UNIVERSITAT DE BARCELONA

U

B

UNIVERSITAT DE BARCELONA

U

B

14088_coberta_Estudis Fonetica Experimental XX reimpr tr pantone.indd 1 27/03/12 13:40

ESTUDIOS DE FONÉTICA
EXPERIMENTAL

XX

Barcelona, 2011

La revista Estudios de Fonética Experimental está recogida en:

Sumarios ISOC-Ciencias Sociales y Humanidades, producidos por el Centro de Información
y Documentación Científica (CINDOC) del CSIC: http://bddoc.csic.es:8080/indez.jsp,
http://resh.cindoc.csic.es/index.php

Latindex: http://www.latindex.unam.mx/
Criterios latindex cumplidos: 32

Dialnet de la Universidad de La Rioja: http://dialnet.unirioja.es/

CARHUS Plus+2010 de la Generalitat de Catalunya (AGAUR): Valoración A
https://www10.gencat.net/agaur_boga/AppJava/FlowControl?cmd=CercaRevistesRevCmd&
view=VCercaRevistesRev&procedencia=CercaRevistes&Submit=Cercar&rev_titol=&rev_i
ssn=1575-5533&rev_ambit=&rev_valoracio=T

MIAR Live 2010 (UB): MIAR (Difusió ICDS: 3.915)
http://miar.ub.es/consulta.php?issn=1575-5533

ULRICH'S Serials Analysis System:
http://www.ulrichsweb.com/ulrichsweb/Search/ViewSearchResults.asp?navPage=1&SortOr
der=Asc&SortField=f_display_title&collection=SERIAL&QueryMode=Simple&ScoreThre
shold=0&ResultCount=25&ResultTemplate=quickSearchResults.hts&QueryText=sn=1575
%2D5533&

Todos los volúmenes de la revista en pdf están en las siguientes direcciones:
http://stel.ub.edu/labfon-ub/es/content/publicacion-estudios-de-fonetica-
experimental
http://www.raco.cat/index.php/index/raco/cercaXR?searchJournal=399

Quedan rigurosamente prohibidas, sin la autorización escrita de los titulares del Copyright,
bajo las sanciones establecidas en las leyes, la reproducción parcial o total de esta obra por
cualquier medio o procedimiento, comprendidos la reprografía y el tratamiento informático,
y la distribución de ejemplares de ella mediante alquiler o préstamo públicos.

© Laboratori de Fonètica
 Universitat de Barcelona
 Dipòsit Legal: B-31.504-1984
 ISSN: 1575-5533
 Impressió: Gráficas Rey, S.L.
 Tiratge: 350 exemplars

Estudios de Fonética Experimental

Director-Editor: EUGENIO MARTÍNEZ CELDRÁN (Universitat de Barcelona)

Coordinadora: ANA Ma. FERNÁNDEZ PLANAS (Universitat de Barcelona)

Comité de Redacción: ELSA MORA GALLARDO (Universidad de los Andes-VEN)

DOMINGO ROMÁN MONTES DE OCA (Pontificia Universidad
Católica de Chile-CH)

LOURDES ROMERA BARRIOS (Universitat de Barcelona)
VALERIA SALCIOLI GUIDI (Universitat de Barcelona)

Comité Científico: MICHEL CONTINI (Université Stendhal Grenoble-3 FR)

JOSEFA DORTA LUIS (Universidad de La Laguna-ESP)
MANUEL GONZÁLEZ GONZÁLEZ (Universidade de Santiago

de Compostela-ESP)
JOSÉ IGNACIO HUALDE (University of Illinois en Urbana-

Champaign-EEUU)
VICTORIA MARRERO AGUIAR (Universidad Nacional de

Educación a Distancia-ESP)
ANTONIO PAMIES BERTRÁN (Universidad de Granada-ESP)
DANIEL RECASENS VIVES (Universitat Autònoma de

Barcelona-ESP)
PILAR PRIETO VIVES (Universitat Autònoma de Barcelona-

ESP)
ANTONIO ROMANO (Universitá di Torino-IT)
Ma. JOSEP SOLÉ SABATER (Universitat Autònoma de

Barcelona-ESP)
GUILLERMO TOLEDO (CONCICET-ARG)

Dirección de «EFE» Estudios de Fonética Experimental
 Laboratori de Fonètica
 Universitat de Barcelona
 Aulari Josep Carner, 5è
 Gran Via de les Corts Catalanes, 585

08007 BARCELONA
 T. 934035650
 e-mail: labphon@ub.edu

http://stel.ub.edu/labfon-ub/es/publicacion-estudios-de-
fonetica-experimental

Han actuado como revisores anónimos para uno o más artículos propuestos para
este número los siguientes investigadores (por orden alfabético), tanto para los
artículos aceptados como para los artículos rechazados:

Lourdes Aguilar Cuevas (Universitat Autònoma de Barcelona-ESP)
María José Albalá (Consejo Superior de Investigaciones Científicas-

ESP)
Mercedes Cabrera (Universidad de Las Palmas-ESP)

Micaela Carrera de la Red (Universidad de Valladolid-ESP)
Ramon Cerdà Massó (Universitat de Barcelona-ESP)

Maximiano Cortés Moreno (Tainan University of Technology-TAIWAN)
Josefa Dorta Luis (Universidad de La Laguna-ESP)

Eva Estebas Vilaplana (Universidad Nacional de Educación a Distancia-
ESP)

Pedro Gómez Vilda (Universidad Politécnica de Madrid-ESP)
José Ignacio Hualde (University of Illinois at Urbana-Champaign -

USA)
Takuya Kimura (Seisen University, Tokyo-JAPON)

Giovanna Marotta (Università di Pisa-IT)
Victoria Marrero Aguiar (Universidad Nacional de Educación a Distancia-

ESP)
Philippe Martin (Université Paris 7-FR)

Eugenio Martínez Celdrán (Universitat de Barcelona-ESP)
José Matas Crespo (Doctor en Lingüística por la Universitat de

Barcelona-ESP)
Joan Carles Mora Bonilla (Universitat de Barcelona-ESP)

Elsa Mora Gallardo (Universidad de Los Andes, Mérida-Venezuela)
Brian Mott (Universitat de Barcelona-ESP)

Rosa Miren Pagola Petrirena (Universidad de Deusto-ESP)
Antonio Pàmies Bertrán (Universidad de Granada-ESP)

Pilar Prieto Vives (Universitat Pompeu Fabra-ESP)
Joaquín Romero Gallego (Universitat Rovira i Virgili, Tarragona-ESP)

Paolo Roseano (Universitat de Barcelona / Universitat Pompeu
Fabra-ESP)

María Josep Solé (Universitat Autònoma de Barcelona-ESP)
Dorota T. Szmidt (Universitat de Barcelona-ESP)
Guillermo Toledo (Consejo Nacional de Investigaciones Científicas

y Técnicas -CONICET- ARG).
María del Mar Vanrell (Universidad Autónoma de Madrid-ESP)

ÍNDICE

Artículos

Corpus based prosodic variation in Basque:
Y/N questions marked with the particle al
Gotzon Aurrekoetxea, Iñaki Gaminde y Aitor Iglesias….. ….. p. 11

Mesure de la variation prosodique diatopique
en portugais européen
Lurdes de Castro Moutinho, Rosa Lídia Coimbra,
Albert Rilliard y Antonio Romano ….. p. 33

El problema de la representatividad de las muestras
en la investigación fonética experimental
Daniel Ignacio Pereira ….. ….. ….. ….. ….. p. 57

La intensidad en la noticia hablada en televisión
Lluís Mas Manchón ….. ….. ….. ….. p. 71

La prosodia delle interrogative polari in spagnolo:
analisi della varietà madrilena
Empar Devís Herraiz ….. ….. ….. ….. ….. p. 113

Aproximación al análisis dialectométrico
de la entonación entre algunos puntos
del dominio lingüístico catalán
Ana Maria Fernández Planas, Paolo Roseano,
Eugenio Martínez Celdrán y Lourdes Romera Barrios ….. p. 141

Percepción de la velocidad de habla
en el español de Mérida (Venezuela)
Darcy Rojas y Hernán Martínez ….. ….. ….. ….. p. 179

Análisis de las curvas melódicas del español
en habla emotiva simulada
Juan María Garrido Almiñana ….. ….. ….. p. 205

Miscelánea

Los Prātiśākhya y la fonética moderna
María Elena Sierra Reguera p. 259

Notas y reseñas

Domingo Román Montes de Oca (2011): Manual para el análisis
fonético acústico, Santiago de Chile, Editorial Pfeiffer
Sabela Labraña Barrero ….. p. 275

Antonio Pamies Bertrán y Olga Kálustova (2000): Guía básica
de fonética y fonología con equivalencias en cinco idiomas,
Granada, Método Ediciones, 2ª edición 2002
Lourdes Romera Barrios p. 277

Pilar Prieto y Paolo Roseano (eds.) (2010): Transcription
of Intonation of the Spanish Language, Múnich, Lincom Europa
Gorka Elordieta p. 279

«Estudios de Fonética Experimental» informa:

Procedimiento y normas para la presentación de originales
(actualización) ….. ….. ….. ….. ….. ….. p. 297

Suscripciones ….. ….. ….. ….. ….. ….. p. 303

ARTÍCULOS

Artículo recibido el día: 8/11/2010
Artículo aceptado definitivamente el día: 13/07/2011

Estudios de Fonética Experimental, ISSN 1575-5533, XX, 2011, pp. 11-31

CORPUS BASED PROSODIC VARIATION IN BASQUE:
Y/N QUESTIONS MARKED WITH THE PARTICLE AL

VARIACIÓN PROSÓDICA EN VASCO BASADA EN CORPUS:

PREGUNTAS SÍ/NO MARCADAS CON LA PARTÍCULA AL

GOTZON AURREKOETXEA
Universidad del País Vasco
gotzon.aurrekoetxea@ehu.es

IÑAKI GAMINDE

Universidad del País Vasco
inaki.gaminde.@gmail.com

AITOR IGLESIAS

Universidad del País Vasco
txadonak@gmail.com

Corpus based prosodic variation in Basque: Y/N questions... 13

 EFE, ISSN 1575-5533, XX, 2011, pp. 11-31

ABSTRACT

This paper describes the intonational variation between two generations in three
different localities of the Basque Country, using data recorded and organized in the
EDAK corpus (Dialectal Oral Corpus of the Basque Language) and analysing the
usage of just one type of sentence, namely y/n questions. In the selected localities,
there are two morphological ways of constructing this type of sentence: using the
morphological marker al before the verb (or between the verb and the auxiliary) or
not using it. First, we identify the phonological patterns that exist in these
localities. Then, we analyse intergenerational variation, according to the five
different phonological patterns found. Finally, we study the geo-prosodic variation
which exists between older and younger people from these localities.

Keywords: linguistic corpus, Basque language, prosody, socio-prosodic variation,
geo-prosodic variation.

RESUMEN

El artículo trata la variación entonacional entre dos generaciones en tres
localidades distintas situadas en el centro del espacio lingüístico vasco en frases
interro-gativas absolutas con datos del EDAK (Corpus dialectal oral del euskera).
En dichas localidades hay dos posibilidades morfológicas para construir esta clase
de oraciones: usando la marca interrogativa al delante del verbo (o entre el verbo y
el auxiliar) o sin ella. En el análisis primeramente se han determinado los modelos
fonológicos entonativos de las localidades en esta clase de oraciones. En segundo
lugar se ha analizado la variación intergeneracional. Y finalmente, se ha analizado
la variación geoprosódica entre dos generaciones de dichas localidades.

Palabras clave: corpus lingüístico, vasco, prosodia, variación socio-prosódica,
variación geo-prosódica.

14 G. Aurrekoetxea, I. Gaminde & A. Iglesias

EFE, ISSN 1575-5533, XX, 2011, pp. 11-31

1. INTRODUCTION

This paper aims to show the prosodic variation that exists in several localities of
the Basque Country, using one type of sentence: y/n questions. In order to do this,
we use the Dialectal oral corpus of the Basque language or EDAK (Aurrekoetxea,
Sánchez and Odriozola 2009). This research was carried out by the EUDIA
research team, located at the University of the Basque Country (UPV-EHU). The
current project has two aims: first, to obtain basic prosodic information from all
varieties of the Basque language, and second, to complete the first study of
sociolinguistic variation in Basque, using recorded data from two generations in
each locality. To date, there are no studies on sociolinguistic variation in Basque
other than the partial ones by Aurrekoetxea (2008 and 2010) and Ormaetxea (2008,
2011), and none on prosodic sociolinguistic variation. The EDAK corpus
constitutes the first step to explore the basic principles of this kind of variation, and
hence should be used as the basis for future work in this field.

This paper is organized into five main sections following the introduction: in
section 2, we look at the strategies employed in Basque to form y/n questions;
section 3 deals with the methodology used to gather information; in section 4 we
provide a phonological analysis of the data; in sections 5 and 6 respectively, we
analyse the socio-prosodic and the geo-prosodic variation in each of the dialects;
and finally, we draw conclusions and make several proposals for future research.

2. Y/N QUESTIONS IN BASQUE

It is known that the languages of the world employ different strategies for
constructing y/n interrogative sentences (Dryer 2005). These kinds of sentence
have been one of the most often-analysed items of intonation research in
neighbouring languages, including Catalan (Carrera et al. 2004; Fernández Planas
et al. 2007; Martínez Celdrán et al. 2005; Pradilla and Prieto 2002; etc.), Galician
(Fernández Rei et al. 2005) and Spanish (Dorta and Hernández 2005). The
intonation of y/n questions has also been studied in Basque (Aurrekoetxea and
Iglesias 2010; Gaminde 2004, 2006, 2010; etc.). A number of research teams and
projects (GrEP1, AMPER2, etc.) have also taken them into account in their studies.

1 http://prosodia.upf.edu/home/en/index.php

2 Contini et al. 2002.

Corpus based prosodic variation in Basque: Y/N questions... 15

 EFE, ISSN 1575-5533, XX, 2011, pp. 11-31

Apart from intonation contours, there are other strategies in Basque for building
y/n questions, namely the use of interrogative markers. In some varieties, the
particle al is used before the verb or between the verb and auxiliary in periphrastic
constructions3. A different strategy is to add the suffix -a to the verb or to the
auxiliary in periphrastic forms4. From a morphological point of view, there are thus
three possible types of y/n questions: morphologically unmarked questions,
questions marked with the particle al and questions marked with the suffix -a.

In this paper we test the hypothesis which states that the intonation curve is
different in questions which use only intonation tools and in questions which use a
morphological marker.

3. METHODOLOGY

3.1. Questionnaire, localities and informants

The questionnaire used for the EDAK project has 201 questions, of which 23 deal
with questions of intonation, and out of these 23, 6 concern y/n questions. The
questionnaire was created in line with the existing literature on Basque prosody.
The aim of the corpus is to present material gathered from two generations in 100
localities of the Basque Country, selected after a thorough analysis of dialectal
variation in Basque, and including the whole of the Basque-speaking territory on
both sides of the Spain/France political border. This is the first step for analysing
sociolinguistic variation in the Basque language. The research treats all of the
Basque Country as one unit and gathers information from only one person from
each generation in each locality. We are aware that this does not strictly satisfy the
number of informants required by sociolinguistic research, but it allows us to
isolate the first preliminary features, which must subsequently be developed in
future research. We took into account the weakness of the corpus on this point, and
took great care both in the selection of the informants and during the interviews
themselves in order to gather appropriate data from each generation.

3 In the sentences analysed in this paper, the particle al is always placed between the main
verb and the auxiliary.

4 There are phonological rules for the conbination of the suffix -a with the last vowel of the
auxiliary verb: da + -a > dea, dü + -a >dia, etc.

16 G. Aurrekoetxea, I. Gaminde & A. Iglesias

EFE, ISSN 1575-5533, XX, 2011, pp. 11-31

To elicit the data, a member of the research team read each sentence in Spanish or
French and asked the informant to translate it orally into his or her usual variety of
Basque. This part of the questionnaire, related to intonation, was repeated three
times, but at different moments during the interview, following the methodology of
the AMPER project (Contini et al. 2002).

The research team tried to obtain an unbiased attitude from the informants when
doing the questions. Although the interview is a formal task, informants were
asked to speak as they would in a normal conversation with their friends.
Informants were explicitly asked to employ their usual variety of Basque, without
thinking about other ways of saying the same thing in other dialectal varieties or in
the standard variety.

3.2. Data gathering, sound annotation and labelling, and storage

For data gathering and sound recording, laptops equipped with Audacity software5
and USB microphones (PC Headset 960 USB)6 were used.

The annotation task was carried out using the SFSWin software program7.
Although this tool offers the option of automatic annotation, we opted for manual
annotation because of the structure of the data gathered.

The output of the SFSWin program is a text file which connects the annotations to
each question with their sound location in the recording. Once the sound had been
annotated, we carried out the labelling task using the “txertatu_etiketak”
ActivePerl script8. This script was adapted by Aholab, the Signal Processing
Laboratory (http://aholab.ehu.es) of the University of the Basque Country (UPV-
EHU), which we work with.

The data storage was carried out using two formats: TEI and MySQL. Each of
these formats has tools for performing different analyses. The change from one
format to the other is made automatically.

5 http://audacity.sourceforge.net/

6 www.logitech.com

7 http://www.phon.ucl.ac.uk/resource/sfs/download.htm

8 http://www.activestate.com/

Corpus based prosodic variation in Basque: Y/N questions... 17

 EFE, ISSN 1575-5533, XX, 2011, pp. 11-31

The following step was the acoustic analysis of the data. For this task we used
Praat9. The Segment-data script10 is used to extract quantitative information
automatically, so it can be used in quantitative analyses.

In this paper we examine the following 6 y/n questions:

1. Has he/she come [Etorri da]?
2. Has he/she bought it [Erosi dau]?
3. Has the friend arrived [Laguna sartu da]?
4. The friend, has he/she arrived [Laguna, sartu da]?
5. The friend has arrived [Laguna etorri da]?
6. Has he/she bought the bread [Erosi dau ogia]?

We examine data from three localities (see map of figure 1): Amezketa (which
belongs to the Gipuzkoan area according to traditional dialect classification),
Leitza and Sunbilla (these latter are included in the High Navarrese dialect area).
The reasons for this choice of localities are connected with the aim of this paper,
namely to study the differences in the intonation curve of y/n questions with and
without a question cue. In all three selected localities, we found two ways of
forming y/n questions: the use of the particle al (figures 2 and 3), and a change in
the intonation contour in the absence of a particle (figures 4 and 5).

For this research, we use the Autosegmental/metrical (AM) model of intonational
analysis to examine the recorded data (Hualde 2003; Prieto 2003 and 2006; Toledo
2007). This model is one of the most widely used for analysing intonation in
different languages. It has also been applied to the Basque language by Elordieta
(2003, 2007a and 2007b, etc.), among others.

 Leaving aside the presence or absence of interrogative particles, and taking into
account previous literature on this subject, we consider that the most relevant
feature of y/n interrogative sentences in Basque is the pitch of the last part of the
sentence, and more precisely, the part which follows the last accented syllable. For
this reason we focus on the final syllables of the sentences to see whether the
intonation curve is upward or downward.

9 http://www.fon.hum.uva.nl/praat/

10 Lyko, K. (2008): "Segment_data.praat" script. GNU General Public License.

18 G. Aurrekoetxea, I. Gaminde & A. Iglesias

EFE, ISSN 1575-5533, XX, 2011, pp. 11-31

With regard to the type of boundary tones, and following previous literature about
Basque intonation (Elordieta 2000, 2003; Gaminde 2003, 2007, 2010), we consider
four contours: H%, L%, HL% and LH%. These are the main border contours we
have found in the Basque language in these kinds of sentence.

Figure 1. Localities of the EDAK corpus and localities chosen for this study11.

4. PHONOLOGICAL ANALYSIS OF THE DATA

The phonological models found in the data from Amezketa, Leitza and Sunbilla are
the following.

11 Map made with Google Maps.

Corpus based prosodic variation in Basque: Y/N questions... 19

 EFE, ISSN 1575-5533, XX, 2011, pp. 11-31

4.1. Y/n questions marked with the particle al

We observe two main types of intonation contour: curves with a final H%
boundary tone, as in figure 2, and curves with a final L%, as in figure 3. All of the
data gathered from these three localities follows one of these two patterns.

tórri al da?

tó rri al da?

H*L H%

100

350

150

200

250

300

P
itc

h
(H

z)

Time (s)
0.03161 0.6152

0.0316078287 0.615204956
Mozketak_405-3-97192a

Figure 2. Has he/she come? (Leitza).

eosi al du?

e ó si al du

% L L*+H L %

100

300

150

200

250

P
itc

h
(H

z)

Time (s)
0.006821 0.6972

0.00682087095 0.697243925
Mozketak_326-3-97193a

Figure 3. Has he/she bought it? (Amezketa).

