Jean-Marie Marandin (LLF & Pro-Gram, Paris 7)

Hiyon Yoo (ARP & Pro-Gram, Paris 7)

Mouvements finaux dans les interrogatives.

Construction d’un paradigme

1. Introduction

Notion de contour nucléaire (Beyssade et al.)

(1)
T- … T* (T%) (
Observation : variation sur la dernière syllabe du domaine nucléaire dans le cas d’un contour descendant. Elle peut:

(2)
a. Être dans le prolongement de la descente

b. Remonter

c. Descendre dans l’infra bas

Hypothèse :

(3)
Cette variation est due à la réalisation du ton de frontière qui entre dans la définition du contour nucléaire (en l’occurrence du contour descendant).

Plan de l’exposé :

1) Distinction importante entre contour montant et contour descendant avec mouvement final.

2) Description des données (dans le corpus CP)

3) Hypothèse

3) Design de l’expérience pour vérifier l’hypothèse ; premiers résultats

4) Conclusions et problèmes en suspens.

Work in progress !!!

2. Distinction de départ

Deux phénomènes doivent être distingués :

(4)
a. La réalisation d’un contour montant : la zone nucléaire est le lieu d’un mouvement ascendant (parfois très léger) ;

b. La réalisation d’un contour descendant avec mouvement montant en toute fin de la dernière syllabe.

Contraste entre un contour descendant et un contour montant :

- Contraste CBFI48/85 (3) vs (4)

(3)

[image: image16..pict]
(4)

[image: image2.wmf]
- Contraste CBFI52 / CBFI53 : (5) vs (6)

- Exemple manipulé 8.Montant/ 8Descendant : (7) vs (8)

Montant : (7)

[image: image3.wmf]

Descendant : (8)

[image: image4.wmf]
Exemple d’un contour descendant avec mouvement montant en final

(9) (CBFI70)

[image: image5.wmf]
3. Observation des données

3.1. Présentation du corpus CP

- 60 interrogatives-qu extrait

- interrogatives faisant partie des consignes enregistrées d’une expérience de phonétique de laboratoire

- toutes sont réalisées avec un contour nucléaire descendant

(10) Exemple d’une instruction (3.1x.13)

3.2. Description du corpus

a) La zone nucléaire est coextensive à l’énoncé

(11) (3.1x.1)

[image: image6.wmf]
(12) (3.1x.18)

[image: image7.wmf]
(13) (3.1x. 10)

[image: image1.wmf]
b) La zone nucléaire est plus petite que l’énoncé, autrement dit il y a une zone postnucléaire avec un ou plusieurs GA.

- Un seul GA : 3.1x.14

(14)

[image: image8.wmf]
- Deux GA :

(15) (3.1x.8)

[image: image9.wmf]
d) Le mouvement final s’observe sur la dernière syllabe de la zone nucléaire et sur la fin de la zone postnucléaire :

NB. Quand la fin de la zone postnucléaire est le lieu d’un mouvement montant, il y a une variation (non significative apparemment) affectant la hauteur du mouvement.

Synthèse quantitative :

	Propriétés
	Nbre d’énoncés

	Pas de zone post-nucléaire
	34 56,6%

	Zone post-nucléaire à un GA
	20

 (

	Zone post-nucléaire à deux GA
	3 (total : 38,3%

 (

	Enoncés incertains
	3

	Réalisation du T%
	

	Pas de réalisation de T%
	17 28,3%

	Réalisation d’un H%
	36 60%

	Enoncés incertains
	7 11%

	Réalisation d’un L%
	0

4. Analyse

Analyse qui a été préparée par l’observation des interrogatives dans Ester.

Analyse qui rend bien compte de la régularité des interrogatives de CP

4.1. Hypothèse

Deux hypothèses d’analyse

– Formelle :

On a posé un contour nucléaire de la forme :

(16)
a. T- … T* (T%)

b. Contour descendant : H- …. L* (T%)

(17)
La variation observée dépend de la réalisation du T% sur la dernière syllabe :

a. T% non ancré

b. T%= H%

c. T% = L%

Autrement dit, on a trois contours descendants quand on prend en compte la réalisation du T% :

(18)
a. H- …. L*

b. H- …. L* H%

c. H- …. L* L% (non réalisé dans le corpus CP

– Sémantique :

On observe une variation de sens. Cette variation de sens concerne l’appel à l’interlocuteur (call-on-addressee) (Beyssade et Marandin 2006).

(19)
a. Appel conciliatoire (conciliatory)

b. Appel comminatoire

4.2. Argument corroborant l’hypothèse

4.2.1. Alignement

Observation
 (qui doit être vérifiée systématiquement) : la cible basse reste ancrée sur la dernière syllabe de la zone nucléaire/zone post-nucléaire. Le ton montant est ancré sur le noyau vocalique.

(20)

 L*

 H%

[Attaque–––– [Noyau –––––––]]

s

s
 4.2.1. La duplication de la montée

Observation (à quantifier précisément) : pas de discrépance entre la fin de la zone nucléaire et celle de la fin de la zone post-nucléaire.

(21)
a. ….. Ti %]Zone nucléaire …………. Tj %] Zone post-nucléaire

b. Ti = Tj ; On n’observe pas Ti (Tj

4.2.3. La modification du registre pour la zone post-nucléaire

La zone post-nucléaire est réalisée dans une « grille tonale »
 distincte de la grille tonale qui prévaut pour la zone nucléaire. Or, il est courant d’associer au T% la propriété de modifier le registre.

Si on distingue avec Touati deux caractéristiques des grilles tonales :

(22)
a. Direction : Montant+/–, Descendant +/–

b. Expansion : Expansion +/–

c. Et dans cette dernière dimension : Amplitude +/– , Compression +/–

L’observation est la suivante :

(23)
La grille tonale de la zone nucléaire met en jeu un tuyau se distinguant du tuyau de la zone nucléaire par :

- la direction et/ou l’expansion

Les valeurs fréquentes sont :

(24)
a... [Descendant +] ….] Zone nucléaire ….[Niveau] ….] Z post-nucl

b... [Expansion +] …..] Z- nucléaire ….[Expansion –] Z post-nucl …..]

On observe :

(25)
a. ... [Descendant +] &[Expansion +] …..] Z- nucléaire [Niveau] & [Expansion –] …..]

b. …[Descendant +] &[Expansion +] …..] Z- nucléaire [Descendant +]] & [Expansion –] …..]

c. ? …[Descendant +] &[Expansion -] …..] Z- nucléaire [Niveau]] & [Expansion +] …..]
 La valeur plancher du tuyau post-nucléaire peut être soit dans la ligne de déclinaison du tuyau nucléaire, soit légèrement surbaissée, soit rehaussée. Ici deux exemples de rehaussement.

(26) (1.x.5)

[image: image10.wmf]
(27) (3.2x.32)

[image: image11.wmf]
Conclusion :

– c’est plus le contraste qui compte que le type de grille tonale utilisée pour la réalisation du profil mélodique.

– nous ne savons pas pour le moment si ces différences peuvent être exploitées pour véhiculer des valeurs pragmatiques/discursives différentes.

5. Falsification : Expérience

Nécessité de recourir à une expérience :

- Trop de facteurs intriqués dans les énoncés du corpus Ester ;

- Pas assez de diversité dans les énoncés du corpus CP.

5.1. Questions

1) L’existence du L% ?

2) Le phénomène de copie du T% ?

3) L’hypothèse sémantique ?

4) Que se passe-t-il avec les contours montants. Doit-on poser le même jeu de T% et avec quel sens ?

5.2. Principe de construction (design) de l’expérience

On synthétise les cas qui manquent dans le corpus en manipulant les énoncés de départ afin de construire un paradigme complet.

Test de reconnaissance (différence de sens et bonne formation).

	Paradigme complet dans le contour descendant
	Ref

	H- …. L*] Z- nucléaire …..L ?] Z post-nucl
	A2

	H- …. L* H%] Z- nucléaire …..H%] Z post-nucl

= interrogatives dans CP
	A3

	H- …. L* L%] Z- nucléaire …..L %] Z post-nucl

= n’(pas dans CP
	A4

	Mismatch de T% (simplifié)
	

	H- …. L* H%] Z- nucléaire …..L%] Z post-nucl

	A7

	H- …. L* L%] Z- nucléaire …..H%] Z post-nucl

	A8

Même démarche pour le contour montant

	Paradigme complet dans le contour montant
	Ref

	L- …. H*] Z- nucléaire …..H ?] Z post-nucl
	

	L- …. H* H%] Z- nucléaire …..H%] Z post-nucl
	

	L- …. H* L%] Z- nucléaire …..L%] Z post-nucl
	

	Mismatch de T% (simplifié)
	

	L- …. H* H%] Z- nucléaire …..L%] Z post-nucl

	

	L- …. H* L%] Z- nucléaire …..H%] Z post-nucl

	

A3 :

[image: image12.wmf]
A4

[image: image13.wmf]
A7

[image: image14.wmf]
A8

[image: image15.wmf]
5.3 Premiers résultats (en cours)

Dans le contour descendant :

– Les gloses sur les différences de sens entre A2, A3 et A4 correspondent-elles à l’opposition « comminatoire vs conciliatoire » ?

– A7 et A8 devraient être rejetées (générer une impression de bizarrerie).

Dans le contour montant : Pas de résultat pour le moment

6. Bilan

Si la généralisation descriptive est correcte :

– elle montre l’inadéquation descriptive et catégorielle de la notion de contour montant (final rise) qui recouvre en fait deux structurations prosodiques distinctes.

Si l’analyse est correcte,

– elle indique que l’on peut analyser le sens des contours en distinguant le corps du contour T-… T* et le T%. (analyse différente, mais parallèle, dans Merin & Bartels 1997).

Problèmes ouverts :

– Difficulté dans l’analyse des contours montants (car peu d’exemples, contextes difficiles à reconstruire),

– Pourquoi n’a-t-on pas observé ce phénomène dans les déclaratives ?

Références (additionnelles)

Merin, A. & C. Bartels, 1997, Decision theoretic semantics for intonation, Arbeitspapiere des Sondezrforshungbereichs 340.

Touati P., 1987, Structures prosodiques du suédois et du français. Profils temporels et configurations tonales, Lund University Press.
+ Références du précédent exposé.

� Due à Cristel Portes.

� Ou « tuyau » afin d’éviter les confusions avec la grille métrique.

� J’appellerai Niveau [Descendant : –] & [Montant : –].

12

