

Focus in German: Towards a Corpus-Based Study

Kordula De Kuthy Detmar Meurers
Universität Tübingen

Cogeti Workshop
Tübingen, October 9, 2009

Focus in German:
Towards a
Corpus-Based Study

Kordula De Kuthy

Detmar Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autoregulation-mental cogn.
Disc. for. of pitch accents
Relating infor. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study

IMS Radwones Corpus
Syntactic corpus annotation
Examples
NP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

EMERSON KATHY
UNIVERSITÄT
TÜBINGEN

1 / 40

Motivation

- ▶ The nature of the integration of a sentence into discourse can provide an explanation for constraints stipulated in syntax (De Kuthy 2002; De Kuthy & Meurers 2003).
 - ▶ To explore this line of research, we need an explicit representation of information structure and its interaction.
- ▶ German and English are intonation languages:
 - ▶ Prosody plays an important role in constraining the possible integration of a sentence into the discourse.
- ▶ Research relating syntax, information structure, and intonation predominantly theoretically driven
 - ▶ partly contradictory empirical assumptions
- ▶ Investigate this empirically by looking at the intonation of naturally occurring sentences in a larger discourse.
 - ⇒ A pilot study based on intonationally annotated corpora

Focus in German:
Towards a
Corpus-Based Study

Kordula De Kuthy

Detmar Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autoregulation-mental cogn.
Disc. for. of pitch accents
Relating infor. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study

IMS Radwones Corpus
Syntactic corpus annotation
Examples
NP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

EMERSON KATHY
UNIVERSITÄT
TÜBINGEN

2 / 40

Expressing information structure

- ▶ Languages differ with respect to how the information structure of an utterance is represented.
- ▶ Linguistic means of marking information structure include:
 - ▶ word order
 - ▶ morphology
 - ▶ prosody
- ▶ English and German are so-called intonation languages
 - ▶ Information structuring is signaled by the intonation (contour) of an utterance, including pitch accents.
 - ▶ The absence or presence of an accent is an indicator of the discourse function of a constituent in a sentence.

Focus in German:
Towards a
Corpus-Based Study

Kordula De Kuthy

Detmar Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autoregulation-mental cogn.
Disc. for. of pitch accents
Relating infor. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study

IMS Radwones Corpus
Syntactic corpus annotation
Examples
NP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

EMERSON KATHY
UNIVERSITÄT
TÜBINGEN

3 / 40

Characterizing intonation

- ▶ Intonation patterns consist of intonation features or subsystems of several kinds:
 - ▶ intonational contour (tune)
 - ▶ prominence (stress)
 - ▶ intonational phrasing
 - ▶ pitch range
- ▶ The contour indicates the movement of pitch.
 - ▶ For example, the intonation pattern of an assertion has a distinct contour from that of a question.
- ▶ Intonational phrasing divides the sequence of words into intonational units, the intonational (prosodic) phrases.
 - ▶ Phrase boundaries are marked by pauses, boundary tones and duration patterns.
- ▶ Pitch range controls limits in which contours are realized.

Focus in German:
Towards a
Corpus-Based Study

Kordula De Kuthy

Detmar Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autoregulation-mental cogn.
Disc. for. of pitch accents
Relating infor. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study

IMS Radwones Corpus
Syntactic corpus annotation
Examples
NP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

EMERSON KATHY
UNIVERSITÄT
TÜBINGEN

4 / 40

Autosegmental-metrical approach to intonation

- Pierrehumbert (1980) proposes a description of intonation:
 - ▶ the grammar of phrasal tones, consisting of L and H tones:
 - ▶ pitch accents
 - ▶ phrase accents
 - ▶ boundary tones
 - ▶ the metrical representation of the text
 - ▶ rules for lining up the tune with the text
- Phonological tones
 - ▶ Each phrase requires at least one pitch accent
 - ▶ English: H*,L*, or bitonal: H*+L, H+L*, L*+H, L+H*, H*+H
 - ▶ Each phrase receives a phrase accent at the end of the word associated with the last pitch accent:
 - ▶ H*, L*
 - ▶ Each phrase ends with a boundary tone:
 - ▶ H%, L%
- The approach has been modified and further developed
 - ▶ e.g., in Beckman & Pierrehumbert (1986)


Focus in German: Towards a Corpus-Based Study
 Korbinia De Kuyff
 October 2009
 Motivation
 Background
 Expressing inf. struc.
 Characterizing intonation
 Autosegmental-metrical approach
 Diacritics for pitch accents
 Building inton. & interpretation
 Focus projection
 Constraining projection
 An open issue
 A pilot study
 IMS Radwones Corpus
 Syntactic corpus annotation
 Examples
 PP with one accent
 NP with multiple accents
 Accents on every part
 An unexpected accent
 Multiple unexp. accents
 Examples occurring twice
 Conclusion
 Appendix
 Tübi
 Challenging focus projection
 Published empirical evidence

Tones and Break Indices (ToBI)

- ToBI is a system for transcribing the intonation patterns and other aspects of the prosody of English utterances.
 - ▶ Based on autosegmental-metrical approach to intonation.
- The perceived intonation contour is described in terms of high (H) and low (L) targets in the local pitch range.
- ToBI transcription marks:
 - ▶ accented syllables, for English:
 - ▶ H*,L*, or bitonal: H*+L, H+L*, L*+H, L+H*, H*+H
 - ▶ The * marks the tone on the accented syllable.
 - ▶ intonational boundaries (with break values from 0–4):
 - ▶ intermediate boundary (0–3): H*, L*
 - ▶ full boundary (4): L% or H%

Focus in German: Towards a Corpus-Based Study
 Korbinia De Kuyff
 October 2009
 Motivation
 Background
 Expressing inf. struc.
 Characterizing intonation
 Autosegmental-metrical approach
 Diacritics for pitch accents
 Building inton. & interpretation
 Focus projection
 Constraining projection
 An open issue
 A pilot study
 IMS Radwones Corpus
 Syntactic corpus annotation
 Examples
 PP with one accent
 NP with multiple accents
 Accents on every part
 An unexpected accent
 Multiple unexp. accents
 Examples occurring twice
 Conclusion
 Appendix
 Tübi
 Challenging focus projection
 Published empirical evidence

An example


Focus in German: Towards a Corpus-Based Study
 Korbinia De Kuyff
 October 2009
 Motivation
 Background
 Expressing inf. struc.
 Characterizing intonation
 Autosegmental-metrical approach
 Diacritics for pitch accents
 Building inton. & interpretation
 Focus projection
 Constraining projection
 An open issue
 A pilot study
 IMS Radwones Corpus
 Syntactic corpus annotation
 Examples
 PP with one accent
 NP with multiple accents
 Accents on every part
 An unexpected accent
 Multiple unexp. accents
 Examples occurring twice
 Conclusion
 Appendix
 Tübi
 Challenging focus projection
 Published empirical evidence

Discourse function of pitch accents

- Pitch accents can have different shapes allowing them to signal different functions in the discourse.
- The H* pitch accents are often assumed to signal focus, i.e., new material.
 - ▶ A more precise mapping of each possible pitch accent to its information structure role is subject of debate.
- Autosegmental-metrical approach to German intonation (Uhmann 1991; Féry 1993) assumes:
 - ▶ H* or H*+L represent focus accents
 - ▶ L* highlights background constituents
 - ▶ L*+H is a topic marker

Focus in German: Towards a Corpus-Based Study
 Korbinia De Kuyff
 October 2009
 Motivation
 Background
 Expressing inf. struc.
 Characterizing intonation
 Autosegmental-metrical approach
 Diacritics for pitch accents
 Building inton. & interpretation
 Focus projection
 Constraining projection
 An open issue
 A pilot study
 IMS Radwones Corpus
 Syntactic corpus annotation
 Examples
 PP with one accent
 NP with multiple accents
 Accents on every part
 An unexpected accent
 Multiple unexp. accents
 Examples occurring twice
 Conclusion
 Appendix
 Tübi
 Challenging focus projection
 Published empirical evidence

Relating intonation and interpretation

Focus projection

- The word marked by a pitch accent and the extension of the focus are related by rules of focus projection.

- Marius hat ein Buch mit BAGGERN bekommen.*
- Was für ein Buch hat Marius bekommen?
Marius hat ein Buch [mit BAGGERN]_F bekommen.*
- Was hat Marius bekommen?
Marius hat [ein Buch mit BAGGERN]_F bekommen.*
- Wie war Weihnachten für Marius?
Marius [hat ein Buch mit BAGGERN bekommen]_F.*
- Was war los?
[[Marius hat ein Buch mit BAGGERN bekommen]_F.*

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meeus

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autonomous/multi-acc. app.
Disc. for pitch accents
Relating info. & interpretation

Focus projection

Constraining projection
An open issue

A pilot study

IMS Radwonen Corpus
Syntactic corpus annotation

Examples


PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

From pitch accent to projected focus: Example


Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meeus

Motivation

Expressing inf. struc.
Characterizing intonation
Autonomous/multi-acc. app.
Disc. for pitch accents
Relating info. & interpretation

Focus projection

Constraining projection
An open issue

A pilot study

IMS Radwonen Corpus
Syntactic corpus annotation

Examples

PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

Constraining focus projection

- Focus projection rules determine the focus projection potential of a pitch accent depending on syntactic structure
- Strongest accent is generally constrained to fall on the last element (e.g., Nuclear Stress Rule of Chomsky & Halle 1968 for English; Jacobs 1988, p. 124 for German)
- Narrow focus examples exemplifying this:
 - Wer hat ein Buch mit Baggern bekommen?
[[MARIUS]_F hat ein Buch mit Baggern bekommen.*
 - Was mit Baggern hat Marius bekommen?
Marius hat ein [[BUCH]_F mit Baggern bekommen.*

These are not felicitous answers to questions such as:

- Was hat Marius bekommen?*
- Wie war Weihnachten für Marius?*
- Was war los?*

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meeus

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autonomous/multi-acc. app.
Disc. for pitch accents
Relating info. & interpretation

Focus projection

Constraining projection
An open issue

A pilot study

IMS Radwonen Corpus
Syntactic corpus annotation

Examples

PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

An open issue

- Popular syntax-driven approach to focus projection: Selkirk (1995) and many variants
- Recently, some authors have questioned whether there is an interesting constraining relation between syntax, intonation, and information structure:
 - Büring (2006) any accent within a phrase can project focus to the phrase, i.e., focus can always project
 - Kadmon (2006) and Roberts (2006): focus never projects (new elements must be accented; unaccented focused elements are given/retrievable/expectable)

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meeus

Motivation

Expressing inf. struc.
Characterizing intonation
Autonomous/multi-acc. app.
Disc. for pitch accents
Relating info. & interpretation

Focus projection

Constraining projection
An open issue

A pilot study

IMS Radwonen Corpus
Syntactic corpus annotation

Examples

PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tübi
Challenging focus projection
Published empirical evidence

An open issue (cont.)

- ▶ There is very little published empirical research on focus projection (Gussenhoven 1983; Birch & Clifton 1995; Welby 2003; Féry 1993).
 - ▶ substantial evidence for the existence of some focus projection, i.e., for certain pairs of verbs with object-NP arguments in English
 - ▶ but more evidence is needed, specifically:
 - ▶ In which constructions can what kind of elements be accented (with which type of accents) and project focus how far?
- ▶ Can we obtain more robust empirical evidence for focus projection from authentic language data?

Focus in German: Towards a Corpus-Based Study

Kristin De Kuyf
Osnabrück University

Motivation

Background

Expressing inf. struc.
Characterizing information
Autonomous vs. metalinguistic
Direct vs. indirect accents
Building focus & interpretation
Focus projection
Constraining projection
An open issue

A pilot study

IMS Radionews Corpus
Synthetic corpus annotation

Examples

PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

ToBI
Challenging focus projection
Published empirical evidence

ERHARDT-KARL
UNIVERSITÄT
TÜBINGEN

13 / 40

The IMS Radionews Corpus (Rapp 1998)

- ▶ Recordings of radio broadcasts on Deutschlandfunk:
 - ▶ 4 consecutive news broadcasts (28.07.1995)
 - ▶ 17 news stories, 3 weather forecasts (617.272 s), female
 - ▶ 11 news stories, 1 weather forecast (476.553 s), male
 - ▶ 14 consecutive news broadcasts (21.11.1995)
 - ▶ 13 news stories, 3 weather forecasts (541.659 s), female
 - ▶ 94 news stories, 12 weather forecasts (3551.8 s), male
- Total length: 1 h 26 min, 514 sentences (≈ 10 sec/sent)
- ▶ Corpus preparation involved:
 - ▶ manual segmentation into news stories
 - ▶ orthographic transliteration
 - ▶ automatically word alignment
 - ▶ manual prosodic labeling with ToBI

Focus in German: Towards a Corpus-Based Study

Kristin De Kuyf
Osnabrück University

Motivation

Background

Expressing inf. struc.
Characterizing information
Autonomous vs. metalinguistic
Direct vs. indirect accents
Building focus & interpretation
Focus projection
Constraining projection
An open issue

A pilot study

IMS Radionews Corpus
Synthetic corpus annotation

Examples

PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

ToBI
Challenging focus projection
Published empirical evidence

ERHARDT-KARL
UNIVERSITÄT
TÜBINGEN

14 / 40

Syntactic annotation of the corpus

- ▶ IMS Radionews corpus is not syntactically annotated.
 - ▶ Parsed corpus with the Berkeley parser (Petrov & Klein 2007) to obtain syntactic analysis (thanks to Adriane Boyd).
 - ▶ Converted corpus including
 - ▶ orthographic transcription
 - ▶ phonetic transcription
 - ▶ ToBI annotation
 - ▶ syntactic analysis
- into TiGer-XML so that it can be browsed and searched using TiGerSearch tool (Lezius 2002).

Focus in German: Towards a Corpus-Based Study

Kristin De Kuyf
Osnabrück University

Motivation

Background

Expressing inf. struc.
Characterizing information
Autonomous vs. metalinguistic
Direct vs. indirect accents
Building focus & interpretation
Focus projection
Constraining projection
An open issue

A pilot study

IMS Radionews Corpus
Synthetic corpus annotation

Examples

PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion


Appendix

ToBI
Challenging focus projection
Published empirical evidence


ERHARDT-KARL
UNIVERSITÄT
TÜBINGEN

15 / 40


PP with one accent


Examples occurring twice with different accents (1,2)


Examples occurring twice with different accents (1,2)


Conclusion

- In light of conflicting theory-driven proposals on the interaction of syntax, intonation, and information structure, it is crucial to strengthen the empirical basis.
- Spoken corpora are attractive source of authentic data
 - Targeted exploration requires annotated corpora.
 - Where treebanks are not available, parsing is a viable option for supporting syntactic corpus queries.
- Reported first observations on IMS Radionews Corpus
 - One finds more accents than assumed by traditional theories of focus projection.
 - A number of accents occur in positions unexpected for standard theories of focus projection.
 - There is significant variation, even when the same information in the same context is reported.
- Larger intonationally annotated corpora of spoken language in context are needed to test theories of the interaction of information structure, syntax, and intonation.

References

- Beckman, M. & J. Pierrehumbert (1986). Intonational Structure in Japanese and English. *Phonology Yearbook* 3, 255–309.
- Birch, S. & C. Clifton, Jr (1995). Focus, Accent, and Argument Structure: Effects on Language Comprehension. *Language and Speech* 38(4), 365–391.
- Büring, D. (2006). Focus projection and default prominence. In V. Molnár & S. Winkler (eds.), *The Architecture of Focus*. Berlin: Mouton De Gruyter, vol. 82 of *Studies in Generative Grammar*, pp. 321–346.
- Chomsky, N. & M. Halle (1968). *The Sound Pattern of English*. New York, NY: Harper and Row.
- De Kuthy, K. (2002). *Discontinuous NPs in German — A Case Study of the Interaction of Syntax, Semantics and Pragmatics*. Stanford, CA: CSLI Publications. URL <http://ling.osu.edu/~kdk/papers/dekuthy00.html>.
- De Kuthy, K. & W. D. Meurers (2003). The secret life of focus exponents, and what it tells us about fronted verbal projections. In S. Müller (ed.), *Proceedings of the Tenth Int. Conference on HPSG*. Stanford, CA: CSLI Publications, pp. 97–110. URL <http://purl.org/dm/papers/dekuthy-meurers-hpsg03.html>.
- Féry, C. (1993). *German Intonational Patterns*. No. 285 in *Linguistische Arbeiten*. Tübingen: Max Niemeyer Verlag.
- Gussenhoven, C. (1983). Testing the reality of focus domains. *Language and Speech* 26, 61–80.
- Jacobs, J. (1988). Fokus-Hintergrund-Gliederung und Grammatik. In H. Altman (ed.), *Intonationsforschungen*. Tübingen: Max Niemeyer Verlag, pp. 89–134.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuthy
Doctoral Advisor

Motivation

Background

Expressing inf. struc.

Characterizing intonation

Autonomous/motivational appor.

Diags. for diff. pitch accents

Relating info. & interpretation

Focus projection

Constrainting projection

An open issue

A pilot study

IMS Radionews Corpus

Syntactic corpus annotation

NP with one accent

NP with multiple accents

Accents on every part

An unexpected accent

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Table

Challenging focus projection

Published empirical evidence

EMERSON COLLEGE
UNIVERSITY
THIRACON

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuthy
Doctoral Advisor

Motivation

Background

Expressing inf. struc.

Characterizing intonation

Autonomous/motivational appor.

Diags. for diff. pitch accents

Relating info. & interpretation

Focus projection

Constrainting projection

An open issue

A pilot study

IMS Radionews Corpus

Syntactic corpus annotation

NP with one accent

NP with multiple accents

Accents on every part

An unexpected accent

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Table

Challenging focus projection

Published empirical evidence

EMERSON COLLEGE
UNIVERSITY
THIRACON

Kadmon, N. (2006). Some Theories of the Interpretation of Accent Placement. Handout, colloquium at OSU, October 19, 2006.

Lezius, W. (2002). Ein Suchwerkzeug für syntaktisch annotierte Textkorpora. Ph.D. thesis, IMS, University of Stuttgart. Arbeitspapiere des Instituts für Maschinelle Sprachverarbeitung (AIMS), vol 8, nr 4.

Petrov, S. & D. Klein (2007). Improved Inference for Unlexicalized Parsing. In *HLT/ACL 2007*. pp. 404–411. URL <http://www.aclweb.org/anthology/N07/N07-1051>.

Pierrehumbert, J. (1980). The Phonetics and Phonology of English Intonation. Ph.D., MIT.

Rapp, S. (1998). Automatisierte Erstellung von Korpora für die Prosodieforschung. Ph.D. thesis, University of Stuttgart.

Roberts, C. (2006). Resolving Focus. Conference abstract. Sinn und Bedeutung 11. Barcelona, Spain. URL <http://www.upf.edu/dtf/sub11/abstracts/roberts.pdf>.

Schwarzschild, R. (1999). GIVENness, Avoid F and other Constraints on the Placement of Focus. *Natural Language Semantics* 7(2), 141–177. URL <http://www.rci.rutgers.edu/~tapuz/nls98.pdf>.

Selkirk, E. (1995). Sentence Prosody: Intonation, Stress, and Phrasing. In J. A. Goldsmith (ed.), *The Handbook of Phonological Theory*, Oxford: Basil Blackwell, no. 1 in Blackwell handbooks in linguistics, chap. 16, pp. 550–569.

Uhmann, S. (1991). *Fokusphonologie - Eine Analyse deutscher Intonationskonturen im Rahmen der nicht-linearen Phonologie*, vol. 252 of *Linguistische Arbeiten*. Tübingen: Max Niemeyer Verlag.

Welby, P. (2003). Effects of Pitch Accent Position, Type, and Status on Focus Projection. *Language and Speech* 46(1), 53–81.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autosyntagmatic-lexical app.
Discr. for. of pitch accents
Building into. & interpretation
Focus projection
Contrasting projection
An open issue

A pilot study

IMS Radwines Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tab.

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN
24 / 40

Phrasal Tones

Phrasal tones will be assigned at every intermediate or intonation phrase:

- ▶ L- or H- phrase accent, which occurs at an intermediate phrase boundary (level 3 and above);
- ▶ L% or H% (final) boundary tone, which occurs at every full intonation phrase boundary (level 4)

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autosyntagmatic-lexical app.
Discr. for. of pitch accents
Building into. & interpretation
Focus projection
Contrasting projection
An open issue

A pilot study

IMS Radwines Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tab.

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN
24 / 40

Pitch accents

- ▶ Pitch accent tones are marked at every accented syllable.
- ▶ Lack of pitch accent assignment for a syllable is interpreted as meaning that the syllable is **not** accented.
 - ▶ H* 'peak accent'
 - ▶ an apparent tone target on the accented syllable which is in the upper part of the speaker's pitch range for the phrase.
 - ▶ L* 'low accent'
 - ▶ an apparent tone target on the accented syllable which is in the lowest part of the speaker's pitch range.
 - ▶ L*+H 'scooped accent'
 - ▶ a low tone target on the accented syllable which is immediately followed by relatively sharp rise to a peak in the upper part of the speaker's pitch range.
 - ▶ L+H* 'rising peak accent'
 - ▶ a high peak target on the accented syllable which is immediately preceded by relatively sharp rise from a valley in the lowest part of the speaker's pitch range.
 - ▶ H+IH*
 - ▶ clear step down onto the accented syllable from a high pitch which itself cannot be accounted for by a H phrasal tone ending the preceding phrase or by a preceding H

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autosyntagmatic-lexical app.
Discr. for. of pitch accents
Building into. & interpretation
Focus projection
Contrasting projection
An open issue

A pilot study

IMS Radwines Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tab.

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN
25 / 40

Break Index Values

- ▶ Values for the break index are:

- 0 for cases of clear phonetic marks of clitic groups; e.g. the medial affricate in contractions of 'did you' or a flap as in 'got it'.
- 1 most phrase-medial word boundaries.
- 2 a strong disjuncture marked by a pause or virtual pause, but with no tonal marks; i.e. a well-formed tune continues across the juncture. OR a disjuncture that is weaker than expected at what is tonally a clear intermediate or full intonation phrase boundary.
- 3 intermediate intonation phrase boundary; i.e. marked by a single phrase tone affecting the region from the last pitch accent to the boundary.
- 4 full intonation phrase boundary; i.e. marked by a final boundary tone after the last phrase tone.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Meurers

Motivation

Background

Expressing inf. struc.
Characterizing intonation
Autosyntagmatic-lexical app.
Discr. for. of pitch accents
Building into. & interpretation
Focus projection
Contrasting projection
An open issue

A pilot study

IMS Radwines Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix

Tab.

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN
25 / 40

Recent proposals

Questioning focus projection rules

- ▶ Büring (2006): Focus Projection and Default Prominence [recent article]
- ▶ Roberts (2006): Resolving Focus [Sinn & Bedeutung abstract]
- ▶ Kadmon (2006): Some Theories of the Interpretation of Accent Placement [OSU talk handout]

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background
Expressing inf. struc.
Characterizing information
Autobiographical-mental apppr.
Discrs. fr. sp. pitch accents
Relating info. & interpretation

Focus projection
Constraining projection
An open issue

A pilot study
IMS Radwones Corpus
Syntactic corpus annotation

Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tobi

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN

27 / 40

Büring: Focus projection and default prominence

- ▶ Starting point: Selkirk (1995)
 - F-marking:
 - ▶ An accented word is F-marked.
 - ▶ Vertical Focus Projection:
F-marking of head of phrase licenses F-marking of phrase.
 - ▶ Horizontal Focus Projection:
F-marking of internal argument licenses F-marking of head.
 - ▶ Focus of the sentence (FOC):
 - F-marked node not dominated by another F-marked node.
 - F Interpretation:
 - ▶ constituent F-marked (but not FOC): New
 - ▶ constituent not F-marked: Given
 - ▶ Büring (2006): eliminates focus projection rules
 - No restrictions on **vertical focus projection**, i.e., any accent within a phrase can project focus to the phrase.
 - **Horizontal focus projection** is the consequence of default prominence assignment, not focus projection.
- ⇒ No syntactic constraints on focus projection are needed.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background
Expressing inf. struc.
Characterizing information
Autobiographical-mental apppr.
Discrs. fr. sp. pitch accents
Relating info. & interpretation

Focus projection
Constraining projection
An open issue

A pilot study
IMS Radwones Corpus
Syntactic corpus annotation

Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tobi

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN

28 / 40

Büring: Vertical focus projection

- ▶ Büring (2006, based on Schwarzschild 1999) uses de-accenting examples to argue: focus can always project.
 - (9) *I know that John drove Mary's red CONVERTIBLE.
But what did Bill drive?*
 - (10) a. *He drove [his MOTORCYCLE]F.*
b. *He drove [her BLUE convertible]F.*
⇒ *focus can project from adjectives/adjuncts*
- ▶ Similar de-accenting examples support focus projection from transitive subjects, indirect objects, adverbs, minor categories and headless structures—all of which had been claimed to not support focus projection.
- ▶ Vertical focus projection (Büring 2006):
 - F-marking of any daughter licenses F-marking of mother.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background
Expressing inf. struc.
Characterizing information
Autobiographical-mental apppr.
Discrs. fr. sp. pitch accents
Relating info. & interpretation

Focus projection
Constraining projection
An open issue

A pilot study
IMS Radwones Corpus
Syntactic corpus annotation

Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tobi

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN

29 / 40

Büring: Horizontal focus projection

- ▶ Horizontal Focus Projection (Büring 2006)
 - In configuration [A B], one of A, B can be unaccented, even though it is interpreted as F-marked.
- ▶ Büring (2006) wants to derive this effect based on a theory of **default prominence**.
- ▶ idea of default prominence: default accent placement, independent of whether focus or background
- ▶ The idea is only sketched, not worked out. A default pattern suggested for English states that predicates don't receive a pitch accent if an argument does.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background
Expressing inf. struc.
Characterizing information
Autobiographical-mental apppr.
Discrs. fr. sp. pitch accents
Relating info. & interpretation

Focus projection
Constraining projection
An open issue

A pilot study
IMS Radwones Corpus
Syntactic corpus annotation

Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tobi

Challenging focus projection
Published empirical evidence

ERHARDT-KLEI
UNIVERSITÄT
TÜBINGEN

30 / 40

Roberts (2006): Resolving Focus

- ▶ Roberts (2006) eliminates focus projection entirely and instead proposes to relate accent placement to interpretation using the notion of **retrievability**.
- ▶ Core components:
 - ▶ Accentuation: Freely align pitch accents (in an independently generated prosodic structure) with words (in an independently generated syntactic structure).
 - ▶ Retrievability presupposition: If a contentful constituent bears no accent, then its denotation is conventionally implicated to be **RETRIEVABLE**.
 - ▶ Novelty Implicature of Focus: If a constituent bears an accent, then its denotation is **IRRETRIEVABLE**.
- ▶ Elements without nuclear pitch accent which traditionally were analyzed as part of a projected focus must be
 - ▶ retrievable, or
 - ▶ accented after all

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Christine Meurers

Motivation

Background
Expressing inf. struc.
Characterizing intonation
Autonomous/multi-lingual app.
Direct. for. of pitch accents
Building inton. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study
IMS RadNews Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tubi

Challenging focus projection
Published empirical evidence

ERHARDT-KOLODZIEJ UNIVERSITY
TÜBINGEN

31 / 40

Kadmon (2006): Some theories of the interpretation of accent placement

- ▶ Parallel to Roberts (2006), Kadmon eliminates focus projection entirely and instead relies on the notion of **EXPECTABLE** to relate accent placement and interpretation.
- ▶ Core components:
 - ▶ Interpretation of pitch accent placement: A word is interpreted as **EXPECTABLE** iff it is unaccented.
 - ▶ An expression **B** is **EXPECTABLE** in an utterance **U** iff the following holds:
 - ▶ Presented with the result of replacing **B** in **U** with a variable, it would be possible for the hearer to infer on the basis of prior context that in the actual utterance, the position of that variable should be occupied by **B**.
- ▶ Elements without nuclear pitch accent which traditionally were analyzed as part of a projected focus must be
 - ▶ expectable, or
 - ▶ accented after all

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Christine Meurers

Motivation

Background
Expressing inf. struc.
Characterizing intonation
Autonomous/multi-lingual app.
Direct. for. of pitch accents
Building inton. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study
IMS RadNews Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tubi

Challenging focus projection
Published empirical evidence

ERHARDT-KOLODZIEJ UNIVERSITY
TÜBINGEN

32 / 40

Roberts (2006)/Kadmon (2006): An Example

- (11) *What did you do?* (traditionally: wide, VP focus)
- (12) a. *I INVITED BILL.* (R/K claim: good without further context)
- b. *I invited BILL.* (R/K claim: bad without further context, good if party context)

(How is it ensured that the focus must contain some accent, even if Bill is also retrievable?)

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Christine Meurers

Motivation

Background
Expressing inf. struc.
Characterizing intonation
Autonomous/multi-lingual app.
Direct. for. of pitch accents
Building inton. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study
IMS RadNews Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tubi

Challenging focus projection
Published empirical evidence

ERHARDT-KOLODZIEJ UNIVERSITY
TÜBINGEN

33 / 40

Empirical Evidence: Gussenhoven (1983) [I]

- ▶ Context-retrievability experiment: judge whether a question and an answer are from the same or a different dialogue.
- ▶ Experiment includes two types of questions:
 - (13) *What do you do?* (wide, VP focus)
 - (14) *What do you teach?* (narrow, NP focus)
- ▶ Two types of answers:
 - (15) *I TEACH LINGUISTICS.* (accents on verb and NP)
 - (16) *I teach LINGUISTICS.* (accent on NP only)
- ▶ Results
 - ▶ Listeners performed no better than chance in judging whether questions and answers were matched.
 - ▶ This finding supports focus projection: To focus the VP, it is sufficient to accent the object NP.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Christine Meurers

Motivation

Background
Expressing inf. struc.
Characterizing intonation
Autonomous/multi-lingual app.
Direct. for. of pitch accents
Building inton. & interpretation
Focus projection
Constraining projection
An open issue

A pilot study
IMS RadNews Corpus
Syntactic corpus annotation
Examples
PP with one accent
NP with multiple accents
Accents on every part
An unexpected accent
Multiple unexp. accents
Examples occurring twice

Conclusion

Appendix
Tubi

Challenging focus projection
Published empirical evidence

ERHARDT-KOLODZIEJ UNIVERSITY
TÜBINGEN

34 / 40

Empirical Evidence: Gussenhoven (1983) [II]

- ▶ Second experiment tested dialogues with questions:

(17) *Please tell me what happened that night?*
(wide, VP focus)

(18) *What do you remember from the last lesson?*
(narrow, NP focus)

- ▶ The answers contain "non-merging predicates":

(19) *I REMEMBER NOTHING.* (accent on V and NP)

(20) *I remember NOTHING.* (accent on NP only)

- ▶ Results: Listeners matched

- ▶ narrow focus questions (18) with answers accenting only the NP (20)
- ▶ wide focus questions (17) with answers accenting both the verb and the NP (19)

⇒ Non-merging predicates do not allow focus projection.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background

Expressing inf. struc.

Characterizing intonation

Autonomous-mental-appro.

Disc. for. of path accents

Building inton. & interpretation

Focus projection

Constraining projection

An open issue

A pilot study

IMS Radionews Corpus

Syntactic corpus annotation

Examples

VP with one accent

NP with multiple accents

Accents on every part

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Tabl

Challenging focus projection

▶ **Published empirical evidence**

ERASMUS-KU
UNIVERSITY
TILBURG

35 / 40

Empirical Evidence: Birch & Clifton (1995) [I]

- ▶ Two sets of experiments, each consisting of:

- ▶ make-sense judgment task (appropriateness of dialogue): response times to make yes/no-judgments measured.
- ▶ linguistic judgment task: rate prosodic appropriateness on Likert scale (1–5)

- ▶ Experiment 1: Questions and answers used in dialogues:

(21) a. *Isn't Kerry pretty smart?* (wide, VP focus)
b. *Isn't Kerry good at math?* (V focus)

(22) a. *Yes, she TEACHES MATH.*
b. *Yes, she teaches MATH.*
c. *Yes, she TEACHES math.*

- ▶ Results for wide, VP focus question (21a):

- ▶ make-sense judgment: same reaction times for answers with accent on both V and NP (22a) or only on NP (22b)
- ▶ linguistic judgment: subjects preferred answers with accent on both V and NP (22a) over only on NP (22b)

⇒ Birch & Clifton (1995) interpret this a saying that accenting the verb of a focused VP is optional.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background

Expressing inf. struc.

Characterizing intonation

Autonomous-mental-appro.

Disc. for. of path accents

Building inton. & interpretation

Focus projection

Constraining projection

An open issue

A pilot study

IMS Radionews Corpus

Syntactic corpus annotation

Examples

VP with one accent

NP with multiple accents

Accents on every part

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Tabl

Challenging focus projection

▶ **Published empirical evidence**

ERASMUS-KU
UNIVERSITY
TILBURG

36 / 40

Empirical Evidence: Birch & Clifton (1995) [III]

- ▶ Experiment 2 used questions supporting VP focus and answers with "non-lexical" argument NPs (quantifiers):

(23) *What can you tell me about the math program at Cornell this year?*

(24) a. *They ACCEPTED NO ONE.*
b. *They accepted NO ONE.*

- ▶ Results:

- ▶ make-sense judgment: faster response times for answers with accent on both V and NP (24a) than for NP only (24b).
- ▶ linguistic judgment: no preference for answers with accents on V and NP (24a) over only on NP (24b)

⇒ Conclusion: Accented lexically filled argument NPs project focus, while non-lexically filled ones do not.

- ▶ Parallel to Gussenhoven's "non-merging predicates" results
- ▶ Reverse linguistic judgment results remain as a puzzle.

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background

Expressing inf. struc.

Characterizing intonation

Autonomous-mental-appro.

Disc. for. of path accents

Building inton. & interpretation

Focus projection

Constraining projection

An open issue

A pilot study

IMS Radionews Corpus

Syntactic corpus annotation

Examples

VP with one accent

NP with multiple accents

Accents on every part

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Tabl

Challenging focus projection

▶ **Published empirical evidence**

ERASMUS-KU
UNIVERSITY
TILBURG

37 / 40

Empirical Evidence: Welby (2003)

- ▶ Welby (2003) investigates the influence of prosodic phrasing in the Birch & Clifton (1995) setup.

- ▶ Questions: VP focus (25a) or object-NP focus (25b):

(25) a. *What's that terrible smell coming from the neighbors' yard?*
b. *There's a terrible smell coming from the neighbors' yard. What are they burning?*

- ▶ There were four possible answer types:

(26) a. *They're BURNING their garbage.* (verb) L-L%

b. *They're burning their GARBAGE.* (obj-NP) L-L%

c. *They're BURNING their GARBAGE.* ("hat") L-L%

d. *They're BURNING their GARBAGE.* (two peak) L-L%

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dorothea Menzies

Motivation

Background

Expressing inf. struc.

Characterizing intonation

Autonomous-mental-appro.

Disc. for. of path accents

Building inton. & interpretation

Focus projection

Constraining projection

An open issue

A pilot study

IMS Radionews Corpus

Syntactic corpus annotation

Examples

VP with one accent

NP with multiple accents

Accents on every part

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Tabl

Challenging focus projection

▶ **Published empirical evidence**

ERASMUS-KU
UNIVERSITY
TILBURG

38 / 40

Empirical Evidence: Welby (2003) Results

- ▶ The experiment used the linguistic judgment task of Birch & Clifton (1995), rating using Likert scale.
- ▶ Results for questions supporting VP-focus and for those supporting object-NP-focus were identical.
 - ▶ "hat" pattern and the object-NP-only accent pattern were rated as equally appropriate.
 - ▶ Appropriateness of hat pattern → prenuclear pitch accent does not affect focus structure interpretation.
 - ▶ Two-peak pattern was less acceptable
 - Two-peak pattern is disfavored for single focus interpretation (favors double focus interpretation).

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dissertation

Motivation

Background

Expressing inf. struc.

Characterizing information

Autogrammatical annotation

Disc. for. of pitch accents

Building inter. & interpretation

Focus projection

Constraining projection

An open issue

A pilot study

IMS Radnewscorpus

Syntactic corpus annotation

Examples

VP with one accent

NP with multiple accents

Accents on every part

An unexpected accent

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Tubi

Challenging focus projection

Published empirical evidence

Empirical Evidence: Féry (1993)

- ▶ Context-retrievability experiment: judge whether a question and an answer are from the same or a different dialogue.
- ▶ Experiment includes two types of questions:
 - (27) *Wer ist verhaftet worden?*
who has arrested been
(narrow, NP focus)
 - (28) *Hast Du heute die Nachrichten gehört?*
have you today the news heard
(wide focus)
- ▶ Answer recorded twice, once for each question:
- (29) *GORBATSCHOV ist verhaftet worden.*
Gorbachev has arrested been
- ▶ Result: Listeners decided at random

Focus in German:
Towards a
Corpus-Based Study

Kristin De Kuyf
Dissertation

Motivation

Background

Expressing inf. struc.

Characterizing information

Autogrammatical annotation

Disc. for. of pitch accents

Building inter. & interpretation

Focus projection

Constraining projection

An open issue

A pilot study

IMS Radnewscorpus

Syntactic corpus annotation

Examples

VP with one accent

NP with multiple accents

Accents on every part

An unexpected accent

Multiple unexp. accents

Examples occurring twice

Conclusion

Appendix

Tubi

Challenging focus projection

Published empirical evidence