 О. Ф. Кривнова

ФАКТОР РЕЧЕВОГО ДЫХАНИЯ В

ИНТОНАЦИОННО-ПАУЗАЛЬНОМ ЧЛЕНЕНИИ РЕЧИ

1. Введение

 Два последних десятилетия ХХ в. и начало нового века отмечены значительной активизацией исследований в области речевой просодии, что в определенной степени связано с продолжающейся и сейчас сменой научной парадигмы в лингвистике в целом: "от жизни в языке к языку в жизни". Вместе с тем, для многих фонетистов просодия речи всегда составляла особую область их исследовательского внимания. Ярким проявлением такого постоянного научного интереса являются работы Р.К.Потаповой по просодии немецкого и русского языков. В них, в частности, получено много важных результатов по проблеме макросегментации речевого потока [Потапова 1983; 1986; 1989 и др.], которые внесли существенный вклад в более глубокое понимание общих законов фонетической организации речи и синтаксической функции интонации.

Однако и сейчас в этой увлекательной проблемной области остается много неясных вопросов. Так, модель формирования ритмико-интонационного членения речи нельзя признать полной без анализа того, как этот процесс связан с речевым дыханием. Но, как ни странно, организация речевого дыхания относится к наименее изученным аспектам речепроизводства. Между тем исторически потребности дыхания считались одним из главных мотивирующих факторов паузации и интонационного членения, что вызывало справедливую критику многих лингвистов [см. например, В В.Виноградов ?].

В современной фонетике принята точка зрения, согласно которой дыхание пассивно подстраивается под интонационные паузы, которые возникают в процессе развертывания высказывания по независимым от потребностей дыхания причинам. Нам кажется, что эта точка зрения требует уточнения.

 Во-первых, следует учитывать, что локализация вдохов не произвольна по отношению к смысловой и лексико-синтаксической структуре высказывания. Судя по имеющимся экспериментальным данным, к сожалению, весьма немногочисленным и отрывочным [Златоустова 1968; Шейкин 1966; Дозорец 1971 а,б; Goldman - Eisler 1968; Grosjean et al. 1979] предпочтительное, хотя и не единственное место речевых вдохов - это конец самостоятельного предложения-высказывания и конец элементарного предложения – клаузы внутри сложного высказывания. Это говорит о том, что говорящий, по-видимому, располагает особой автоматизированной стратегией речевого дыхания, и эта стратегия носит рациональный характер по отношению к процессу текстообразования в целом.

В связи с этим отметим следующие особенности речевого дыхания:

· вдох автоматически увеличивает длительность интонационной паузы, с которой физически совмещается;

· физиологические явления, которые сопровождают создание дыхательного цикла (поддержание относительно постоянного подвязочного давления и устойчивой речевой позы гортани), придают речевому отрезку, совпадающему с циклом, такие интегральные просодические характеристики, как нисходящее движение интенсивности и частоты основного тона (т.наз. явления деклинации);

· Дыхательные явления на краевых участках речевого отрезка, объединяемого в дыхательный цикл, создают особые произносительные условия для звуковых сегментов.

 Таким образом, совмещение дыхательного цикла с интонационной фразой-клаузой или более сложным текстовым фрагментом автоматически порождает ряд просодических ключей, которые могут использоваться слушающим при обработке и смысловом анализе речевой информации. К сожалению, эти аспекты речевого дыхания изучены недостаточно.

 Возможно, что для говорящего, обладающего автоматизированными интонационно-паузальными стратегиями, потребности дыхания действительно не выступают в качестве мотивирующего фактора паузации: интонационно-смысловые паузы появляются достаточно часто, чтобы в нужный момент сделать вдох. Л.Р. Зиндер пишет в связи с этим: "Человек, у которого органы речи находятся в нормальном состоянии <…>, делает вдох во время пауз между теми или иными синтаксическими единицами, определяющимися смыслом речи. Механизм дыхания предоставляет для этого широкие возможности благодаря постоянному наличию в легких достаточного запаса воздуха, позволяющего при необходимости значительно продлить время фонации" [Зиндер 1979].

Однако из этого не следует, что дыхательный фактор никак не учитывается говорящим при формировании самих стратегий интонационного членения и порождения/озвучивания текста. Можно полагать, что изначально существуют ограничения на возможные текстовые точки завершения дыхательного цикла и длительная пауза, совмещенная с вдохом, является следствием подобных ограничений. При такой трактовке текстовый фрагмент, объединяемый в один дыхательный цикл, может рассматриваться как своего рода мыслительно-интонационно-дыхательное единство, в создании которого ограничения дыхательного ритма играют не пассивную, а активную роль. В этом случае стратегия текстообразования должна изначально формироваться с учетом потребностей дыхания. Интуитивно это ощущается в различии между текстами с точки зрения их удобства для чтения: есть тексты, которые построены так, что вслух их читать легко, и в то же время некоторые тексты создают впечатление, что они написаны только для визуального чтения. Известно также, что многие писатели в процессе создания текстов "пробуют" их на устное воспроизведение и на слуховое восприятие. Одновременно это означает, что в хорошую манеру овучивания/чтения текста должна быть встроена осмысленная регулировка дыхания.
 В связи со сказанным выше полезно иметь в виду некоторые физиологические особенности оптимальной, наиболее удобной для говорящего организации речевого дыхания.

 Известно, что энергетически оптимальными и обычно используемыми в речи являются такие движения грудной клетки, при которых воздухообмен и артикуляция осуществляются при объеме воздуха в легких, составляющем 35-60% от их общей функциональной емкости. По данным [Daniloff R. et al. 1980] средний объем воздуха, обмениваемого в течение одного речедыхательного цикла, составляет 500-800 см3, а средний расход воздуха или средняя объемная скорость выдыхаемого потока воздуха - 150-200 см3/сек. Учитывая, что артикуляция начинается практически сразу после начала речевого выдоха, можно установить размеры типовой длительности речевых отрезков, произносимых на одном выдохе: 2,5-5,3 сек,
 т.е. в среднем 14-30 слогов

(при средней длительности слога, равной 170 мс, что соответствует среднему темпу речи) или 5-10 относительно коротких слов. Эта оценка подтверждается и специальными исследованиями речевого объема дыхательного цикла [Дозорец 1971б]. Примечательно, что в этих же границах находится и длина простых предложений-клауз во многих языках.

 Дополнительно заметим, что при фиксированном объеме обмениваемого воздуха сокращение расхода выдыхаемого потока и, следовательно, увеличение длительности (размеров) произносимого на выдохе речевого отрезка относительно типовой и оптимальной величины может быть достигнуто либо за счет уменьшения средней величины подсвязочного давления, т.е. громкости звучания, либо за счет увеличения сопротивления, которое оказывает выдыхаемому потоку артикуляторный тракт, что может быть достигнуто, например, за счет ускорения темпа произнесения и ликвидации сильно воздушных интонационных пауз-выдохов. И то, и другое влияет на разборчивость и выразительность речи и в конечном счете на процесс и результат ее обработки слушающим, и поэтому, скорее всего, должно избегаться в нормальных условиях речи. Однако, анализируя текстово-дыхательные корреляции, нужно учитывать, что они зависят также от общих фонетических установок говорящего (или читающего): от ориентации на полный/беглый тип произнесения, общую громкость и темп речи.

 Сказанное можно резюмировать следующим образом. По нашему мнению, формирование рациональных стратегий текстообразования не может не учитывать оптимальных условий функционирования дыхательного механизма. Такие стратегии должны быть основаны на учете и усвоении связей между взаимодействующими речепорождающими механизмами, а не на полном подчинении какой-то одной системы другой.

Возможно, что дыхание как энергетическая база речепроизводства связано с когнитивно-языковыми механизмами через какие-то глубинные психофизиологические структуры. А.Р. Лурия выделяет в качестве одного из основных функциональных блоков мозга единый энергетический блок, который обеспечивает необходимую для любой психической деятельности активность коры головного мозга. Нарушения в функционировании этого блока проявляются "в одинаковой степени во всех видах деятельности - двигательной, речевой и интеллектуальной, и на всех уровнях коммуникации" [Лурия 1975:58].

Это мнение подтверждается и экспериментами Голдман-Эйслер [1965]. На основании наблюдений над речевым поведением людей в норме и под воздействием психотропных лекарств она приходит к выводу, что речевой механизм инициируется к действию и тормозится как целостная система. Речевая интенция, выступая в роли пускового сигнала, активизирует не только когнитивно-языковые процессы, связанные с формированием и вербализацией коммуникативно-смыслового задания, но и дыхательный центр, переводя дыхательную систему в речевой режим деятельности. Степень согласованности разных функциональных процессов в акте речи и конкретные характеристики дыхательной активности зависят от того, насколько говорящий способен контролировать собственное речевое поведение. При оптимальном контроле, предполагающем нормальное для данного говорящего состояние нервной системы, наблюдается, согласно Голдман-Эйслер, следующее: увеличивается степень соответствия порождаемого текста смысловому заданию, даваемому экспериментатором; возрастает синтаксическая сложность при одновременном увеличении доли грамматических пауз в общем звучании текста; уменьшается частота дыхания при одновременном увеличении речевого объема дыхательного цикла; увеличивается вероятность совпадения вдохов с главными синтаксическими швами, которая достигает 100% в чтении и 77,6% в достаточно плавной спонтанной речи.

 Все сказанное выше не позволяет принять идею простой пассивной подстройки дыхания под процесс текстообразования. Можно полагать, что в рационально организованном речевом поведении дыхательные циклы совмещаются (на основе каких-то плохо понятых пока механизмов) с достаточно крупными циклами речемыслительного, текстосозидающего процесса. Возможно, вдохи совмещаются с такими паузами концептуальной неготовности и планирования говорящего, которые маркируют концы крупных интонационно-смысловых комплексов и отдельных высказываний. В конечном счете модель речевого дыхания должна иметь деятельностный характер и хорошо встраиваться в общую модель порождения речи с учетом специфики как спонтанной, так и репродуцированной речи. Имея в виду такую перспективу, интересно и даже необходимо рассмотреть важные для обсуждаемого вопроса идеи и экспериментальные результаты современных психолингвистических работ и когнитивно-ориентированных исследований по анализу дискурса. В настоящей работе мы ограничимся очень кратким изложением наиболее существенных для нас гипотез.

Несмотря на различия в указанных научных направлениях, объединяющим их моментом выступает нацеленность исследований на изучение реального процесса текстопорождения, его развертывания во времени. Примечательно, что в обоих направлениях исследователи выделяют в качестве центральной операциональной единицы этого процесса клаузу (предикацию)
.

В фундаментальном труде У. Левелта [Levelt 1989] различаются клаузы двух уровней – базовые (глубинные, с глагольной вершиной–предикатом) и финитные (поверхностные с вершиной – глаголом в личной форме). Первые являются синтаксическим коррелятом предикатно-аргументных концептуальных структур – пропозиций, а вторые – сферой реализации формальных синтаксических функций. Высказывается гипотеза, что отображение предикатно-аргументных структур превербального сообщения в клаузальные синтаксические единицы при грамматическом кодировании сообщения может оставлять следы в наблюдаемых схемах паузации звучащего текста. Левелт приводит результаты некоторых психолингвистических экспериментов, которые подтверждают и конкретизируют эту гипотезу [Ford & Holms 1978; Holms 1984; Ford 1982; Gee & Grosjen 1983].

· Эксперименты обнаруживают наличие ритма базовых клауз в плавной речевой продукции и планировании речи: детальное планирование и кодирование предложения осуществляется рекуррентными фазами, каждая из которых состоит из планирования и реализации одной базовой клаузы. Только закончив произнесение текущей клаузы, говорящий приступает к планированию следующей [Ford 1982].

· На материале спонтанной речи обнаружено, что базовые клаузы «притягивают» паузы хезитации независимо от того, совпадает ли начало базовой клаузы с соответствующей финитной или нет (пауза предшествует 1\5 части всех клаузальных групп). Различия в длительности также статистически не значимы: около 1 сек в обоих случаях.
· Очередная базовая клауза начинает планироваться либо в предшествующей паузе, либо одновременно с произнесением последних слогов предшествующей клаузы, либо имеет место и то, и другое.

· Длительность предклаузальной паузы не зависит от сложности финитной клаузы, в которую входит произносимая клауза, – по мнению исследователей, это говорит об одинаковом уровне ментальной нагрузки и подтверждает идею, что говорящий не планирует заранее (ahead) более одной базовой клаузы, даже если финитная клауза содержит их несколько
.

Общий вывод из проведенных экспериментов такой – смысловая структура сообщения задает ритм грамматического кодирования предложения, который влияет на наблюдаемые в его рамках паузальные схемы. Структура самостоятельного предложения, в общем случае полипредикативного, строится клаузальными шагами и отражает целевое устройство сообщения.

Близкие идеи можно найти в трудах известного исследователя устного дискурса У.Чейфа, например, в [Chafe 1994]. Ниже они излагаются по работе [Кибрик А. А. 2003: 27-28]. Основываясь на анализе большого эмпирического материала, Чейф высказывает гипотезу, что устный дискурс порождается отдельными толчками, квантами, по объему совпадающими с отдельными предикациями. Каждый квант (интонационная единица – ИЕ, по Чейфу) отражает текущий фокус сознания, а паузы или другие просодические границы между ИЕ соответствуют переходам сознания говорящего от одного фокуса к другому. Средняя длина содержательной ИЕ – 4 слова (для английского языка). Каждая такая единица передает не более одной единицы новой информации – референтного или событийного типа. Предложение в общем случае соотносится с «суперфокусом» сознания и возникло в результате эволюционного развития ментальных способностей человека. В процессе его построения человек мысленно сканирует текущий суперфокус, разделяет его на отдельные фокусы, соизмеримые с объемом сознания, а просодические явления, наблюдаемые на конечном участке предложения, указывают на завершение процесса сканирования.

После сказанного тесная корреляция речевых вдохов с границами предложений и клауз кажется не только естественной, когнитивно оправданной, но и необходимой. Однако конкретных эмпирических данных, подтверждающих и иллюстрирующих эту корреляцию, очень немного. Во второй части статьи излагаются результаты исследования, которое было проведено нами для расширения эмпирической базы моделей организации дыхания в речи.

2. Речевое дыхание при чтении связного текста

Современные компьютерные технологии и звукозаписывающая аппаратура открывают новые возможности для изучения природы и особенностей речевого дыхания. До начала широкого применения компьютеров дыхательное заполнение пауз в речи исследовалось с помощью специальных устройств – плетизмографов, которые фиксировали состояние легких диктора в процессе речепроизводства. Компьютерные программы сделали общедоступными средства визуализации речевого сигнала. Они позволяют также осуществить многократное усиление сигнала, в том числе на локальных участках. Если запись речи производится с использованием высокочувствительного микрофона, можно в большинстве случаев оценить на слух не только наличие в паузе вдоха/выдоха, но и то, через какую полость (носовую/ротовую) осуществляется дыхание. Несколько труднее оценивать на слух глубину вдоха, а она бывает разной, но и такую оценку в определенной степени можно сделать.

Современный компьютерный инструментарий, кроме того, делает возможным анализ взаимосвязи между параметрами пауз, их акустико-физиологическим заполнением, другими особенностями реализации и воздействия на соседние сегменты речевого потока.

2.1. Основные задачи исследования

Основные задачи описываемого ниже эксперимента состояли в следующем:

1. Выявить принципиальные особенности организации речевого дыхания разными говорящими в рамках нейтрального произносительного стиля.

2. Оценить степень однородности дыхательного поведения говорящих с целью выделения определенной произносительной нормы или предпочитаемых стереотипов, по крайней мере, для режима чтения нарративного текста.

3. Проанализировать согласованность темпоральных пауз, включающих вдохи, с границами основных текстовых единиц – абзацев, самостоятельных предложений, клауз внутри предложений.

Важной задачей был также анализ акустико – физиологических характеристик дыхательных пауз в репродуцированной речи. Эта часть исследования в настоящей работе не рассматривается.

2. 2. Материал и методика эксперимента

Материалом для настоящего исследования служил корпус прочтений связного текста - небольшого современного рассказа о посещении научного учреждения.
 Текст был прочитан «с листа»
 десятью дикторами, носителями русского языка с высшим образованием, но без специальной дикторской подготовки; средняя длительность озвученного текста 3 – 3,5 минуты. Материал записывался на компьютер (SR 22050Гц, 16-bit, Mono) в условиях тихой комнаты с использованием высокочувствительного микрофона, что позволило в большинстве случаев без труда определить дыхательный тип пауз в каждом прочтении текста.

Материал был отобран из более крупного массива, включавшего 30 прочтений текста разными дикторами (суммарный объем исходного речевого массива около 400 мегабайт)
. При отборе учитывались результаты аудиторского эксперимента по оценке нормативности (приемлемости) разных прочтений текста, который проводился с использованием специально азработанной методики анкетирования аудиторов, описанной подробно в [Кривнова, Чардин 1999]
.

Анкета для опроса аудиторов (их было 6 человек: 4 мужчин и 2 женщины) составлялась таким образом, чтобы отобрать нейтральные, нормативные прочтения. Кроме того, анкета содержала вопросы, специально посвященные оценке правильности паузирования текста (с точки зрения количества пауз и их локализации, но без акцента на связь с дыханием). Этим оценкам при анализе результатов аудиторской экспертизы был придан большой вес.

Для анализа речевого дыхания было выбрано 10 наилучших прочтений, среди которых удачно оказалось 5 мужских и 5 женских – далее они обозначаются соответственно m1-m-i и f-i, где i меняется от 1 до 10 и обозначает место, которое занял диктор в отобранной, лучшей, десятке текстовых прочтений.

Дыхательное заполнение интонационных пауз в прочитанных вариантах текста определялось на слух и визуально по осциллограммам с использованием звукового анализатора Speech Analyzer – SA – SIL, версия 1.5 – 2002. Далее паузы, включающие вдох, мы будем называть дыхательными (ДП); это не не означает, однако, что их реализация вызвана исключительно потребностями дыхания. Длительность ДП и других речевых отрезков измерялась в полуавтоматическом режиме также с помощью указанного анализатора.

2.3. Результаты исследования

2.3.1. Общие особенности речевого дыхания в прочтениях разных дикторов. К числу наиболее общих особенностей относится разное количество дыхательных пауз, которые делают дикторы при чтении одного и того же текста. Специальный анализ, результаты которого приведены в табл. 1, показал, что количество ДП не связано ни с гендерными характеристиками дикторов, ни с их рейтинговым местом в наборе лучших прочтений. Некоторая корреляция обнаруживается с показателями общего темпа произнесения– средней длительностью слога в тексте /количеством слогов, произносимых в сек. Оба показателя определялись по озвученной части текста, без учета внутренних темпоральных пауз; общее количество слогов в анализируемом тексте равно 834. Надо сказать, что по выбранному темповому показателю большинство дикторов, кроме, может быть, f-8, m-9, f-10, читали текст в среднем темпе. По данным [Lenneberg 1967] среднему темпу произнесения соответствуют среднеслоговые длительности 150–170 мс, или скорость 6,7-5,6 слога в сек. Интересно, что как раз дикторы f-8, m-9, f-10 получили среди лучших чтецов большие штрафы по темпу произнесения и общему количеству пауз. В то же время дикторы со средним темпом речи оказались за пределами типовых показателей средней частоты ДП в речи, которая по литературным данным составляет 16-20 вдохов в минуту [Потапова, Блохина 1986]. Для этих дикторов показатели частоты дыхания оказались несколько меньше – 12-15 вдохов в минуту. Несмотря на вариативность в количестве ДП, в целом, интонационные паузы используются для вдохов достаточно часто всеми дикторами: доля ДП в процентах от общего числа темпоральных интонационных пауз (ТИП) составляет в среднем 62% (от 52 до 74 по разным дикторам).

	Дикто

ры
	Штраф

за темп
	Штраф за кол-во пауз
	Сумм. штраф
	Отн доля ДП

в % от

 ТИП
	К-во ДП
	Длина ДГ в граф. словах
	Средн.

дл-сть слога в мс
	К-во слогов в сек.
	Час-та вдохов

в мин.

	
	
	
	
	
	
	Ср.
	Диапа-

зон
	
	
	

	m-1
	0,00
	0,29
	0,95
	62
	33
	7.6
	2-20
	167
	6.0
	12

	m-4
	0,00
	0,57
	2,07
	57
	34
	7.8
	2-19
	165
	6.0
	13

	f-6
	0,20
	0,00
	2,53
	62
	36
	7.6
	2-15
	147
	6.9
	14

	f-7
	0,40
	0,00
	2,90
	52
	38
	7.0
	2-19
	173
	5.7
	13

	m-5
	0,20
	0,29
	2,15
	68
	40
	6.6
	2-15
	153
	6.5
	15

	f-10
	1,20
	0,57
	5,10
	52
	43
	6.1
	2-12
	142
	7.0
	17

	m-9
	1,60
	1,71
	4,48
	56
	45
	5.8
	2-13
	141
	7.1
	18

	m-3
	0,00
	0,29
	1,79
	74
	50
	5.4
	2-12
	177
	5.7
	17

	f-2
	0,20
	0,00
	1,03
	65
	52
	5.1
	2-9
	174
	5.8
	17

	f-8
	1,60
	0,29
	3,89
	72
	58
	4.5
	1-12
	187
	5.4
	17

Таблица 1. Общие характеристики речевого дыхания и темпа чтения экспериментального текста разными дикторами; данные упорядочены по возрастанию параметра –количество ДП

Наши данные о связи количества ДП с темпом речи, безусловно, статистически недостаточны и несколько противоречивы; можно лишь высказать предположение, что при медленном темпе количество ДП возрастает и, возможно, свидетельствует об общем замедлении когнитивных процессов и\или более тщательном мониторинге процесса понимания/чтения текста. Этот аспект организации речевого дыхания представляет большой интерес и требует отдельного исследования. На материале английского языка подобное исследование, правда, для пауз в целом, без учета дыхания, было проведено Б.Б.Здорововой [Здоровова 1982]. В этом исследовании было обнаружено, что во всех видах темпа речи границы самостоятельных предложений и клаузальных компонентов сложных предложений всегда отмечаются паузой . Основные различия наблюдаются в паузации внутри клауз: ускорение темпа приводит к укрупнению единиц членения, а замедление – к их сокращению относительно размеров, типичных для среднего темпа.

Для общей характеристики речевого дыхания представляет также интерес показатель длины дыхательной группы (ДГ) – цепочки слов, произносимых диктором на одном выдохе. В табл.1 оценка этого параметра приводится в графических словах, без учета коротких предлогов, союзов и частиц, которые произносились как полные клитики; этот показатель, тем самым, примерно отражает и количество фонетических слов в дыхательной группе.

При увеличении количества ДП в конкретном дикторском прочтении средняя длина ДГ, конечно, уменьшается, так как читался один и тот же текст. В связи с показателем длины ДГ нас интересовал не этот бесспорный факт, а абсолютные данные – граничные и средние значения длины ДГ. Из табл.1 видно, что по показателям верхней границы и средней длины ДГ дикторы делятся на две группы. Для дикторов в нижней части таблицы (до m-5 (здесь же примерно проходит и граница по темпу) верхний предел длины ДГ находится в области 12-13 слов, а средняя длина составляет 5-6 слов. Для второй группы эти показатели выше – 15-20 слов и 7-8 слов соответственно. Заметим, что показатели обех групп не выходят за пределы речевого объема дыхательного цикла при оптимальной организации речевого дыхания, см. выше общие оценки. Источник наблюдаемых различий находится скорее всего в другом: в объеме оперативной памяти дикторов, который действует на организацию речевого дыхания непосредственно или же через корреляцию с интонационно-синтаксическими единицами. Этот вывод подтверждается приводимыми ниже данными о дыхательно- текстовых корредяциях (см.табл.2-5).

Для удобства дальнейшего изложения введем обозначения для разбиения дикторов на группы, которое наметилось по общим особенностям их дыхательного поведения:

· Группа Г-I – m-1; m-4; f-6; f-7; m-5 – предпочтение крупных ДГ, малое к-во ДП.
· Группа Г-II – f-2; m-3; f-8; m-9; – f- 10 – избегание крупных ДГ, большое к-во ДП. Далее эти группы условно называются когнитивными
, к ним нам придется обращаться неоднократно.

 2.3.2. Корреляции между локализацией ДП и границами текстовых фрагментов

Переходя к вопросу о дыхательно-текстовых корреляциях, необходимо дать краткую характеристику композиционно-синтаксической структуры экспериментального текста. В общем виде она приведена ниже в таблице 2. Несмотря на небольшой объем, текст содержит разнообразные текстовые единицы – 6 абзацев, 22 самостоятельных предложения и 50 клаузальных единиц, которые являются компонентами самостоятельных предложений. В табл.2 в графе 2 без скобок указано количество текстовых единиц данного уровня , которые не являются конечными в единице более высокого ранга, а в скобках – количество единиц, которые завершают единицу более высокого ранга, т.е. отделены нефинальные и финальные составляющие для текстовых фрагментов каждого из интересующих нас уровней с учетом иерархической структуры текста в целом. В графе 3 дается длина текстовых единиц в единицах более низкого уровня: для абзаца в самостоятельных предложениях, а для предложения – в клаузах; приводятся показатели диапазона варьирования и средние значения. В графе 4 длина всех текстовых единиц дается в количестве графических слов; при подсчете этого показателя, как и выше, не учитывались короткие предлоги, союзы и частицы, которые реализуются обычно как полные клитики.

К сведениям, приведенным в табл.2, можно добавить, что из 22 самостоятельных предложений только 8 являются простыми, моноклаузальными в понимании, принятом в общем синтаксисе; остальные 14 представляют собой полипредикативные сложные предложения разного типа. Что касается клаузальной структуры предложений, то здесь преобладают финитные клаузы – на весь массив из 50 клаузальных единиц, входящих в текст, приходится только 5 нефинитных клауз – причастных и деепричастных.

Даже простое сопоставление таблиц 1 и 2 по параметрам длины ДГ и длины текстовых единиц приводит к заключению, что в дикторских прочтениях можно выделить две схемы организации дыхания при чтении. Одна из них ориентирована на реализацию вдохов на границе между самостоятельными предложениями, другая – на границу между отдельными клаузами. Это подтверждается и специальным анализом, результаты которого суммированы в таблице 3, где граница между указанными стратегиями проходит примерно по строке m-5, как и в таблице 1.

	1
	2
	3
	4
	5

	Текстовые

Единицы
	Кол-во в тексте
	Длина в ед. следующего уровня
	Длина в граф.словах
	Конечный знак препинания

	
	
	
	
	

	Абзац
	6
	от 2 до 5
	от 19 до 54
	.

	
	
	Ср. 3.7
	Ср. 45.2
	

	 Предложение

Самостоятельное
	16 (+6)
	от 1 до 5
	от 5 до 25
	.

	
	
	Ср. 2.3
	Ср. 12.6
	

	Клауза, (не равная самост. Предложению)
	28 (+22)
	-
	от 2 до 14
	, : – ;

	
	
	
	Ср. 5,4
	

 Таблица 2. Композиционно-синтаксическая структура экспериментального текста

Анализ дыхательно-текстовых корреляций, результаты которого излагаются далее, был направлен на решение двух задач:

1. Выявить типовые синтаксические контексты, в которых интонационные паузы обычно используются для вдоха разными дикторами.

2. Определить, насколько регулярно типовые синтаксические контексты сопровождаются дыхательной паузой.

Обе задачи связаны с подсчетом определенных количественных оценок, при этом нужно иметь в виду, что необходимым условием для вдоха является реализация темпоральной интонационной паузы в соответствующем синтаксическом контексте. Поэтому на прямые оценки частоты встречаемости ДП в разных контекстах могут влиять два фактора одновременно: индивидуальные особенности организации речевого дыхания и стратегия интонационного паузирования диктора.

Переходя к более детальному анализу экспериментального материала, отметим вначале общие признаки дыхательно-текстовых корреляций, наблюдаемые у всех дикторов. Прежде всего, из табл.3 видно, что все дикторы избегают делать вдохи вне клаузальных границ: доля ДП внутри клаузы у подавляющего большинства дикторов не превышает 20% от общего числа ДП. В то же время темпоральные интонационные паузы (ТИП с вдохом или без него) внутри клаузы представлены достаточно широко. Подсчеты показывают, что они составляют около трети всех темпоральных пауз у каждого из дикторов, и только одна треть из них сопровождается вдохами. Таким образом, незначительная доля ДП внутри клаузы не может быть объяснена «дефицитом» интонационных пауз в этом контексте.

Избегая ДП внутри клаузы, все дикторы без исключения делают вдохи после завершения абзацев , независимо от их длины и сложности.

Похожая картина наблюдается и на границах самостоятельных предложений – большинство дикторов делают вдохи в паузах после завершения самостоятельного предложения внутри абзаца. Однако наши данные говорят о том, что здесь для некоторых дикторов (из группы I) ставятся существенными такие дополнительные факторы, как сложность и длина предложения, а также предполагаемая степень его связи с последующим продолжением. Это предположение нуждается в дальнейшем исследовании, но едва ли случайно, что в тех немногочисленных случаях, где вдох после предложения отсутствовал – это были простые предложения, начинающие абзац, длиной не более пяти слов. Добавим, что при отсутствии вдоха темпоральная пауза после таких предложений присутствовала во всех прочтениях.

Более сложная ситуация с ДП наблюдается на границах клауз внутри самостоятельного предложения. Здесь количество ДП сокращается, и в разной степени у разных дикторов. В то же время в этом синтаксическом контексте вероятность темпоральных интонационных пауз (ТИП) также варьирует по дикторам достаточно сильно: в разных прочтениях темпоральными паузами отмечено от 57 до 96% межклаузальных границ. Данные табл. 3 показывают, что по этому параметру фонетического поведения дикторы кластеризуются в две группы с тем же составом, который был намечен выше по параметрам объема дыхательной группы, количества ДП в озвученном тексте и темпу произнесения (см. табл.1). Можно полагать, что и источники варьирования наблюдаемой интонационной паузации те же – объем оперативной памяти диктора и скорость протекания когнитивно-языковых процессов .

Что же касается использования межклаузальных интонационных пауз для вдохов, то здесь данные для разных дикторов более однородны и группируются вокруг показателей в 60-70%. Это позволяет предположить, что количество ДП и размеры ДГ определяются прежде всего стратегией интонационного паузирования, характерной для данного диктора, которая, в свою очередь, зависит как от его когнитивных характеристик, так и от клаузальной структуры предложения и длины отдельных клауз.

	Дик

то

ры
	ДП на границах

клауз

(в % от общего числа ДП)
	Наличие ДП после текстовых единиц разных уровней

(в % от общего числа единиц соответствующего типа)
	ДП внутри

клауз

(в % от общего числа ДП)

	
	
	После абзацев внутри текста
	После аамост.

Предл. внутри абзаца

	После клауз

внутри предложения

	ТИП после клауз внутри предложения (в % от общ.

к-ва кл.границ)
	% ДП отн. общего к-ва ТИП после клауз внутри предложе-

ния
	

	m-1
	88
	100
	82
	39
	57
	69
	12

	f-7
	84
	100
	82
	54
	64
	67
	16

	m-4
	91
	100
	100
	36
	75
	48
	9

	f-6
	81
	100
	91
	36
	75
	48
	19

	m-5
	83
	100
	100
	43
	86
	63
	17

	f-10
	81
	100
	100
	54
	86
	63
	19

	m-3
	80
	100
	95
	71
	86
	75
	20

	m-9
	82
	100
	95
	61
	89
	68
	18

	f-8
	67
	100
	100
	64
	89
	80
	33

	f-2
	77
	100
	95
	68
	96
	70
	23

	Средние
	81

	100
	94
	53

	80

	65

	19

Таблица 3. ДП на границах текстовых фрагментов разных уровней. Данные разных дикторов упорядочены по возрастанию числа темпоральных интонационных пауз (ТИП) на границах клауз внутри предложения

Для дальнейших исследований представляет большой интерес вопрос о кластеризации межклаузальных границ на подтипы, в которых:

· дикторы вообще избегают делать темпоральные интонационные паузы (БИП – беспаузальный подтип);

· реализуют темпоральные паузы, но избегают делать вдохи; далее плодтип ЧИП- чистая ТИП;

· реализуют темпоральные паузы и часто используют их для вдоха; далее подтип ДИП.

Естественным основанием для подобной кластеризации является показатель частоты использования перечисленных выше способов паузирования на каждой межклаузальной границе в прочтениях разных дикторов. Наш материал позволяет сделать только предварительные наблюдения о характеристиках релевантных кластеров, но и они выявляют определенные тенденции в интонационно-паузальном членении и организации дыхания, которые могут быть проверены на более обширном материале с помощью аналогичной методики.

Типовые кластеры, выделенные на нашем экспериментальном массиве, были получены в результате объединения межклаузальных границ, на которых один и тот же способ паузирования (из трех указанных выше) использовался устойчиво: 5 или более дикторами из десяти. Дополнительно был выделен смешанный кластер без определенного, устойчивого типа паузирования; он оказался маленьким по объёму и далее не учитывался. Результаты синтаксического анализа элементов выделенных кластеров представлены в таблице 4.

	Кластеризация границ между клаузами по устойчивым способам паузирования
	Характеристики клаузы, предшествующей границе

	Тип кластера
	Объем кластера отн. общего числа клаузальных границ (28)
	Длина

в граф.

словах
	Синтаксический тип
	Конечный

знак

препинания

	БИП – без темпоральной интонационнойпаузы
	18 %
	От 2 до 5
	СК=пп>бсп
	,

	
	
	Ср. 3.2
	СК=пп>ссп>бсп
	

	
	
	
	ГК=нпп>спп с СА
	

	
	
	
	ПК=гк>сдо>упп>бсп
	

	ЧИП темпоральная

пауза без вдоха
	21%
	От 2 до 9
	СК=пп>бсп
	 , : .

	
	
	Ср.3.8
	СК=пп>ссп
	

	
	
	
	ГК=нпп >бсп
	

	ДИП –темпоральная пауза с вдохом
	57%
	От 2 до 10
	СК=пп>бсп
	, ; :

	
	
	Ср. 5.7

	СК=пп>бсп>бсп
	

	
	
	
	СК=пп>ссп
	

	
	
	
	СК=спп>бсп
	

	
	
	
	ГК=нпп >бсп
	

	
	
	
	ГК=пп>бсп
	

	
	
	
	ГК=пп>спп с ОП
	

	
	
	
	ГК=пп>упп
	

	
	
	
	ПК=до>упп
	

	
	
	
	ПК=по>упп
	

	Неопределен-

ный
	4%
	–

Таблица 4. Синтаксические характеристики межклаузальных границ, кластеризованных по устойчивым способам интонационного паузирования.

Поясним сокращения, использованные в таблице 4: СК, ГК, ПК – сочиненная, главная, подчиненная клаузы соответственно; пп, нпп. упп, спп, ссп, бсп – типы предложений: простое, неполное простое, усложненное простое, сложно-подчиненное, сложно-сочиненное, бессоюзное сложное; СА –сентенциальный актант, ОП-определительное придаточное; до, по – деепричастный, причастный обороты; > знак включенности в более сложную конструкцию.

Табл. 4 демонстрирует существенное влияние длины клаузы на способ паузирования после ее завершения. Однако этот фактор проявляет себя в тесном взаимодействии с когнитивными характеристиками дикторов. Анализ показывает, что выделение беспаузального кластера с короткими предграничными клаузами базируется на устойчивом отсутствии темпоральных пауз в синтаксических контекстах, объединенных в этот кластер, у дикторов когнитивной группы I. Так, в среднем, из 6 дикторов, которые не делают паузы в указанных контекстах, 4 принадлежат группе I и 2 – группе II. Можно полагать, что отсутствие паузы в соответствующих контекстах связано с бо’льшим объемом оперативной памяти и стремлением к экономии произносительных усилий.

Для остальных кластеров соотношение такое: из 6 дикторов, которые устойчиво реализуют простые паузы на клаузальных границах кластера ЧИП, 3 входят в группу I, и столько же в группу II. Для кластера ДИП, объединяющего синтаксические контексты с разнообразной, в том числе достаточно большой длиной предграничных клауз, из 7 дикторов, которые устойчиво делают паузы на межклаузальных границах и используют их для вдохов, 3 входят группу I; 4 – в группу II, причем при большой длине граничной клаузы (9-10 слов) представительство групп может поменяться местами. Таким образом, на межклаузальных границах, представленных в кластерах ЧИП, ДИП (паузальных) поведение дикторов разных когнитивных групп не отличается сколько-нибудь заметно, в отличие от кластера БИП с короткими граничными клаузами. Можно думать, что именно в последнем случае паузальное поведение некоторых дикторов (из группы I) является маркированным.

Рассмотрим теперь, как влияет на паузальное поведение дикторов синтаксический тип предграничной клаузы. Во всех кластерах присутствуют сочиненные автосемантичные клаузы-простые предложения, входящие в состав сложных предикаций. Но кластер ДИП заметно отличается остальных кластеров тем, что в нем представлено много примеров с предграничными клаузами, которые, совпадая по форме с простыми предложениями, являются главными компонентами в развертывающихся далее полипредикативных конструкциях. Напомним, что в этом кластере объединены граничные контексты, в которых дикторы разных когнитивных групп устойчиво реализуют паузы и используют их для вдоха. Учитывая особенности этого кластера, можно полагать, что важными стимулами для инициации вдоха на межклаузальных границах внутри предложения являются большая длина произносимой клаузы, ее автосемантичность и ожидание (прогнозирование) развернутого продолжения.

Отдельного рассмотрения заслуживает вопрос о синтаксическом составе дыхательных групп, хотя изложенное выше позволяет предположить, что он будет достаточно разнообразным, особенно если не учитывать принадлежность дикторов к разным когнитивным группам. Мы проанализировали наш материал с учетом этого важного обстоятельства; результаты подсчета приведены в таблице 5, которая подтверждает связь речевого дыхания с клаузальной структурой предложения (через ИЧ) и когнитивными характеристиками дикторов.

	Дикторы
	ДГ= 1 клаузе
	ДГ < 1 клаузы
	ДГ> 1 клаузы=

сложные предикации
	ДГ=формально не связанные группы слов

	
	
	Усеченные

КЛ
	компоненты КЛ
	
	

	m-1
	51
	3
	9
	20
	17

	m-4
	47
	6
	9
	29
	9

	f-6
	42
	6
	14
	28
	11

	f-7
	46
	8
	21
	18
	8

	m-5
	45
	8
	15
	23
	10

	f-10
	43
	7
	22
	17
	11

	m-9
	49
	11
	16
	16
	8

	m-3
	49
	10
	22
	14
	4

	f-2
	43
	11
	30
	11
	4

	f-8
	39
	7
	39
	7
	7

	Средние
	46
	8
	20
	18
	9

Таблица 5. Синтаксический состав дыхательных групп (ДГ).

Количественные оценки даются в % от общего числа ДГ в прочтении данного диктора

Переходя к комментариям табл.5, сделаем некоторые пояснения.

Для ДГ, меньших одной клаузы, можно выделить две разновидности:

· усеченные клаузы – это ДГ, почти равные клаузе, а именно: ДГ, содержащие неполную клаузу, без конечной именной группы. В материале обнаружилось довольно много случаев, когда пауза со вдохом делалась перед конечной именной группой клаузы – в сочиненных группах, пояснительных оборотах и т.п. При чтении «с листа» это может быть следствием ограниченности поля зрения и ожидания конца произносимой клаузы. Иначе говоря, это ситуация ошибки: когда, ДП делалась раньше, чем обычно, т.е. до конечной границы клаузы. В среднем количество таких «ошибок» не велико, но примеры такого «упреждения» показательны.

· компоненты клаузы – сюда входят ДГ, которые совпадают с основными синтаксическими компонентами клаузы; здесь преобладают начальные и конечные именные группы, предикатные составляющие.

ДГ бо’льшие одной клаузы представлены сложными предикациями, которые иногда совпадают со сложным предложением, иногда с его автономной частью, которая включает главную клаузу.

В отдельную группу выделены ДГ, которые объединяют группы слов, формально не являющиеся синтаксическими составляющими. Состав этой группы, немногочисленной для каждого из дикторов, довольно пестрый, но, на наш взгляд, не случайный и интересный для дальнейших исследований. Как правило, в ДГ такого типа объединяются конечные и начальные фрагменты соседних клауз, или же начальные и конечные клаузы соседних предложений. Такие фрагменты достаточно часто, но не всегда связаны по смыслу. В общем случае образование подобных ДГ обусловлено «пропуском» паузы и/или вдоха на конечной границе произносимой клаузы, что можно трактовать как результат ошибки и/или экономии произносительных усилий
.

В целом, данные табл.5, даже с учетом нестандартных и, возможно, ошибочных случаев паузирования, подтверждают связь речевого дыхания с границами клауз для всех дикторов – около половины ДГ в каждом прочтении совпадает с отдельными клаузами, а в массиве оставшейся половины дыхательных групп у дикторов из когнитивной группы I (до m-5 включительно) преобладают сложные предикации (24%), а у дикторов группы II - компоненты клауз (20%).

3. Выводы

1. Проведенное исследование показывает, что главным фактором, который влияет на организацию речевого дыхания в репродуцированной речи, является стратегия интонационного паузирования диктора, для которой характерна тенденция к реализации темпоральных пауз после каждой клаузы в предложении. Но эта достаточно ярко выраженная тенденция взаимодействует с когнитивными характеристиками дикторов. В результате некоторые дикторы в определенных синтаксических условиях «пропускают» конечные границы произносимых клауз, в то время как другие реализуют дополнительные темпоральные паузы в определенных точках внутри произносимой клаузы.

2. Интонационные паузы используются для вдохов достаточно часто – в среднем по дикторам в более, чем 60 % случаях. Специфика использования интонационных пауз для речевых вдохов выражается в том, что в организации дыхания находит отражение иерархическая структура текстовых единиц, основание которой образуют отдельные предикации-клаузы.

Текстовые фрагменты, завершение которых сопровождается паузой с включенным вдохом, упорядочиваются в направлении убывания вероятности вдоха следующим образом (в скобках дается частота реализации вдоха в среднем по 10 дикторам):

Абзац(100%) > самостоятельное предложение внутри абзаца(94%) > клауза внутри предложения (65%) > компонент внутри клаузы (34%).

Когнитивные характеристики дикторов влияют не только на интонационное паузирование, но и на способ организации речевого дыхания в озвученном тексте. Некоторые дикторы «пропускают» интонационные темпоральные паузы на границах клауз, в результате чего формируются дыхательные группы, совпадающие со сложными предикациями. Для других дикторов типично более полное использование интонационных пауз для вдохов, в том числе и внутри клаузы. Эти различия находят непосредственное выражение в таких общих признаках дикторского чтения текста, как количество дыхательных пауз, длина и синтаксический состав дыхательных групп.

3. Изложенные результаты подтверждают мнение многих исследователей о центральной роли пропозиции-клаузы в процессах порождения, понимания, озвучивания текста. К сказанному можно добавить, что средняя длина текстовой клаузы (5-6 полнозначных слов), с одной стороны, хорошо согласуется с оценками объема оперативной памяти, а с другой, обеспечивает оптимальный режим работы дыхательной системы у разных дикторов (5-10 слов в дыхательной группе). Можно полагать, продолжая идею Р. А.Лурия о едином энергетическом центре деятельности, что эти корреляции имеют начало в самых глубинных структурах мозга.

В заключение отметим, что к близкому выводу приходили ранее и другие исследователи речевого дыхания. Так, в [Дозорец 1971,б] указывается, что объяснение объективной необходимости возникновения пауз в речи следует искать, во-первых, в особенностях запоминающей и аналитико-синтетической способ​ности мозга и, во-вторых, в естественном ритме человеческого дыхания.

Л И Т Е Р А Т У РА

Потапова Р.К. Система делимитативных средств звучащего текста // Звучащий текст. М., 1983.

Потапова Р. К., Блохина Л. П. Средства фонетического членения в немецком и русском языках. М., 1986.

Потапова Р. К. Просодические характеристики макросегментации слитной речи // Экспериментальная фонетика. М., 1989.

Дозорец Ж.А. Проблема членения речи на речевые звенья (синтагмы) и ее разработка в трудах советских языковедов (пятидесятые-шестидесятые годы) // Уч. записки МГПИ им. Ленина. М., 1971,а. N 423.

Дозорец Ж.А. Эксперимент по определению связи между ритмом дыхания и паузами в речи // Уч.записки МГПИ. Современный русский язык. М., 1971,б.

Здоровова Б.Б. Модификации просодической системы под влиянием изменений темпа речи (экспериментально-фонетическое исследование на материале английского языка). АКД. М., 1982.
Зиндер Л.Р. Общая фонетика. М., 1979.

Златоустова Л.В. Некоторые замечания о речевом дыхании // Исследования по речевой информации. М., 1968.

Кибрик А. А. Анализ дискурса в когнитивной перспективе. ДД, М., 2003.
Кривнова О.Ф., Чардин И.С. Паузирование при автоматическом синтезе речи // Теория и практика речевых исследований (АРСО-99). Материалы конференции. М., 1999.

Лурия А.Р. Основные проблемы нейролингвистики. М.,1975.

Тестелец Я. Г. Введение в общий синтаксис. М., 2001.

Шейкин Р.Л. К механизму возникновения пауз в речи // Механизмы речеобразования и восприятия сложных звуков. М.-Л., 1966.
Штерн. А.С. Артикуляционные таблицы. Методическая разработка для развития навыков аудирования и тестирования слуховой функции. Л., 1984.

Catford J.C. Fundamental Problems in Phonetics. London, 1977.

Chafe W. Discourse, consciousness, and time. The flow and displacement of conscious experience in speaking and writing. Chicago: University of Chicago Press, 1994.
Daniloff R., Schuckers G., Feth L. The Physiology of Speech and Hearing. An Introduction. N.- J., 1980.

Ford M. Sentence planning units: Implications for the speaker’s representation of meaning relations underlying sentences // In J. Bresnan (Ed.) The mental representation of grammatical relations. Cambridge. MA:MIT Press, 1982.

Ford M., Holms V.M. Planning units in sentence production. Cognition, 6, 35-53, 1978.

Gee J.P. & Grosjean F. Performance structures: F psycholinguistic and linguistic appraisal. // Cognitive Psychology, 15, 411-458, 1983.

Goldman - Eisler F. Psycholinguistics: Experiments in Spontaneous Speech. London and New York: Academic Press. 1968.
Grosjean F., Grosjean L., Lane H. The patterns of silence: Performance structures in sentence production // Cogni​tive Psychology. 1979. V.11, pp.58-81.

Holms V.M. Sentence planning in a story continuation task // Language and Speech, 27(2), 115-134, 1984.

Lenneberg E. Biological Foundations of Language. N.Y., London, 1967.

 Levelt W. Speaking: from Intention to Articulation. Cambridge: MIT Press, 1989.
� В[Кэтфорд 1977] даются несколько иные показатели речевого дыхания (в норме): средний объем обмениваемого воздуха 500-1000 см3, средняя длительность дыхательной группы от 2 до 10 сек.

� В синтаксисе клаузой называется « любая синтаксическая группа , в том числе и не предикативная, вершиной которой является глагол, а при отсутствии полнозначного глагола – связка или грамматический элемент, играющий роль связки. Термин "клауза" соответствует английскому clause. В русской литературе клауза обычно называется элементарным предложением или предикацией» [Тестелец 2001 :256].

� С точки зрения инкрементного подхода, принятого в модели Левелта, планирование заранее не означает, что вся клауза полностью грамматически кодируется перед произнесением. Эксперименты показывают , что произнесение простого субъектно-глагольного предложения начинается до того, как глагол полностью оформлен. Единственное утверждение, которое делается относительно базовых клауз состоит в том, что говорящий одновременно обрабатывает ровно одну клаузу.

� Текст был взят из методической разработки по составлению текстовых массивов [Штерн 1984], а качестве основы для него использовался отрывок из книги С.Иванова «Схватка с роботом». М., 1977.

� Чтение с листа сохраняет инкрементный характер процессов, имеющих место в спонтанной речи, хотя существенно отличается тем, что задача планирования текста заменяется при чтении на задачу понимания текста и свертывания смысловой информации.

� Материал для эксперимента был любезно предоставлен московской компанией Stel Computer Systems, ведущей разработку систем автоматического распознавания речи для русского языка.

� Экспертная методика отрабатывалась и использовалась в дипломной работе И.С.Чардина «Проблема паузирования при автоматическом синтезе речи», выполненной под руководством автора данной статьи в 1999 г. на филологическом ф-те МГУ.

� Интересно, что чтецы, которых аудиторы признали лучшими (первые 4 места в десятке), распределились по когнитивным группам примерно поровну. Возможно, что и аудиторы также делятся на когнитивные группы, и каждый предпочитает близкий себе психостиль чтения.

� Важно также, что интонационное членение и, в особенности паузирование направлены не столько на отражение синтаксических группировок в тексте, сколько на маркирование определенных текстовых событий и текстообразующих процессов, которые с этими событиями связаны.

PAGE
22

