An Acoustic Analysis of The Vowel Space of Inuktitut

The Inuktitut dialect spoken in Cape Dorset, a town on the southwest coast of Baffin Island exhibits unique vowel variation. Along with the traditionally reported vowels (/i/, /a/, and /u/), an additional set of retracted variants (/ɪ/, /ʌ/, and /ʊ/) is also apparent, as shown in examples (1) through (3) below.

 (1) siku, [sɪku] ‘ice’

 (2) anguti imiaqtuq, [ɪmiaqtʊq] ‘the man is drinking’

 (3) ukkusitchaq, [ukusiʧʌq] ‘soap stone’

Dorais (1986)’s detailed description of the phonology of Inuktitut dialects does not make any mention of these retracted variants of the vowels, nor does Spalding (1993), a general grammar of the language. Since no exhaustive data from the Cape Dorset dialect has been previously reported, perhaps something distinctive is happening there.

With consultation from a native speaker of Cape Dorset Inuktitut, a phonetic analysis was employed to investigate this issue. Three word lists with nearly one hundred tokens of each vowel were created and high-quality recordings were made. Praat was utilized to make formant measurements. Significant differences between traditional and retracted vowels were indeed discovered.

This paper presents these results and posits plausible explanations of the variation.

References:

Boersma, P. & Weenink, D. (2007). Praat: doing phonetics by computer (Version
4.6.36). Computer program. Retrieved November 2, 2007, http://www.praat.org/

Dorais, L-J. (1986). “Inuktitut surface phonology: A trans-dialectal survey.” International Journal of American Linguistics. 52(1):20-53.

Spalding, A. (1993). Inuktitut: A grammar of North Baffin Dialects. Winnipeg:
Wuerz Publishing Ltd.
