

DANIEL HIRST

Directeur de Recherche au CNRS
Laboratoire Parole et Langage
Université de Provence
29, avenue Robert Schuman
13621 Aix-en-Provence Cedex 1

TEL +33 (0)4-4295-3628
FAX +33 (0)4-4259-5096
Daniel.Hirst@lpl.univ-aix.fr

Publications

2001

* Hirst, D.J. 2001. Automatic analysis of prosody for multilingual speech corpora in E.Keller, G.Bailly, J.Terken & M.Huckvale (eds) Improvements in Speech Synthesis, Wiley.

2000

* Hirst, D.J. 2000. ProZed: a multilingual prosody editor for speech synthesis. in Proceedings, IEE Workshop State of the Art in Speech Synthesis. London, March 2000.

* Hirst, D.J., Di Cristo, A. & Espesser, R. 2000. Levels of representation and levels of analysis for intonation. in M. Horne (ed) Prosody : Theory and Experiment (Kluwer, Dordrecht).

* Campione, Estelle, Hirst, Daniel & Véronis, Jean 2000. Automatic stylisation and symbolic coding of F0: implementations of the INTSINT model. in A. Botinis (ed.) Intonation. Research and Applications. (Kluwer, Dordrecht).

1999

* Rossi, Mario; Di Cristo, Albert & Hirst, Daniel 1999. Les recherches sur la prosodie à l'Institut de Phonétique d'Aix-en Provence. Colloque : Un siècle de linguistique en France. (janvier 1999, Paris).

* Hirst, Daniel (1999) The symbolic coding of duration and timing: an extension to the INTSINT system. Proceedings Eurospeech '99. (septembre 1999, Budapest).

1998

* Campione, Estelle; Flachaire, Emmanuel; Hirst, Daniel & Véronis, Jean 1998.

Comparaison de modèles pour l'etiquetage automatique de l'intonation . Actes des Journées d'Etude sur la Parole.

* Cruz, Regina & Hirst, Daniel 1998. The Brazilian Portuguese metrical structure : the placement of clitics Annual Conference of Australian Linguistics Society (ALS-98), Brisbane, Australie, July 1998.

* Hirst, Daniel; Astesano, Corine & Di Cristo, Albert (1998) Differential lengthening of syllabic constituents in French: the effect of accent type and speaking style. Proceedings International Congress on Spoken Language Processing, (Sydney December 1998)

* Hirst, Daniel; Aubergé, Véronique & Rilliard, Albert (1998) Comparison of subjective evaluation and an objective evaluation metric for prosody in text-to-speech synthesis.

Proceedings ESCA Workshop on Speech Synthesis (Jenolan Caves, Novermber 1998), 1-4.

* Hirst, Daniel (1998) Représentaions prosodiques. Ecole des Techniques Avancées : Signal, Image, Parole (September 1998, Grenoble).

* Hirst, Daniel (1998) The phonetics and phonology of prosody. paper presented at Current Trends in Phonology (June 1998, Royaumont).

* Hirst, Daniel (1998) Automatic analysis of prosody for multi-lingual speech corpora. Paper presented at COST 258 Workshop: Naturalness of Synthetic Speech, (May 1998, Porto).

* Hirst, Daniel & Di Cristo, Albert (eds), Intonation Systems : A Survey of Twenty Languages. (Cambridge University Press, Cambridge)for more information

* Hirst, Daniel & Di Cristo, Albert (1998) A survey of intonation systems. in Hirst & Di Cristo (eds). Intonation Systems : A Survey of Twenty Languages.,1-44.

* Hirst, Daniel (1998) Intonation in British English. in Hirst & Di Cristo (eds). Intonation Systems : A Survey of Twenty Languages., 56-77.

1997

* Astesano, Corine, Espesser, Robert, Hirst, Daniel & Llisterri, Joachim (1997) "Stylisation automatique de la fréquence fondamentale : une évaluation multilingue."

Actes du 4e Congrès Français d'Acoustique, (avril 1997, Marseille) 441-443.

* Campione, Estelle, Flachaire, Emmanuel, Hirst, Daniel & Véronis, Jean (1997)"Stylisation and symbolic coding of F0, a quantitative approach."

* in A. Botinis, G. Kouroupetroglou & G. Carayannis (eds) Proceedings of an ESCA Workshop on Intonation: Theory, Models and Applications. (September 1997, Athens), 71-74. Di Cristo, A. & Hirst, D.J. (1997) "L'accentuation non-emphatique en français :

stratégies et paramètres." in J. Perrot (ed) Polyphonie pour Ivan Fónagy. (l'Harmattan, Paris), 71-101.

* Di Cristo, Philippe & Hirst, Daniel (1997) "Un procédé d'alignement automatique de transcriptions phonétiques sans apprentissage préalable." Actes du 4e Congrès Français d'Acoustique, (avril 1997, Marseille)

* Hirst, Daniel (1997) "Interpreting intonation with Relevance Theory/L'interprétation de l'intonation dans le cadre de la théorie de la pertinence." abstract in Abstracts of the XVIth International Congress of Linguists (Paris July 1997), 115.

* Mora, Elsa, Hirst, Daniel & Di Cristo, Albert (1997) "Intonation features as a form of dialectal distinction." in A. Botinis, G. Kouroupetroglou & G. Carayannis (eds) Proceedings of an ESCA Workshop on Intonation: Theory, Models and Applications.(September 1997, Athens), 247-250.

1996

* Di Cristo, Albert & Hirst, Daniel (1996) "Vers une typologie des unités intonatives du français." Actes des XXIèmes Journées d'Etude sur la Parole (Avignon, juin 1996), 219-222

* Hirst, Daniel & Di Cristo, Albert (1996) "Y-a-t-il des unités tonales en français ?" Actes des XXIèmes Journées d'Etude sur la Parole (Avignon, juin 1996), 223-226

* Nicolas, Pascale & Hirst, Daniel (1996) "Synchroisation su niveau tonal sur le niveau segmental en lecture : étude préliminaire." Actes des XXIèmes Journées d'Etude sur la Parole (Avignon, juin 1996), 203-206.

1995

* Astesano, Corine; Bertrand, Roxane; Brousseau, Martin; Chafcouloff, Michel; Di Cristo, Albert; Hirst, Daniel; La Pierre, Sophie, Nicolas, Pascale; Roméas, Pascal; Sabio, Frédérique & Vincent, Magali (1995) "Le projet PACOMUST. Un corpus de PArole COntinue MUltiSTyle. Objectifs et choix méthodologiques." Travaux de l'Institut de Phonétique d'Aix 16, 9-38.

* Astesano, C.; Di Cristo, A.; Hirst, D.J. (1995) "Discourse-based empirical evidence for a multi-classstress system in French." Proceedings of the 13th International Congress of Phonetics Sciences (Stockholm 1995), 630-633.

* Barber, S.; Hirst, D.J.; House, J.; Nicolas, P.; Roméas, P. & Waernulf, B. (1995) "Multilinear model of French prosody implemented on a Text-to-Speech system."

* Proceedings of the 13th International Congress of Phonetics Science, (Stockholm 1995),

- 362-365 Hirst, Daniel (1995) "La structuration prosodique des énoncés en anglais." * in C. Touratier (ed.) *Langue orale : ses unités descriptives.* (= Cercle Linguistique d'Aix en Provence. Travaux 13), 129-137. Hirst, D.J. & Nishinuma, Y. (1995) "Automatic scaling for speaker-independent representation of prosody." Proceedings of JAPIC First Research Meeting, National Language Institute, Tokyo.
- * Nicolas, P. & Hirst, D.J. (1995) "Symbolic coding of higher level characteristics of fundamental frequency curves." Proceedings of the 4th European Conference on Speech Communication and Technology (Madrid 1995), 989-992.
- * Nishinuma, Y. & Hirst, D.J. (1995) "Computer aids for learning Japanese prosody." Proceedings of JAPIC First Research Meeting, National Language Institute, Tokyo.
- * Sabio, F.; Di Cristo, A.; Hirst, D.J. (1995) "The prosodic structure of left-detached phrases in french interrogative utterances."
- * Proceedings of the 13th International Congress of Phonetics Sciences, (Stockholm 1995), 714-717. Vincent, Magali; Di Cristo, Albert; Hirst, Daniel (1995) "Prosodic features of finality for intonation units in French discourse." Proceedings of the 13th International Congress of Phonetics Sciences, (Stockholm.1995), 718-721.
- 1994
- * Hirst, Daniel (1994)"The symbolic coding of fundamental frequency curves : from acoustics to phonology." Proceedings of International Symposium on Prosody. Yokohama.
- * Hirst, Daniel; Di Cristo, Albert & Espesser, Robert (1994) "Constituants prosodiques et macro-segmentation du signal" Actes du Séminaire Reconnaissance Automatique de la Parole (Nancy, mars 1994), 12-17.
- * Hirst, Daniel; Nishinuma, Yukihiro & Di Cristo, Albert (1994) "Prosodic parameters of French : a Cross-Language Approach." Proceedings National Language Institute 2nd International Symposium (Tokyo, June 1994).
- * Hirst, Daniel; Véronis, Jean & Ide, Nancy. (1994) "Analysis of fundamental frequency patterns for multi-lingual synthesis using INTSINT".

* Proceedings of 2nd ESCA/IEEE Workshop on Speech Synthesis (New Palz, September 1994). Nishinuma, Yukihiro & Hirst, Daniel (1994) "A parametric approach to the correction of prosodic errors in the Japanese of French speakers."

* Proceedings National Language Institute 2nd International Symposium (Tokyo June 1994). Véronis, Jean; Hirst, Daniel; Espesser, Robert & Ide, Nancy (1994). "NL and speech in the MULTTEXT project."

AAAI'94 Workshop on Integration of Natural Language and Speech, 1994, 72-78.

1993

* Di Cristo, Albert & Hirst, Daniel (1993) Prosodic regularities in the surface structure of French questions.

Proceedings ESCA Workshop on Prosody. (Lund, Septembre 1993), 268-271.

* Hirst, Daniel (1993) Detaching intonational phrases from syntactic structure.

* Linguistic Inquiry 24 (4), 781-78 Hirst, Daniel (1993) Peak, boundary and cohesion characteristics of prosodic grouping.

Proceedings ESCA Workshop on Prosody (Tutorial paper). (Lund, Septembre 1993), 32-37.

* Hirst, Daniel & Di Cristo, Albert (1993) Rythme syllabique, rythme mélodique et représentation hiérarchique de la prosodie du français."

Travaux de l'Institut de Phonétique d'Aix 15, 9-24.

* Hirst, Daniel; Di Cristo, Albert; Le Besnerais, Martine; Najim, Zohra & Nicolas, Pascale (1993) Multi-lingual modelling of intonation patterns."

Proceedings ESCA Workshop on Prosody. (Lund, Septembre 1993), 204-207.

* Hirst, Daniel & Espesser, Robert (1993) Automatic modelling of fundamental frequency using a quadratic spline function.

Travaux de l'Institut de Phonétique d'Aix 15, 71-85.

* Najim, Zohra & Hirst, Daniel (1993) Codage prosodique d'un corpus d'arabe littéral lu par un locuteur marocain.

Travaux de l'Institut de Phonétique d'Aix 15, 87-98.

1992

* Hirst, Daniel (1992) Prediction of prosody : an overview.

in G. Bailly, C. Benoît & E. Sawallis (eds) Talking Machines : Theories, Models & Applications Elsevier Science Publishers, 199-205. Book Information