Abstract
This project focuses on endangered discourse genres and threatened domains of cultural knowledge in Yoloxochitl Mixtec to create the first extensive, archival quality corpus of recorded and expertly transcribed time-coded Mixtec language material. A lexicon will be built minimally comprising all lemmas in the transcribed corpus. The results of this project will establish a foundation for future studies in Yoloxochitl Mixtec, particularly in phonetics and phonology and in syntax, two areas in which this language is of typolological interest. The corpus (recordings and transcriptions) and lexicon will be made available to scholars and speakers.
Text
Introduction

This project will create the first extensive, archival quality corpus of recorded and expertly transcribed Mixtec (Tu’un ísaví) language material. It will focus on endangered genres of discourse and threatened domains of cultural knowledge in Yoloxochitl (Municipio San Luis Acatlán, Guerrero) Mixtec (henceforth YM). A lexicon will be built minimally comprising all lemmas in the transcribed corpus. This project establishes a foundation for future Mixtec studies not only through corpus and lexicon development but by supporting a promising native speaker who recently was awarded a master’s degree in linguistics with a thesis in YM phonology. After the completion of this two-year pilot project (with the second year supported by the Ford Foundation), Castillo will have acquired extensive fieldwork and documentary experience and compiled a large corpus of audio materials, time-coded transcriptions, and a core lexicon will serve as a basis for future work and enable him to pursue an empirically based doctorate study of YM. 


The project has two key participants. First is Rey Castillo, a native speaker recently awarded a Masters degree in linguistics at Mexico’s Centro de Investigación y Estudios Superiores en Antropología Social with a ground-breaking thesis on YM tonal phonology. His highly documented effort establishes that five tonal levels (not the commonly accepted three levels) are necessary to account for all the contrasts present in this language. He is one of few individuals capable of producing the expert transcriptions, with full and accurate representation of all tonal information, necessary in a high-quality documentation effort.


Second is Jonathan Amith, an anthropologist who has worked on Nahuatl documentation in collaboration with indigenous communities for over a decade. He has the experience and expertise to oversee a language documentation project involving corpus and lexicon development. Amith has trained native speakers in the fundamental skills of language documentation: digital recording and basic sound editing, orthographic choices and transcription conventions, lexicography, and grammar. He will continue to work with Castillo to ensure that best practice documentation procedures are followed and that the material produced and data structure developed will serve as a firm foundation for more intensive future documentation. In addition to two week-long fieldtrips to Yoloxochitl and consultation with Castillo in Guerrero (where Amith lives four months/year), Amith will dedicate four hours/week to provide hands-on consultation through Internet conferencing and Web-based application sharing whereby Amith can both view and share applications with Castillo’s computer in Mexico.
 As needed, Amith will consult with Monica Macaulay, a renowned expert in Mixtec syntax (see CV).

Together, Castillo and Amith form a synergistic team capable of carrying out long-term documentation and description that will produce the following material essential to a permanent record of Yoloxochitl Mixtec and provide a firm basis for continuing work in this language:

· a 100-hour corpus of digital recordings of endangered genres of discourse and threatened domains of cultural knowledge;

· time-coded transcriptions of selected material (approximately 25 hours) with full and accurate tonal representation;

· a lexicon minimally covering all lemmas in the transcriptions.

After this initial stage, in which most problems in transcription conventions and orthographic representation as well as data structure for the lexicon will be resolved, a more extensive project, to coincide with Castillo’s enrollment in a doctoral program, will expand documentation and description:

· by extending both the geographic range of the pilot effort and the recorded genres;

· by compiling an executable morphological grammar in a finite-state transducer capable of parsing all YM words, a task that is not particularly challenging given YM’s relatively isolating morphology;

· by using the transducer to electronically create from all transcriptions a three-line interlinear text (surface form, underlying form, gloss) stored in annotation graph (ag.xml) format;

· by archiving with each interlinearized text a “mini-dictionary” of all lemmas found in the text (using automated dictionary look-up). Integrated archiving of text and lexicon ensures a permanent record that will be morphologically and semantically intelligible to future researchers.

The time-coded interlinear annotated corpus and lexicon represents an innovative strategy for endangered language documentation. It will provide the basis for studies in the two major areas of Mixtec language studies: 1) phonetics and phonology; and 2) syntax.

Yoloxochitl Mixtec

Mixtec is here considered to be a language family, part of a larger unit, Otomanguean, which Suárez (1983:26) considers to be “a ‘hyper-family’ or ‘stock’.” Mixtec (spoken in the states of Oaxaca [156 municipalities], Guerrero [13 municipalities], and Puebla [10 municipalities]
) is highly varied internally, the result of approximately 2,000 years of diversification. Estimates of the number of Mixtecan languages vary (Ethnologue lists 53, Smith Stark [1995] mentions 45, Bradley and Hollenback [1988:1] suggest “perhaps twenty unintelligible languages”) as do the criteria utilized for such determinations (mutual intelligibility, favored by SIL and Ethnologue; others [e.g., Josserand, 1982] use lexicon, morphology, or isoglosses).


Guerrero Mixtec languages are underrepresented in existing phonological and syntactic descriptions. The major works are Zylstra (1991, 1980), treating Alacatlatzala Mixtec in the La Montaña region; and Hills and Merrifield (1974), Hills (1991), and Pankratz and Pike (1967) on Ayutla Mixtec, in the southern coastal region. Castillo’s unpublished masters thesis is the only description of Yoloxochitl Mixtec (Ethnologue code xty), with approximately 2,500 speakers in Yoloxochitl and neighboring Cuanacaxtitlan, Buena Vista, and Arroyo Cumiapa.


The pressing need to document YM is based on typological, ethnographic, practical, and demographic factors. 
Typological: Mixtec languages are particularly interesting for their phonology (particularly tone) and syntax. In a recent article, John Daly and Larry Hyman (2007:165) note that “the complexity of Mixtec tone systems has been recognized for some time.” Indeed, several works have explored phonology: particularly tone and vowel features (nasalization and glottalization).
 Equally interesting from a typological perspective is the basic VSO word order of Mixtec languages, an order much less common than verb-final (Dryer, n.d.:3). Syntax is explored in Bradley and Hollenbach’s four-volume compilation; more recent work (e.g., Eberhardt, 1999, and Macaulay, 2005) demonstrates the typological relevance of Mixtec as a verb-initial language. Given that topic and focus are both factors that influence word order, a large corpus of extended texts will be a valuable contribution to syntactic studies. 


Research in both phonology and syntax will be greatly advanced as this project’s results are made available: a large corpus of actual speech and a time-coded transcription with complete and accurate tonal marking. Despite the research on Mixtec language tone and syntax, there is little if any primary material available to researchers and apparently none that would rival even the 22 hours of recorded material and 5 hours of time-coded transcription that Castillo and Amith have already produced.
 Second, YM has been analyzed with five levels of tone, although two are present only in contours. If this assertion can be documented and the material (recordings and transcriptions by a proficient native speaker) made available, it could significantly impact our general understanding of Mixtec tone. Third, syntactic studies of Mixtec will be greatly enhanced by a large corpus of natural language materials in digital audio and time-coded text format with an accompanying lexicon and, eventually, interlinear representation of parses and glosses (including part of speech tagging).

Ethnographic: Endangered genres of discourse and threatened domains of cultural knowledge are particularly crucial areas for documentation given the unequal impact of language loss and cultural shift on different discourse practices and realms of cultural activity. This project focuses on discourse in these areas of linguistic and ethnographic interest, including ethnobiology, bride-asking speeches, astronomical lore, traditional children stories, and descriptions of material culture. Amith has experience in this methodology. His Nahuatl research stresses “cultural lexicography,” a process whereby lexicon entries that would be enhanced by encyclopedic native-speaker exegesis are linked to short relevant audio and transcribed texts. Long-range plans are to follow this methodology for the Mixtec lexicon.

Practical: There are practical reasons for undertaking the project now. Castillo, whose expertise in YM phonology is the foundation of this documentation effort, has just finished his masters degree and, with a half-time school-teaching job, is available. He hopes to pursue a doctorate degree and both the experience and material that he will acquire over the next two years will serve him well when he pursues advanced studies. He has close ties both to his native community and to the educational infrastructure, connections that will increase the local impact of this project and facilitate expansion in following stages.


Amith has experience in language documentation and description. He has developed both a methodology for corpus and lexicon building and, through collaboration with computational linguists, an electronic toolset geared to facilitating this work. These collaborators will provide support for the electronic processing of data as needed. For example, Bill Poser was able to quickly create a simple program that converts a practical orthography for keyboard input to a more appropriate representation utilizing non-ASCII Unicode characters. He is presently engaged in developing other tools that will be Beta-tested in the Mixtec project.
 In addition, Amith has Ford Foundation funding that will be used to finance a second year of Castillo’s activity and to develop community resources in collaboration with local authorities and educators.

Demographic: In addition to the pure weight of demographic factors, YM is threatened by unstable bilingualism, close proximity to a Spanish-speaking municipal capital, and emigration to national and international urban destinations. Relexification, the loss of terminological repertoires for specialized activities, and the continual disappearance of ritualized texts of various genres exacerbate loss. These factors give urgency to a documentary effort, particularly if the lexical and syntactic richness of the language is to be recorded.

Metohodology

Digital recordings will use a cardiod headset mike (ATM 75) with a Marantz PMD 670 set at 48KHz, 16-bit. Mono is used for a single speaker, stereo for two-person exchanges. 


Before recording, consultants are informed of the academic, archival, and educational use to be made of the material. After recording, they are presented with a CD copy and asked to sign a release form that states the nonlucrative, archival and educational objectives and potential use of the material; a specific question asks for authorization for local community access.


Metadata is stored in XML format and archived with the original recording. To date all (Nahuatl) material recorded by Amith has been archived at AILLA. Amith is one of only three depositors with over 100 hours of material deposited and according to the director, Heidi Johnson, Amith’s contributions are perhaps the most diverse in discourse genres after those deposited by Joel Sherzer, the archive’s found. Additional copies of all material will be deposited at the University of Chicago Language Archives. The results of this project will be archived with ELAR, AILLA, and UC-LA. Pending authorization by the authors, CD copies will be donated to the local communities. 


Castillo will produce time-coded transcriptions using either Transcriber or, if significant overlap among speakers occurs, ELAN. To faciliate typing, no keyboard mapping will be used. Rather, the final text will be converted to a more visually friendly script (e.g, with superscript tone numbers) through Poser’s program. 


Experience has shown it is difficult to align time codes to syntactic units and insert proper punctuation in an initial transcription. To solve this problem Shawn Medero built Webscriber, which can import electronic text into a Transcriber time-code framework. 


Finally, all lemmas present in the corpus will be entered into a Shoebox lexical database exported to XML for archiving. Bill Poser has developed a program for Amith, Cobbler, that ensures data integrity and imposes a basic schema to the data, something lacking in Shoebox.


Throughout the project Amith and Castillo will meet weekly through video conferencing and application sharing in a virtual classroom (Elluminate software is used). Amith uses this system to train three Nahuatl speakers from the Sierra Norte de Puebla, where he is collaborating with an indigenous collective, Tosepan. Amith will conduct fieldwork with Castillo in Yoloxochitl for two weeks each year. Castillo will spend 24 additional days in the field each year. The remainder of his time will be dedicated exclusively to transcription and lexicon development. 

Commitment

Amith and Castillo are committed to collaborating with YM communites and to making the documentation results locally accessible. Amith has done this with Nahuatl. For example, he now collaborates with Tosepan Titataniske, an indigenous collective from the Sierra Norte de Puebla to combine language and cultural documentation with the establishment of a local museum and cultural center built and administered by Tosepan. In addition, the Instituto Nacional de Lenguas Indígenas is publishing, for free distribution to Nahuatl-speaking communities, a 6-CD set of Nahuatl texts he compiled and, with native speakers, transcribed. Funding permitting, this series will continue, with the possibility of editing a volume of YM recordings and texts.
� Amith presently uses this IT approach with native Nahuatl speakers in the Sierra Norte de Puebla, with whom he works 12 hours/week.


� Data from Smith Stark (1995).


� See works cited in Daly and Hyman (2007) and Smith Stark (1995) and the earlier online list by Macaulay (http://ling.wisc.edu/~macaulay/bib.mixtec.html). Gerfen (1999) phonological study focuses on nasalization and glottalization, with little mention of tone.


� See a preliminary time-coded transcriptions at http://www.balsas-nahuatl.org/mixtec; username: oapan; password: nahuatl. AILLA has only three Mixtec language recordings: a word list (24 min. 14 sec.), untranscribed story (2 min., 43 sec), and conversation (1 min. 49 sec), all from Santa Maria Peñoles, Oaxaca.


� See http://www.balsas-nahuatl.org/mixtec (username: oapan Password: nahuatl) for this executable program and a time-coded transcription before and after conversion along with the relevant sound file. The folder contains descriptions of other programs that will be used in this project: a Shoebox utilities program, Webscriber, and a Prompter/Segmenter for linking sound files to an online dictionary. Finally, there is a fold of supporting documentation including example contracts with native speakers, letters of support, and the collaborative agreement that Amith signed with an indigenous collective Tosepan.


