

Polish Stress: looking for phonetic evidence of a bidirectional system

Luiza Newlin- Łukowicz

New York University

luiza.lukowicz@nyu.edu

Note: This is a pre-publication manuscript. Please cite this paper as follows:

Newlin-Łukowicz, Luiza (2012). Polish Stress: looking for phonetic evidence of a bidirectional system. *Phonology* 29(2). 271-329.

Abstract:

This paper reports on a study of Polish stress, the only uncontested example of a bidirectional system with internal lapses (Kager 2001, McCarthy 2003). The results indicate that Polish stress is non-iterative, a finding that seriously calls into question the existence of this particular stress type. An analysis of the acoustic prominence of syllables traditionally associated with different stress levels suggests that Polish simple words exhibit only one (penultimate) prominence. The stress pattern in compounds is less uniform; they can carry one or two (penultimate) stresses, depending on their prosodic structure. I analyse the distribution of stresses in compounds as governed by clash avoidance. Specifically, compound stems are parsed into separate PWds and assigned separate stresses only if the emergent trochees are non-adjacent. Hence, four-syllable compounds like *tsudżo-zem'iec* ‘foreigner’ have one stress, while compounds like *bananów-arbużów* ‘banana-watermelon’ have two. I ascribe this pattern to the undominated ranking of the *FtFt constraint.

Acknowledgments:

I am most grateful to Maria Gouskova for her continued help and support on all stages of this project. I would also like to acknowledge the following people for their thoughtful comments on various aspects of the paper: Gillian Gallagher, Lisa Davidson, Gregory Guy, Ryan Bennett, Sang-Im Lee, Sean Martin, members of the PEP lab, as well as audiences at the 2nd UConn Workshop on Stress and Accent and WCCFL 30. I am thankful to Dan Parker for help with R, and Alice Hall and Jesse Stayton for their help with data segmentation. Lastly, I would like to thank the Associate Editor and three anonymous reviewers for constructive feedback, which resulted in substantial improvements to the paper.

1. Introduction

This paper reports on a detailed acoustic study of syllable prominence in Polish simple words and compounds. Using word list data collected from ten native speakers of Polish, the acoustic prominence of various syllable positions was assessed. Specifically, syllables were labeled according to the stress levels they represent in traditional descriptions, and were compared to each other in terms of parameters previously shown to correlate with stress in Polish and other languages (Fry 1955 et seq): maximum pitch, pitch change, pitch slope, maximum intensity, vowel duration, and onset duration.

The results suggest that Polish lacks the alternating stresses posited in the phonological literature. Indeed, simple words appear to exhibit only one stress. This single stress coincides with what has traditionally been conceived of as primary stress, i.e. it falls on the penultimate syllable, and is acoustically robust, correlating with higher values of all measures investigated. By contrast, initial and odd-numbered syllables, reported to carry secondary and tertiary stresses, respectively, show little evidence of increased prominence. Although initial syllables have higher values of maximum pitch, maximum intensity, and onset length, these appear to be boundary-related effects. This interpretation is supported by the data from compounds, where a robust secondary stress is identified on the penult of the left-most stem, correlating with all measures except pitch change. The presence of secondary stress in compounds is determined by their prosodic structure: secondary stress only surfaces if the foot carrying it does not clash with the foot bearing primary stress.

The data presented in this paper challenge the classification of Polish as a bidirectional stress system with internal lapses. Based on acoustic data, I put into question the elaborate pattern of stresses posited for Polish simple words. I argue, however, that the distribution of clashes and lapses does shape the prosodic structure of compounds. I formalize the analysis of stress in compounds in Optimality Theory, arguing for an undominated ranking of *FtFt in Polish. Particularly, each compound stem is parsed into a separate prosodic word as long as stressing both stems does not create adjacent feet. Otherwise, the compound constitutes a single prosodic word.

The paper is organized as follows. Section 2 outlines the generally accepted account of stress assignment in Polish simple words and compounds, and summarizes the findings from previous acoustic studies of stress in Polish. In Section 3, I formulate predictions and hypotheses based on the claims made in the theoretical literature on Polish stress. Section 4 describes the methodology used in the production experiment.

Section 5 presents and discusses the results of simple words, and Section 6 of compounds. An analysis of the stress pattern in Polish compounds, couched in Optimality Theory, follows in Section 7. Section 8 discusses the theoretical implications of the acoustic analysis and, finally, Section 9 concludes.

2. Previous studies

2.1. Location of Stress in Polish

In this section, I summarize previous analyses of Polish stress, which have depicted it as a bidirectional system with internal lapses. The specific theoretical claims these studies have made will lay the groundwork for the production study presented in later sections.

2.1.1. Simple words

Polish primary stress is regarded as highly predictable, as it almost always falls on the penult, irrespective of word length, or morphological category (Rubach & Booij 1985). Penultimate stress is even preserved under suffixation (see 1)¹. Although a few lexical exceptions with antepenultimate stress exist², they constitute prescriptive pronunciations. Speakers use penultimate stress in normal conversational speech (Gussmann 2007).

Secondary stresses, assigned left-to-right³, arguably fall on every odd-numbered syllable in words of at least four syllables in length (Dłuska 1957, Rubach & Booij 1985, Halle & Vergnaud 1984). A lapse arises in odd-parity words, e.g. *r̄epɔrterɔ́vi* ‘reporter.Dat.’, often attributed to clash avoidance (Rubach & Booij 1985, Kraska-Szlenk 2003).

(1) Stress location in Polish (after Rubach & Booij 1985).

re(pórt̄er)	‘reporter.Nom.’
(repɔr)(tera)	‘reporter.Gen.’
(repɔr)te(rɔ́vi)	‘reporter.Dat.’
(zàra)(pɔ́rtɔ)(ván̄i)	‘reported.PST.part.Nom.’
(zàra)(pɔ́rtɔ)va(nému)	‘reported.PST.part.Dat.’

A further distinction is typically made between secondary and tertiary stress. On this analysis, the initial syllable is associated with secondary stress, while all other odd-numbered syllables carry tertiary stresses (Dłuska 1957). This finer distinction of stress levels is motivated by impressionistic descriptions of the rhythmic stresses as being somehow weaker than the initial stress. Although theories of metrical stress (e.g. Rubach & Booij 1985, McCarthy & Prince 1993, Hayes 1995) standardly disregard this

¹ Throughout the paper, ‘́’ marks primary stress, ‘̀’ marks secondary stress, and ‘()’ indicate foot boundaries.

² For example, antepenultimate stress is the prescriptive norm in a limited class of nouns almost exclusively of foreign origin, e.g., *republik-a* ‘republic-Nom.’, *katɔ́lik-a* ‘Catholic-Gen.’. It is also induced by the conditional suffix *-by-*, as in *yítawbim* ‘I would read’, *yítálibi* ‘they would read’.

³ Halle & Vergnaud (1987) analyze secondary stresses as copies of primary stress.

distinction, they make very explicit predictions as to the occurrence of rhythmic stresses. For example, both Dłuska (1957) and Rubach & Booij (1985) claim that secondary and tertiary stresses fall out in fast speech, with tertiary stresses being dropped before secondary stresses. Thus, all stresses are expected to be realized in the most careful speech style, but only primary stress is predicted to remain in rapid speech.

The depiction of the Polish stress system as having at least two levels of stress, assigned from opposite word edges, has been used as crucial evidence for distinguishing between theories of bidirectional foot parsing (McCarthy & Prince 1993, Kager 2001, McCarthy 2003, Hyde 2008). In particular, Polish is one of the best documented languages believed to represent the only possible bidirectional system that allows internal lapses. Such systems will create lapses in odd-parity words, but crucially, the lapse will always arise adjacent to the main stress, arguably due to clash avoidance. Hence, heptasyllabic words are predicted to be parsed in one of two ways, depending on the location of primary stress. If the foot carrying primary stress is fixed on the right edge, we get the parse in (2a), observed in languages like Polish (Rubach & Booij 1985, Kraska-Szlenk 2003), Piro (Matteson 1965), and Lenakel (Lynch 1978). The mirror image of this parse, (2b), arises if primary stress is fixed on the initial syllable, as in Garawa (Furby 1974). Conversely, lapses are not expected to arise between two secondary stresses, rendering the parses in (3) unpredicted by the theory. Indeed, the only languages where (3a) has been argued to arise are Indonesian (Cohn 1989) and Spanish (Harris 1983). As these productions seem to be restricted to Dutch borrowings in Indonesian and clitic forms in Spanish, (3a) has been argued to be a derived stress pattern, rather than a basic one (Kager 2001).

(2) (a) $[(\grave{\sigma}\sigma)(\grave{\sigma}\sigma)\underline{\sigma}(\acute{\sigma}\sigma)]$

(b) $[(\acute{\sigma}\sigma)\underline{\sigma}(\grave{\sigma}\sigma)(\grave{\sigma}\sigma)]$

(3) (a) $*[(\grave{\sigma}\sigma)\underline{\sigma}(\grave{\sigma}\sigma)(\acute{\sigma}\sigma)]$

(b) $*[(\acute{\sigma}\sigma)(\grave{\sigma}\sigma)\underline{\sigma}(\grave{\sigma}\sigma)]$

Although the patterns in (2) have been reported, they are typologically relatively rare (Gordon 2002). The accuracy of the descriptions of some of these languages, like the already extinct Garawa and Piro (Ethnologue 2011), has also not been confirmed, as each of these cases is based on one descriptive source. In addition, for some languages, the pattern in (2) can be argued to arise through morphological processes, and represent phrase-level, and not word-level stress. For example, Alber (2005) notes that the few heptasyllabic words provided for Garawa in Furby (1974) all appear to be morphologically complex. Similarly, all Piro words reported to exhibit secondary stress (Matteson 1965) most likely represent cases of morphological fusion, as suggested by the author himself. For example, one of the words Matteson provides is *rumkahetkohimtapānatkāna*, translated into English as ‘It is said that they were perhaps unfortunately asleep as they were going along.’ Although Matteson classifies productions like this as a single *stress group*, coinciding with the phonological word, it seems possible that they are, instead, phonological phrases. Finally, the stress patterns in (2) are often lexically restricted. In Lenakel, (2a) can only be observed in verbs and adjectives (Hayes 1995).

It appears, therefore, that Polish is the only language for which the presence of the stress pattern in (2) has not yet been disputed. In particular, the parse in (2a) is believed

to be morphologically and lexically general, as it is claimed to apply to simple, as well as derived words, and all grammatical categories. Since Polish remains the only uncontested case of bidirectional systems with internal lapses, it is vital that the accuracy of the traditional descriptions of Polish stress be verified acoustically. In fact, acoustic data presented in this paper seem to indicate that the Polish stress system is not bidirectional, with simple words exhibiting a single stress.

2.1.2. Compounds⁴

In traditional descriptions, Polish compounds are believed to depart from the bidirectional stress pattern reported for simple words, arguably due to their recursive prosodic structure (Rubach & Booij 1985, Greenberg 1986, Kraska-Szlenk 2003). In this section, I review previous analyses of compounds, contrasting their stress pattern with that of simple words. I will later present acoustic data that show that compounds are indeed different from simple words. Specifically, unlike simple words, compounds manifest secondary stress, which makes them similar to their Russian counterparts (Gouskova & Roon 2008, Gouskova 2010). I will demonstrate that the presence of two penultimate stresses (one primary, one secondary) depends on the prosodic structure of compounds, governed by clash avoidance.

Polish compounds have long been argued not to be uniform in terms of stress. First, compounds that are two- or three-syllables long are reported to carry only one stress, thus mirroring the stress pattern of simple words of the same length (compare 4a with 4b). Note that, in a subset of compounds, a theme vowel, [-i-] or [-o-], is present at stem juncture.

(4) (a)	[dvu-takt] [list-ɔ-nɔʃ] [ɔɛém-set] [wam-i-strajk]	lit.: two-stroke lit.: letter-o-carry lit.: eight-hundred lit.: break-i-strike	'two-stroke engine' 'mail man' 'eight hundred' 'strikebreaker'
(b)	[dvujka] [listɔvnɪ]	'two' 'letter.adj'	

Second, in compounds longer than three syllables, each stem is believed to mirror the stress pattern of simple words of the same length. Hence, both stems are believed to manifest penultimate stresses, distinguished by a difference in prominence: the stress on the head (right-most) stem is considered primary, and the stress on the left-most stem – secondary. This distinction is in line with the impression expressed by Polish speakers that the left-most stress is weaker (Rubach & Booij 1985, Kraska-Szlenk 2003). It is also consistent with the stress pattern proposed for simple words (compare 5a with 5b).

⁴ This paper deals with *subordinating* compounds, which combine stems into one morphological unit, with inflection affecting the right-most stem only. *Coordinating* compounds, like *gazetka eteen:a* ‘notice board’, or *kula zemska* ‘the globe’, where each stem constitutes a morphological and phonological unit (Rubach & Booij 1985), are not analyzed here, as they are expected to pattern like simple words in terms of stress.

(5) (a)	[tsùdz-ɔ-zém̥ets] [bàv-i-dám̥ek] [lèktse-vážite]	lit.: foreign-o-land lit.: entertain-i-ladies lit.: light-weigh	'foreigner' 'ladies' man' 'to ignore'
(b)	[pròdutsej̥t̥ei] [víspísko] [nòtsovájne]		'producers' 'landfill' 'sleeping'

The stress pattern of compounds begins to depart from that of simple words when stems are at least trisyllabic. Since each stem reflects the stress pattern of a separate word, two penultimate stresses are reported to arise (Rubach & Booij 1985), as in (6a). If compounds and simple words patterned alike, we would observe the presence of secondary stress on the initial syllable, followed by tertiary stresses on odd-numbered syllables, as in (6b).

(6) (a)	[[n̥e(m̥étsko)] _{PWd} [an(g̥élski)] _{PWd}] _{PWd} [[n̥e(bj̥étsko)] _{PWd} [t̥ér(vóni)] _{PWd}] _{PWd}	'German-English' 'blue-red'
(b)	*[(n̥em̥iɛ)(tskɔ̄-an)(g̥élski)] _{PWd} *[(n̥ebj̥e)(skɔ̄-t̥ér)(vóni)] _{PWd}	

Since prominence on the non-head penult represents secondary stress, tertiary stress in compounds has been associated with the same syllables that are expected to carry secondary stress in simple words, i.e. initials. Hence, tertiary stress is reportedly observed in stems that are at least quadrasyllabic (see 7, adapted from Rubach & Booij 1985, where secondary stress is underlined, and tertiary stresses are in bold).

(7)	[pɔ̄rtugalskɔ̄-kanadíjski] [kònstitušjno-pàrlamentární] [kùlturàlnɔ̄-èsfjatòví]	'Portuguese-Canadian' 'constitutional parliamentary' 'cultural educational'
-----	---	---

The presence of two penultimate stresses in examples like (6a) and (7) has been taken as evidence that Polish compounds manifest a recursive prosodic structure. In particular, Rubach & Booij (1985) analyze compounds as two separate *mots* embedded in another *mot*, while Kraska-Szlenk (2003) argues that they constitute two PWds contained within a morphological word (MWd). On the other hand, compounds with a single stress, as in (4a), suggest that there may not be a PWd boundary between compound stems, and in that case, stress assignment should proceed just as it would in simple words. A similar claim has been postulated for Russian. Specifically, using evidence from vowel reduction, Gouskova (2010) argues that Russian compounds are single prosodic words. Even though Russian stress phonology is very different from that of Polish, I will later demonstrate that the phonology of compounds in the two languages turns out to be similar, as is the phonology of secondary stress. Indeed, compounds appear to be the only types of words in Polish which allow two stresses. I will argue that the location of these stresses is governed by clash avoidance.

2.2. Acoustic Manifestation of Stress in Polish

Although Polish stress has been studied extensively from the theoretical perspective, not much work has been devoted to its acoustics. This section outlines previous work on the perception and production of Polish stress, and underscores the general lack of evidence for lower levels of stress. In this review, I identify the acoustic correlates of stress that will be considered in the production study.

Polish primary stress has been shown to be perceptually very robust. Peperkamp & Dupoux (2002) found that Polish speakers were unique in their ability to accurately identify the placement of primary stress, despite its non-contrastive nature. In the experiment, three stress cues (i.e. pitch, duration, and intensity) were manipulated simultaneously, which implies that at least one of them correlates with stress in Polish. In fact, all three parameters were identified as stress cues in independent perception studies. Pitch fluctuations were argued to be the central stress cue for Polish listeners in synthesized (Jassem et al. 1968) and natural speech (Awedyk 1987). In addition, Jassem et al. (1968) found increased intensity to be an effective cue, but only if the change was 6 db in magnitude, or more. Lengthened vowels were also perceived as stressed, even if their duration was increased by as little as 20%.

Production studies have confirmed that these particular acoustic parameters are manipulated to signal stress. Both Jassem (1962) and Dogil & Williams (1999) pointed to fluctuations in pitch as a correlate of primary stress, while Jassem (1962) also identified duration as having “an accessory role”. A more recent study, Łukaszewicz & Rozborski (2008), argued that maximum intensity was the most reliable correlate. This finding is consistent with early impressionistic descriptions of stress, which often mentioned a slight rise in loudness on the penult (Benni 1914, Dłuska 1950).

Unlike primary stress, lower levels of stress are not perceptually salient. Indeed, native Polish listeners were found to be remarkably inconsistent in their identification and localization of secondary stress (Steffen-Batogowa 2000). Steffen-Batogowa (2000) concludes that Polish secondary stress is perceptually very weak, and ascribes it to its non-contrastive nature (p. 104). This hypothesis does not, however, account for why primary stress should be so perceptually salient, as it is also non-contrastive.

The difficulty in detecting secondary stress is matched by mixed results from the few production studies that exist. Dogil & Williams (1999) failed to find conclusive evidence for the presence of secondary stress. They did, however, suggest that secondary stress on the initial syllable may be marked by a longer and more fully articulated vowel (p. 286). This suggestion is in line with Dłuska (1974)’s impressionistic claim that Polish syllables form an alternating pattern of long and short vowels, mirroring the pattern of rhythmic stresses. In an older study, Dłuska (1932) argued that secondary stress correlated with a longer onset consonant. No statistical analysis was provided, however.

To sum up, while Polish primary stress is perceptually and acoustically robust, quite the opposite is true of lower levels of stress. The elusive nature of the latter is troubling given the amount of attention the Polish stress system has received in the phonological literature. Below, I argue that the acoustic elusiveness of Polish secondary stress is by far not an isolated phenomenon. In fact, rhythmic stresses posited on the basis

of impressionistic evidence have not been confirmed acoustically in a number of unrelated languages.

2.3. Acoustic work on secondary stress in other languages

This section summarizes previous work on the acoustics of secondary stress. A synthesis of findings from languages other than Polish will justify the design of the present study. In addition, a discussion of a sample of studies which failed to identify correlates of secondary stress will foreground the elusive character of lower degrees of stress.

Acoustic studies of stress have rarely investigated the phonetic manifestation of lower degree stresses, focusing instead on the opposition between primary stress and unstressed syllables. Moreover, among the studies that did analyze secondary stress, only a handful were successful at identifying its acoustic correlates. Although these studies have shown that secondary stress can be cued by a range of parameters, languages commonly seem to employ a fixed set of acoustic cues to signal all levels of stress. The differentiation of stress levels then comes from the strengthening of a particular cue. For example, Gordon (2004) demonstrated that Chickasaw vowels with secondary stress displayed F0, duration, and intensity values that were intermediate between those of primary stress and unstressed vowels. Similarly, in Estonian, the same acoustic cues were independently found to correlate with primary and secondary stress syllables: F0 contours and onset length (Lehiste 1966, Eek 1982, Gordon 1995, Gordon 1997). Estonian stress levels are differentiated by the former characteristic, i.e. syllables with primary stress exhibit F0 rises, while syllables with secondary stress manifest an interruption in the F0 decline (Eek 1982, Gordon 1995). Cue trading has also been observed in English compounds appearing in various prosodic contexts (Morrill Adams 2007).

Another strategy that languages frequently employ in marking lower levels of stress is to use a subset of the correlates associated with primary stress. The presence of a pitch accent on the strongest stress often accounts for this distinction. For example, it has been argued that English primary and secondary stress syllables are identical to each other on such measures as F0, intensity, and spectral balance, unless the word is pitch-accented (Plag et al. 2011), in which case the primary stress syllable exhibits a larger pitch slope. Other parameters have also been suggested as differentiating between stress levels in English. Fear et al. (1995) found primary and secondary stress syllables to pattern uniformly in terms of intensity, pitch, and spectral characteristics, but to differ in terms of vowel duration. Mattys (2000) characterized syllables with primary stress as manifesting an increase in pitch and duration, but not in intensity, as compared to syllables with secondary stress. Although the results of these studies do not completely converge, they all suggest that secondary stress in English is realized by a subset of correlates systematically associated with primary stress. Similar claims have been put forth for other languages. In a study of two speakers of Indonesian, Adisasmito-Smith & Cohn (1996) argued that each of them manifested secondary stress differently, one with a rise in amplitude, and the other by lengthening of the vowel. Both of these correlates, together with F0, were also found to be present on syllables carrying primary stress.

The acoustic nature of secondary stress has also been investigated in compounds. For Dutch, van Heuven (1987) showed that while intensity, duration, and pitch values

distinguish primary from secondary stress in disyllabic words, the two levels of stress seem to exhibit equal prominences in compounds, but only when unaccented. Similarly, Morrill Adams (2007) demonstrated that systematic differences occurred between phrasal and compound stress in English, across intonational environments. In particular, intensity stood out as a reliable cue to compound stress in all environments, except for questions. In the latter context, as well as in the continuation-rise pattern, duration emerged as the most reliable cue. Thus, although compounds can also exhibit levels of stress, the stress correlates they employ do not necessarily need to align with those of simple words.

The existence of studies which were successful at identifying correlates of secondary stress should not overshadow the large body of work which has been grappling with the issue of the acoustic elusiveness of secondary stress. Secondary stress has been particularly hard to describe phonetically in languages which do not exhibit concomitant phonological phenomena, such as vowel reduction or aspiration of consonants, present for example in English. In addition, issues in identifying correlates of secondary stress are also more common in languages for which a rhythmic pattern of stresses has been proposed. Examples like these include Hungarian (Blaho & Szeredi 2011), Brazilian Portuguese (Arantes & Barbosa 2008), and Spanish⁵ (Prieto & van Santen 1996, Díaz-Campos 2000). Although none of these studies investigated an exhaustive range of possible stress parameters, the production results parallel the reported skepticism on the part of native speakers towards the perception of secondary stress. In addition, studies which did reveal a rhythmic pattern of stresses in “binary plus clash” systems (Gordon 2002), were able to demonstrate acoustic differences in stress levels based on such fundamental correlates of stress as vowel duration, intensity, and pitch (Gordon & Rose 2006 for Émérillon, Hintz 2006 for South Conchucos Quechua).

The review of previous acoustic work on secondary stress justifies the selection of acoustic parameters in the present study. Since previous studies have shown that correlates of secondary stress are largely derivative of those signaling primary stress, the acoustic analysis presented here will focus on parameters known to be affected by stress in Polish (i.e. vowel duration, maximum pitch, pitch change, maximum intensity). The same set of parameters is analyzed in compounds, as these could express secondary stress through different parameters than simple words. Simple words are additionally analyzed with respect to onset duration and pitch slope.

3. Predictions and Hypotheses

This paper fills the gaps in the phonetic description of Polish stress, with a special focus on lower levels of stress, as their acoustic make-up is the most doubtful. The analysis has two main goals. The first is to identify acoustic correlates of stress in Polish in a controlled manner. The second is to test predictions made by traditional descriptions of

⁵ Hualde (2010) presents experiments arguing that a secondary stress in Spanish is realized by a pitch accent, but only in “rhythmic” and “emphatic” productions. The presence of a pitch accent may, in fact, represent contrastive stress due to the elicitation method, which involved a list repetition of names of different nationalities.

Polish stress. To achieve both goals, the acoustic prominence of syllables in different positions within simple words and compounds will be compared.

3.1. Predictions for simple words

3.1.1. Predictions for the penultimate syllable

Based on descriptions from the phonological literature, according to which the penultimate syllable bears primary stress, I expect this syllable to be systematically more prominent than any other syllable in a word. As far as the physical nature of this prominence is concerned, I expect the penultimate syllable to show 1) the largest pitch excursions (Jassem 1962), 2) the largest maximum pitch (Dogil & Williams 1999), 3) longer vowel duration (Jassem 1962), and/or 4) greater vowel intensity (Łukaszewicz & Rozborski 2008). These parameters may mark stress singly, or jointly.

3.1.2. Predictions for odd-numbered syllables

Increased prominence is also expected on odd-numbered syllables, counting from the left edge. Specifically, in words of at least four syllables in length, the initial syllable, described as bearing secondary stress, is predicted to be more prominent than the adjacent unstressed syllable. For example, in *delegɔvaw* ‘delegate.3p.sg.PST.’ and *delegɔvani* ‘delegate.PST.part.’, the vowel in *-de-* is expected to be more prominent than the vowel in *-lɛ-*. In words at least six syllables long, a higher prominence is expected to appear on all odd-numbered syllables. That is, in *delegɔvanemu* ‘delegate.PST.part.Dat.’, in addition to *-de-* being more prominent than *-lɛ-* due to secondary stress, *-gɔ-* is expected to be more prominent than the adjacent *-lɛ-* and *-va-*, because of tertiary stress. These predictions do not apply to odd-numbered syllables that are penultimate (primary stress), or word-final (always unstressed).

Although the possible acoustic manifestations of lower levels of stress vary across languages, there are two obvious possibilities for Polish. First, lower levels of stress may be expressed by the same acoustic correlates as primary stress, or a subset of them. In this case, initial and odd-numbered syllables would be expected to manifest an increase on at least some of the acoustic measures correlating with the penult. Second, a different set of correlates could be employed for different stress levels. As the former is rare, if not unattested, all syllables will be compared on the same acoustic measures.

3.1.3. Predictions for even-numbered and pre-tonic syllables

Even-numbered and pre-tonic syllables, described as unstressed in all previous research, are not expected to demonstrate significantly higher values on any of the correlates investigated here. For example, *-lɛ-* in *delegɔvaw* ‘delegate.3p.sg.PST.’, and both *-lɛ-* and *-va-* in *delegɔvanemu* ‘delegate.PST.part.Dat.’ are expected to be less prominent than adjacent syllables. By the same token, the pre-tonic *-gɔ-* in *delegɔvani* ‘delegate.PST.part.Nom.’ is not expected to correlate with stress parameters per se, but it may show slightly increased values as it immediately precedes the penult.

The predictions for even-numbered syllables again exclude the penult (primary stress) and the ultima. The ultima is treated separately from the other unstressed syllables

because this syllable position has been cross-linguistically shown to undergo the effects of domain-final lengthening (for English, Oller 1973, Lehiste 1973, Klatt 1975, Cooper & Paccia-Cooper 1980, Wightman et al. 1992; for Tamil, Byrd et al. 2000).

3.2. Predictions for compounds

As all compounds featured in the word list are at least quadrисyllabic, I expect each stem to mirror the stress pattern of single-root words of the same length (see 2.1.2.). Specifically, I expect both stems to exhibit robust penultimate stresses. In addition, I predict that the two stresses will differ in their degree of acoustic robustness, with the primary stress on the head of the compound (right-most stem) being stronger than the secondary stress on the non-head penult. In addition, tertiary stress is expected on the initial syllable of all stems with at least four syllables. As in the case of simple words, I test whether the presence of degrees of stress will be reflected in the measures of the acoustic correlates available for primary stress.

3.3. Hypothesis: Polish manifests degrees of stress

Analyzing different syllable positions separately will allow me to assess the accuracy of the descriptions of Polish stress presented in the literature. Specifically, I will attempt to verify the representation of Polish stress as a bidirectional system with internal lapses (Rubach & Booij 1985, Kraska-Szlenk 2003). For this claim to be supported, the hypothesis that Polish manifests degrees of stress needs to be confirmed.

For Polish simple words to have four degrees of stress, the prominence hierarchy in (8a) should hold. In terms of the syllable distinctions I have assumed, this hierarchy of stress levels translates into the syllable positions ranked in (8b). The crucial distinction, however, is between unstressed syllables, and all others, as it is possible for primary, secondary, and tertiary stresses to be realized in a similar manner. A similar hierarchy for compounds is provided in (8c).

- | | | | | | | | |
|------|------------------------|---|-----------------------|---|-----------------|---|----------------------------------|
| (8a) | Primary
Stress | > | Secondary
Stress | > | Tertiary Stress | > | Unstressed |
| (8b) | Penult | > | Initial | > | Odd-numbered | > | Even-numbered, Pre-tonic, Ultima |
| (8c) | Penult (right
stem) | > | Penult
(left stem) | > | Initial | > | Pre-lapse, Pre-tonic,
Ultima |

To be able to test this hypothesis, I conducted a production study with native speakers of Polish, aimed at eliciting lower levels of stress. The following section lays out the methodology of the experiment.

4. Methodology

4.1. Speakers

Ten native speakers of Polish (six women and four men) were recruited to record the word list. With the exception of one speaker, who was 58, the age range was 27-31. All but two of the speakers were natives of Bytów, a town in northern Poland, located in close proximity to Gdańsk. The other two speakers were lifelong residents of Poznań (central Poland). The speaker sample represents a range of education levels: two speakers have high school degrees, three are enrolled in college, and five hold Master's degrees. All of the speakers were classified as speaking Standard Polish, which is usually associated with urban areas like Warsaw or Poznań.

Like most Poles, these speakers had some familiarity with foreign languages, and two of them had an advanced proficiency in English. None of the speakers reported any speech or hearing impediments.

4.2 Stimuli

The word list contained 138 words, split between simple words (100) and compounds (38) (see Appendix A). Throughout the paper, compounds are distinguished from simple words by the presence of a hyphen between stems.

Simple words represented nouns, verbs, and adjectives, and ranged in length from four to six syllables. All of them were expected to carry primary and secondary stress, but only six-syllable words were expected to carry tertiary stress. Compounds included nouns and adjectives, and varied in length from four to nine syllables. As with simple words, all compounds were expected to show primary and secondary stress. Tertiary stress, however, was only expected to appear on stems that had at least four syllables. This was the case with some of the six-syllable compounds, and all longer ones.

The word list was constructed in a way to contain largely CV syllables, the concern being that a following coda could affect vowel duration. In terms of the consonants used, voiceless consonants were avoided, because they tend to cause breaks in pitch tracking. The glides /j, w/ were also dispreferred, as they make segmentation difficult. Six vowel phonemes were used: /i, ɪ, ε, a, ɔ, u/. Care was taken to ensure that all syllable positions in a word (i.e. initial, penultimate, etc.) were represented by at least ten tokens of each vowel.

4.3. Experimental procedure

All recordings were done in Poland, using a Marantz PMD-660 solid state digital recorder, set at a sampling rate of 44.1 kHz. The speakers were recorded individually, reading the word list three times from a computer screen. During the recordings, the speakers wore an Audio-Technica ATM 75 headset, which ensured that the microphone remained at the same distance from the mouth. The word lists were randomized for all speakers and all lists, and were displayed using presentation software (Ibex). All tokens were presented individually, in the middle of the screen, embedded in a carrier phrase: *Mówię _ ponownie*, 'I say _ again'. The speakers were told to read the whole sentence in careful speech, and in case of a mispronunciation, to repeat the whole sentence before moving on to the next one. Reading was completely self-paced, in that the speakers

determined when the next word would appear on the screen by hitting a key on the keyboard (“1”). They were allowed to take as many breaks as desired.

4.4. Acoustic measurements

The recordings were analyzed using Praat (Boersma & Weenink 2010). First, a script was used to extract each word in its frame, creating a .WAV file and an associated text grid. Using these text grids, vowels were segmented in all words, and all three trials. This was done manually by the author and two undergraduate Research Assistants. To ensure that the segmentations were consistent, strict segmentation criteria were followed based on the inspection of the waveform and the spectrogram. In particular, vowel boundaries were determined based on the presence of periodic glottal pulses, formant structure, and, in the case of adjacent voiceless consonants, the voice bar. All segmentations were checked by the author before the analysis was conducted, and any mistakes were corrected.

Next, the pitch, intensity and duration of the extracted vowels were analyzed. A total of 202 tokens were excluded from the analysis. This number included the first three and the last three word list items, which remained the same for all speakers and all trials. 32% of all eliminated tokens came from one of the speakers in the study, who read the word lists at a faster rate. In addition, tokens which had been mispronounced in any way were discarded. Lastly, tokens produced with a pause or hesitation in the middle of the word were removed, as they often resulted in the lengthening of one of the syllables. Excluding the discarded tokens, the total number of vowels analyzed was 18,606 (12,289 for simple words, and 6,317 for compounds).

A subset of the vowels from simple words were analyzed with respect to onset duration. For this purpose, the voiced stop [b] was extracted from all syllables where it constituted a single onset followed by the vowel [a], and preceded by any vowel. The data set contained 18 words that met these criteria. The duration of the stop was measured in all of these words, for all speakers, and in all three list readings (481 tokens total). Closure and burst were included in the overall consonant duration: the stop duration was measured from the end of the periodic waveform of the preceding vowel to the onset of periodicity signaling the beginning of [a]. A total of 61 tokens of word-initial [b] were excluded from the analysis. The exclusion criteria were two-fold. First, some speakers had variable production of the final vowel in the carrier word preceding the stop ([muvje], ‘I say’). The final vowel is underlyingly nasal, but typically undergoes denasalization in final position. Some speakers, however, were hypercorrecting, and sometimes pronounced the vowel as nasal. Since the second part of nasal vowels in Polish is a glide, these productions posed a challenge to segmentation, and were thus excluded. Second, tokens were discarded if speakers paused before the focus word or put contrastive stress on any of the syllables.

In the analysis of pitch I used a Praat script which measured the point of highest and lowest F0 within a vowel (maximum and minimum pitch), along with the timestamps of these measurements. The script used the “get maximum pitch” function in Praat, but it started measuring pitch 10 ms into the vowel, and stopped 15 ms before the end of the vowel to avoid undefined pitch tracking. Any remaining undefined values, as well as values that diverged from the norm, were retaken manually. The original values were

taken in linear Hertz, and were later converted to semitones using the following formula: $12 * \log_2 \text{Hz}$. The semitone scale is used to standardize the pitch range of multiple speakers, as it is argued to be a better approximation of the perception of speech spans (Nolan 2003). Using semitones, pitch change was calculated for all vowels by subtracting minimum pitch from maximum pitch. Pitch slope was measured by further dividing this number by the time interval (in seconds) between these points of measurement (time of maximum pitch – time of minimum pitch). The direction of pitch excursions was established based on whether the time difference between maximum and minimum pitch was positive or negative. A positive number indicated a pitch rise, while a negative number indicated a pitch fall. Inspection of the spectrograms did not reveal bitonal pitch patterns, in accordance with Jassem's (1959) word list data.

Vowel intensity, vowel duration, and onset duration were collected using Praat scripts, and were again based on the interval boundaries determined manually by the author and two RAs. Intensity, measured in dB, was only recorded at its peak under the assumption that a stressed syllable would have a higher maximum intensity value than an unstressed syllable. Vowel duration and onset duration, measured in milliseconds, were extracted using the same script.

4.5. Statistical analysis

The effect of syllable position on potential stress parameters was tested in a series of mixed effects regression models fitted in R (R Development Core Team 2011) using the *lmer()* function of the *lme4* package (Bates & Maechler 2009). Separate models were fitted for each parameter investigated, i.e. vowel duration (in ms), onset duration (in ms), maximum pitch (in semitones), pitch change (in semitones), pitch slope (in semitones/second), and maximum intensity (in dB), with SYLLABLE POSITION, VOWEL HEIGHT and GENDER as fixed effects. The inclusion of VOWEL HEIGHT as a fixed effect was motivated by the existence of vowel-intrinsic differences, such as duration, pitch, and intensity (Fairbanks et al. 1950, House & Fairbanks 1953, Peterson & Lehiste 1960, Whalen & Levitt 1995). Due to an imbalanced design, vowels /ɛ/ and /u/ were missing from odd-numbered syllables, which required the vowels to be grouped in order to test the interaction with SYLLABLE POSITION. This grouping was done based on vowel height: high (/i, ɪ, u/), mid (/ɛ, ɔ/), and low (/a/). Vowels belonging to each category patterned very closely in terms of duration and intensity, which will be discussed further in the respective sections. The inclusion of GENDER as another fixed effect was motivated by the expectation of a bimodal distribution of pitch ranges for maximum pitch. Finally, the models include two random effects, SPEAKER and ITEM. This allowed me to control for between-speaker differences, such as speech rate and pitch, as well as between-item differences resulting from different word length, such as vowel duration.

The models reported here constitute the best fit arrived at through a step-wise evaluation process whereby non-significant factors were discarded (Baayen 2008). Specifically, for each mixed-effect model, the inclusion of more than one fixed effect and random intercept was determined by an ANOVA model comparison, based on likelihood ratio tests. None of the fully crossed models converged. Whenever possible, the *p*-values reported in this paper were obtained through the Markov chain Monte Carlo method (MCMC), and using the *pvals.fnc()* function of the languageR package. Otherwise,

significance was determined on the basis of *t*-scores. Lastly, post-hoc Tukey tests (*glht* function in the *multcomp* package) were conducted to determine which syllable positions were significantly different from each other. This method was chosen over the Tukey HSD function because it reports Bonferroni adjusted *p*-values.

5. Results – simple words

In this section I present the results from mixed effects regression modeling for simple words. In all cases, SYLLABLE POSITION and VOWEL HEIGHT were employed as interacting predictors, with GENDER as a fixed effect not tested for interactions. While an acoustic parameter could conceivably affect different vowels to different degrees depending on syllable position, no such interaction is expected for gender.

5.1. Coding

Six syllable positions were distinguished in the analysis of simple words, corresponding to the following degrees of stress: initial (secondary stress), odd-numbered (tertiary stress), even-numbered (unstressed), pre-tonic (unstressed), penult (primary stress), and ultima (unstressed). The ultima was treated separately from other unstressed syllables because syllables in domain-final position have been shown to exhibit boundary-related lengthening (for English, Oller 1973, Lehiste 1973, Klatt 1975, Cooper & Paccia-Cooper 1980, Wightman et al. 1992; for Tamil, Byrd et al. 2000). Since the initial, pre-tonic, penultimate, and final syllables were given separate labels, they were never included in the odd- or even-numbered categories. This allowed for no overlap between the stress positions. (9) illustrates the way six syllable words were coded.

(9) Example coding and expected stress levels in /naduʒivənɛmu/ ‘abused.Dat.’

<i>a</i>	<i>u</i>	<i>i</i>	<i>a</i>	<i>e</i>	<i>u</i>
Initial	Even-numbered	Odd-numbered	Pre-tonic	Penult	Ultima
Secondary	Unstressed	Tertiary	Unstressed	Primary	Unstressed

5.2. Duration

5.2.1. Vowel duration

The mixed-effects model for vowel duration revealed significant effects of SYLLABLE POSITION, VOWEL HEIGHT, and the interaction of SYLLABLE POSITION and VOWEL HEIGHT, with no effect of GENDER. As in the case of all models presented in this section, the pattern is first illustrated in the form of graphs, followed by regression results summarized in tables, and a discussion of the effects observed. In all regression tables in this section, the names of variables are provided in small capitals, and their values in regular print and bolded if significant below the .05 level. The intercept represents the baseline to which the remaining levels of a factor are compared. For SYLLABLE POSITION, the penult was selected as the baseline, as it was expected to be markedly different from other syllables, being the locus of primary stress. In cases where a significant effect of VOWEL HEIGHT is obtained, the baseline represents the average value of high vowels in the penultimate position. If GENDER is also significant, the baseline stands for the mean

for high vowels in the penultimate position and in female speech. The estimates for the remaining levels of each variable indicate the amount by which the mean is predicted to increase (if the number is positive) or decrease (if it is negative) for that particular level, as compared to the estimate for the intercept. Thus, in Table 1, the estimate for the intercept provides the mean vowel duration for high vowels in penultimate syllables. Negative estimates for most of the remaining levels of SYLLABLE POSITION indicate that the penult is longer than most syllables. The regression table also provides the standard error and t-values for each factor level, and two-tailed MCMC probabilities p .

Figure 1. Mean vowel duration according to syllable position (in ms).

Figure 2. Mean vowel duration for high, mid, and low vowels according to syllable position (in ms).

Table 1. Fixed-effect coefficients in a mixed-effects model fitted to vowel duration in simple words.

		Estimate	Std. Error	t-value	pMCMC
(Intercept: Penult, High)		66.11	3.63	18.22	0.0001
SYLLABLE POSITION	Initial	-13.96	1.27	-11.0	0.0001
	Even-numbered	-10.42	1.23	-8.47	0.0001
	Odd-numbered	-7.41	2.24	-3.31	0.0010
	Pre-tonic	1.44	1.76	0.82	0.437
	Ultima	-5.8	1.2	-4.85	0.0001
VOWEL HEIGHT	Low	42.84	1.25	34.37	0.0001
	Mid	13.2	1.26	10.5	0.0001
SYLL POSITION: VOWEL HEIGHT	Initial:Low	-27.64	1.57	-17.58	0.0001
	Even-num:Low	-25.06	1.6	-15.65	0.0001
	Odd-num:Low	-27.01	3.63	-7.45	0.0001
	Pre-tonic:Low	-35.75	2.13	-16.78	0.0001
	Ultima:Low	-22.3	1.77	-12.62	0.0001
	Initial:Mid	-6.27	-1.61	-3.89	0.0001
	Even-num:Mid	-1.13	1.54	-0.73	0.4826
	Odd-num:Mid	-11.45	3.05	-3.75	0.0002
	Pre-tonic:Mid	-15.89	2.07	-7.67	0.0001
	Ultima:Mid	-11.39	1.63	-6.99	0.0001

The fact that an effect of SYLLABLE POSITION was obtained implies that the length of vowels tends to vary depending on which syllable position they occupy. Regression results in Table 1 show that high vowels in the penultimate position are much longer than the same vowels in most positions in the word. This observation can be inferred from the negative values of the estimates provided for the remaining levels of SYLLABLE POSITION, as compared to the baseline. The exception is the pre-tonic syllable, whose estimated mean value is positive (1.44 ms), and thus slightly higher than the penult. Tukey post hoc tests confirmed that the effect of SYLLABLE POSITION was due to a significantly longer vowel on the penult as compared to other positions, except for the pre-tonic syllable (for all pairwise comparisons, $p < .05$). The initial syllable, traditionally associated with secondary stress, is significantly shorter than all other syllables (all $p < .05$). Other significant differences were also observed, i.e. even-numbered syllables were identified as longer than ultimas ($p < .001$) and pre-tonic syllables as longer than all syllables, except for the penult (all $p < .01$). These last two effects are likely spurious, and possibly result from the large sample size or unequal Ns. Recall that the present data set combines six-syllable words, which include odd-numbered syllables, with four- and five-syllable words, which do not. Hence, odd-numbered syllables are underrepresented. In fact, increased duration on the even-numbered and pre-tonic syllables disappears if only six-syllable words are taken into account. Moreover, although these differences in length are statistically significant, they are not likely to be perceptually distinguishable. Klatt (1976) reports 25 ms as the just-noticeable difference (JND) in vowel length for English listeners. While this threshold is certainly surpassed by the penult, length differences between the other syllables are confined to the much lower range of .6 – 9ms.

Vowel duration also manifests an effect of VOWEL HEIGHT. In addition, the interaction of SYLLABLE POSITION with VOWEL HEIGHT emerges as significant. The estimates provided in Table 1 suggest that both mid and low vowels are much longer than penultimate high vowels, and incur an increase of 13ms and 43 ms, respectively. This effect can be ascribed to vowel-inherent differences. In the present data set, a negative correlation between vowel height and length is observed: the higher the vowel, the shorter it is. Hence, the low vowel /a/ is the longest (84.15 ms), followed by mid vowels /ɛ, ɔ/ (68.4 ms) and high vowels /i, ɪ, u/ (59.14 ms). Tukey pairwise comparisons between these sets of vowels found all these differences to be highly significant (all $p < .0001$). These vowel-specific durations also seem to account for the presence of the interaction effect between VOWEL HEIGHT and SYLLABLE POSITION. Figure 2 illustrates that durational differences are more pronounced with low and mid vowels as compared to high vowels. This effect may have to do with the fact that high vowels are the shortest, and thus do not have such a vast durational range as the much longer low vowel /a/. Crucially, all vowels replicate the pattern sketched in Figure 1. Note that the initial syllable is consistently the shortest, which may point to vowel reduction in this position.

5.2.2. Onset duration

A separate mixed-effects model was built for onset duration, with the fixed effect of SYLLABLE POSITION and random intercepts of SPEAKER and ITEM. Since only the stop onset in [ba] syllables was investigated, the effect of VOWEL HEIGHT was not examined.

The model for onset duration did not find SYLLABLE POSITION to be a significant predictor. Regression results are summarized in Table 2. Recall that the ultima is not featured as no instances of [ba] syllables occurred in this position.

Figure 3. Mean onset duration according to syllable position (in ms).

Table 3 and Figure 3 illustrate that onset duration generally oscillates around 76.6 ms, which is the average value for the penult. Two syllable positions slightly depart from this mean: onsets of initial syllables are on average 8.5 ms longer than those of the baseline, while those of odd-numbered syllables are 8 ms shorter. These differences are not statistically significant, nor are they likely to be perceptually salient. Although sources

vary on the JND for the duration of consonants, even the smallest increment proposed, that of 10 ms (Klatt 1976), is greater than the differences observed here.

Table 2. Fixed-effect coefficients in a mixed-effects model fitted to onset duration in simple words.

		Estimate	Std. Error	t-value	pMCMC
(Intercept: Penult)		76.57	5.73	13.36	0.0001
SYLLABLE POSITION	Initial	8.46	5.6	1.51	0.1682
	Even-numbered	0.07	6.5	0.01	0.9936
	Odd-numbered	-8.05	6.5	-1.24	0.262
	Pre-tonic	-0.49	5.57	-0.09	0.9458

Table 3. Mean duration of [ba] onsets according to syllable position (in ms).

	Initial	Even-numbered	Odd-numbered	Pre-tonic	Penult
All words	82	76.6	68.4	76	76.6
N	128	57	57	118	60

5.3. Maximum intensity

The mixed-effects model for maximum intensity revealed significant effects of SYLLABLE POSITION, VOWEL HEIGHT, and the interaction of SYLLABLE POSITION with VOWEL HEIGHT. There was no effect of GENDER. Regression results are provided in Table 4.

Figure 4. Mean maximum intensity according to syllable position (in dB).

A significant effect of SYLLABLE POSITION suggests that maximum intensity values vary depending on the position of the syllable within the word. Table 4 illustrates that baseline high vowels have a higher maximum intensity (76.19 dB) on the penult than in any other position, except word-initially. The means provided in Table 9 illustrate that the initial and penultimate syllables have the highest maximum intensity values (initial: $M=77.7$ dB; penult: $M=77.5$ dB), while the ultima has the lowest ($M=74.7$ dB). These numbers suggest that intensity generally decreases towards the right edge of the word, only peaking again on the penult. Tukey post hoc tests confirmed that the initial and penultimate syllables have significantly higher maximum intensity values than most

syllables (all $p < .05$), without being significantly different from each other ($p = .98$). By contrast, ultimas are significantly lower in intensity than all other positions (all $p < .001$), except for odd-numbered syllables ($p = .48$). The downward trend in intensity is also visible in the fact that even-numbered syllables have a significantly greater maximum intensity than odd-numbered syllables and ultimas (both $p < .05$). Before culminating on the penult, maximum intensity starts rising already on the pre-tonic syllable, which manifests higher intensity than the odd-numbered syllable and ultima (both $p < .05$). Figure 4 presents the distribution of maximum intensity across syllable positions.

Figure 5. Mean maximum intensity for high, mid, and low vowels according to syllable position (in dB).

Table 4. Fixed-effect coefficients in a mixed-effects model fitted to maximum intensity in simple words.

		Estimate	Std. Error	t-value	pMCMC
(Intercept: Penult, High)		76.19	0.69	111.06	0.0001
SYLLABLE POSITION	Initial	0.13	0.19	0.68	0.492
	Even-numbered	-0.78	0.18	-4.31	0.0001
	Odd-numbered	-1.66	0.33	-5.02	0.0001
	Pre-tonic	-0.6	0.26	-2.33	0.0156
	Ultima	-2.17	0.18	10.77	0.0001
VOWEL HEIGHT	Low	1.98	0.18	3.86	0.0001
	Mid	0.72	0.18	2.34	0.0001
SYLL POS: VOWEL HEIGHT	Initial:Low	0.12	0.23	0.54	0.592
	Even-num:Low	0.74	0.24	3.14	0.0024
	Odd-num:Low	0.99	0.54	1.86	0.056
	Pre-tonic:Low	-0.09	0.31	-0.28	0.8104
	Ultima:Low	0.04	0.26	0.16	0.8414
	Initial:Mid	0.69	0.24	2.89	0.003
	Even-num:Mid	1.45	0.23	6.4	0.0001
	Odd-num:Mid	1.66	0.45	3.68	0.0001
	Pre-tonic:Mid	0.55	0.31	1.8	0.0688
	Ultima:Mid	0.3	0.24	1.25	0.203

The effect of VOWEL HEIGHT as well as the significant interaction of VOWEL HEIGHT and SYLLABLE POSITION are again attributable to inherent differences in intensity between vowels. Table 4 shows that mid and low vowels have higher maximum intensities than the baseline high vowels, by .72 dB and 2 dB, respectively. A negative correlation thus obtains: the higher the vowel, the lower its inherent intensity. Hence, the low vowel /a/ has the largest maximum intensity (78 dB), mid vowels /ɛ, ɔ/ place themselves in the middle of the range (77.1 dB), while high vowels /i, i, u/ exhibit the lowest values of all (75.3 dB). Tukey tests established differences between all three vowel categories as statistically significant (all $p < .0001$). Since vowels differ in terms of their maximum intensities, their intensity profiles are also expected to differ depending on their position in a word; hence the presence of the interaction effect. In fact, vowels of all heights exhibit the declination effect illustrated in Figure 4, with a single peak coinciding with the penult, but intensity fluctuations are more prominent for high vowels (see Figure 5). Table 4 shows that the interaction effect mostly concerns mid vowels and the first three syllable positions, which happen to exhibit close intensity values.

5.4. Maximum pitch (in semitones)

The model for maximum pitch showed significant effects of SYLLABLE POSITION, VOWEL HEIGHT, and GENDER, as well as a significant interaction of SYLLABLE POSITION with VOWEL HEIGHT. Regression results are provided in Table 5.

Figure 6. Mean maximum pitch according to syllable position (in sem).

Figure 6 illustrates that values of maximum pitch vary greatly depending on SYLLABLE POSITION. However, these values can be predicted based on whether a syllable is placed closer to the left or right edge of a word, as a result of a downward trend exhibited by this parameter. In particular, the regression results in Table 5 show that the estimated coefficients for the first two syllables in a word are positive, implying a higher pitch compared to the baseline penult. Syllables adjacent to the penult, however, have negative coefficients, which suggests that, at least in the case of the baseline high vowels, maximum pitch rises on the penult. This general downward trend in maximum pitch is confirmed by Tukey post hoc tests. These pairwise comparisons established that syllables at the left edge of words (initial and even-numbered syllables), when compared to all

others, exhibit significantly larger maximum pitch values (all $p < .05$). On the other hand, the syllable at the right edge (ultima) manifests significantly lower maximum pitch (all $p < .001$). Although, on average, the initial syllable has slightly higher pitch than even-numbered syllables, this difference is marginal (.1 semitone), and indeed does not reach significance ($p < .08$). Note that, except for the penult and ultima, adjacent syllables are typically not significantly different from each other. This result is expected given that adjacent syllables' mean pitch values are very close to one another (see Table 9) and do not exceed even the lower bound of the perception threshold reported for pitch, i.e. 1-3 semitones ('t Hart 1981). Thus, significant comparisons only arise between distant syllables, which seem to differ in pitch as a result of the observable pitch declination.

Figure 7. Mean maximum pitch for high, mid, and low vowels according to syllable position (in sem.).

The significant effect of VOWEL HEIGHT as well as the significant interaction of VOWEL HEIGHT with SYLLABLE POSITION not only suggest that vowels vary in their maximum pitch, but that they also display different pitch patterns across words. Table 5 shows that mid and low vowels on average have lower maximum pitch than the baseline high vowels, which is reflected in their negative coefficients. Overall means confirm this observation: high vowels /i, ɪ, u/ exhibit higher average maximum pitch (88.1 sem) than mid or low vowels (for both, 88.06 sem). Tukey pairwise comparisons conducted on the mixed-effects model confirmed that the pitch differences between high and low vowels were significant ($p < .01$). The interaction effect can also be attributed to inherent pitch differences between vowels of different height. Figure 7 illustrates that for mid and low vowels, the decline in pitch across a word is gradual, while for high vowels pitch dips slightly on the odd-numbered syllable.

The significant effect of GENDER is fully expected due to differences in male and female pitch ranges. Table 5 illustrates that maximum pitch is consistently higher in women's speech (baseline estimate), and decreases by 10.2 sem in men's speech. Both genders, however, manifest a gradual declination of pitch throughout the length of the word, with men showing a slight peak on the penult. Means for maximum pitch for each gender and across all syllable positions are listed in Table 9.

Table 5. Fixed-effect coefficients in a mixed-effects model fitted to maximum pitch in simple words.

		Estimate	Std. error	t-value	<i>p</i> MCMC
(Intercept: Penult, High, Female)		92.67	0.44	208.42	.0001
SYLL POSITION	Initial	0.45	0.09	4.91	0.0001
	Even-numbered	0.27	0.09	3.06	0.002
	Odd-numbered	-0.06	0.16	-0.34	0.7072
	Pre-tonic	-0.09	0.13	-0.68	0.4978
	Ultima	-1.36	0.09	-15.7	0.0001
VOWEL HEIGHT	Low	-0.59	0.09	-6.63	0.0001
	Mid	-0.58	0.09	-6.43	0.0001
GENDER	Male	-10.2	0.69	-14.73	0.0001
SYLL POSITION: VOWEL HEIGHT	Initial:Low	0.23	0.11	2.03	0.04
	Even-num:Low	0.35	0.12	2.99	0.0024
	Odd-num:Low	0.65	0.26	2.45	0.011
	Pre-tonic:Low	0.37	0.15	2.4	0.0162
	Ultima:Low	0.45	0.12	3.63	0.0001
	Initial:Mid	0.41	0.11	3.52	0.0002
	Even-num:Mid	0.44	0.11	3.92	0.0002
	Odd-num:Mid	0.46	0.22	2.04	0.0414
	Pre-tonic:Mid	0.43	0.15	2.86	0.0043
	Ultima:Mid	0.51	0.11	4.47	0.0000

5.5. Pitch change (in semitones)

The model for pitch change showed a significant effect of SYLLABLE POSITION, VOWEL HEIGHT, and their interaction. GENDER was not significant. This result is expected given that pitch change represents the size of pitch excursions within a syllable, which is a relative measure, and thus should not be affected by differences in pitch ranges across genders. Regression results are summarized in Table 6.

Figure 8. Mean pitch change according to syllable position (in sem).

Figure 9. Mean pitch change for high, mid, and low vowels according to syllable position (in sem).

Table 6. Fixed-effect coefficients in a mixed-effects model fitted to pitch change in simple words.

		Estimate	Std. Error	t-value	pMCMC
(Intercept: Penult, High)		0.6	0.06	9.21	0.0001
SYLL POSITION	Initial	-0.37	0.04	-9.08	0.0001
	Even-num	-0.35	0.04	-8.85	0.0001
	Odd-num	-0.29	0.07	-3.96	0.0004
	Pre-tonic	-0.23	0.06	-4.09	0.0002
	Ultima	0.11	0.04	2.94	0.004
VOWEL HEIGHT	Low	0.1	0.04	2.43	0.0158
	Mid	-0.01	0.04	-0.26	0.7912
SYLL POSITION: VOWEL HEIGHT	Initial:Low	-0.16	0.05	-3.16	0.0008
	Even-num:Low	-0.15	0.05	-2.86	0.0038
	Odd-num:Low	-0.18	0.12	-1.51	0.123
	Pre-tonic:Low	-0.25	0.07	-3.75	0.0006
	Ultima:Low	-0.16	0.05	-2.89	0.0038
	Initial:Mid	-0.02	0.05	-0.38	0.697
	Even-num:Mid	0.02	0.05	0.46	0.6386
	Odd-num:Mid	-0.09	0.1	-0.93	0.338
	Pre-tonic:Mid	-0.1	0.07	-1.51	0.1316
	Ultima:Mid	-0.07	0.05	-1.48	0.1388

The significant effect of SYLLABLE POSITION implies that the syllable positions distinguished do not manifest uniform values of pitch change. Regression results in Table 6 show that all syllable positions, with the exception of the ultima, have significantly lower values of pitch change than the baseline penult. Indeed, Figure 8 and Table 6 illustrate that two of the syllables, the penult and ultima, are characterized by large pitch changes, while the remaining syllables do not exhibit much fluctuation at all. Tukey tests confirmed that the penult and ultima are statistically different from each of the remaining

syllables (all $p < .001$), as well as from each other ($p < .05$). No further comparisons were significant.

The observed effect of VOWEL HEIGHT and the interaction of VOWEL HEIGHT with SYLLABLE POSITION again appear to stem from inherent differences in the range of pitch fluctuations for vowels of different height. Table 6 shows that, in the penultimate position, low vowels exhibit a larger pitch change than the baseline high vowels (increase of .1 sem), while the mean value for mid vowels is almost identical to that of high vowels (decrease of 0.01 sem). Overall, high vowels exhibit significantly larger pitch changes ($M: .44\text{sem}$) than mid ($M: .36\text{sem}$) and low vowels ($M: .38\text{sem}$), possibly due to inherently higher maximum pitch. The coefficients provided in Table 6 also indicate that the interaction effect only arises when high and low vowels are compared. Indeed, pitch change across syllable positions is consistently lower for low vowels than for high vowels, except for the penultimate position, where a greater pitch change is manifested by low vowels. Crucially, all vowels replicate the dichotomy between the penult and ultima on the one hand, and the remaining syllables on the other, but in the case of the low vowel /a/ the penult is marked by a larger pitch change than the ultima (see Figure 9).

5.5.1. Direction of pitch excursions

As pitch change was not able to differentiate between the penult and ultima, the direction of pitch excursions was investigated. A visual inspection of pitch contours for a subset of the data revealed that syllables were overwhelmingly unitonal, i.e. with pitch that was either falling or rising. Hence, pitch contours for all 12,256 vowels were determined by subtracting the time at which minimum pitch occurred from the time at which maximum pitch was measured. A positive number indicated rising pitch, while a negative number signified falling pitch.

Falling pitch was found to be the majority pattern for all syllable positions, with rising pitch reported for 35% of all syllables analyzed. For the penult and ultima, the two pitch directions were associated with quite different pitch change values. In the case of the ultima, pitch rises (observed in 71% of ultimas) show a pitch change that is twice as large (1.08 sem) as that of pitch falls (.5 sem). The reverse holds for penults, where the most common, falling pattern (observed in 78% of penults) is associated with a larger pitch change (.71 sem) than that of syllables with rising pitch (.3 sem). In the recordings of the 10 speakers, pitch rises on the ultima, reminiscent of a question-like intonation, were overwhelmingly observed in female speech. Thus, if the rising pitch pattern is disregarded, a marked difference arises between the penult and ultima (see Table 7), suggesting that the penult is typically more pronounced in terms of pitch change.

Table 7. Pitch change according to direction of pitch excursions (in semitones).

	Initial	Even-numbered	Odd-numbered	Pre-tonic	Penult	Ultima
Fall	.16	.22	.24	.24	.71	.5
N	1462	2061	222	1015	2097	1890
Rise	.19	.19	.19	.23	.3	1.08
N	1222	682	45	191	594	776

5.6. Pitch slope (in semitones/second)

The measure of pitch slope introduces a temporal dimension with respect to changes in pitch. That is, it divides pitch change by the temporal distance between pitch peak and trough. The mixed-effects regression model fitted for pitch slope identified as significant the same effects that occurred with pitch change: SYLLABLE POSITION, VOWEL HEIGHT, and the interaction of SYLLABLE POSITION with VOWEL HEIGHT. Indeed, as can be seen from the means presented in Table 9, pitch slope yielded results that were qualitatively similar to those of pitch change. The penult and ultima stand out as having larger pitch slopes than the remaining syllables, with the penult being more pronounced for high vowels. Regression results in Table 8 thus bear a resemblance to Table 6, and will not be discussed further.

Table 8. Fixed-effect coefficients in a mixed-effects model fitted to pitch slope in simple words.

		Estimate	Std. Error	t-value	pMCMC
(Intercept: Penult, High)		15.49	0.87	17.73	0.0001
SYLL POSITION	Initial	-6.62	0.54	-12.17	0.0001
	Even-num	-6.93	0.53	-13.11	0.0001
	Odd-num	-7.11	0.99	-7.17	0.0001
	Pre-tonic	-6.97	0.75	-9.27	0.0001
	Ultima	-0.51	0.51	-1.01	0.3382
VOWEL HEIGHT	Low	-7.29	0.53	-13.72	0.0001
	Mid	-4.19	0.53	-7.85	0.0001
SYLL POSITION: VOWEL HEIGHT	Initial:Low	2.23	0.67	3.32	0.0008
	Even-num:Low	2.87	0.68	4.19	0.0001
	Odd-num:Low	3.72	1.58	2.35	0.0166
	Pre-tonic:Low	3.09	0.9	3.41	0.0006
	Ultima:Low	2.29	0.74	3.09	0.0026
	Initial:Mid	1.2	0.68	1.76	0.0756
	Even-num:Mid	1.5	0.65	2.29	0.0236
	Odd-num:Mid	1.12	1.34	0.83	0.407
	Pre-tonic:Mid	2.79	0.88	3.15	0.0012
	Ultima:Mid	2.27	0.68	3.32	0.0004

Table 9. Means for all parameters according to syllable position in simple words.

	Initial	Even-numbered	Odd-numbered	Pre-tonic	Penult	Ultima
Max Pitch (sem)	88.7	88.6	88.3	88.2	87.9	87
Max Pitch (sem)	Men	82.73	82.49	82.31	82.08	82.33
	Women	93.01	93.01	92.68	92.59	91.96
Pitch Change (sem)	0.17	0.22	0.23	0.23	0.62	0.66
Pitch Slope (sem/s)	5.91	6.27	5.85	7.36	10.29	13.48
Max Intensity (dB)	77.7	77	76	76.9	77.5	74.7
Vowel Duration (ms)	60.17	64.99	61.41	69.05	91.27	64.36
N	2684	2742	267	2691	1206	2666

5.7. Discussion – simple words

The results obtained from simple words indicate that there are substantial differences in the acoustic realization of different syllable positions. The syllable that stands out the

most is the penult, as a number of acoustic correlates are associated with it. In particular, the penult is the longest syllable, and one of the two loudest ones. In contrast to most other syllables, it manifests a large pitch change and a steep pitch slope. It is also marked by higher maximum pitch in subsets of the data, e.g. in women's speech, and for high vowels. This association of the penult with several acoustic correlates supports the claim that this syllable carries primary stress.

This finding is consistent with previous research, which showed that pitch fluctuations (Jassem 1962), maximum pitch (Dogil & Williams 1999), and maximum intensity (Łukaszewicz & Rozborski 2008) correlate with primary stress in Polish. A novel result is that duration is also established as a stress correlate. To date, most studies mentioned duration as only having an accessory role in marking stress. Such a weak effect is unexpected in light of findings from perception studies which showed that lengthening a vowel by as little as 20% of its duration is an effective cue to stress for Polish listeners (Jassem et al. 1968). The fact that the present study was able to find a significant effect of duration could be due to a different experimental design: I used word list data, as opposed to data from spontaneous speech. This allowed for a much stricter control over sentence prosody and other sources of variation. Another methodological difference was that previous research customarily lumped all syllables into two groups: stressed (penultimate syllables) and unstressed (all others). The results from the previous section show that initials and ultimas differ significantly from other syllables, and thus grouping all non-penultimate syllables together is likely to have skewed the results. For example, ultimas tend to be lengthened phrase-finally (or PWd-finally, as will be seen in compounds). If these lengthened tokens, presumably more frequent in spontaneous speech, were included in previous analyses, a longer duration on the penult could have gone unnoticed. Examples of spectrograms for pairs of words with the same root but a different number of syllables are provided in Appendix B. These spectrograms illustrate that the penultimate syllable is always the longest.

Initial and odd-numbered syllables, traditionally believed to bear secondary and tertiary stress, respectively, do not show much evidence of acoustic robustness. In particular, odd-numbered syllables are not any more salient than the unstressed, even-numbered syllables, on any of the measures. On the contrary, odd-numbered syllables have shorter onsets, and exhibit lower maximum intensity and maximum pitch than even-numbered syllables. Some acoustic prominence is, however, observed on the initial syllable, traditionally associated with secondary stress. This position displays the largest maximum pitch and maximum intensity, and has the longest onset.

In terms of maximum pitch, the initial syllable is more prominent than all other positions, with the exception of the immediately following even-numbered syllable. The pitch differences between these two syllables are so small (.1 semitones) that they are far below the just noticeable difference (JND) reported for speech, i.e. 1-3 semitones ('t Hart 1981). If greater maximum pitch on the initial syllable were to signal secondary stress, one would expect the presence of a robust contrast with the adjacent syllable. I propose that, instead of signaling stress, the high maximum pitch value on the initial syllable results from "F0 declination" – the cross-linguistic tendency for F0 to steadily

decline across consecutive syllables in an utterance (Bolinger 1964, Cohen & ‘t Hart 1967, Maeda 1974, Ladd 1984).

A similar trend is observed in terms of maximum intensity. On this measure, the initial syllable scores significantly higher than all other syllables, including the even-numbered (unstressed) position. Note, however, that even-numbered syllables have larger intensities than odd-numbered syllables, which suggests that intensity cannot be a marker of tertiary stress. Indeed, intensity values appear to progressively decrease towards the ends of words in Polish, and only rise on the penult to mark primary stress. This observation is in line with the trend reported for other languages, where intensity declines over utterances (Trouvain et al. 1998 for English and Dutch, Garnier et al. 2006 for French). As a reviewer points out, another possibility is that increased pitch and intensity on the initial syllable result from the focus position of target words. Although the focus position is bound to result in more acoustic prominence on the initial syllable, the pitch and intensity profiles in whole utterances do point to declination effects in Polish. Appendix B provides spectrograms with pitch and intensity patterns for target words in carrier phrases. These illustrate that both intensity and pitch values drop steadily over the length of entire phrases. The declination effect does not, however, preclude the possibility of the initial syllable carrying stress. After all, the difference in intensity between the initial and even-numbered syllables is large enough to be statistically significant, as opposed to the pattern observed for maximum pitch. Further experimentation, preferably investigating several prosodic environments, would be required to determine if increased intensity on the initial could signal stress. Data from compounds, presented in the next section, do not lend credence to this hypothesis, however. If intensity on the initial syllable were to mark stress, one would expect an intensity peak on the right-stem initial. Instead, only the left-stem initial exhibits prominence, and the overall intensity pattern unfolds as it would in simple words.

Finally, the initial syllable stands out in terms of onset duration. This could suggest that Polish is like Estonian in marking secondary stress by the lengthening of the onset (Gordon 1997). However, durational differences between the initial and the adjacent even-numbered syllables are not large enough to have perceptual significance. Sources vary on the JND for the duration of consonants, but even the smallest increment proposed, that of 10 ms (Klatt 1976), is almost twice the difference observed. Yet, longer onsets are consistent with domain-initial strengthening that is independent of stress. It is, thus, more likely that longer word-initial onsets represent yet another word-boundary effect, well-attested in the literature (Oller 1973, Klatt 1974, Turk & Shattuck-Hufnagel 2000). Crucially, onsets in odd-numbered syllables, traditionally reported to bear tertiary stress, do not undergo lengthening. Their means are, in fact, shorter than those of other syllable positions. While this effect could point to syllable reduction, it is expected due to polysyllabic shortening – the length of all syllables undergoes compression in longer words (Turk & Shattuck-Hufnagel 2000). Recall that odd-numbered syllables were extracted from six-syllable words, while the remaining syllables belonged to four- and five-syllable words. Overall, the increase in onset duration visible on the initial syllable, as well as in F0 and maximum intensity, appear to be artifacts of this syllable’s location at the left edge of words.

In what follows I analyze data from compounds, which provide further support for the seemingly non-iterative nature of stress in Polish simple words. Specifically, a robust secondary stress is identified on the penult of the non-head, left-most stem in a subset of compounds. Moreover, the same domain strengthening processes that operate in simple words are found to apply to the leftmost stem, which argues against the initial syllable being marked by secondary stress in simple words. Through a formal analysis, couched in Optimality Theory, I argue that the avoidance of adjacent feet largely accounts for the stress pattern observed in compounds.

6. Results – compounds

In this section, I present the acoustic and formal analysis of compounds. I start by reporting the results of the acoustic study for all compounds combined. Next, I restrict the analysis to four-syllable compounds, traditionally analyzed as patterning with simple words in terms of stress (Rubach & Booij 1985, Kraska-Szlenk 2003).

The analysis of compounds focused on the acoustic parameters identified as correlating with primary stress in simple words: maximum pitch, pitch change, maximum intensity, and vowel duration. Pitch slope was abandoned as it yielded comparable results to pitch change. Mixed-effects models were again fitted to each parameter. SYLLABLE POSITION, VOWEL HEIGHT and GENDER were treated as fixed effects, and SPEAKER and ITEM as random effects. Most models included by-speaker and by-item intercepts, but by-speaker and by-item slopes for SYLLABLE POSITION and VOWEL HEIGHT were used whenever they improved the model (specified in the discussion of each model). Random slopes were never included for GENDER, as this predictor is fully correlated for any given speaker. The full model with both random slopes did not converge for any of the parameters. Note that, in the analysis of compounds, the interaction of SYLLABLE POSITION with VOWEL HEIGHT could not be tested due to an imbalanced design. Lastly, the significant effect of a predictor was again determined by an ANOVA model comparison. As the lme4 package in R does not implement MCMC sampling in models containing random correlation parameters, the significance of levels provided in regression tables was determined based on t-values. Tukey post-hoc pairwise comparisons were done using the *glht* function in the *multcomp* package in R.

6.1. All compounds

The following analysis combines data from all compounds (see Appendix A). As outlined in Section 2.1.2, each compound stem in Polish is believed to mirror the stress pattern of simple words of the same length. Thus, predictions as to the placement of levels of stress in compound stems are the same as the ones that applied in simple words. One additional distinction needs to be stipulated, however: the right-most stem, being the head of the compound, is expected to be more prominent than the left-most stem. Hence, evidence of prominence on the right-stem penult will be treated as primary stress, while prominence on the left-stem penult will be associated with secondary stress. Since levels of stress are shifted, tertiary stress is now expected to fall on the initial syllable of either stem.

6.1.1. Coding

The coding followed the widely accepted two-PWd analysis of Polish compounds, treating each stem separately. The coding yielded the following syllable positions: initial, pre-lapse, pre-tonic, penult, and ultima. The *initial* position contains stem-initial syllables predicted to carry tertiary stress. If the initial syllable also happened to be penultimate or pre-tonic, it was coded as penultimate, or pre-tonic, respectively. Hence, *initial* only refers to syllables that begin four- or five-syllable stems. The *pre-tonic* position contains unstressed vowels followed by main stress. The *pre-lapse* position appears only in five-syllable stems, and corresponds to an unstressed vowel immediately preceding a lapse (lapses were coded together with other pre-tonic vowels)⁶. The *penult* marks a vowel predicted to bear primary stress (if it belongs to the right-most stem) or secondary stress (if it belongs to the left-most stem). The *ultima* is the final vowel in a stem. In the analysis of compounds, vowels were also coded for the stem they appeared in (L for left, and R for right). Hence, almost all syllable categories have a left and right counterpart. The pre-lapse position is an exception, which only appeared in right-most stems, as left-most stems never contained five syllables. An example of how compounds were coded is presented in (10).

(10) Example coding and expected stress levels in /jagɔdɔvɔ-malinɔvɛmu/ ‘blueberry-raspberry.Dat’.

<i>a</i>	<i>ɔ</i>	<i>ɔ</i>	<i>ɔ</i>	<i>a</i>	<i>i</i>	<i>ɔ</i>	<i>ɛ</i>	<i>u</i>
Initial-L	Pre-tonic-L	Penult-L	Ultima-L	Initial-R	Pre-lapse-R	Pre-tonic-R	Penult-R	Ultima-R
Tertiary	Unstressed	Secondary	Unstressed	Tertiary	Unstressed	Unstressed	Primary	Unstressed

6.1.2. Vowel Duration

The mixed-effects regression model fitted for vowel duration found a significant effect of SYLLABLE POSITION and VOWEL HEIGHT, but not of GENDER. The model included by-speaker slopes for SYLLABLE POSITION, and by-word slopes for VOWEL HEIGHT. As in the previous section, results are first displayed graphically, followed by regression results presented in the form of tables. In all graphs, stem boundaries are indicated by a dashed line. For all regression tables, the right-stem penult was selected as the baseline, as it was expected to carry primary stress. In any model which includes VOWEL HEIGHT and/or GENDER as a significant predictor, the baseline represents the mean value of the penult for high vowels and/or female speech. Table 10 presents the regression results for vowel duration.

The significant effect of SYLLABLE POSITION implies that vowel duration is affected by the position a syllable occupies within a word. Table 10 shows that all syllable positions are significantly shorter than the baseline, i.e. the right-stem penult. This is evidenced in the large negative coefficients calculated for each position. Note that the left-stem penult is the longest of the remaining syllables, as its coefficient is the

⁶ The pre-lapse position was not differentiated in simple words, because in that case it always corresponded to even-numbered syllables.

smallest. Tukey post hoc tests confirmed that the effect of SYLLABLE POSITION is due to a significantly greater duration of the two penults (left stem: $M=69.8$ ms, right stem: $M=81.1$ ms). Both penults are significantly longer than most other syllables (all $p<.01$), with the right-stem penult still significantly longer than the left-most penult ($p<.01$). The only comparisons that did not reach significance were between the left-stem penult and both ultimas (for both, $p=1$). Another syllable which stands out in length is the left-stem ultima, found to be significantly longer than the initial and pre-tonic syllables sharing its stem (both $p<.05$). This longer duration may be due to the syllable's position in between PWds. Finally, the left-stem initial is significantly shorter than the right-stem initial position ($p<.05$). Means for particular syllable positions are presented in Table 15.

Figure 10. Mean vowel duration according to syllable position in compounds (in ms).

Table 10. Fixed-effect coefficients in a mixed-effects model fitted to vowel duration in compounds.

		Estimate	Std. Error	t-value	p
(Intercept: Penult-R, High)		76.75	4.03	19.03	0.0001
SYLLABLE POSITION	Initial-L	-24.51	3.42	-7.17	0.0001
	Pre-tonic-L	-21.47	2.54	-8.44	0.0001
	Penult-L	-11.28	2.66	-4.23	0.0001
	Ultima-L	-12.97	2.73	-4.74	0.0001
	Initial-R	-18.62	2.99	-6.22	0.0001
	Pre-lapse-R	-21.85	3.13	-6.97	0.0001
	Pre-tonic-R	-19.32	1.9	-10.13	0.0001
	Ultima-R	-15.52	3.74	-4.15	0.0001
VOWEL HEIGHT	Low	12.98	2.53	5.13	0.0001
	Mid	4.72	2.08	2.26	0.0236

VOWEL HEIGHT was identified as another significant predictor of vowel duration. As in simple words, vowel duration increases as vowel height decreases: mid and low vowels are longer than the baseline high vowels in the penultimate position, by 4.72 ms and 12.98 ms, respectively. Tukey pairwise comparisons between these sets of vowels were again significant (all $p<.05$).

6.1.3. Maximum intensity

The mixed-effects regression model fitted for maximum intensity found a significant effect of SYLLABLE POSITION and VOWEL HEIGHT, but not of GENDER. By-speaker and by-word slopes for VOWEL HEIGHT were included in the model. Table 11 presents the regression results.

Figure 11. Mean maximum intensity according to syllable position in compounds (in dB).

Table 11. Fixed-effect coefficients in a mixed-effects model fitted to maximum intensity in compounds.

		Estimate	Std. Error	t-value	p
(Intercept: Penult-R, High)		75.7	0.81	93.02	0.0001
SYLLABLE POSITION	Initial-L	0.98	0.28	3.48	0.0005
	Pre-tonic-L	0.01	0.16	0.01	0.9953
	Penult-L	0.82	0.13	6.46	0.0001
	Ultima-L	-0.32	0.12	-2.61	0.0091
	Initial-R	-0.46	0.19	-2.49	0.0129
	Pre-lapse-R	-1.66	0.36	-4.57	0.0001
	Pre-tonic-R	-1.2	0.14	-8.59	0.0001
	Ultima-R	-2.3	0.14	-15.86	0.0001
VOWEL HEIGHT	Low	2.04	0.44	4.65	0.0001
	Mid	1.63	0.46	3.58	0.0003

SYLLABLE POSITION was found to be a significant predictor of maximum intensity values. In general, the largest maximum intensity is found on left-most stems: the two highest average maximum intensity values belong to the left-stem initial ($M=78.4$ dB) and penult ($M=78.1$ dB). This pattern is reminiscent of simple words, where intensity declination was observed. Despite the fact that the left stem manifests greater intensity, penults in both stems have higher intensity values than adjacent syllable positions. In fact, the syllable with the highest maximum intensity in right-most stems is again the penult ($M=77$ dB). Tukey pairwise comparisons support these observations. Specifically, the left-stem penult has significantly greater maximum intensity than all other syllable positions (all $p<.001$), except for the left-stem initial ($p=1$). Maximum intensity on the latter also exceeds that of all remaining syllables (all $p<.05$). A very similar pattern is observed on the right-most stem. Here, the penult has a significantly greater maximum intensity than all other syllables that share the same stem (all $p<.001$), except for the initial syllable ($p=.21$). Although the right-stem initial position has a greater maximum

intensity than other non-penultimate right-stem syllables (for all comparisons, $p < .05$), it is almost equal in intensity to the adjacent left-stem ultima ($p = 1$).

VOWEL HEIGHT is another significant predictor of maximum intensity. As in simple words, this effect can be attributed to different inherent intensities for vowels of different height. Table 11 illustrates the trend already observed in simple words: maximum intensity increases as height decreases. Tukey pairwise comparisons established that mid and low vowels were significantly different from high vowels on this parameter (both $p < .0001$), but were not different from each other ($p = .19$).

6.1.4. Maximum pitch

The mixed-effects regression model fitted for maximum pitch found a significant effect of SYLLABLE POSITION and GENDER, but not of VOWEL HEIGHT. By-speaker and by-word slopes for VOWEL HEIGHT were included in the model. Table 12 presents the regression results.

Figure 12. Mean maximum pitch in different syllable positions in compounds (in semitones).

Table 12. Fixed-effect coefficients in a mixed-effects model fitted to maximum pitch measurements in compounds.

		Estimate	Std. Error	t-value	p
(Intercept: Penult-R, Female)		92.2	0.37	248.14	0.0001
SYLLABLE POSITION	Initial-L	0.9	0.15	5.86	0.0001
	Pre-tonic-L	0.8	0.08	9.65	0.0001
	Penult-L	1.39	0.07	20.72	0.0001
	Ultima-L	1.14	0.06	17.42	0.0001
	Initial-R	0.55	0.1	5.71	0.0001
	Pre-lapse-R	0.4	0.19	2.16	0.0306
	Pre-tonic-R	0.32	0.07	4.37	0.0001
	Ultima-R	-1.05	0.08	-13.84	0.0001
GENDER	Male	-10.39	0.57	-18.31	0.0001

The significant effect of SYLLABLE POSITION implies that maximum pitch values can be predicted based on the position of a syllable within a word. Table 12 shows that, in female speech, all syllable positions are significantly different from the baseline right-stem penult. Positive coefficients for all positions except for the right-stem ultima suggest

that maximum pitch values are typically higher on syllables leading up to the right-stem penult. This result likely reflects the same declination effect observed for maximum pitch in simple words. Note that the syllable position associated with the largest positive coefficient (highest maximum pitch) is the left-stem penult, traditionally described as carrying secondary stress. In addition, Table 13 shows that in men's speech, the highest maximum pitch on the right stem is also associated with the penult. Post-hoc Tukey tests confirmed these differences to be statistically significant. In particular, the left-stem penult has a significantly larger maximum pitch than any other syllable position (all $p < .05$), while the right-stem penult has significantly greater pitch than the following ultima ($p < .001$), but is significantly shorter than the preceding pre-tonic syllable ($p < .001$). Lastly, a number of significant comparisons arise which seem to result from pitch declination. Specifically, the right-stem ultima's maximum pitch is significantly lower than that of any other syllable (all $p < .001$). The left-stem ultima, in turn, has higher pitch than all syllables belonging to the right-most stem (all $p < .01$), as well as the left-stem pre-tonic syllable ($p < .01$). The latter also manifests higher pitch than some right-stem syllables, i.e. the pre-tonic syllable, the penult and ultima (all $p < .01$).

Values of maximum pitch are also affected by GENDER. Table 13 summarizes the pitch pattern observed in male and female speech. Unsurprisingly, maximum pitch is consistently lower for men than for women. It is worth noting, however, that in men's speech, the right-stem penult displays a pitch peak absent from women's speech.

Table 13. Means (in semitones) and sample size for maximum pitch in compounds.

Syllable Position	Left				Right				N
	Initial	Pre-tonic	Penult	Ultima	Initial	Pre-lapse	Pre-tonic	Penult	
Men	82.27	82.4	83.28	82.89	82.21	82	81.82	82.23	80.61
N	69	220	423	419	162	33	301	425	408
Women	92.6	92.6	93.2	93	92.5	92.4	92.4	91.7	91
N	102	347	658	658	247	50	479	659	657

6.1.5. Pitch change

The model fitted for pitch change reveals a significant effect of SYLLABLE POSITION, with no effect of VOWEL HEIGHT or GENDER. The model presented here includes by-speaker slopes for SYLLABLE POSITION and VOWEL HEIGHT, and by-word slopes for VOWEL HEIGHT, as they improved the overall fit. The regression results are presented in Table 14.

The significant effect of SYLLABLE POSITION suggests that pitch change is not uniform across syllable positions. The negative coefficients observed in Table 14 for the various levels of this predictor indicate that almost all syllables exhibit a significantly lower pitch change than the baseline right-stem penultimate position. The only exception is the right-stem ultima, whose mean pitch change is very close to that of the right-stem penult. Post-hoc Tukey tests confirm that the effect of SYLLABLE POSITION is due to a significantly greater pitch change on the right-stem penult when compared to the left-stem initial and pre-tonic syllables (both $p < .05$). No other comparisons were statistically significant. Note that the left-stem penult does not manifest a statistically greater pitch change than any other syllable.

Figure 13. Mean pitch change according to syllable position in compounds (in semitones).

Table 14. Fixed-effect coefficients in a mixed-effects model fitted to pitch change in compounds.

		Estimate	Std. Error	t-value	p
(Intercept: Penult-R)		0.46	0.09	5.15	0.0000
SYLLABLE POSITION	Initial-L	-0.37	0.11	-3.28	0.0001
	Pre-tonic-L	-0.29	0.1	-2.86	0.0042
	Penult-L	-0.27	0.1	-2.61	0.0091
	Ultima-L	-0.16	0.1	-1.62	0.106
	Initial-R	-0.15	0.14	-1.11	0.2649
	Pre-lapse-R	-0.33	0.14	-2.46	0.0137
	Pre-tonic-R	-0.22	0.1	-2.24	0.0254
	Ultima-R	0.03	0.12	0.22	0.8252

Table 15. Means for all parameters according to syllable position in compounds.

Stem	Left				Right				
	Syll Position	Initial	Pre-tonic	Penult	Ultima	Initial	Pre-lapse	Pre-tonic	Penult
Vowel Dur. (ms)	63	62.3	69.8	66.6	64	63.7	64.9	81.1	62.4
Intensity (dB)	78.4	77.1	78.1	76.9	76.6	75.1	75.8	77	74.1
Max Pitch (sem)	88.41	88.66	89.34	89.11	88.45	88.29	88.34	88.02	87.04
Pitch Change	.13	.17	.18	.27	.32	.21	.23	.5	.54
N	171	567	1081	1077	409	83	780	1084	1065

6.2. Four-syllable compounds

I now turn to the analysis of four-syllable compounds with two disyllabic stems, such as *bɔgɔ-bɔjna* ‘god-fearing’. These compounds have been described as constituting single PWds, based on the assumption that they exhibit the same stress pattern as simple words (primary stress on the penult, secondary stress on the initial syllable). I show that they do pattern with simple words, rather than compounds. This affinity, however, is due to the absence, rather than the presence, of secondary stress.

6.2.1. Vowel Duration

The model fitted for vowel duration found a significant effect of SYLLABLE POSITION and VOWEL HEIGHT. In addition, by-speaker slopes for SYLLABLE POSITION and VOWEL HEIGHT, as well as by-word slopes for SYLLABLE POSITION improved the model, and were thus included in the best fit reported here.

Figure 14. Mean duration according to syllable position in four-syllable compounds (in ms).

Table 16. Fixed-effect coefficients in a mixed-effects model fitted to vowel duration in four-syllable compounds.

		Estimate	Std. Error	t-value	p
(Intercept: Penult-R, High)		72.22	4.65	15.52	0.0001
SYLLABLE POSITION	Penult-L	-20.51	4.21	-4.86	0.0001
	Ultima-L	-24.29	5.3	-4.58	0.0001
	Ultima-R	-22.81	5.35	-4.27	0.0001
VOWEL HEIGHT	Low	26.26	2.6	10.12	0.0001
	Mid	6.4	2.18	2.93	0.0034

The significant effect of SYLLABLE POSITION implies that vowel duration varies with the position of a syllable within a word. Table 16 shows that the baseline right-stem penult is significantly longer than all other syllable positions. In fact, all syllables are between 20 and 25 ms shorter than the right-stem penult, which is consistent with Klatt's (1976) reported value for the perceptual threshold for vowel length, i.e. 25 ms. Tukey tests confirm the special status of the right-stem penult, as it is identified as significantly longer than all other positions ($p < .05$). Although the left-stem penult is on average longer than the left-stem ultima, this difference is not statistically significant ($p = .37$).

VOWEL HEIGHT also emerges as a predictor of vowel duration. Table 16 illustrates that both mid and low vowels are longer than the baseline high vowels in the penultimate position, with the low vowel /a/ being the longest of all. Tukey tests identified the comparison of high and low vowels as statistically significant (all $p < .001$).

6.2.2. Maximum intensity

The model fitted to maximum intensity measurements also established a significant effect of SYLLABLE POSITION and VOWEL HEIGHT. By-speaker slopes for SYLLABLE POSITION and VOWEL HEIGHT, as well as by-word slopes for SYLLABLE POSITION were included in the model. Regression results are provided in Table 17.

Figure 15. Mean maximum intensity according to syllable position in four-syllable compounds (in dB).

Table 17. Fixed-effect coefficients in a mixed-effects model fitted to maximum intensity in four-syllable compounds.

		Estimate	Std. Error	t-value	p
(Intercept: Penult-R, High)		76.21	0.95	80.21	0.0001
SYLL POSITION	Penult-L	-0.4	0.66	-0.61	0.5434
	Ultima-L	-1.17	0.57	-2.06	0.0398
	Ultima-R	-2.85	0.75	-3.81	0.0001
VOWEL HEIGHT	Low	2.58	0.81	3.18	0.0015
	Mid	1.97	0.47	4.19	0.0001

The fact that SYLLABLE POSITION was identified as a predictor of maximum intensity suggests that intensity does not display a uniform pattern throughout the length of compounds. This is compatible with results reported in previous sections, where a declination effect was consistently observed. Figure 15 and Table 17 again show that all syllable positions are lower in intensity than the baseline right-stem penult. The left-stem penult (corresponding to the left-stem initial elsewhere in this paper) again exhibits higher intensity than all remaining positions, while the right-stem ultima's intensity is lowest of all. These observations are confirmed by Tukey tests, which identify the right-stem penult as having significantly greater intensity than the following ultima ($p < .001$). Although mean maximum intensity is slightly greater on the right-stem penult ($M = 77.7$ dB) than on the left-stem penult ($M = 77$ dB), this difference is not statistically significant ($p = .9$). Possibly due to the declination effect, the right-stem ultima was found to manifest significantly lower intensity than the left-stem penult ($p < .05$).

VOWEL HEIGHT is another predictor of maximum intensity values. Table 17 shows that baseline high vowels overall have lower intensity (by about 2 dB) than mid and low

vowels in the penultimate position. Tukey pairwise tests found the comparison between high and mid vowels, and high and low vowels, to be significant (in each case, $p < .01$), as opposed to that between mid and low vowels ($p = .6$).

6.2.3. Maximum pitch

As in previous sections, the model for maximum pitch identified SYLLABLE POSITION, VOWEL HEIGHT, and GENDER as predictors of the values of this parameter. The model reported here includes by-speaker slopes for SYLLABLE POSITION and by-word intercepts. Regression results are provided in Table 18.

Figure 16. Mean maximum pitch in different syllable positions in four-syllable compounds (in semitones).

Table 18. Fixed-effect coefficients in a mixed-effects model fitted to maximum pitch measurements in four-syllable compounds.

		Estimate	Std. Error	t-value	<i>p</i>
(Intercept: Penult-R, High, Female)		93.03	0.45	208.13	0.0000
SYLL POSITION	Penult-L	0.87	0.26	3.36	0.0008
	Ultima-L	0.6	0.3	1.99	0.0463
	Ultima-R	-1.56	0.63	-2.46	0.0138
VOWEL	Low	-0.87	0.15	-5.67	0.0000
	Mid	-0.6	0.1	-5.91	0.0000
GENDER	Male	-10.45	0.52	-20.02	0.0000

Table 19. Means for maximum pitch in four-syllable compounds (in semitones).

		Penult-L	Ultima-L	Penult-R	Ultima-R
Maximum Pitch	Men	Mean	83.4	82.8	82.7
		N	103	103	103
	Women	Mean	93.4	93.2	92.2
		N	159	160	160

As a significant predictor, SYLLABLE POSITION reveals fluctuations in the pattern of maximum pitch displayed by compounds. Contrary to the analysis of all compounds, this effect was no longer due to greater pitch on the penults. Instead, the results reflect the

declination pattern found for simple words. Specifically, Table 18 and Figure 16 illustrate that maximum pitch is highest on the left-stem penult (word-initial syllable) and decreases consecutively with every syllable. Tukey tests confirmed the left-stem penult to be significantly different from the right-stem syllables ($p < .01$), but not the left-stem ultima ($p = .5$). Although the right-stem penult has greater maximum pitch than the following ultima ($p < .05$), its values are lower than those of left-stem syllables.

Another significant predictor of maximum pitch values is VOWEL HEIGHT. Table 18 shows that high vowels on average have higher pitch than mid and low vowels in the baseline penultimate position. As the coefficients for mid and low vowels are close, and imply a decrease in pitch of .6 and .9 semitones, respectively, one would not expect them to be significantly different from each other. In fact, Tukey tests confirmed that high vowels had greater pitch than mid and low vowels (for both, $p < .001$), but a comparison of mid and low vowels did not yield significance ($p = .16$).

Finally, the effect of GENDER implies that men and women have different pitch ranges. Indeed, Table 18 shows that for high vowels in the right-stem penultimate position maximum pitch is generally 10 semitones lower for men than for women. This finding is consistent with results reported in previous sections. Crucially, Table 19 illustrates that both genders exhibit the declination pattern evident in Figure 16.

6.2.4. Pitch change

In the model for pitch change, SYLLABLE POSITION emerged as the only significant predictor. In terms of random effects, only by-speaker slopes for SYLLABLE POSITION were included in the model, as by-word slopes and intercepts did not improve the overall fit. Regression results are provided in Table 20.

Figure 17. Mean pitch change according to syllable position in four-syllable compounds (in semitones).

Figure 17 illustrates that the significant effect of SYLLABLE POSITION is due to strikingly different pitch change values for the two stems. Table 20 identifies the right-stem penult as the syllable characterized by the largest pitch change, with the remaining positions associated with negative coefficients. Tukey tests confirmed these observations,

establishing a significant contrast between the right-stem and the left-stem penults ($p < .05$). However, no significant difference was observed between the right-stem penult and adjacent syllables: the left-stem ultima ($p = 0.19$) and right-stem ultima ($p = 0.99$).

Table 20. Fixed-effect coefficients in a mixed-effects model fitted to pitch change in four-syllable compounds.

		Estimate	Std. Error	t-value	<i>p</i>
(Intercept: Penult-R)		0.45	0.08	5.67	0.0000
SYLL POSITION	Penult-L	-0.27	0.09	-3.02	0.0025
	Ultima-L	-0.19	0.09	-1.96	0.0497
	Ultima-R	-0.01	0.14	-0.08	0.9366

Table 21. Means for all parameters according to syllable position in four-syllable compounds.

	Penult-L	Ultima-L	Penult-R	Ultima-R
Vowel Duration	57.9	53.8	78	61
Maximum Intensity	77	76.4	77.7	74.9
Maximum Pitch	89.43	89.12	88.49	87.07
Pitch Change	0.18	0.26	0.45	0.44
N	262	263	264	257

6.3. Discussion – compounds

The analysis of compounds confirms the location and acoustic make-up of main stress in Polish, as well as identifies the presence of secondary stress. In line with theoretical descriptions of Polish compounds, the head stem shows a penultimate (primary) stress, while the non-head stem optionally shows another penultimate (secondary) stress. The two stresses are robust in that they correlate with multiple acoustic parameters, i.e. maximum pitch, maximum intensity, and duration. What differentiates them, however, is that the head penult additionally correlates with a large pitch change. It is also substantially longer than the non-head penult (81.1 ms as compared to 69.8ms).

The presence of two stresses is not, however, confirmed for four-syllable compounds. Here, it is only the right-stem penult that is acoustically more prominent than the neighboring vowels, and manifests greater pitch change, maximum intensity, and duration. It is worth noting that this syllable position does not correlate with maximum pitch, as it did in the analysis of all compounds. Instead, pitch values are the highest on the left-stem penult (compound-initial), and decrease progressively towards the ends of words. This pattern is reminiscent of what was observed for simple words. Thus, while longer compounds have penultimate stresses on each stem, four-syllable compounds are indistinguishable from simple words based on stress correlates.

The number of stresses informs the prosodic analysis of compounds. It is typically assumed that the number of (primary) stresses in compounds coincides with the number of PWds present (Nespor 1999). A question arises, therefore, as to the nature of the second stress we have observed in Polish compounds. If it is in fact secondary, then Polish compounds should constitute single PWds. If it is a separate instantiation of primary stress, a prosodic boundary should be present between stems. I argue that the latter interpretation is most valid. First, the location of the second stress corresponds to

the canonical position of primary stress in Polish, i.e. the penultimate syllable. Second, although its weaker prominence could point to it being a lower degree stress, the head stem is expected to be stronger in compounds that form a phonological phrase (see Nespor 1999 for an analysis of prominence in [word]+[word] compounds in left- and right-branching languages). Lastly, the present data set points to phonetic evidence for the presence of a prosodic boundary between compound stems. Glottal stop insertion, which arguably applies across PWd boundaries in Polish in cases of vowel hiatus (Kraska-Szlenk 2003), was sometimes observed between stems in [samo-ɔbrɔna] ‘self-defense’ and [vɔdɔ-ɔtpɔrnɔɛtɛ] ‘water-proof.N.’. Hence, although the left-stem stress in compounds is phonetically weaker than the right-stem stress, it is more accurate to describe it as a separate instantiation of primary stress on phonological grounds.

By that token, Polish compounds differ in terms of their prosodic structure: some are two-PWd structures ([zɛlɔnɔ][bɛʒɔvɪ] ‘green-beige’), while others constitute single PWds ([bɔgɔ-bɔjna] ‘god-fearing’). As such, the latter share the structure of compounds whose second constituent is monosyllabic, such as [duɛ-í-grɔʃ] ‘penny-pincher’ and [ʒuwt-ɔ-dzup] ‘greenhorn’. For these compounds, Rubach & Booij (1985) propose a rule of “demoting”, which erases the internal PWd (or *mot*) boundary to avoid stress clash. In the following section I reanalyze this pattern as an effect of the *FtFt constraint. Specifically, I argue that compound stems are parsed into separate PWds, and assigned separate stresses, only if the emergent trochees are non-adjacent.

The presence of a greater pitch change on the head penult also has implications for the structure of compounds. Jassem (1962) identified pitch change as the most robust correlate of main stress in Polish, and claimed that Polish stress is essentially a pitch accent. If pitch change were the only, or main, correlate of stress, as Jassem (1962) argues, then all compounds should be treated as single PWds. Yet, the association of the non-head penult in longer compounds with such parameters as maximum pitch, maximum intensity, and duration is undeniable, and cannot indicate anything other than stress. I would, therefore, like to suggest that while pitch change is associated with pitch accent in Polish, it does not in itself represent word-level stress. Rather, word-level stress is represented by greater maximum pitch, maximum intensity, and duration. At the same time, the fact that a pitch accent falls on the penult in Polish is not accidental, and results from the general tendency for pitch accents to be attracted to the strongest stress in an utterance (see Hayes 1995 for English). I believe that the same interaction of stress and pitch takes place in Polish – pitch accents are attracted to (stressed) penultimate syllables. Instead of indicating the presence of a single PWd, the greater pitch change on the head penult may thus be a reflection of a recursive structure. To propose that Polish compounds represent *recursive* PWds is not at all controversial. For example, Rubach & Booij (1985) argue that compound stems are *mot*s embedded in another *mot*, while Kraska-Szlenk (2003) analyzes them as PWds embedded in a morphological word (MWd). The recursive analysis is supported by the fact that the right-stem penult is acoustically more prominent. According to Nespor (1999), this added prominence on the head stem is evidence that the compound stems together form a phonological phrase. Lastly, a pitch accent on the right-stem penult could potentially account for the perceived levels of stress in compounds. Perceptual evidence would be required to support this conjecture, however.

The analysis of compounds sheds new light on the issue of the absence of lower levels of stress in simple words. In simple words, tertiary stress was found to be non-existent, while possible evidence of secondary stress was recognized on the initial syllable. This position coincided with a larger maximum pitch, maximum intensity, and onset duration, all of which could also be explained as boundary effects. In the analysis of compounds, tertiary stress was expected to arise on initials in all stems of at least four syllables in length (positions coded as Initial-L and Initial-R), but again, phonetic evidence is scarce. The only measures correlating with these positions were maximum pitch and maximum intensity. Both parameters have the highest values on the left-stem initial syllable, which could be due to its compound-initial position. Although the right-stem initial also exhibits a larger maximum intensity than the two following syllables, it is not significantly different from the syllable that precedes it (Ultima-L). In fact, its mean maximum intensity is lower than that of the left-stem ultima. Thus, the correlation of maximum pitch and maximum intensity with left-stem initials again appears to result from the general downward trend in F0 and intensity.

7. Analysis of Compounds

In what follows, I provide an analysis of the stress pattern in Polish compounds, based on the results of the present study. The analysis is formalized in Optimality Theory.

I follow previous research on Polish stress in assuming that the main stress is parsed into a trochaic foot, and that this foot is always aligned with the right edge of a PWD (Rubach & Booij 1985, Kraska-Szlenk 2003). This suggests that the constraints Ft-Head-L and ALIGN (PWD, R, FT, R) are active in Polish, and that they dominate their respective mirror constraints, Ft-Head-R and ALIGN (PWD, L, FT, L). As Ft-Head-L and ALIGN (PWD, R, FT, R) are almost never violated in the language, they will not be included in the tableaux, and only candidates with word-final trochees will be considered. Formal definitions of the constraints used are provided in (11).

(11) PARSE- σ : Assign a violation mark for every syllable not dominated by a foot (after McCarthy and Prince 1993).

ENDRULE-L: Assign a violation mark for every word-level prominence that precedes another prominence at the word level (after Prince 1983, McCarthy 2003).

Compounds in Polish generally exhibit prominences on penults of both stems. This common difference between simple words and compounds in terms of the number of stresses allowed has been attributed to the fact that compounds involve multiple morphological stems (Alderete 1999, Fitzgerald 2001, Gouskova 2010). Thus, I adopt the ALIGN (STEM, L, PWD, L) constraint, which requires that the left edge of a morphological stem coincide with the left edge of a PWD.

(12) ALIGN (STEM, L, PWD, L): Assign a violation mark for each stem whose left edge is not aligned with the left edge of a PWD (after McCarthy and Prince 1993).

Following previous analyses of Polish (e.g. Rubach & Booij 1985, Kraska-Szlenk 2003), I have taken the presence of stress as evidence for the prosodic structure of

compounds, assuming that the number of stresses corresponds to the number of PWds. Thus, I analyze compounds that are at most four syllables long as constituting single PWds, and compounds longer than that as constituting two PWds.

Tableau 1 demonstrates that the ranking of ALIGN (STEM, L, PWD, L) above PARSE- σ accounts for the parsing of compounds like *zelony-beżowy* ‘green-beige’ into two separate PWds instead of one (Candidate 2). It also disfavors misalignments of PWD edges (Candidate 3). Further, the ranking of ENDRULE-L above PARSE- σ ensures that no PWD will receive more than one stress (Candidate 4).

Tableau 1. Six-syllable compounds have two stresses.

/zelony-beżowy/ ‘green-beige’	ENDRULE-L	ALIGN (STEM, L, PWD, L)	PARSE- σ
1. [zɛ(lɔnɔ)] _{PWD} [be(ʒɔvi)] _{PWD}			**
2. [zelony-be(ʒɔvi)] _{PWD}		*!	****
3. zɛ[(lɔnɔ)] _{PWD} [be(ʒɔvi)] _{PWD}		*!	**
4. [(zɛ)(lɔnɔ)] _{PWD} [be(ʒɔvi)] _{PWD}	*!		*

Four-syllable compounds like *nɔvɔ-mɔdni* ‘modern’ exhibit only one stress, and thus depart from the prosodic structure of compounds like *zelony-beżowy* ‘green-beige’. I propose that the dichotomy in the number of stresses present on compounds in Polish is the result of clash avoidance. In particular, both compound stems are assigned independent stresses, as long as doing so does not create adjacent (stressed) feet, regardless of whether a PWD boundary separates them. The data from Polish compounds show that a lapse of a single unstressed syllable between stresses suffices for these stresses to surface, as in [zɛ(lɔnɔ)]_{PWD}[be(ʒɔvi)]_{PWD} ‘green-beige’. Conversely, a potential clash of stressed feet is present in compounds like *[nɔvɔ][mɔdni] ‘modern’. The clash is avoided by parsing the two stems into a single PWD, assigned only one stress, which falls on the rightmost, head stem: [(nɔvɔ-(mɔdni))]⁷. To account for this dependency between prosodic structure and clash avoidance, *FTFT (Kager 1994, Elenbaas & Kager 1999) needs to be introduced into the ranking.

(13) *FTFT: Assign a violation mark for every pair of adjacent feet (after Kager 1994).

Tableau 2 demonstrates that *FTFT must dominate ALIGN (STEM, L, PWD, L) for a single stress to arise in four-syllable compounds. Specifically, *FTFT bans adjacent stressed feet, be it in a single PWD (Candidate 2), or in separate PWds (Candidate 3).

Tableau 2. Four-syllable compounds have one stress.

/nɔvɔ-mɔdni/ ‘modern’	ENDRULE-L	*FTFT	ALIGN (STEM, L, PWD, L)	PARSE- σ
1. [nɔvɔ-(mɔdni)] _{PWD}			*	**
2. [(nɔvɔ)(mɔdni)] _{PWD}	*	*!	*	
3. [(nɔvɔ)] _{PWD} [(mɔdni)] _{PWD}		*!		

⁷ The assignment of stress to the (rightmost) head stem could be accounted for by introducing another constraint, e.g. HEADSTEMSTRESS (Gouskova 2010), but it also follows from ranking ALIGN (PWD, R, FT, R) above ALIGN (PWD, L, FT, L) in Polish.

The rankings established so far combine into the following overall ranking (14). Since *FTFT is undominated, the prosodic structure of Polish compounds appears to be largely determined by clash avoidance. ENDRULE-L is also undominated by any of the constraints presented in this analysis, which speaks to the fact that Polish words have non-iterative footing.

- (14) *FTFT >> ALIGN (STEM, L, PWD, L) >> PARSE- σ
 ENDRULE-L >> PARSE- σ

The ranking in (14) makes very specific predictions about compounds in Polish, i.e. all compounds whose right-most stem is a disyllable should manifest only one stress due to clash avoidance⁸. For example, a potential clash is present in *nɔvɔ-mɔdni* ‘modern.Nom.’, but not in *nɔvɔ-mɔdnemu* ‘modern.Gen.’ If clash avoidance drives prosodic structure in Polish compounds, these two compounds should exhibit a different number of stresses. Specifically, *nɔvɔ-mɔdni* is predicted to involve only one stress, and thus constitute one PWD: [nɔvɔ-(módní)]_{PWD}, while *nɔvɔ-mɔdnemu* should involve two stresses and constitute two PWds: [(nɔvɔ)]_{PWD}[módnémú]_{PWD}. This prediction should hold for all compounds, irrespective of length. This is not to say, however, that the presence of other factors possibly overriding clash avoidance is precluded. First, some compounds are more lexicalized than others. That is, some adjective-adjective combinations are more fossilized than others. For example, while the compound *farnɔ-bjawi* ‘black-white’ is a fixed expression that exists as a dictionary entry, *farnɔ-bezɔvi* ‘black-beige’ is not. It is possible that the non-fossilized compounds could exhibit two stresses and perhaps even depart from the prosodic structure of compounds altogether. Second, lexical frequencies of compounds may be a confounding factor in their prosodic make-up (see Gouskova 2010 for Russian). The speakers recorded for this study expressed some doubt as to the stress pattern in compounds that were relatively old-fashioned, e.g. *fietci-but* ‘shoe-shiner’, often initially stressing both stems before correcting themselves. Although the variation observed for *fietci-but* may also have to do with the avoidance of stressing the linker vowel, it shows that Polish speakers might not be consistent in interpreting the prosodic structure of compounds. A follow-up experiment, focusing on the acoustic properties of compounds with varying stem length, would have to be conducted to broaden our understanding of Polish compound prosody.

8. Discussion

The production study presented in this paper suggests that the acoustics of Polish simple words and compounds may not reflect the four levels of stress posited by impressionistic accounts of Polish stress. The acoustic analysis of a series of parameters successfully identified multiple correlates of primary stress. The penult in simple words, as well as the head-stem penult in compounds, correlate with greater values of vowel duration, maximum intensity, maximum pitch, and pitch change. The same parameters were generally not found to peak on syllables traditionally associated with lower levels of

⁸ I would like to thank an anonymous reviewer for pointing out the predicted asymmetry between compounds with disyllabic head stems and all others.

stress. Although initial syllables in simple words, previously described as bearing secondary stress, were characterized by higher pitch, greater intensity, and longer onsets, these effects may be boundary-related phenomena. As such, they are unlikely to represent stress, but could account for the *perception* of stress on this syllable. It is possible, however, that the observed intensity peak on the initial syllable does in fact represent secondary stress. More acoustic and perceptual work would be needed to address this issue. In particular, without literature on JNDs specific to Polish, it is hard to estimate whether the differences observed in intensity between initial and even-numbered syllables are large enough to be perceived as stress. In addition, it remains an open question whether the initial prominence would be replicated, for example, in a reading task, where the target word would not be focused. Irrespective of what the initial prominence on Polish words represents, the crucial observation is that odd-numbered syllables, supposedly marked by tertiary stress, were not found to be any more salient than adjacent unstressed syllables.

The limited evidence for the presence of lower levels of stress in simple words has a number of implications. At the level of the acoustic analysis, one could argue that secondary and tertiary stresses in Polish simple words may employ a different set of parameters than the ones investigated here. Theoretically, possibilities are endless. However, it would be typologically unusual for Polish to employ different acoustic parameters for different levels of stress (see Section 2.3). Since Polish primary stress already exhibits multiple correlates, it is reasonable to expect for lower levels of stress to employ at least a subset of those. With that caveat in mind, let us consider a few possibilities.

Lower levels of stress could potentially be manifested through the use of parameters not investigated in this study. Changes in vowel quality are but one common consequence of the presence of stress. An analysis of formant values could provide some insight into possible vowel reduction in the case of unstressed syllables. If Polish does exhibit a rhythmic pattern of stresses, one would expect full and reduced vowels to alternate. Other measures which have been shown to correlate with stress concern spectral balance, such as the open quotient, amplitude of voicing, and closure rate/skewness of the glottal pulse (for American English, see Okobi 2006, and for American English and Dutch, see Sluijter & van Heuven 1996). Neither of these studies investigated the role of these correlates in marking lower levels of stress, however.

Another possibility is that lower levels of stress in Polish are marked by *articulatory* parameters, none of which were investigated here. Indeed, it has been suggested for English that lower degree stresses are more reliably characterized by articulatory parameters than acoustic ones (e.g. de Jong 1991, Beckman & Edwards 1994, as cited in Dogil & Williams 1999). Yet, there is no indication that this is the case for Polish. Dogil & Williams (1999) conducted a pilot study using the EMA technique, in which they compared stressed and unstressed syllables in terms of movement size and movement shape for the cycle of the middle tongue. No significant differences were found.

Yet another way to explain the data is to suggest that rhythmic stresses do not have fixed locations in Polish words, and may fall on, for example, even-numbered

syllables, designated as unstressed, according to traditional descriptions. In fact, even-numbered syllables are longer than the adjacent initial and odd-numbered syllables. Next, they have a slightly greater pitch change than initials (by .5 semitones), but this number is much smaller than the JND of 1-3 semitones required for speech perception ('t Hart 1981). Finally, maximum intensity is significantly higher on even-numbered syllables than on odd-numbered syllables (by 1 dB), but this effect may be ascribed to intensity declination. Importantly, all of these effects disappear in compounds, where the pre-lapse position (corresponding to even-numbered syllables in simple words) is not significantly different from adjacent syllables on any of the four measures. On the contrary, its intensity values are lower than those of adjacent syllables. Thus, although slightly higher values on some measures could indicate secondary stress on even-numbered syllables, these correlations are probably accidental.

Finally, the lack of robust acoustic correlates for subsidiary degrees of stress may suggest that these stresses are simply not there. While no acoustic evidence points to the presence of tertiary stresses at all, the semblance of secondary stresses in Polish appears to be an artifact of boundary-induced effects. This possible absence of lower levels of stress is supported by perception studies, which have shown that the discrimination of what is believed to be secondary and tertiary stress in Polish is extremely unreliable (Steffen-Batogowa 2000). Although some degree of stress deafness (Dupoux et al. 1997) is to be expected because of the non-contrastive nature of lower levels of stress in Polish, the fact that stress placement identification issues do not extend to primary stress, which is also non-contrastive, at the very least suggests that Polish speakers less readily discern the presence of secondary and tertiary stress. In addition, unlike in English or Russian, there are no known segmental consequences for the stressed-unstressed distinction in Polish. That is, stress has a phonetic effect on the stressed syllable only, making it longer, louder, and more dynamic in terms of pitch. Unstressed syllables, however, are not thought to be reduced in any way. There are also no phonological processes that would depend on the presence of lower levels of stress, or that could provide abstract evidence to support the existence of these stresses.

The absence of lower levels of stress in Polish would bear on theories of bidirectional foot parsing (Kager 1993, McCarthy 2003). All previous work on Polish stress, be it purely theoretical or experimental, has relied on descriptions of the language that have depicted it as a system manifesting bidirectional foot assignment, with lapses arising through clash avoidance, always adjacent to the main stress (Dłuska 1957, Rubach & Booij 1985). These early impressionistic descriptions provided indirect support for the existence of bidirectional systems as such, by including in this group a well-documented, robust language. In addition, Polish was the only language where the bidirectional stress pattern had not been contested on morphological or lexical grounds. In the light of the data presented in this paper, the description of Polish stress as a bidirectional system is put into question. Specifically, acoustic data point to the existence of only one stress per word, and show no signs of lower levels of stress. If Polish were to be excluded from the group of languages manifesting the bidirectional stress system with internal lapses, the validity of this stress type would be undermined. In particular, the same mechanisms responsible for the perception of illusory secondary stress in Polish may have been at play in the descriptions of the remaining languages reported to show this system. This

hypothesis is rendered even more probable in the case of extinct languages, such as Piro and Garawa, each of which is only described by one primary source. The theoretical implication of the absence of bidirectional stress systems with internal lapses is the inadequacy of the constraint sets that have been used to generate these systems, as they overgenerate not only the Polish pattern in (2a), but also its mirror image in (2b). It appears that only iterative bidirectional systems with internal *clashes* should be predicted. Although this stress pattern, dubbed as “binary plus clash” in Gordon’s (2002) stress typology, is equally typologically rare, its existence has been verified in acoustic studies (Gordon & Rose 2006 for Émérillon, Hintz 2006 for South Conchucos Quechua).

Further experiments would be needed to decide between these alternative interpretations. Acoustic and articulatory parameters not investigated in this paper could potentially yield a different result. In addition, since Polish primary stress correlates with multiple parameters, it is possible that there is not a single parameter that marks stress. Instead, stress may be expressed through a particular configuration of correlates. As the Associate Editor points out, statistical classification and clustering analyses could reveal effects not captured in this paper. Specifically, the measured values could be fed into supervised (classification) and unsupervised (clustering) machine learning paradigms using models for competing stress patterns, e.g. iterative, non-iterative. If Polish is a bidirectional stress system, the expectation is that the iterative model will do better at classifying or clustering the syllables. It is also possible that the present analysis was under-powered statistically because it distinguished several syllable positions. An analysis that would pool measurements across all positions with the same expected stress level could reveal more robust distinctions⁹. Lastly, controlled perception experiments would perhaps provide most insight into whether rhythmic stresses are posited by Polish speakers. Since Polish speakers do not have a robust intuition about the presence or location of secondary stress (Steffen-Batogowa 2000), powerful discrimination techniques would have to be employed. One such technique is the mismatch negativity design (MMN) used in both EEG and MEG (Idsardi & Poeppel 2010). Similar to standard habituation techniques, MMN designs rely on an “oddball” response to a stimulus that differs from the rest. In the case of Polish stress, an oddball stimulus would supposedly be a word-initial syllable with secondary stress in a series of unstressed initial syllables (possibly cross-spliced into words of the same length). However, a question arises as to the creation of the stimuli themselves. As we have not yet found a single

⁹ A model comparison based on AIC and BIC scores was conducted to test linear mixed-effects models which predicted a different number of stresses: a single (primary) stress, two stresses (primary and secondary), and three stresses (primary, secondary, and tertiary). These models were fitted for vowel duration, and included STRESS POSITION and VOWEL HEIGHT as fixed effects, and SPEAKER and ITEM as random effects. The AIC and BIC scores revealed that the model with a single stress did worse (AIC 107787, BIC 107838) than the models with two (AIC 107484, BIC 107544) and three stresses (AIC 107483, BIC 107550). However, the model with three stresses did only marginally better than the model with two stresses on the AIC score and worse on the BIC score. Thus, while assuming a stress on the initial syllable does account for more variability in the data, assuming rhythmic stresses crucially does not. Interestingly, two and three-stress models both indicate that the unstressed syllables are longer than the purported stressed syllables, i.e. the initial syllable is 28 ms shorter than the penult, odd-numbered syllables are 21 ms shorter than the penult, and unstressed syllables are 20 ms shorter. It is debatable whether this reduction in length represents, or is a result of, stress.

acoustic parameter that would correlate with lower levels of stress, its supposed presence in the stimuli could not be verified.

9. Conclusions

This paper challenges the validity of traditional descriptions of Polish stress, and more generally, of theories of directional foot parsing. The Polish stress system, with its alleged internal lapses, has been described as an example of a rare bidirectional system (Kager 1993, McCarthy 2003). However, the lack of acoustic evidence for the existence of secondary and tertiary stress seriously undermines this claim.

The location of primary stress on the penultimate syllable is unquestionable, as this position consistently correlates with greater values of all of the parameters investigated. However, the presence of lower levels of stress is doubtful. In particular, there is no indication that every other syllable carries stress, as odd-numbered syllables (traditionally associated with tertiary stress) were not found to be any more prominent than unstressed syllables. Similarly, although the initial syllable, purportedly manifesting secondary stress, is the most prominent position in terms of maximum pitch and maximum intensity, this prominence may well result from F0 and intensity declination over utterances. This claim is supported by data from compounds, where only left-stem initials have greater pitch and intensity, and right-stem initials are not significantly different from adjacent syllables.

The only types of words that do allow more than one stress are compounds, but the number of stresses they exhibit is not unrestrained. Quadrisyllabic compounds have only one (penultimate) prominence, and constitute a single Pwd. Compounds longer than four syllables manifest robust penultimate stresses on each stem, indicating a two-Pwd structure. This dichotomy in the prosodic structure of compounds is argued to result from clash avoidance, visible in the undominated ranking of *FtFt.

Appendix A. Word list.

Table 1. Word list: simple words according to length.

4-syllable	
bananɔvi ‘banana.adj.masc.’	pɔrivajne ‘kidnapping.N.’
bombardɔvaw ‘bombard.3sg.PST.imperf.’	rabɔvaje ‘robbery’
budujemi ‘build.1pl.PRES.’	radɔvajne ‘joy’
darvali ‘forgive.3pl.PST.imperf.’	relegɔvaw ‘relegate.3sg.PST.imperf.’
demagɔgɔja ‘demagog’	vigilijna ‘Christmas Eve.adj.’
dəgɔniwɔ ‘catch up.3sg.PST.perf.’	vijnarjami ‘vineyard.pl.Inst.’
dəmuviwɔ ‘interpret.3sg.PST.perf.’	vidavani ‘spend.PST.part.’
dəmuvjɔni ‘finish saying.PST.part.’	vidukawa ‘stammer.3sg.PST.perf.’
dəmivajne ‘washing.N.’	vigrivawa ‘win.3sg.PST.imperf.’
dəvaliwɔ ‘hit.3sg.PST.perf.’	vijazdɔvi ‘departure.adj.masc.’
divanami ‘carpet.pl.Inst.’	vikupivaw ‘buy out.3sg.PST.imperf.’
divanɔvi ‘carpet.adj.masc.’	vimiežɔni ‘measure.PST.part.’
dzedžinɔvi ‘field.adj.masc’	vipinani ‘protrude.PST.part.’
garpiturek ‘suit.dim.’	virɔbjɔni ‘knead.PST.part.’

generalni ‘general.adj.masc’ gurujemi ‘overshadow.1pl.PRES.’ jagodova ‘berry.adj.fem.’ katovali ‘thrash.3pl.PAST.imperf.’ kɔʃčyniku ‘nomad.Voc.’ legendarna ‘legendary.adj.fem.’ malowawo ‘paint.3sg.PAST.imperf.’ namavjane ‘convincing.N.’ namuvili ‘convince.3pl.PAST.perf.’ nilonova ‘nylon.adj.fem.’ pobudzajne ‘agitation.N.’ podzeliwa ‘divide.3sg.PAST.perf.’ pokazajne ‘showing.N.’	zaginali ‘fold.3pl.PST.imperf.’ zaginaje ‘folding.N.’ zaginani ‘fold.PST.part.’ zagijnoni ‘lose.PST.part.’ zagjoniwa ‘chase.3sg.PST.perf.’ zagrivane ‘misbehaving.N’ zaleceni ‘forest.3sg.PST.part.’ zamiežoni ‘plan.3sg.PST.part.’ zelonego ‘green.masc.Gen.’ zimovali ‘winter.3pl.PST.imperf.’ zimovemu ‘winter.adj.Dat.’ zuboženje ‘impoverishment’
--	---

5-syllable

balangovali ‘party.3pl.PST.imperf.’ biletovali ‘ticket.3pl.PST.imperf.’ bombardovane ‘bombing.N’ budowlanimi ‘construction.adj.pl.Inst.’ darovanemu ‘forgive.PST.part.Dat.’ delegovali ‘delegate.3pl.PST.imperf.’ delegovani ‘delegate.PST.part.’ domuvjonomu ‘interpret.PST.part.Dat.’ dogorivane ‘dying.N.’ dopisanemu ‘write in.PST.part.Dat’ divagowawa ‘digress.3sg.PST.imperf.’ divanovemu ‘carpet.adj.masc.Dat.’ generalnemu ‘general.adj.masc.Dat.’ generawovi ‘general.N.Dat.’ guvernatsže ‘governor.Voc.’ legendarnemu ‘legendary.adj.masc.Dat.’ mijimalnemu ‘minimal.adj.masc.Dat.’ murovanemu ‘stone.adj.masc.Dat.’ naduzivanje ‘abuse.N.’	naduzivani ‘abuse.PST.part.’ nagabivani ‘chat up.PST.part.’ navazonimi ‘cook.PST.part.pl.Inst.’ pödrigivawi ‘jiggle.3pl.PST.imperf.’ rozpoznavali ‘recognize.3pl.PST.imperf.’ rozradovane ‘joy’ vigilijnemu ‘Christmas Eve.adj.Dat.’ vodovanemu ‘land on water.PST.part.Dat.’ vigrivanimi ‘win.pl.PST.part.Inst.’ vikupiwawa ‘buy out.3sg.PST.imperf.’ vikupivani ‘buy out.PST.part.’ viluzovajne ‘relax.N.’ viluzovani ‘relax.PST.part.’ zabudzovane ‘construction’ zabudujemi ‘construct.1pl.FUT.perf.’ zadzivionemu ‘surprise.PST.part.Dat.’ zagijnonemu ‘lose.PST.part.Dat.’ zakatovali ‘thrash.3pl.PST.perf.’ zubožejemi ‘impoverish.1pl.FUT.perf.’
--	--

6-syllable

banalizovali ‘trivialize.3pl.PST.imperf.’ banalizovane ‘trivializing.N.’ delegovanemu ‘delegate. PST.part.Dat.’ mijimalistisna ‘minimalistic.adj.fem.’ naduzivanemu ‘abuse.PST.part.Dat.’	nagabivanego ‘chat up.PST.part.Acc.’ pjereklamovali ‘overrate.3pl. PST.perf.’ rozradovanemu ‘joy.PST.part.Dat.’ viluzovanemu ‘relax.PST.part.Dat.’ zawadovanemu ‘load.PST.part.Dat.’
---	--

Table 2. Word list: compounds according to length.

4-syllable	
bavi-damek ‘ladies’ man’ bogo-bojna ‘god-fearing’ tsudzo-zemets ‘foreigner’ ʃietei-butia ‘shoe-shiner’ dəbro-ʃinni ‘charitable’	fɔtɔ-montaj ‘photomontage’ kuži-muždžek ‘dodo brain’ niskɔ-lɔtni ‘low flying’ nɔvɔ-mɔdní ‘fashionable’
5-syllable	
bladɔ-ružovi ‘fade-pink’ bogo-bojnimi ‘god-fearing.pl.Inst.’ gazɔvɔ-vodni ‘gas-water.adj.’ nɔvɔ-mɔdnemu ‘fashionable.Dat.’	samo-əbrɔna ‘self-defense’ sɔkɔ-virufka ‘food processor’ vɔdɔ-ətpornɔete ‘water resistance’ ʒelazo-beton ‘iron-concrete.N.’
6-syllable	
bladɔ-ružovimi ‘fade-pink.pl.Inst.’ gazɔvɔ-vodnemu ‘gas-water.adj.Dat.’	sɔkɔ-virufkami ‘food processor.pl.Inst.’ ʒelazo-betɔnu ‘iron-concrete.Gen.’

guməvə-želazni ‘rubber-iron’ lədə-wamətʃami ‘water-breaker.pl.Inst.’ ružovə-bordəvi ‘pink-crimson’	zələnə-bežəvi ‘green-beige’ zəwəvə-rižəvi ‘herb-rice.adj.’
7-syllable and longer	
bananəvə-arbužəvi ‘banana-watermelon’ bananəvə-arbužəvimi ‘banana-watermelon.pl.Inst.’ bavəpnə-nilənəvəmu ‘cotton-nylon.adj.Dat.’ bavəpnə-nilənəvi ‘cotton-nylon.adj.’ guməvə-želaznemu ‘rubber-iron.adj.Dat.’ jagədəvə-malinəvemu ‘berry-raspberry.adj.Dat.’	jagədəvə-malinəvi ‘berry-raspberry.adj.’ metalə-tseramika ‘iron-ceramics’ metalə-tseramikami ‘iron-ceramics.Inst.’ ružovə-bordəvimi ‘pink-crimson.pl.Inst.’ zələnə-bežəvimi ‘green-beige.pl.Inst.’ zəwəvə-rižəvemu ‘herb-rice.adj.Dat.’

Appendix B. Spectrograms for selected pairs of words, embedded in carrier phrases.

(1) /divanəvi/- /divanəvemu/ (Speaker 5)

Figure 1. /divanəvi/

Figure 2. /divanəvemu/

(2) /naduʒivani/ -/naduʒivanemu/ (Speaker 7)

Figure 3. /naduʒivani/

Figure 4. /naduʒivanemu/

(3) /nagabivani - nagabivanəgo/ (Speaker 9)

Figure 5. /nagabivani/

Figure 6. /nagabivanəgo/

References

Adisasmith, Niken & Abigail C. Cohn (1996). Phonetic correlates of primary and secondary stress in Indonesian: A preliminary study. *Working Papers of the Cornell Phonetics Laboratory* 11. 1-16.

Alber, Birgit (2005). Clash, Lapse, and Directionality. *NLLT* 23. 485-542.

- Alderete, John (1999). *Morphologically-governed accent in optimality theory*. Amherst, MA: University of Massachusetts, Amherst dissertation.
- Arantes, Pablo & Plinio A. Babosa (2008). F1 and Spectral Correlates of Secondary Stress in Brazilian Portuguese. *Proceedings of Speech Prosody*. 559–562.
- Awedyk, Wiesław (1987). Perception of Stressed Syllables in Natural Stimuli: A contrastive English-Polish experimental study. *Papers and Studies in Contrastive Linguistics* **21**. 41-45.
- Baayen, R. Harald (2008). *Analyzing linguistic data: A practical introduction to statistics*. Cambridge: Cambridge University Press.
- Bates, Douglas & Martin Maechler (2009). *lme4: Linear mixed-effects models using S4 classes*. URL <http://CRAN.R-project.org/package=lme4>, R package version 0.999375-42.
- Benni, Tytus (1914). O akcencie polskim, spostrzeżenia i pomiary. *Sprawozdania z Posiedzeń Towarzystwa Naukowego Warszawskiego VII: 6*.
- Blaho, Sylvia & Daniel Széredi (2011). Secondary Stress in Hungarian: (Morpho)-Syntactic, Not Metrical. *WCCFL* **28**. 51-59.
- Boersma, Paul & David Weenink (2010). Praat: doing phonetics by computer [Computer program]. Version 5.1.20, //www.praat.org/
- Bolinger, Dwight L. (1964). Intonation as a Universal. In Horace G. Lunt (ed.), *Proceedings of the Ninth International Congress of Linguists (Cambridge, Mass., 1962)*, The Hague: Mouton, 833-848.
- Byrd, Dani, Abigail Kaun, Shrikanth Narayanan & Elliot Saltzman (2000). Phrasal signatures in articulation. In M.B. Broe and J.B. Pierrehumbert (eds.) *Papers in Laboratory Phonology V*. Cambridge: Cambridge University Press. 70-87.
- Cohen, Antonie & Johan 't Hart (1967). On the anatomy of intonation. *Lingua* **19**. 177-192.
- Cohn, Abigail (1989). Stress in Indonesian and bracketing paradoxes. *NLLT* **7**. 167-216.
- Cooper, William E. & Jeanne Paccia-Cooper (1980). *Syntax and speech*. Cambridge, MA: Harvard University Press.
- Díaz-Campos, Manuel (2000). The phonetic manifestation of secondary stress in Spanish. *Papers from the 3rd Hispanic Linguistic Symposium*. Somerville: Cascadilla. 49-65.
- Dłuska, Maria (1932). *Rytm spółgłoskowy polskich grup akcentowych*. Kraków: Polska Akademia Umiejętności.
- Dłuska, Maria (1950). *Fonetika polska*. Warszawa: Państwowe Wydawnictwo Naukowe.
- Dłuska, Maria (1957). Akcent i atona w języku polskim. *Studia z Filologii Polskiej i Słowiańskiej* **2**. 92-121.

Dłuska, Maria (1974). *Prozodia Języka Polskiego*. Warszawa: Państwowe Wydawnictwo Naukowe.

Dogil, Grzegorz & Briony Williams (1999). The phonetic manifestation of word stress. In Harry van der Hulst (ed.), *Word Prosodic Systems in the Languages of Europe*. Berlin: de Gruyter. 273-334.

Dupoux, Emmanuel, Christophe Pallier, Núria Sebastián-Gallés & Jacques Mehler (1997). A distressing ‘deafness’ in French? *Journal of Memory and Language* **36**. 406-421.

Eek, Arvo (1982). Stress and associated phenomena: A survey with examples from Estonian I. *Estonian Papers in Phonetics 1980-1*. 20-58.

Elenbaas, Nine & René Kager (1999). Ternary rhythm and the lapse constraint. *Phonology* **16**. 273-329.

Fairbanks, Grant, Arthur S. House, & Eugene Stevens (1950). An experimental study of vowel intensities. *JASA* **22(4)**. 457-459.

Fitzgerald, Colleen (2001). The morpheme-to-stress principle in Tohono O'odham. *Linguistics* **39(5)**. 941-972.

Franks, Steven (1985). Extrametricality and stress in Polish. *LI* **16**. 144-151.

Fry, Dennis Butler (1955). Duration and intensity as physical correlates of linguistic stress. *JASA* **27**. 765-768.

Furby, Christine (1974). Garawa Phonology. *Pacific Linguistics*. Series A. Canberra: Australian National University.

Garnier, Maëva, Marion Dohen, Hélène Lœvenbruck, Pauline Welby, & Lucie Bailly (2006). The Lombard Effect: a physiological reflex or a controlled intelligibility enhancement? *Proceedings of the 7th International Seminar on Speech Production (ISSP)*. 255–262.

Gordon, Matthew (1995). Acoustic properties of primary and secondary word-level stress in Estonian. Poster presented at 130th meeting of the Acoustical Society of America, St. Louis, Missouri, November 1995.

Gordon, Matthew (1997). Phonetic correlates of stress and the prosodic hierarchy in Estonian. In Ross, J. and Ilse Lehiste (eds.), *Estonian Prosody: Papers from a Symposium*. Tallinn: Institute of Estonian Language. 100-124.

Gordon, Matthew (2002). A factorial typology of quantity insensitive stress. *NLLT* **20**. 491-552.

Gordon, Matthew (2004). A phonological and phonetic study of word-level stress in Chickasaw. *International Journal of American Linguistics* **70**. 1-32.

- Gordon, Matthew & Françoise Rose (2006). Émérillon Stress: A Phonetic and Phonological Study. *Anthropological Linguistics* **48**(2). 132-168.
- Gouskova, Maria (2010). The Phonology of Boundaries and Secondary Stress in Russian Compounds. *The Linguistic Review* **27**(4). 387-448.
- Gouskova, Maria & Kevin Roon (2008). Interface constraints and frequency in Russian compound stress. In Jodi Reich, Maria Babyonyshev & Darya Kavitskaya (eds.), *Proceedings of FASL 17*. Ann Arbor, MI: Michigan Slavic Publications. 49-63.
- Greenberg, Gerald R (1986). Stress in Polish Compounds. *Lingua* **70**. 163-170.
- Gussmann, Edmund (2007). *The Phonology of Polish*. Oxford: Oxford University Press.
- Halle, Morris & Jean-Roger Vergnaud (1984). *Grids and trees*. Cambridge, MA : Unpublished MIT ms.
- Hammond, Michael (1989). Lexical Stresses in Macedonian and Polish. *Phonology* **6**. 19-38.
- Harris, James (1983). Syllable Structure and Stress in Spanish: A Nonlinear Analysis. *Linguistic Inquiry Monograph* 8. Cambridge: MIT Press.
- ‘t Hart, Johan (1981). Differential sensitivity to pitch distance, particularly in speech. *JASA* **69**(3). 811-821.
- Hayes, Bruce (1995). *Metrical Stress Theory: Principles and Case Studies*. Chicago: University of Chicago Press.
- Hintz, Diane M. (2006). Stress in South Conchucos Quechua: A Phonetic and Phonological Study. *International Journal of American Linguistics* **72**(4). 477-521.
- House, Arthur S. & Grant Fairbanks (1953). The Influence of Consonant Environment upon the Secondary Acoustical Characteristics of Vowels. *JASA* **25**(1). 105-113.
- Hualde, José Ignacio (2010). Secondary Stress and Stress Clash in Spanish. *Selected Proceedings of the 4th Conference on Laboratory Approaches to Spanish Phonology*. 11-19.
- Hyde, Brett (2008). Bidirectional Stress Systems. In Charles B. Chang and Hannah J. Haynie (eds.), *WCCFL 26*. Somerville, MA: Cascadilla Proceedings Project. 270-278.
- Idsardi, William J. and Poeppel, David (2010). Neurophysiological techniques in Laboratory Phonology. In Abigail Cohn, Cecile Fougeron, and Marie Huffman (eds.), *Handbook of Laboratory Phonology*. Oxford: Oxford University Press.
- Jassem, Wiktor (1959). The Phonology of Polish Stress. *Word* **15**. 252-269.
- Jassem, Wiktor (1962). *Akcent Języka Polskiego*. Wrocław: Ossolineum.

- Jassem, Wiktor, John Morton and Maria Steffen-Batóg (1968). The perception of stress in synthetic speech-like stimuli by Polish listeners. *Speech Analysis and Synthesis* 1. 289-308.
- Kager, René (1993). Alternatives to the iambic-trochaic law. *NLLT* 11. 381-432.
- Kager, René (1994). Ternary rhythm in alignment theory. Ms. Available on the Rutgers Optimality Archive as ROA-35.
- Kager, René (2001). Rhythmic directionality by positional licensing. Paper presented at the 5th HIL Phonology Conference, University of Potsdam. Handout available as ROA-514 from the Rutgers Optimality Archive.
- Klatt, Dennis H. (1974). The duration of [s] in English words. *Journal of Speech and Hearing Research* 17. 51-63.
- Klatt, Dennis H. (1975). Vowel lengthening is syntactically determined in a connected discourse. *JPh* 3. 129-140.
- Klatt, Dennis H. (1976). Linguistic uses of segmental duration in English: Acoustic and perceptual evidence. *JASA* 59(5). 1208-1221.
- Kraska-Szlenk, Iwona (2003). *The Phonology of Stress in Polish*. LINCOM Studies in Slavic Linguistics 23. Muenchen: LINCOM Europa.
- Ladd, Robert D (1984). Declination: A Review and Some Hypotheses. *Phonology Yearbook* 1. 53-74.
- Lehiste, Ilse (1966). *Consonant quantity and phonological units in Estonian*. Indiana University Press: Bloomington.
- Lehiste, Ilse (1973). Rhythmic units and syntactic units in production and perception. *JASA* 54(5). 1228-1234.
- Lynch, John D. (1978). A Grammar of Lenakel. *Pacific Linguistics* B55. Australian National University, Canberra.
- Łukaszewicz, Beata & Bogdan Rozborski (2008). Korelaty akustyczne akcentu wyrazowego w języku polskim dorosłych i dzieci. Warszawa: *Prace Filologiczne* LIV. 265-283.
- Maeda, Shinji (1974). A characterization of fundamental frequency contours of speech. *Speech Communication* 16. 193-210.
- Matteson, Esther (1965). The Piro (Arawakan) language. *University of California Publications in Linguistics* 22. Berkeley: University of California Press.
- Mattys, Sven L. (2000). The perception of primary and secondary stress in English. *Perception & Psychophysics*, 62(2). 253-265.

- McCarthy, John J., & Alan Prince (1993). Generalized Alignment. In Geert Booij and Jaap van Marle (eds.), *Yearbook of Morphology*. Dordrecht: Kluwer, 79–153.
- McCarthy, John J. (2003). OT constraints are categorical. *Phonology* **20**. 75-138.
- Morrill Adams, Tuuli (2007). *Proceedings of the 16th International Conference of Phonetic Sciences, Saarbrucken, Germany*. 1001-1004.
- Nespor, Marina (1999). Stress domains. In Harry van der Hulst (ed.), *Word Prosodic Systems in the Languages of Europe*. Berlin: de Gruyter. 273-334.
- Nolan, Francis (2003). Intonational equivalence: an experimental evaluation of pitch scales. *Proceedings of the 15th International Conference of Phonetic Sciences, Barcelona, Spain*. 771-774.
- Okobi, Anthony (2006). Acoustic correlates of word stress in American English. Ph.D. thesis, MIT.
- Oller, D. Kimbrough (1973). The effect of position in utterance on speech segment duration in English. *JASA* **54(5)**. 1235-1247.
- Peperkamp, Sharon & Emmanuel Dupoux (2002). A typological study of stress ‘deafness’. In Carlos Gussenhoven & Natasha Warner (eds.), *Laboratory Phonology 7*. Berlin: Mouton de Gruyter. 203-240.
- Peterson, Gordon E. & Ilse Lehiste (1960). Duration of syllable nuclei in English. *JASA* **32(6)**. 693-703.
- Plag, Ingo, Gero Kunter & Mareile Schramm (2011). Acoustic correlates of primary and secondary stress in North American English. *Journal of Phonetics* **39(3)**. 362-374.
- Prieto, Pilar & Jan van Santen (1996). Secondary stress in Spanish: Some experimental evidence. In Claudia Parodi, Carlos Quícoli, Mario Saltarelli & María Luisa Zubizarreta, (eds.), *Aspects of Romance linguistics*. Washington, DC: Georgetown University Press. 337-356.
- Prince, Alan. 1983. Relating to the grid. *LI* **14**. 19-100.
- R Development Core Team (2011). R: a language and environment for statistical computing. Vienna, Austria. <http://www.R-project.org>.
- Rubach, Jerzy & Geert Booij (1985). A grid theory of stress in Polish. *Lingua* **66**. 281-319.
- Sluijter, Agaath M.C. & Vincent J. van Heuven (1996). Acoustic correlates of linguistic stress and accent in Dutch and American English. *Proceeding of Fourth International Conference on Spoken Language Processing ICSLP* **96**. 630-633.
- Steffen-Batogowa. Maria (2000). *Struktura Akcentowa Języka Polskiego*. Warszawa: Polskie Wydawnictwo Naukowe.

Trouvain, Jürgen, William J. Barry, Claus Nielsen & Ove Andersen (1998). Implications of energy declination for speech synthesis. *ETRW Workshop on Speech Synthesis*. Jenolan Caves – Australia. 47-52.

van Heuven, Vincent J (1987). Stress Patterns in Dutch (Compound) Adjectives: Acoustic Measurements and Perception Data. *Phonetica* **44**. 1-12.

Whalen, Doug H. & Andrea G. Levitt (1995). The universality of intrinsic F0 of vowels. *Journal of Phonetics* **23(3)**. 349-366.

Wightman, Colin W., Stefanie Shattuck-Hufnagel, Mari Ostendorf & Patti J. Price (1992). Segmental durations in the vicinity of prosodic phrase boundaries. *JASA* **91(3)**. 1707-1717.