

Chapter 13

Insertion of [spread glottis] at the right edge of words in Kaqchikel

Brett C. Nelson

University of Calgary

This paper examines a set of allophonic processes in Kaqchikel (ISO 639-3: cak) to determine the status of the laryngeal feature [spread glottis] in the language. In word final position: underlyingly plain voiceless stops surface as aspirated voiceless stops while sonorants surface as voiceless fricatives. I argue that these are the results of prosodic domain marking whereby [+spread glottis] is inserted at the right edge of every prosodic word. This is despite [spread glottis] not being active in contrasting the phonemes of Kaqchikel. Thus, I claim that a language's phonology may still manipulate features which are non-contrastive.

1 Background

In spoken languages, all speech sounds are made using air that passes through the larynx, specifically the glottis – the opening between the vocal folds in the larynx – which can be in one of several different states (see e.g. Ladefoged 1971, Ladefoged 1983). These laryngeal states determine the phonation of the speech sound. Critically, spoken languages make lexical contrasts based on these different phonation states, with many of these contrasts occurring at the segmental or phonemic level.

To account for these phonological contrasts made in the larynx, various sets of laryngeal features have been proposed (e.g. Halle & Stevens 1971, Clements 1985, Lombardi 1994, Iverson & Salmons 2007). Critical to the current study are the features of glottal width [spread glottis] and [constricted glottis], as well as the feature of [voice].

The feature [spread glottis] ([sg]), as defined by Halle & Stevens (1971), refers to the outward displacement of the vocal folds, and thus a widening of the glottis. Sounds typically represented by [+sg] include aspirated stops and voiceless fricatives Vaux (1998) (see also Ridouane 2006 and especially Avery & Idsardi 2001 for [sg]’s relation to glottal fricative /h/). This is opposed to [constricted glottis] ([cg]), which corresponds to “adduction of the arytenoid cartilages relative to the position of normal voicing” (Halle & Stevens 1971: 201–202). [+cg] typically results in ejectives, implosives, glottal stop, and creak (Fallon 2002). “Normal voicing” is called for by the feature [+voice], and refers to the continuous vibration of the vocal folds as air passes through the glottis (Lombardi 1994).

Languages may use any of these in distinguishing their segments. For example, Spanish (ISO 639-3: spa) uses [voice] in distinguishing its voiced stops /b d g/ from its voiceless stops /p t k/, while Korean (kor) stops exhibit a three-way contrast using two features: [cg] and [sg] to distinguish [+cg] [-sg] fortis stops /p' t' k'/ from [-cg] [+sg] aspirated stops /p^h t^h k^h/ from [-cg] [-sg] plain (lenis) stops /p t k/ (see Hamann & Miatto 2024 [this volume] for a discussion of Korean stop perception). Indeed it is even possible for a language to not utilize any of these laryngeal features contrastively. For example, Plains Cree (crk), has just a single series of three stops differentiated only by Place /p t k/.

Critically for the current study, laryngeal features may be implemented to strengthen a boundary between prosodic domains (Cho 2016) and, in the extreme case, inserted by the prosodic structure (Iosad 2016), in effect turning a laryngeally unmarked segment into a marked one (e.g. [+sg] turning [t] into [t^h] as is argued for final fortition in German (deu) (Iverson & Salmons 2007).

A question remains, however, in that the set of laryngeal features that are inserted for enhancement or edge-marking purposes in a given language is typically restricted to the set of laryngeal features that are contrastive in that language. Can non-contrastive features, or those not active in distinguishing phonemes, be active in the marking or enhancement of prosodic domains?

I investigate this question in the rest of this paper, beginning with the next section in which I introduce the language of study, Kaqchikel (cak), and relevant parts of its phonological systems. In §3, I present the allophony that occurs among several subsets of Kaqchikel’s phonemes, specifically in different word positions. These cases of allophony lead to my proposal in §4. I then discuss this proposal in §5 in relation to alternative explanations as well as similar cases in other languages. Finally, in §6, I summarize and conclude the study.

2 Kaqchikel

2.1 Kaqchikel language background

Kaqchikel is a K'iche'an language in the Mayan language family. It is spoken by about 400,000 first language speakers, primarily in south-central Guatemala (see Figure 1), but with speakers in diaspora across North America (Heaton & Xoyón 2016).

Figure 1: Map of languages of Guatemala (adapted from http://commons.wikimedia.org/wiki/File:Idiomasmap_Guatemala.svg CC BY-SA 3.0 Ignacio Icke)

Considered an at risk language by both UNESCO (Moseley 2010) and Ethnologue (Lewis 2009), it has co-official language status (with Spanish) in the regions where it is spoken (Guatemala 2003). As such, Kaqchikel people are guaranteed the right to use their language in public spheres, and to have their language developed, used, and interpreted in educational, medical, and legal domains. Additionally, the Guatemalan government recognizes the official orthography of Kaqchikel and all other Mayan languages in Guatemala as developed and endorsed by the *Academia de las Lenguas Mayas de Guatemala* 'Academy

of the Mayan Languages of Guatemala' (ALMG) (Guatemala 1987). The data in this paper come from ongoing thesis study of the third language acquisition of Kaqchikel's sound system, specifically its stop consonants. All spoken data presented are produced by first language speakers of Kaqchikel who also speak Spanish and English as additional languages.

2.2 Kaqchikel phonology

2.2.1 Phoneme inventory

An understanding of the phoneme inventory is crucial to answering the question regarding the phonological insertion of a laryngeal feature. The phoneme inventory of Kaqchikel consists of up to 32 distinct phonemes. Of these 32, 22 are consonants, which are shown in Table 1.

Table 1: Kaqchikel consonant phonemes

	Labial	Alveolar	Palatal	Velar	Uvular	Glottal
Plain stop	p	t		k	q	?
Glottalized stop	ɸ	t'		k'	χ	
Plain affricate		ts	tʃ			
Glottalized affricate		ts'	tʃ'			
Fricative		s	ʃ	x		
Nasal	m	n				
Lateral approximant		l				
Approximant		r				
Glide		j		w		

The majority of the consonants of Kaqchikel are obstruents, as there is one series of fricatives at three places of articulation (alveolar /s/, palato-alveolar /ʃ/, and velar /x/), two pairs of affricates, and two series of stops at four places of articulation (bilabial, alveolar, velar, and uvular), as well as a phonemic glottal stop. There is no phonemic glottal fricative, indicative of the absence of contrastive [sg] in Kaqchikel.

Kaqchikel stops and affricates, like those of all other Mayan languages (Bennett 2016), are differentiated by the laryngeal feature [cg]. One series – what I'll call the plain stops – have a [-cg] feature. These are the stops /p t k q/ and the affricates /ts/ and /tʃ/. The other series, which I'll refer to as glottalized, is specified [+cg] and features mainly ejectives /t' k'/, but voiceless implosives do

surface, particularly the bilabial /ɸ/ and uvular /χ/ (Patal Majzul et al. 2000). The glottalized affricates are both ejectives /ts' tʃ'/.

The six remaining sonorants can be grouped in a number of different ways, but most relevant to the current study is the distinction between nasals /m n/ on the one hand and non-nasal sonorants /l r j w/ on the other.

Figure 2: Kaqchikel vowel phonemes; Vowels indicated by a star are lax vowels not distinguished in all varieties of Kaqchikel

Kaqchikel minimally has a standard five-vowel system with high front /i/, mid front /e/, high back /u/, and mid back /o/ plus a single low vowel /a/. In addition to these five vowels are a series of five lax vowels, each of which has a tense counterpart among those five standard vowels. This tense-lax distinction developed from a short-long distinction in proto-K'ichee'an, one still exhibited in other K'ichee'an languages (Bennett 2016). However, the lax vowels of Kaqchikel are limited as to where within a word they may surface, namely only in stressed, word-final syllables (Rill 2013). If a lax vowel were to be dislocated outside of that position, it would neutralize to its tense counterpart. Furthermore, the distinction between each of the tense-lax pairs is not present in all varieties of Kaqchikel. Therefore, in stressed, word-final syllables, Kaqchikel has 5–10 tense and lax vowel phonemes, as shown in Figure 2, but only 5 tense vowels outside of those prominent contexts.

2.2.2 Words and syllables

Brown et al. (2006: 138) describe Kaqchikel as having word stress and that word stress “is generally on the final syllable of a word”. Bennett (2016), reporting on Mayan languages more broadly, states that “final stress is the norm in K’iche[e’]an languages” (2016: 495) (example 1a). This is true even when the final syllable is wholly or partly a suffix (example 1b).

- (1) a. *chiköp*
[tʃi.kɔp^h]
chiköp
animal
'animal'
- b. *chikopi'*
[tʃi.ko.'pi?]
chiköp-i'
animal-PL
'animals'

In multi-word phrases, Brown et al. (2006) describe Kaqchikel as having phrasal prominence on the final syllable of the final word of every phrase. The realization of this prominence differs depending on the type of phrase, with declaratives and content (wh-)questions having a falling tone over the final syllable of the final word (Nelson 2020), while polar (yes/no) questions instead have a rising tone (Brown et al. 2006).

The prosodic emphases above show that Kaqchikel consistently places prominence on the right edge of prosodic domains. This becomes crucial when discussing allophony at the right edge in the following section.

3 Kaqchikel allophony

3.1 Stop allophony

In Kaqchikel, the right edge of words is also the conditioning environment for position-based allophony of several sound classes. In this subsection I present and discuss allophony of stops. Then, in the following section I show sonorants and their allophony.

As mentioned in §2.2.1, there are four plain stop consonants in Kaq-chikel. These are bilabial /p/, alveolar /t/, velar /k/, and uvular /q/. Plain stops may and do appear in either position of a syllable (onset or coda) and any position of a word (initial, medial, or final), and appear in roots as well as affixes. However, in word-final position, the allophone that surfaces is not a plain, voiceless, unaspirated stop such as [p] (Figure 3), but instead an aspirated stop [p^h] (Figure 4).

Of course this is not restricted to just the bilabial stop /p/. It also occurs with alveolar /t/: [t] surfaces in non-final positions (Figure 5) while [t^h] does so in word final position (Figure 6); the plain velar stop /k/: unaspirated or lightly aspirated [k] at the beginning of a word (Figure 7) vs. heavily aspirated [k^h] at the end of a word (Figure 8); and the plain uvular stop /q/: lightly aspirated [q] in onset (Figure 9) and heavily aspirated [q^h] in word-final coda (Figure 10).

Through these examples, we see that all plain stops in Kaqchikel exhibit positional allophony. In onset position, stops surface as voiceless and unaspirated (T). In word-final position, the same stop phonemes instead surface as voiceless and heavily aspirated (T^h).

13 Insertion of [spread glottis] at the right edge of words in Kaqchikel

Figure 3: *pich'* /pitʃ'/ ['pitʃ̩'] 'tender corn' spoken by NKS1

Figure 4: *sip* /sip/ ['sipʰ'] 'tick' spoken by NKS1

Figure 5: *tix* /tɪʃ/ [tɪʃ] 'elephant' spoken by Kawoq

Figure 6: *xet* /ʃet/ [ʃet^h] 'hair whorl' spoken by Kawoq

13 Insertion of [spread glottis] at the right edge of words in Kaqchikel

Figure 7: *kem /kem/ [kem]* ‘weaving’ spoken by NKS1

Figure 8: *ach'ek /?atʃ̚ek/ [?a.tʃ̚ek^h]* ‘dream’ spoken by NKS1

Figure 9: *qeç* /qeç/ [qeç] ‘our teeth’ spoken by Kawoq

Figure 10: *t'uq* /t'uq/ [t'uq^b] ‘setting hen’ spoken by Kawoq

3.2 Sonorant allophony

The four non-nasal sonorants (continuant sonorants) /l r j w/ also exhibit positional allophony at the ends of words in Kaqchikel. However, it is realized differently than adding an aspiration burst to the end of the articulation of the voiceful sonorant, as is the case for the plain stops.

Examine the following examples, both of which contain the root *-söl* /-sol/ ‘to tie’. The key segment here is the lateral /l/. In Figure 11, I show the third person plural antipassive *yesolon*, where /l/ surfaces as [l] in medial onset position. Compare this to Figure 12 *nkisöl*, where /l/, now in final position, surfaces as a voiceless alveolar lateral fricative [ɬ].

Figure 11: *yesolon* /jesolon/ [je.so.'lon] ‘they untie’ spoken by B’alam

Again, looking to other members of this class, similar patterns emerge. With the rhotic /r/, a tap (optionally a trill) surfaces in onset position, as seen in Figure 13, but in word-final coda, this phoneme surfaces as a voiceless fricative [ʂ] (Figure 14).

Next, we have the glides /j/ and /w/. Figure 15 shows /j/ surfacing as [j] in onset, while Figure 16 shows this sonorant phoneme becoming a voiceless obstruent [ç] in word-final position. Similarly, /w/ is a (voiceful) sonorant glide as an onset (Figure 17), but a voiceless fricative as a word-final coda (Figure 18).

Figure 12: *nkisöl* /nkisɔl/ [nki.'sɔl] ‘they untie it’ spoken by B’alam

Figure 13: *rut'* /rut'/ ['rut'] ‘receipt’ spoken by Yab’un

13 Insertion of [spread glottis] at the right edge of words in Kaqchikel

Figure 14: *q'or* /q̥or/ [q̥os] ‘atole (corn beverage)’ spoken by Yab’un

Figure 15: *yot'* /jot'/ [jot'] ‘dimple’ spoken by B’alam

Figure 16: *k'oy* /*k'oŋ*/ [k'oŋ] ‘spider monkey’ spoken by B’alam

Figure 17: *tew* /*tew*/ [tef] ‘cold’ spoken by Kawoq

Figure 18: *ntewär* /ntewər/ [nte.'wəɾ] ‘it gets cold’ spoken by Kawoq

3.3 Other sounds in final position

In the previous subsection, I showed that plain stops and non-nasal sonorants both exhibit particular cases of positional allophony where word-final occurrences differ substantially from non-word-final counterparts. What happens to the other sound classes in word final position? The answer to this question helps circumscribe the main pattern of allophony at the right edge of words in Kaqchikel. Therefore, in this subsection, I show examples of these sound classes in these positions.

First, let’s look at a glottalized stop. In Figure 19 the glottalized alveolar stop /t/ occurs in both (word-medial) onset and word-final coda. Both occurrences result in surface forms that are voiceless ejectives [t’]. Other glottalized stop phonemes behave similarly.

Figure 19: *it'ot'* /?it'ot'/ [?i.t'ot̚] 'y'all's conch' spoken by NKS1

Next, consider the palato-alveolar fricative /ʃ/. It appears as an onset in Figure 20, but as a word-final coda in Figure 21. Again, both surface forms are the same: [ʃ], the voiceless palato-alveolar fricative. There is no positional allophony for fricatives, though word-final fricatives are considerably longer than fricatives in other word positions.

Figure 20: *xít'* /ʃít'/ [ʃít̚] 'It was filled well.' spoken by Aq'ab'al

13 Insertion of [spread glottis] at the right edge of words in Kaqchikel

Figure 21: *b'ix* /b̥iʃ/ [b̥iʃ] ‘song’ spoken by Aq’ab’al

Finally, I show an example of the labial nasal /m/. Figure 22 has /m/ as it appears in onset, while Figure 23 has it in word-final coda. There is no difference between them other than the longer duration exhibited by the final [m] in Figure 23. The other nasal phoneme /n/ behaves similarly.

Figure 22: *nimeq'* /nimeq'/ [ni.'meq'] ‘It is warmed.’ spoken by Aq’ab’al

Figure 23: *kem* /kem/ [‘kem] ‘weaving’ spoken by Aq’ab’al

Finally, there is the case of the alveolar and palato-alveolar affricates.¹ As with the previously discussed stops, these affricates do contrast on [cg], with the glottalized affricates surfacing as ejectives [ts’ tʃ’] in both onset and word-final coda positions. Examples of the glottalized palato-alveolar affricate /tʃ’/ are shown in Figures 24 and 25.

The plain, non-glottalized affricates /ts tʃ/, on the other hand do exhibit positional variation, with word-final affricates being aspirated, aligning with descriptions of other Mayan languages such as Ch’ol (ctu) (Warkentin & Brend 1974) and Yukatek (yua) (AnderBois 2011) which have all plain oral stops and affricates aspirating in word-final position. However, as can be seen in Figures 26 and 27, the noisy period of frication and aspiration after the release burst is longer in word-final positions. Thus, plain affricates, patterning phonologically with plain stops, do participate in a similar process to those stops, aspirating in word-final positions.

¹As pointed out by an anonymous reviewer, affricates were notably missing from this analysis when I originally presented it at the 2021 Epenthesis Workshop. With many thanks to this reviewer, I have added the following data on glottalized and plain affricates to complete this survey of Kaqchikel’s consonant inventory.

13 Insertion of [spread glottis] at the right edge of words in Kaqchikel

Figure 24: *ach'ek* /?atʃ̚ek/ [?a.'tʃ̚ek^h] 'dream' spoken by B'alam

Figure 25: *pich'* /pitʃ̚/ [pitʃ̚] 'tender corn' spoken by B'alam

Figure 26: *nuchäp* /nutʃəp/ [nu.'tʃəp^h] ‘I grab it.’ spoken by B’alam

Figure 27: *b'uch* /ɸutʃ/ ['butʃ^h] ‘belly of an animal’ spoken by B’alam

The examples in this subsection have shown that despite the difference between the final and non-final allophones of the plain stop (including affricates) and sonorant classes, the other consonantal classes of the language do not exhibit similar types of allophony. The glottalized stops, (voiceless) fricatives, and (modally voiced) nasals are just that: glottalized stops, fricatives, and nasals in all positions. Thus, the positional allophony of Kaqchikel consonants is phonologically restricted to those first two classes: plain stops and non-nasal sonorants. In the next section, I offer a proposal as to why this is the case.

4 Proposal

4.1 [+spread glottis] insertion

To account for the facts that in Kaqchikel, certain sound classes (plain stops and sonorants), but not others (glottalized stops, fricatives, nasals) exhibit positional allophony at the right edge of words, I propose that this prosodic domain boundary is being marked (cf. Rubin & Kaplan 2024 [this volume] for discussion of prosodic domain specific epenthesis). Specifically, the right edge of every word in Kaqchikel is potentially marked by the insertion of a [+sg] feature.

Similar to languages like German (Iverson & Salmons 2007), [+sg] insertion in Kaqchikel causes unmarked stops to become aspirated. In that language, [+sg] causes final fortition of laryngeally unmarked stops [T] into aspirated stops [T^h]. In German, this neutralizes the distinction between them and the already [+sg] marked aspirated stops [T^h] present in the language's consonant inventory. In Kaqchikel, when [+sg] is inserted into a plain stop [T], it also creates an aspirated stop [T^h] (i.e. /p/ becomes [p^h], /t/ becomes [t^h], /k/ becomes [k^h], and /q/ becomes [q^h]). However, as the contrastive laryngeal feature in Kaqchikel is [cg], there is no contrast neutralization as there is in German. Instead, the contrast between plain stops [T] and glottalized stops [T'] is enhanced in word final position. These differences in positional allophony are shown in Table 2.

Table 2: Final [+sg] insertion comparison

	German		Kaqchikel	
	Non-final	Final	Non-final	Final
Unmarked	T	T ^h	T	T ^h
Marked	T ^h		T'	T'

For the Kaqchikel non-nasal sonorants, when they appear in the word-final position where they receive the [+sg] feature, they cannot so easily become aspirated stops. Instead, these continuant sounds become obstruents. Continuant obstruents are fricatives, and fricatives with [+sg] are voiceless fricatives (Vaux 1998). Thus each sonorant becomes a voiceless fricative at the same place of articulation: /l/ becomes [ɬ], /r/ becomes [ʂ], /j/ becomes [ç], and /w/ becomes [f].

This insertion of [+sg] fails to cause positional allophony of the other classes of consonants, even though they can surface in word-final positions. This can be explained for each of the consonant classes. First, the glottalized consonants already have an antithetical laryngeal specification of [+cg] making insertion of [+sg] impossible for those consonants. Next, the fricatives are already continuant obstruents. Insertion of [+sg] on these fricatives does not cause any change to the sounds, as voiceless fricatives are the end result of continuants being specified for [+sg] (Vaux 1998). Finally, the nasals are inherently voiced, despite [voice] not being a distinctive feature for consonants in Kaqchikel. This is due to licensing restrictions against laryngeal specification when [nasal] is specified (Itô et al. 1995). Thus [+nasal] sounds may not accept the insertion of [+sg] at the ends of words in Kaqchikel.

4.2 Implications

The proposal given in §4.1 carries several key implications for Kaqchikel phonology and phonological theory more generally. These implications arise from three points: the non-contrastiveness of [sg] in Kaqchikel, the selective insertion of [+sg] dependent upon consonantal class, and the enhancement of the laryngeal contrast between the plain and glottalized stops in word-final position. This subsection addresses each of these points in turn.

The main research question raised in §1 asks whether non-contrastive features can be active in the marking of prosodic domains. The data shown in the previous section demonstrate that [sg] is active in domain marking, despite not being active in distinguishing the phonemes of Kaqchikel. Unless this is a purely post-phonological, prosodic process, then this would challenge the tenet of the Contrastivist Hypothesis that only contrastive features are active during phonological computation (Hall 2007, Dresher 2009). I discuss alternative analyses that maintain the Contrastivist Hypothesis in §5.2.

The possibility that this is a post-phonological, prosodic process is complicated by the fact that [+sg] insertion is phonologically selective. Only some of the consonantal classes readily accept the new laryngeal feature, namely the plain (laryngeally unspecified) stops and non-nasal (continuant) sonorants. The other

consonantal classes do not accept [+sg]; the glottalized stops are already specified for an opposing [+cg] laryngeal feature, while the nasals do not license [+sg], but instead [+voice] in all positions. This shows that the insertion process is more phonologically controlled than it would be under a simple post-phonological, prosodic process.

Finally, the Kaqchikel data illustrate a process of contrast enhancement, differing from the case of German contrast neutralization. Enhancement, after Keyser & Stevens (2006), refers to cases where distinctive features, which are always accompanied by phonetic gestures, receive secondary gestures in order to supplement its insufficiently salient primary gestures. In this case, the aspiration gestures of [+sg] are introduced to plain stops in final position, leading to enhancement of the contrast between those plain stops and the laryngeally marked glottalized stops in that position. Whether this enhancement was the initial impetus for the insertion of [+sg], that subsequently spread to the sonorant class, is a matter for future research.

5 Discussion

5.1 Alternative explanation: Element Theory

5.1.1 Introduction to Element Theory

The insertion of [+sg] is not the only possible explanation for the positional allophony observed in Kaqchikel. Indeed, Nasukawa et al. (2018) examine Kaqchikel positional allophony of stops and sonorants under the framework of Element Theory. In this subsection I discuss Element Theory and their proposal so that I can then compare it to the one I offer in §4.

Harris & Lindsey (1995) present Element Theory as a theoretical framework of phonology that represents phonological contrasts by way of elements rather than features. Instead of more than a dozen *SPE*-like features, Element Theory uses six elements to represent all of the contrasts of spoken languages. To accomplish this feat, instead of a feature having a relatively restricted set of accompanying gestures and cues, multiple instances of an element may combine within a segment to call for the necessary cues of the language (Nasukawa et al. 2018). Therefore, the elements are founded upon the acoustic properties of sounds.

Each of the six elements of Element Theory is typically represented as single uppercase letter (e.g. |A|) and can be bundled together with other elements using brackets (e.g. [AH], Harris & Lindsey 1995. Each element is associated with one or more consonant categories as well as one or more vowel categories.

Three of the elements are founded upon properties of resonance (Nasukawa et al. 2018). These are $|A|$, $|I|$, and $|U|$. The element $|A|$ is labeled by Nasukawa et al. (2018) as “Mass” for its mass of spectral energy and is associated with uvular or pharyngeal consonants and non-high vowels. $|I|$ is called “Dip” for its spectral trough and is associated with dental and palatal consonants as well as front vowels. The final resonance element is $|U|$ “Rump”, which is associated with both labial and velar consonants plus rounded vowels. These elements together perform roles similar to place features in featural theories of phonology.

The remaining three elements, $|?|$, $|H|$, and $|N|$, are for non-resonant properties and are of primary importance to the current issue of Kaqchikel allophony (Nasukawa et al. 2018). $|?|$ carries the label “Edge” and provides the occlusion property for obstruents, as well as laryngealization of creaky voice vowels. $|H|$ is called “Noise” and is associated with voicelessness, aspiration, and frication in consonants, but high tone in vowels. Finally $|N|$ “Murmur” refers to nasality and voicing of consonants, and when it is part of a vowel it may also signal nasality or low tone. These elements act in ways that manner and laryngeal features do in featural theories.

5.1.2 Element Theory in Kaqchikel

Based on these descriptions of the elements alone, one can see that $|?|$ and $|H|$ are going to be most relevant for Kaqchikel allophony. $|?|$ is indeed the difference between the plain and glottalized stops of Kaqchikel, with the glottalized series having two (one for occlusion and one for glottalization) and the plain series having one (for occlusion). Additionally all voiceless obstruents also carry $|H|$.

Nasukawa et al. 2018 propose, however, that in addition to these base attributions, the elements are also at work in creating the positional allophony observed in Kaqchikel. Specifically, they claim that the right edge of the domain is prominent in Kaqchikel, similar to how the left edge of prosodic domains is prominent in English. Thus, similar to how English voiceless/lenis stops aspirate at the left edge of words, Kaqchikel plain stops aspirate at the right edge of words. Therefore, they propose, a fortition element of $|H|$ is inserted in the prominent, domain-final position.

It should be noted, as Nasukawa et al. (2018: 629) do: “not all versions of Element Theory allow multiple tokens of an element in an expression”, however the version Nasukawa et al. (2018) present for their analysis of Kaqchikel (named Precedence-free Phonology) does. While other models of Element Theory, including Harris & Lindsey (1995), mark headedness on elements (visualized as underlining of the element) in order to account for finer distinctions in acoustic

properties among segments, Nasukawa et al. (2018) accomplish this distinction through the use of multiple tokens of an element. In the case of unaspirated voiceless stops versus aspirated voiceless stops, the former has a single |H| while the latter has two |H|, corresponding to the extra noise component present in stop aspiration.

The insertion of the fortition element |H|, by its nature within Element Theory, causes various outcomes. The clearest of these is aspiration of stops. Moreover, Nasukawa et al. (2018) propose, |H| causes the change of voiceful sonorants into voiceless fricatives. However, one |H| element is not enough to cause this change, as the sonorants do not carry a |H| on their own. One |H| element would lead to voiceful/lenis fricatives. But voiceful fricatives are not produced; voiceless ones are. As Nasukawa et al. (2018: 630) propose: “voiceless fricatives and aspirated stops are represented ... each with two tokens of |H|”. Therefore, an additional |H| element would be required to form the observed voiceless (fortis) fricatives.

Figure 28: Change in structure of [ik] to [ik^h] via boundary marking, cf Figure 6 in Nasukawa et al. (2018). The added element |H| (shown and boxed in red) indicates aspiration of the stop.

Through this fortition process, |H| is involved in the domain-final allophony of both stops and sonorants, but in different quantities. One fortition element |H| is added to turn the plain, voiceless stops into aspirated stops, but one structural element |H| is needed to turn the sonorants into fricatives and then another fortition element |H| is added to form voiceless fricatives. This contradicts the proposal of Nasukawa et al. (2018) that the addition of a *single* fortition element |H| domain-finally can account for allophony in both plain voiceless stops and

sonorants in Kaqchikel. Furthermore, the tree structure diagram for [ik^h], shown here as Figure 28, shows *three* |H| element nodes: one for obstruency, one for voicelessness (doubled together in the tree), and one for aspiration. The linear representation they give for the consonantal portion of this syllable (i.e. [k^h]) is [[[H?]U]UH]_H (2018: 634). However, they give neither a tree structure nor a linear representation for the structure of any of the spirantized sonorants.

Expanding outside of the observed allophonic patterns in Kaqchikel, the analysis of Nasukawa et al. (2018) does not attempt to account for the fact that the other Kaqchikel consonant classes *do not* participate in similar cases of word-final allophony. If the Noise element |H| were introduced to any segment that appears in the relevant position (word-finally), it should have no problem combining with the structural elements already present.

For the glottalized stops, the structural element bundle is minimally [? ? H]: one |?| for the occlusion, another |?| for the glottalization, and one |H| for their voicelessness.² The fortition element should attach to the structural elements of the glottalized stops. However, no allophony or change in elements is observed; Kaqchikel glottalized stops are still glottalized and unaspirated in final position. Therefore the fortition element |H| either has no effect on glottalized stops or is somehow prevented from being inserted when these sounds occur in the prominent position. However, there is no *a priori* reason Element Theory would prohibit this combination. Moreover, the structural elements making up voiceless glottalized stops already consist of this very combination.³

Phonemic voiceless fricatives appearing at the right edge should, however, have no issues combining their structural |H H| with the fortition element |H| from the domain boundary. Nevertheless, Nasukawa et al. (2018) make no mention of how the phonemic fricatives actually play into their analysis.⁴

Finally, we have the case of the nasals, the two of which do not exhibit allophony at the right edge.⁵ Again, no discussion of them is given in Nasukawa et al. (2018), but presumably, the nasalitity of these sounds is represented by the |N| element. The possible effects of fortition element |H| on structural element

²The only mention of the structure of glottalized stops appears in a footnote to show that doubling of elements is not only permitted, but necessary to build up the phonemic contrasts exhibited by Kaqchikel (Nasukawa et al. 2018: 630).

³Rather it is |A| that Nasukawa et al. (2018) identify as incompatible with |H| due to incompatibility of their articulatory gestures.

⁴Nasukawa et al. (2018) describe Kaqchikel as having five contrastive fricative phonemes /s f x χ h/, yet there are only three: /s f x/ (cf Table 2.2.1 and Brown et al. 2006).

⁵Nasukawa et al. (2018) also describe Kaqchikel as having three contrastive nasals, adding /ŋ/ to the two /m n/ that I show in Table 1. This is not true of Kaqchikel. Alveolar /n/ is produced as [ŋ] in some environments, by some speakers, but not contrastively.

$|N|$ are neither explained nor predicted by Nasukawa et al. (2018), and I struggle to provide an explanation of my own. I would expect, however, that devoiced/aspirated nasals are a possible result of $|N| + |H|$. Devoiced nasals, however, do not occur here or in any position in Kaqchikel. So again, the domain boundary fortition element $|H|$ appears not to have any effect on the class of nasal consonants in Kaqchikel.

To summarize, Nasukawa et al. (2018) propose that Kaqchikel plain stops and sonorants become their word-final allophones of aspirated stops and voiceless fricatives because the right-edge is prominent in Kaqchikel. This prominence is realized through the addition of a fortition element $|H|$. However, in order for this analysis to work, one $|H|$ must be added to the voiceless stops to induce aspiration, while two $|H|$ are added to the sonorants to induce obstruency and then voicelessness. This lack of parsimony, combined with the absence of explanation for the other consonants in Kaqchikel not exhibiting any similar patterns of allophony, makes the Precedence-free Phonology analysis of Nasukawa et al. (2018) less preferable than the current analysis that [+sg] insertion adequately derives the surface forms of all Kaqchikel consonant classes. This does not, however, preclude the possibility that another version of Element Theory can provide an adequate explanation for the observations of Kaqchikel.

5.2 Alternative explanation: Contrastivist Hypothesis

Further alternatives to the analysis presented here may support the Contrastivist Hypothesis of Dresher (2009).

As mentioned above, the Contrastivist Hypothesis holds that only contrastive features may participate in the lexical phonological processes of a language. “Lexical phonology,” as Dresher (2009: 118) explains, “interacts with the morphology and the lexicon, and exhibits properties such as cyclic application, restriction to derived environments, and exceptions”. In order for [sg] to participate in lexical phonology, it must be one of the contrastive features of the language’s phonology. I do not take this to be the case in Kaqchikel.

However, as contrastive [sg] can be achieved within the Contrastivist Hypothesis. The Successive Division Algorithm (SDA) may produce feature sets not immediately apparent upon first glance at a language’s phoneme inventory. If [sg] is used in dividing the contrastive segments of Kaqchikel early in the algorithm, namely in separating the three phonemic fricatives /sʃx/ from the rest of the [-sg] consonants by specifying the fricatives as [+sg]. Wax Cavallaro (2020) points this out as a possible solution for a similar case in Tz’utujil (described in greater detail in §5.3.1).

If this were the SDA path used in Kaqchikel, [sg] would indeed be a contrastive feature of Kaqchikel, and would therefore be able to participate within the lexical phonology of the language. However, separate positive evidence for the presence of contrastive [sg], other than the processes described in the current research, would be desirable before continuing with this analysis. For instance, if [sg] were a contrastive feature, then the lack of a phonemic glottal fricative /h/, as the placeless [+sg] consonant, would be curious (cf. the distribution of /h/ and aspiration in English and Korean as evidence for contrastive [sg] in those languages (Davis & Cho 2003)).

The basal specification of [+sg] for Kaqchikel fricatives additionally contradicts the proposal of Kehrein & Golston (2004: 2) that “[a]n onset, nucleus, or coda has a single, unordered set of laryngeal features”. If both this proposal and the [sg] division of Kaqchikel fricatives were true, then clusters containing a fricative and a non-fricative would not be possible in Kaqchikel. However, these clusters are allowed to surface in both native words (example 2a) and loanwords (example 2b). Thus, I conclude, the proposed division of fricatives using [+sg] as their contrastive feature is untenable for Kaqchikel.

(2)	a. <i>xk’is</i> [ʃk’is] ʃ-∅-k’is ‘it was finished’	b. <i>wakx</i> ['wakx] wakx ‘cow’
-----	---	--

Another solution, which avoids the issue of [sg] being a contrastive feature of Kaqchikel altogether, is to place the processes of aspiration and spirantization outlined in §4, into the postlexical phonology of Kaqchikel. As further explained in Dresher (2009: 118): “Postlexical phonology follows the lexical phonology and does not observe the above restrictions having rather properties one would associate with phonetics rules”. This could be the case in Kaqchikel, as contrast enhancement is often a phonetic, rather than phonological, process. However, as explained in §4.2, there are exceptions to the aspiration and spirantization rules of Kaqchikel. Exceptions are indicative of lexical phonology as opposed to the exceptionless rules of postlexical phonology. Indeed, the processes described in the current research depend on the phonological structure of the segments at the right edge of the word in Kaqchikel, placing them firmly within the scope of lexical phonology.

5.3 Other languages

5.3.1 Tz'utujil

Processes similar, yet not identical, to Kaqchikel's allophony can be observed in related languages. Bennett (2016) reports that word-final plain stops are typically aspirated across the Mayan family, claiming it's a regular, obligatory process for all but two Mayan languages. Additionally, final devoicing/spirantization of sonorants is found across the K'ichee'an, Tseltalan, and Huastecan branches of the family (Bennett 2016).

Wax Cavallaro (2020) analyzes a specific case very similar to the Kaqchikel case in Tz'utujil (tzj), a closely related K'ichee'an language, citing data from Dayley (1985). Of its identical consonant inventory, she also observes that plain stops aspirate in word-final position (example 3a), but also in word-internal codas (i.e. syllable-final position) (example 3b).

- | | |
|-----------------------------------|---------------------------------------|
| (3) a. Tz'utujil (Dayley 1985) | b. Tz'utujil (Dayley 1985) |
| Word-final aspiration | Syllable-final aspiration |
| <i>tut</i> | <i>saqb'ach</i> |
| [t ^h öt ^h] | [saq ^h batʃ ^h] |
| 'palmera' | 'hailstone' |

Similarly, Tz'utujil also has word-final spirantization/devoicing (example 4a) but also coda spirantization/devoicing more generally (example 4b). Thus, seemingly, the insertion of [+sg] is occurring at the right edge of every syllable in Tz'utujil, as opposed to the process only occurring at the right edge of every word (or every word-final syllable) in Kaqchikel.

- | | |
|--------------------------------|----------------------------|
| (4) a. Tz'utujil (Dayley 1985) | b. Tz'utujil (Dayley 1985) |
| Word-final devoicing | Syllable-final devoicing |
| <i>way</i> | <i>Moysees</i> |
| [waj] | [mojse:s] |
| 'tortilla' | 'Moses' |

A further point of departure from the Kaqchikel data, Wax Cavallaro (2020) also notes word-final devoicing is not restricted to the non-nasal sonorants: nasals also *partially* devoice in that position (example 5a). However, the general coda devoicing rule does not apply to nasals, as medial codas do not (example 5b).

- | | |
|--------------------------------|----------------------------|
| (5) a. Tz'utujil (Dayley 1985) | b. Tz'utujil (Dayley 1985) |
| Nasal devoicing | Nasal non-devoicing |
| <i>naan</i> | <i>xinwa'i</i> |
| [na:n̩] | [ʃinwa:i] |
| 'lady' | 'I ate' |

Wax Cavallaro (2020) provides a constraint ranking to derive all of these observations within an Optimality Theory framework. I do not discuss that part of her analysis here. More relevant to – and in agreement with – the current analysis of Kaqchikel is that [sg] is being manipulated by Tz'utujil phonology despite not being a contrastive feature in the language. However, the process of [+sg] insertion in Tz'utujil is less restricted/more general than that of Kaqchikel: [+sg] is inserted at all codas, not just word-final ones, though constraints exist that block its insertion on word-medial nasals.

5.3.2 Blackfoot

In addition to the similar cases of word-final allophony in related Mayan languages, there are cases of final aspiration/devoicing/spirantization across the world, including many other Indigenous languages of North America, including Plains Cree (Flynn et al. 2019), Cherokee (chr) (Montgomery-Anderson 2008), Nahuatl (nah) (Launey 1992), and Mistanlta Totonac (tlc) (MacKay 1994).⁶

In Blackfoot (bla), an Algonquian language spoken in the northwestern prairies of North America, Windsor (2016) analyzes a case of [+sg] insertion affecting phrase-final vowels, rather than word- or syllable-final consonants observed in Kaqchikel and Tz'utujil.⁷ In Blackfoot, vowels devoice at the ends of orthographic words, which map to phonological words prosodically (example 6).

- (6) Blackfoot vowel devoicing (Windsor 2016: 64 (3))
- | | |
|----------------------------------|----------------|
| <i>Ánniksi ákáimahkikhinaksi</i> | <i>inókiwa</i> |
| ann-iksi áka-íimahkikhinaa-iksi | ino-okiwa |
| [án:iksi áké:maxkiçkinëksi] | inókiwa] |
| 'those old sheep see us' | |

Moreover, Windsor (2016) explains, stops in Blackfoot are actually aspirated in the same phrase-final positions, though these instances are less frequent due to the relatively few consonant-final suffixes in the language (example 7).

⁶See Campbell et al. (1986) for discussion of final devoicing as a potential areal feature of Meso-America

⁷The fact that [+sg] insertion is not observed to affect Kaqchikel vowels is due to morphological constraints that all lexical words and suffixes end in a consonant.

- (7) Blackfoot stop aspiration (Windsor 2016: 68 (based on spectrogram in 7b))

Piit!

pii-t

[pi:t^h]

‘enter!’

In previous work, Windsor found that the average duration of the devoiced period in vowels and aspirated period in stops were roughly equivalent (Windsor & Cobler 2013). This leads to the notion that these two effects at the same phrase-final position are in fact part of the same process: one of [+sg] insertion.

Windsor (2016), in developing this analysis, proposes that [sg] is in fact contrastive in Blackfoot, despite the language’s lack of contrastive aspiration or /h/ (or for that matter, voicing or glottalization indicative of other laryngeal features; cf. Elfner 2006). This claim is based on an reinterpretation of sequences previously described as velar fricative /x/ + stop /T/ as pre-aspiration.⁸ This allows Windsor’s proposal to satisfy the requirement of the Contrastivist Hypothesis that only contrastive features be active in phonology (Hall 2007, Dresher 2009).⁹

From there, Windsor (2016) proposes that [+sg] is inserted at the right edge of phonological phrases (orthographic words), leading to the observed allophony of voiced vs. devoiced vowels and plain vs. aspirated stops in phrase-final position.

5.3.3 Generalizing [spread glottis] insertion

The two additional cases of [+sg] insertion presented in the previous two subsections show that [+sg] insertion is found at the right edge of prosodic domains other than the word-final pattern observed in Kaqchikel. In Tz’utujil, [+sg] is inserted at the edge of every syllable, while in Blackfoot, it is inserted only at the edge of phonological phrases.

Iverson & Salmons (2007), building upon work in Evolutionary Phonology by Blevins (2004, 2006), show that marking of phrase boundaries with laryngeal cues (e.g. aspiration or glottalization) may spread to smaller domains through a process of generalization. So a process specific to the right (or left) edge of a phonological phrase can be generalized first to the respective edge of words within that phrase, and then to the edge of syllables within the word.

⁸Blackfoot stops contrast three ways for place: labial /p/, coronal /t/, and dorsal /k/ (Windsor 2016).

⁹This step would end up being an unnecessary step in the analysis if the current proposal regarding Kaqchikel and Wax Cavallaro’s (2020) proposal regarding Tz’utujil are borne out.

The final proposal of the current study is that there exists a typology of [+sg] insertion processes at play in various languages' phonologies. Specifically, [+sg] may be inserted at the edge of various prosodic domains (e.g. the phrase in Blackfoot, the word in Kaqchikel, and the syllable in Tz'utujil.) This aspect of the typology comes about due to generalization of [+sg] insertion from the highest level (phrase) down to lower levels within the prosodic hierarchy. Additionally, this typology can be built upon which segments within the phonological inventory of the language are affected by the insertion of [+sg]. In other words, for some languages, only some classes of consonants are affected, while in other languages, vowels may be affected by [+sg] insertion. Again we see that this may develop/evolve over time: only plain stops and non-nasal sonorants are affected in Kaqchikel, while in Tz'utujil, nasal sonorants have begun to show phrase-final allophony as well.

6 Conclusion

The pattern of Kaqchikel allophony discussed in this paper, along with a similar pattern in Tz'utujil, show that the languages consistently mark the right edge of prosodic domains with laryngeal cues. These cues may be explained by the insertion of a laryngeal feature [+spread glottis]. This featural insertion has several implications for phonological theory.

The main implication of this proposal is that [+sg] is inserted despite [sg] not being a contrastive feature in the language. This conflicts with the Contrastivist Hypothesis of Hall (2007) and Dresher (2009). Under the current proposal, non-contrastive laryngeal features are available to be manipulated, or in this case inserted, by the phonology, with variable effects depending on the features already present in the segment receiving the feature.

Secondly, following Iverson & Salmons (2007), edge marking is predicted to spread and generalize in a single direction: from higher prosodic domains down to lower prosodic domains. Thus, I expect that historically, Kaqchikel only exhibited [+sg] insertion at the right edge of phrases, similar to the pattern seen in Blackfoot. This has since spread so that the insertion now occurs at the end of every word as well. In the future, this may generalize further to occur in every syllable coda, as it does in Tz'utujil.

Finally, this study surveyed three different patterns of [+sg] insertion to show that patterns can differ in various ways, including which prosodic domain the featural insertion applies to and which sounds are affected by the insertion. Future work on this topic will explore other cases of [spread glottis] or even [constricted glottis] insertion in order to explore and expand the breadth of the typology of laryngeal feature insertion.

Abbreviations

ALMG	Academia de Lenguas Maya de Guatemala
[cg]	[constricted glottis]
[sg]	[spread glottis]
SDA	Successive Division Algorithm
SPE	<i>The Sound Pattern of English</i> (Chomsky & Halle 1968)
UNESCO	UN Educational, Scientific and Cultural Organization

Acknowledgements

Personal acknowledgements

I offer special thanks to my Kaqchikel friends and teachers, Ixchel, Kawoq, Aq'a-b'al, B'alam, Yab'un, and an anonymous contributor, among many others, whose productions I could analyze. This study is impossible without their devotion to their language and culture. I am also grateful to the attendees of various conferences and workshops where I've presented parts of this work. I specifically thank the attendees of the 2020 Meeting of the Society for the Study of the Indigenous Languages of the Americas for their thoughts on and references to similar patterns observed in other languages. I thank the attendees of the 2021 Epenthesis and Beyond workshop at Stony Brook University for discussion on possible causes for the observed allophony. Additionally, I thank the linguists at the University of Calgary: the faculty of the Linguistics Division, the graduate students of *A Higher Clause*, and the undergraduate students of *Verbatim* for listening to me rant about these patterns for nearly half a decade. Finally, I especially thank my supervisor, Darin Flynn, for his time, energy, and thoughts that helped me develop this analysis and this paper.

Territorial acknowledgements

I prepared this paper from the area where the Bow and Elbow rivers meet in Southern Alberta, a place known in Blackfoot as Mohkinstsis, a name now used to refer to the city of Calgary. This land lies within the territory of Treaty 7, which was signed by this land's stewards, representatives of the Blackfoot Confederacy, the Tsuut'ina First Nation, and the Stoney Nakoda. Additionally, this land is home to speakers of Cree and Ktunaxa, as well as members of the Métis Nation of Alberta.

I am a newcomer to this land, coming from Bulbancha, the land of many tongues at the mouth of the Mississippi, the Great River. I strive to learn more about the land, its peoples, their languages, and their history every day.

This research also took place in Iximulew (Guatemala) the traditional territory of the Kaqchikel, between Lake Atitlán, Armita (Guatemala City) and Junajpu' (Volcán de Agua). I am thankful to have been welcomed into those lands to learn and to share within the ways of knowing and living of the Kaqchikel Maya people. The data analyzed come from my fieldwork that took place during my stay there with them.

References

- AnderBois, Scott. 2011. Strong positions and laryngeal features in Yukatek Maya. In Suzi Lima, Kevin Mullin & Brian Smith (eds.), *North East Linguistic Society (NELS)* 39, vol. 1, 41–54. GLSA.
- Avery, Peter & William J. Idsardi. 2001. Laryngeal dimensions, completion and enhancement. In T. Alan Hall (ed.), *Studies in Distinctive Feature Theory*, 41–70. Moulton de Gruyter.
- Bennett, Ryan. 2016. Mayan phonology. *Language and Linguistics Compass* 10(10). 469–514.
- Blevins, Juliette. 2004. *Evolutionary phonology: The emergence of sound patterns*. Cambridge & New York: Cambridge University Press.
- Blevins, Juliette. 2006. A theoretical synopsis of Evolutionary Phonology. *Theoretical Linguistics* 32. 117–166.
- Brown, R. McKenna, Judith M. Maxwell & Walter E. Little. 2006. *¿La ütz awäch? Introduction to Kaqchikel Maya language*. Austin: University of Austin Press.
- Campbell, Lyle, Terrence Kaufman & Thomas C. Smith-Stark. 1986. Meso-America as a linguistic area. *Language* 62(3). 530–570. DOI: 10.1353/lan.1986.0105.
- Cho, Taehong. 2016. Prosodic boundary strengthening in phonetics-prosody interface. *Language and Linguistics Compass* 10(3). 120–141. DOI: 10.1111/lnc3.12178.
- Chomsky, Noam & Morris Halle. 1968. *The sound pattern of English*. New York: Harper & Row.
- Clements, George N. 1985. The geometry of phonological features. *Phonology Yearbook* 2. 225–252. <http://www.jstor.org/stable/4419958>.
- Davis, Stuart & Mi-Hui Cho. 2003. The distribution of aspirated stops and /h/ in American English and Korean: An alignment approach with typological implications. *Linguistics* 41(4). 607–652. DOI: 10.1515/ling.2003.020.

13 Insertion of [spread glottis] at the right edge of words in Kaqchikel

- Dayley, Jon P. 1985. *Tzutujil grammar*, vol. 107 University of California Publications in Linguistics. Berkeley: University of California Press.
- Dresher, Elan. 2009. *The contrastive hierarchy in phonology*. Cambridge: Cambridge University Press.
- Elfner, Emily J. 2006. *The mora in Blackfoot*. University of Calgary. (MA thesis).
- Fallon, Paul D. 2002. *The synchronic and diachronic phonology of ejectives*. London: Routledge.
- Flynn, Darin, Merion Hodgson & Joseph W. Windsor. 2019. Aspiration in Blackfoot and Plains Cree. In *Annual Conference of the Canadian Linguistic Association*.
- Guatemala, Congreso de la República de. 2003. *Ley de idiomas (law of languages) 2003*. https://www.congreso.gob.gt/assets/uploads/info_legislativo/decretos/19-03.pdf.
- Guatemala, Presidencia de la República de. 1987. *Agreement recognizing the orthography for the Mayan languages of Guatemala*. https://leyes.infile.com/index.php?id=182&id_publicacion=5687.
- Hall, Daniel Currie. 2007. *The role of representation of contrast in phonological theory*. University of Toronto. (Doctoral dissertation).
- Halle, Morris & Kenneth N. Stevens. 1971. A note on laryngeal features. *Quarterly progress report, Research Laboratory of Electronics, MIT* 101. 198–212.
- Hamann, Silke & Veronica Miatto. 2024. Three language-specific phonological interpretations of release bursts and short vowel-like formants. In Ji Yea Kim, Veronica Miatto, Andrija Petrović & Lori Repetti (eds.), *Epenthesis and beyond: Recent approaches to insertion in phonology and its interfaces*, 199–223. Berlin: Language Science Press. DOI: 10.5281/zenodo.14264544.
- Harris, John & Geoff Lindsey. 1995. The elements of phonological representation. In Jacques Durand & Francis Katamba (eds.), *Frontiers of phonology: Atoms, structures, derivations*, 34–79. Moulton de Gruyter.
- Heaton, Raina & Igor Xoyón. 2016. An assessment of linguistic development in a Kaqchikel immersion school. *Language Documentation & Conservation* 10. 497–521. <http://hdl.handle.net/10125/24716>.
- Iosad, Pavel. 2016. Prosodic structure and suprasegmental features: Short-vowel *stød* in Danish. *The Journal of Comparative Germanic Linguistics* 19. 221–268.
- Itô, Junko, Armin Mester & Jaye Padgett. 1995. Licensing and underspecification in Optimality Theory. *Linguistic Inquiry* 26(4). 571–613. <https://www.jstor.org/stable/4178915>.
- Iverson, Gregory K. & Joseph C. Salmons. 2007. Domains and directionality in the evolution of German final fortition. *Phonology* 24(1). 121–145. DOI: 10.1017/s0952675707001133.

- Kehrein, Wolfgang & Chris Golston. 2004. A prosodic theory of laryngeal contrasts. *Phonology* 21. 1–33. DOI: 10.1017/S0952675704000302.
- Keyser, Samuel J. & Kenneth N. Stevens. 2006. Enhancement and overlap in the speech chain. *Language* 82(1). 33–63. DOI: 10.1353/lan.2006.0051.
- Ladefoged, Peter. 1971. *Preliminaries to linguistic phonetics*. Chicago: University of Chicago Press.
- Ladefoged, Peter. 1983. The linguistic use of different phonation types. In Diane M. Bless & James H. Abbs (eds.), *Vocal fold physiology: Contemporary research and clinical issues*, 351–360. College Hill Press.
- Launey, Michel. 1992. *Introducción a la lengua y a la literatura nahuatl*. México: Universidad Nacional Autónoma de México, Instituto de Investigaciones Antropológicas,
- Lewis, M. Paul (ed.). 2009. *Ethnologue: Languages of the world*. 16th edn. Dallas: SIL. <https://www.ethnologue.com/language/cak>.
- Lombardi, Linda. 1994. *Laryngeal features and laryngeal Neutralization*. London: Routledge.
- MacKay, Carolyn. 1994. A sketch of Misantla Totonac phonology. *International Journal of American Linguistics* 60(4). 369–419. DOI: 10.1086/466242.
- Montgomery-Anderson, Brad. 2008. *A reference grammar of Oklahoma Cherokee*. University of Kansas. (Doctoral dissertation).
- Moseley, Christopher (ed.). 2010. *Atlas of the world's languages in danger*. 3rd edn. Paris: Unesco. <http://www.unesco.org/culture/en/endangeredlanguages/atlas>.
- Nasukawa, Kuniya, Phillip Backley, Yoshiho Yasugi & Masatoshi Koizumi. 2018. Challenging cross-linguistic typology: Right-edge consonantal prominence in Kaqchikel. *Journal of Linguistics* 55. 1–31. DOI: 10.1017/S0022226718000488.
- Nelson, Brett C. 2020. Right-edge phonological phenomena in Kaqchikel. *Calgary Working Papers in Linguistics* 31. <https://prism.ucalgary.ca/handle/1880/112801/>.
- Patal Majzul, Filiberto, Lolmay Pedro Oscar García Matzar & Ixchel Carmelina Espantzay Serech. 2000. *Rujunamaxik ri Kaqchikel chi' : Variación dialectal en Kaqchikel*. Ciudad de Guatemala: Cholsamaj.
- Ridouane, Rachid. 2006. *On the feature [spread glottis]*. DOI: 10.1.1.504.3088.
- Rill, Justin. 2013. Vowel tensing in Kaqchikel Maya. In *37th Penn Linguistics Colloquium*.
- Rubin, Edward J. & Aaron Kaplan. 2024. Segmental and prosodic influences on Bolognese epenthesis. In Ji Yea Kim, Veronica Miatto, Andrija Petrović & Lori Repetti (eds.), *Epenthesis and beyond: Recent approaches to insertion in phonology and its interfaces*, 105–121. Berlin: Language Science Press. DOI: 10.5281/zenodo.14264536.

13 Insertion of [spread glottis] at the right edge of words in Kaqchikel

- Vaux, Bert. 1998. The laryngeal specification of fricatives. *Linguistic Inquiry* 29(3). 497–511. <https://www.jstor.org/stable/4179030>.
- Warkentin, Viola & Ruth Brend. 1974. Chol phonology. *Linguistics* 12(132). 87–102.
- Wax Cavallaro, Maya C. 2020. [SG] and final consonant allophony in Tz’utujil. In Ryan Bennett, Richard Bibbs, Mykel Loren Brinkerhoff, Max J. Kaplan, Stephanie Rich, Amanda Rysling, Nicholas Van Handel & Maya C. Wax Cavallaro (eds.), *Supplemental Proceedings of the 2020 Annual Meeting on Phonology*. Linguistic Society of America. <http://journals.linguisticsociety.org/proceedings/index.php/amphonology/index>.
- Windsor, Joseph W. 2016. Contrast, phonological features, and phonetic implementation: Aspiration in Blackfoot. *Calgary Working Papers in Linguistics* 29. 61–80. <https://prism.ucalgary.ca/handle/1880/51784>.
- Windsor, Joseph W. & J. L. Cobler. 2013. A unified analysis of three phrase-final phenomena in Blackfoot. In *Annual Conference of the Canadian Linguistics Association*.