

THE CODA CONDITION AND THE NATURE OF GLIDES – IN BURMESE

1. Introduction

Burmese is the official language of Burma, with more than 30 million native speakers.

2. Burmese phonotactics

2.1 Syllable structure

Onset

- The syllable must have an onset. A glottal stop /?/ is epenthesized to vowel initial words
- Onset clusters only when the second consonant is a glide /w/ or /j/
- /w/ combines with any preceding consonant
- /j/ combines with preceding labial stops (Cornyn 1944:7)

Coda

- The coda can only be $\frac{1}{2}$ or a nasal $\frac{N}{2}$
- When followed by a consonant, /?/ and /N/ assimilate to it in place
- When utterance final, /N/ is velar after diphthongs, otherwise it has a weak coronal articulation (Bennett/Lehman 1994, Lehman p.c.)

2.2 Vowel inventory

The following tables show the phonetic distribution of vowels in Burmese:

Open syllables

```
i u e o c s a
```

Syllables closed by /N/

Syllables closed by /?/

- The main distinction goes between open and closed syllables
- Open syllables have no diphthongs
- Closed syllables have no mid vowels (except /-ε?/

3. Burmese vowel mapping – loanword phonology

- There are no processes in Burmese that close an open syllable or open a closed syllable
- The distribution in 2.2 is therefore static
- To discover the active phonological constraints, we need to look at the adaptation of loanwords

What we want to know:

- Are diphthongs banned from open syllables?
- If so, why?

Loanword material from Chang 2003, Green 2005 and my own eliciations.

3.1 Mapping of mid diphthongs

- To see whether diphthongs are banned from open syllables, we'll look at how Burmese treats English /ej/ and /ow/
- English /ej/ and /ow/ are maintained in closed syllables:

'cake' /kej?/ 'oats' /?ow?/ 'gate' /gej?/ 'phone' /phowN³/

• English /ej/ and /ow/ become high mid vowels in open syllables:

'café' $/ka^2pe^3/$ 'banjo' $/b\Lambda N^2\widehat{d_3}o^2/$ 'DJ' $/di^2\widehat{d_3}e^2/$ 'dingo' $/dIN^2go^2/$

- The loanword phonology matches the distribution in the native lexicon
- Diphthongs are not allowed in open syllables
- To answer why, we must first look at the Burmese coda

4. The Burmese coda

- The coda ends in $\frac{1}{2}$ or $\frac{N}{N}$
- Both are the canonical 'placeless' consonants
- /?/ has no supra-laryngeal place features
- /N/'s articulation is determined by the preceding or following segments, hence it has no independent place features
- The strict conditions on what is allowed to appear in the coda testify to the existence of the 'coda condition' in Burmese
- Coda condition: The final segment of the coda must be placeless (Itô 1988)

4.1 Coda condition for diphthongs

- The coda condition bans certain segments from the right edge of the syllable
- Loanwords show that diphthongs are banned from the right edge of the syllable
- So, the coda condition must somehow apply to diphthongs too
- Green's (1995, 2005) solution is to apply the coda condition to both vowels and consonants, and have it refer to the last mora of the syllable, not the last segment
- Since there is no evidence for morae in Burmese, the connection must lie elsewhere

Claim: Burmese glides are consonantal. Syllables cannot end in a diphthong because its final segment is a consonant with oral place features.

5. Consonantal glides

- Glides are traditionally represented as underlying vowels that surface as glides by syllabification rules
- In a number of cases, glides undergo phonological processes that otherwise affect consonants, not vowels
- In some languages, glides in some morphemes behave like vowels, in other morphemes like consonants
- Hence there is a difference between vocalic glides and consonantal glides
- A consonantal glide is specified in its underlying representation as being a glide by nature → underlying glide

5.1 Detecting underlying glides in Burmese

- A basic diagnostics for detecting underlying glides is if they 'over-abound'
- Glides 'over-abound' if they exist in a position where one otherwise would expect vowels (cf. Levi 2004)
- This applies to the pre-consonantal position, i.e. an output [jCV]/[wCV] for the expected [iCV]/[uCV]

5.2 Underlying glides in Burmese

- Given the coda condition in Burmese, an over-abundance of glides would only be detectable in the onset
- From 2.1, we know that /w/ can follow any consonant
- So if Burmese allows an onset /jw-/, glides 'over-abound'
- /jw-/ is a common onset: /jwa¹/ 'be fragile, /jwa²/ 'village', /jwe¹/ 'move', /jwe³/ 'choose', /jwe¹/ 'be across', /?əjwe²/ 'age', /jwe?/ 'carry on the head' etc. (Bernot 1989)
- It is necessary to specify the onset /jw-/ as having an underlying glide /j/ to prevent it from becoming /?iw-/ or /?əw-/¹

5.3 Burmese diphthongs end in a consonant

- Levi (2004:11) proposes that if there is no evidence for underlying glides, the speaker will assume that all glides are vocalic
- This avoids an unnecessary stipulation of extra segments in the inventory
- The principle should work both ways
- Since there is no evidence in Burmese for vocalic glides, speakers assume that all glides are underlying
- The diphthongs /ej/, /ow/, /aj/ and /aw/ end in a consonant

 $^{^{1}}$ /?ə-/ is a reduced syllable ('minor syllable'). For the reduction of underlying /i/ to /ə/, cf. /i?-ko²/ 'older brother', /i?-ma³/ 'older sister' > /?ə-ko²/, /?ə-ma³/ (Armstrong/Tin 1925:26, Bernot 1992:308).

- Since /j/ and /w/ have oral place features, they are ruled out in the coda by the coda condition → no diphthongs in open syllables
- If /j/ and /w/ are followed by another consonant (/?/ or /N/), they are not affected by the coda condition → diphthongs in closed syllables

6. Burmese vowel phonemes

- With the exception of /-ε?/ and /-aj?/, the vowels /e/, /ε/, /o/, /ɔ/ are in complementary distribution in the Burmese lexicon with the diphthongs /ej/, /aj/, /ow/, /aw/
- The common claim has been that the mid monophthongs and the diphthongs are allophones, with the exception of /ε/ and /aj/ (Bernot 1963, Mehnert/Richter 1972-77, Green 2005)

6.1 More Burmese vowel mapping

- We've already seen that /ej/ and /ow/ in open syllables map to /e/ and /o/ in loanword phonology
- If mid vowels and diphthongs are allophones, then mid vowels should map on to diphthongs
- This is not the case
- English lax /e/ is mapped to /ɪ/ in a syllable closed by a nasal:

'November' $/\text{no}^2\text{wi}\text{N}^2\text{ba}^2/$ 'ball pen' $/\text{bo}^3\text{pi}\text{N}^2/$

• English lax /o/ is mapped to /u/ in a syllable closed by a nasal:

'John' $\sqrt{d3}\upsilon N^2$ 'Krypton' /kərɪ?pət υN^2 /
'sitcom' /sı?k υN^2 / 'Honda' /h υN^2 da²/

• English lax /o/ is mapped to /ɔ/, with *coda deletion*:

'hot dog' /hɔ¹ dɔ¹/ 'jackpot' / \overline{d} 3 Λ ?pɔ¹/ 'Adolf' /e²dɔ¹/ 'fork' /pʰɔ¹/

• Summary: the diphthongs /ej/ and /ow/ map to /e/ and /o/ in open syllables, but mid vowels *never* map to diphthongs \rightarrow no allophony

7. Coda deletion

- The mapping of English lax /o/ shows that coda deletion is a licit strategy to create a permissible string
- Coda deletion occurs also when the input syllable ends in /l/ and /r/ (for rhotic English) (Chang 2003:76):

'e-mail' /2i³me³/ 'Nicole' /ni²ko³/ 'car' /ka³/ 'store' /səto³/

- Claim: coda deletion applies to all oral sonorants: /l/, /r/, /j/, /w/
- /ej/ and /ow/ map to /e/ and /o/ in open syllables by coda deletion of /j/ and /w/

8. Coda epenthesis

- Burmese also allows a new coda to be created in order to preserve the input segments
- English /aj/ in an open syllable is preserved by epenthesizing /?/ or /N/ (i.e. by closing the syllable):

'July' $/zu^2lajN^2/$ 'bicycle' $/bajN^2sək\epsilon^2/$ 'typhoon' $/taj?p^h\upsilon N^2/$ 'ice cream' $/aj?səkəjiN^3/$

• Burmese prefers coda epenthesis to coda deletion of a glide, if the outcome of deletion would be a syllable in /-a/

8.1 Mapping of /aw/

- The traditional approach sees /aw/ as an allophone of /o/
- This predicts that /aw/ in an open syllable would map to /ɔ/
- For the current analysis with coda deletion and coda epenthesis, it is irrelevant that /aw/ and /o/ do not contrast
- Given the treatment of /aj/, it rather predicts that /aw/ would undergo coda epenthesis
- Which is true:

'powder' /paw N^2 da 2 / 'fow' /phaw N^3 /

9. Conclusions

- Loanword phonology can tell us what the active constraints in Burmese are
- In Burmese, open syllables don't have diphthongs
- Diphthongs are banned from open syllables by the coda condition
- Burmese glides are consonantal with an oral place feature
- Input diphthongs /ej/ and /ow/ in open syllables become /e/ and /o/ by coda deletion, not by allophonic distribution

References

- Armstrong, Lilias E. and Tin, Pe Maung. 1925. *A Burmese phonetic reader*. London: University of London press.
- Bennett, J. Fraser and Lehman, F. K. 1994. Towards an optimality-theoretic account of Burmese sandhi effects. Paper presented at *Southeast Asian linguistics society IV*.
- Bernot, Denise. 1963. Esquisse d'une description phonologique du birman. *Bulletin de la sociétè de linguistique de Paris* 58:164-224.
- Bernot, Denise. 1989. Dictionnaire birman-français (fascicule 13). Paris: Peeters.
- Bernot, Denise. 1992. Dictionnaire birman-français (fascicule 15). Paris: Peeters.
- Chang, Charles Bond. 2003. "High-interest loans": The phonology of English loanword adaptation in Burmese. BA thesis, Harvard.
- Cornyn, William. 1944. Outline of Burmese grammar. Language 20:5-34.
- Green, Antony Dubach. 1995. The prosodic structure of Burmese: a constraint-based approach. *Working papers of the Cornell phonetics laboratory* 10:67-96.
- Green, Antony Dubach. 2005. Word, foot, and syllable structure in Burmese. In J. Watkins (ed.): *Studies in Burmese linguistics*. Canberra: Pacific Linguistics, 1-25.
- Itô, Junko. 1988. Syllable theory in prosodic phonology. Garland: New York.
- Levi, Susannah. 2004. The representation of underlying glides: a cross-linguistic study. PhD. dissertation, University of Washington.
- Mehnert, Dieter and Richter, Eberhardt. 1972-77. Untersuchungen zur Phonetik und Phonologie des modernen Burmesischen. *Zeitschrift für Phonetik*, *Sprachwissenschaft und Kommunikationsforschung* 25:306-325, 26:675-690, 29:145-166, 30:514-534.