On the origin of asymmetry in Norwegian retroflexion

1. Outline

- In Norwegian, initial /s/ optionally undergoes retroflexion to [s] after /r/.
- Whether this process occurs or not is well predicted by a phonological factor:
 - ➤ /s/ undergoes retroflexion to [§] less often in simple onsets.
- /s/ is also seen to undergo retroflexion less often in words in dense neighborhoods.
- I propose that the asymmetry in retroflexion originates as a neighborhood effect, and that it has been phonologically generalized in the grammar.

2. Norwegian retroflexion

2.1 Retroflex /s/

• Norwegian has two distinct phonemes /s/ and /s/:

```
(1) /sɛ:/ 'see' /şɛ:/ 'happen; spoon' /svæ:t/ 'very' /şvæ:t/ 'huge' /tɔsk/ 'fool' /tɔşk/ 'cod' /mɑ:s/ 'nagging' /mɑ:ş/ 'Mars'
```

2.2 Retroflexion of /s/ to [s]

- When a morpheme ends in /-r/, and the following morpheme begins with /s/, the /-r/ deletes and the /s/ optionally surfaces as a retroflex [s].
- This happens both before a vowel (2) and before a consonant (3):

```
(2) /vɔ:r-su:r/ > [vɔ:-su:r] ~ [vɔ:-su:r] 'spring sun'

/vɔ:r-sy:n/ > [vɔ:-sy:n] ~ [vɔ:-sy:n] 'spring vision'

(3) /vɔ:r-spil/ > [vɔ:-spil] ~ [vɔ:-spil] 'spring games'

/vɔ:r-stœ:v/ > [vɔ:-stœ:v] ~ [vɔ:-stœ:v] 'spring dust'

/vɔ:r-sku:/ > [vɔ:-sku:] ~ [vɔ:-sku:] 'spring shoes'
```

3. Asymmetry in optionality

- The optionality of retroflexion is not evenly distributed. Some words undergo retroflexion more often than other words.
- Specifically, there seems to be an effect of onset complexity: Words of the kind in (2) with a simple onset seem to undergo retroflexion less often than words of the kind in (3) with a complex onset.

3.1 Characterizing the onset complexity effect

- What is the best way to characterize the effect of onset complexity in Norwegian retroflexion?
- Two different measures will be compared and evaluated in the following:
 - a) *Phonology*: The grammar directly encodes different application rates of retroflexion according to a phonological distinction between simple onsets in /s-/ and complex onsets in /sC-/.
 - b) *Neighborhood density*: Words in simple onsets are less likely to undergo alternation because they are in denser neighborhoods.

4. Predicting alternations with phonology

- The default assumption in traditional phonology would be that differences in phonological alternations are governed by phonological factors.
- If items with a simple onset /s-/ are less likely to undergo retroflexion, this would be because the constraints or rules enforcing retroflexion are specified differently for /s/_/V/ than for /s/_/C/.
- By this characterization, we hypothesize the following prediction:

Retroflexion is less likely to occur with simple onsets (/s-/) than with complex onsets (/sC-/).

5. Predicting alternations with neighborhood density

5.1 Neighborhood density

- The neighbors of a word *cat* /kæt/ are the words that are one segment away from it, by adding (/skæt/), deleting (/æt/), or changing a segment (/kæp/, /pæt/). If there are many such words, *cat* is in a *dense neighborhood*.
- Neighborhood density is known to impact words in several domains:

5.1.1 Neighborhood density in processing

o Words in dense neighborhoods are less accurately identified than words in sparse neighborhoods (Luce & Pisoni 1998, Dirks et al. 2001).

5.1.2 Neighborhood density in phonetics

o Words in dense neighborhoods are produced with more phonetic contrast (Wright 2003, Stephenson 2004, Munson & Solomon 2004).

5.2 Neighborhood density in phonological alternations

- Some claim that words in dense neighborhoods are less likely to participate in phonological alternations (Wedel 2002, Ussishkin & Wedel to appear).
- Others maintain that lexical factors such as neighborhood density play no role in phonological alternations (Pycha et al. 2007, Becker & Nevins 2009).

5.2.1 How neighborhood density affects alternation

- o (4)-(5) illustrate the optional retroflexion after /-r/:
- $(4) /su!r/ > [su!r] \sim [su!r]$
- (5) /sku:/ > [sku:]~[sku:]
- o Applying the retroflexion to [§] involves altering the onset with respect to the base form.
- o Marslen-Wilson et al. (1996) show that featural changes to the onset lower the ability to associate the form to its base. Speakers will therefore be less accurate in identifying [suːr] and [skuː] as tokens of /suːr/ and /skuː/ than if no alternation had taken place.
- o Additionally, the retroflexed forms [şuːt] and [şkuː] differ in their neighborhood densities:
- (6) [su:r] dense neighborhood
- (7) [sku:] sparse neighborhood
- o Since words in dense neighborhoods are less accurately identified than words in sparse neighborhoods (5.1.1), the retroflexed token [su:r] is at a double disadvantage with respect to correct identification.
- o [suit] is therefore more prone to not be correctly identified as a token of its base /suit/ than is the case for [skui].
- o In a dynamic and word-specific model of phonology, this entails that [su:r] is a less likely production of /su:r/ at the next iteration (Wedel 2006)
 - ➤ The denser the neighborhood of the retroflexed form, the less likely that word is to undergo retroflexion.

5.3 Hypothesis for Norwegian retroflexion

• If neighborhood density plays a role in Norwegian retroflexion, we expect the following:

The higher the neighborhood density of a retroflexed token of a word, the less likely that word is to undergo retroflexion

6. Experiments

- Part 1
 - o 10 Norwegian subjects produced 10 high-frequency monosyllabic words in /s-/ and /sC-/ following a word in /-r/
- *Part 2*
 - O The same subjects produced 9 nonce monosyllabic words in /sV/ and /sCV/ following a word in /-r/
- Through multiple reiterations, there were in total 5794 items

6.1 Results

- The data were analyzed with linear mixed effects models¹
- Fixed effect: 'Onset'
- Likelihood ratio test p < .001 ***

Neighborhood density

- Fixed effect: 'Neighborhood density'
- Likelihood ratio test p < .001 ***

Onset & Neighborhood density

- With both effects added to the model (with residualization), only 'Onset' remains as a significant predictor of retroflexion:
- 'Onset': Likelihood ratio test p < .05 *
- 'Neighborhood density': Likelihood ratio test p > .05

The phonological factor 'Onset' fares better at explaining the asymmetry in retroflexion than the lexical factor 'Neighborhood density' does

7. Discussion

7.1 Correlation of effects

• Both effects are highly significant tested separately (p < .001).

Fixed effects: a) Lemma frequency, b) The positions of the target item in the text frame, c) The relative position of the text frame in the experiment

¹ Random effects:a) Word, b) Subject

- Tested together, 'Onset' becomes less significant (p < .05) and 'Neighborhood density' becomes insignificant.
- This follows from the fact that the effects are highly correlated:

• The bar plot shows that there are two main groups of neighborhood densities, and that they coincide with the two values for 'Onset'.

7.2 Origin of asymmetry

- Let us assume, as hypothesized in section 5, that a dense neighborhood inhibits retroflex alternation.
- As can be seen in the correlation bar plot, words in /s-/ have a denser neighborhood than words in /sC-/.
- On average, then, words in /s-/ will have less retroflexion than words in /sC-/.
- So far, this is a property of individual words.
- Two factors indicate that such a state will not last:
 - 1) In production experiments, speakers generalize very quickly from the behavior of individual words to broad phonological classes (Wilson 2006, Nielsen 2008).
 - 2) As modeled in Wedel 2007, analogical errors will over time force word-specific behavior to give way to more general phonological patterns.
- The strong correlation between neighborhood density (*word-specific*) and onset (*phonology*) would therefore lead us to expect some generalization to occur from the former to the latter.

• As a result, 'Onset' might be a better predictor for retroflexion than 'Neighborhood density' because that is precisely the phonological generalization speakers have made.

7.3 Why not grammar all the way?

- If a grammatical factor is the best predictor for the asymmetry in retroflexion, then why posit an extra-grammatical origin for it?
- Traditionally, one would seek to account for the grammatical factor of onset in Norwegian by pointing to the fact that /s/~/s/ commonly contrast in simple onsets, but rarely in complex onsets, by employing constraints on contrasts (cf. Flemming 2004).
- Despite the descriptive adequacy of this approach, grammatical behavior triggered by grammar itself is by necessity teleological, and therefore does not provide an explanation for its existence.
- Rooting grammatical patterns in observed effects of lexical processing provides a non-teleological account of their existence.

8. A final caveat

- The experiments reported here were designed to test the effect of the grammatical factor 'Onset'.
- The effect of 'Neighborhood density' was simply tested on the already existing data.
- As a result, 'Onset' might be a better predictor than 'Neighborhood density' because the items were well balanced for the former, but not so well for the latter.
- A new experiment carefully designed to test the role of neighborhood density will hopefully reveal the true effect of this factor.

9. Conclusion

- Asymmetry in retroflexion of initial /s-/ is tied to the complexity of the onset.
- This effect is best predicted by a phonological factor that directly refers to the onset complexity of the word.
- The onset complexity is tightly correlated with neighborhood density, which is known to affect lexical processing.
- Errors in lexical processing due to the neighborhood effect are therefore posited as the origin of the asymmetry.
- Due to the correlation with onset complexity, this effect has been phonologically generalized to refer directly to the onset.

10. References

- Becker, Michael & Andrew Nevins. 2009. Initial-syllable faithfulness as the best model of word-size effects in alternations. Handout, NELS 40.
- Dirks, Donald, Sumiko Takayanagi, Anahita Moshfegh, P. Douglas Noffsinger & Stephen Fausti. 2001. Examination of the neighborhood activation theory in normal and hearing-impaired listeners. *Ear and hearing* 22: 1-13.
- Flemming, Edward. 2004. Contrast and perceptual distinctiveness. In Bruce Hayes, Robert Kirchner & Donca Steriade (eds.) *Phonetically based phonoogy*. Cambridge University press. 232-276.
- Luce, Paul & David Pisoni. 1998. Recognizing spoken words: The neighborhood activiation model. *Ear and hearing* 19: 1-36.
- Marlsen-Wilson, William, Helen Moss & Stef van Helen. 1996. Perceptual distance and competition in lexical access. *Journal of experimental psychology: Human perception and performance* 22: 1376-1392.
- Munson, Benjamin & Nancy Pearl Solomon. 2004. The effect of phonological neighborhood density on vowel articulation. *Journal of speech, language, and hearing research* 47: 1048-1058.
- Nielsen, Kuniko. 2008. Word-level and feature-level effects in phonetic imitation. PhD dissertation, UCLA.
- Pycha, Anne, Sharon Inkelas & Ronald Sprouse. 2007. Morphophonemics and the lexicon: A case study from Turkish. In Maria-Josep Solé, Patrice Beddor & Manjari Ohala (eds.) *Experimental approaches to phonology*. Oxford University press. 369-385.
- Stephenson, Lisa. 2004. Lexical frequency and neighborhood density effects on vowel production in words and nonwords. *Proceedings of the 10th Australian conference on speech science and technology* 364-369.
- Ussishkin, Adam & Andrew Wedel (to appear). Lexical access, effective contrast and patterns in the lexicon. In Paul Boersma & Silke Hamman (eds.) *Perception in phonology*. Mouton de Gruyter.
- Wedel, Andrew. 2002. Phonological alternation, lexical neighborhood density and markedness in processing. Poster, LabPhon8.
- Wedel, Andrew. 2006. Exemplar models, evolution and language change. *The linguistic review* 23: 247-274.
- Wedel, Andrew. 2007. Feedback and regularity in the lexicon. *Phonology* 24: 147-185.
- Wilson, Colin. 2006. Learning phonology with substantive bias: An experimental and computational study of velar palatalization. *Cognitive science* 30: 945-982.
- Wright, Richard. 2003. Factors of lexical competition in vowel articulation. In John Local, Richard Ogden & Rosalind Temple (eds.) *Phonetic interpretation. Papers in laboratory phonology VI*. Cambridge University press. 75-87.