Structure versus prominence: stress in Munster Irish

Pavel Iosad Universitetet i Tromsø/CASTL pavel.iosad@uit.no

Old World Conference in Phonology 7 Universitat de Nissa 29 de genièr 2010

1 Key points

- Prosodic headship has to do with structure building, not stress assignment
- "Stress" is in principle separate from headship, possibly something like a feature
- ullet Recursion and the X^{\prime} schema are useful inside the pword
- Prosodic constraints are only sensitive to immediate daughters, not parsing at any level
- Constraints on head vs. dependent complexity (Dresher & van der Hulst, 1998) are useful
- Consider adding maximum depth of embedding as a measure of complexity

2 Munster Irish stress

- Dialect of Corca Dhuibhne (Dingle) (Ó Sé, 2000, 2008)
- Three-syllable window word-initially
- Leftmost within the window with weight-sensitivity

- But #HH...is #HH...
- But not non-initial ...HH...

3 Examples

(1)	ĹL	ˈkarɪg ^j	'stone'
(2)	LΉ	kaˈlʲiːnʲ	ʻgirl'
(3)	ΉL	'a:lɪn ^j	'nice'
(4)	ΗΉ	d ^j iːˈviːn ^j	ʻidle'
(5)	ĹLL	'klagərnəx	'clattering'
(6)	LÁL	k ^j ı'm ^j a:dən	'(s)he observes'
(7)	LĤH	b ^j iˈhuːntiːxt	'villainy'
(8)	LLĤ	k ^j anəˈhoːr ^j	'buyer'
(9)	ĤLL	ˈkuːrəməx	'careful'
(10)	HÁL	o:ˈgɑ:nəx	'young man'
(11)	HĤH	uːˈrɑːniː	'songs'
(12)	ĤLH	'u:dəra:s	'authority'
(13)	ĹLLL	'arəməkəx	'tender'
(14)	ĹLLH	'im ^j ıl ^j əka:n	'navel'
(15)	LLÁH	əməˈdɑ:nti:xt	'foolishness'
(16)	ĤLНН	'oumpəra:ni:xt	'ungainliness'
(17)	ĤLHL	ˈuːdərɑ:ʃəx	'authoritative'

4 Analysis

- Head feet are always at the left edge
- Heads of feet are always at the left edge
- Complexity constraints:

- Branching Complexity: if a constituent has a head and a dependent, the head has more immediate daughters than the dependent
- EMBEDDING COMPLEXITY: if a constituent has a head and a dependent, the deepest embedded terminal node dominated by the head must be embedded more deeply than the deepest terminal node dominated by the dependent
- In words with initial HH, embedding complexity is satisfied by weight-sacrificing recursion

- Since prosody is only sensitive to immediate daughters, the highlighted syllable is light
- WSP is defined on heavy syllables
- Prominence generally falls on the leftmost heavy syllable, which here is peninitial and dependent

5 Example analyses

1) Some options for HH..

1) Some options for HH								
нн	FTFORM	EMBCOMPL/FT		BRCOMPL/FT	PKLEFT	*RECURSION		
a. Wd		*!	*	*				
σ σ μ μμ μ								
b. Wd Ft σ μ μ μ μ μ			* !*	*		*		
c.				*	*	*		
d. Wd Ft ft ft ft ft ft ft ft			*!	*				

2) Weight-sacrificing recursion gives forward

stress						
нн	FTFORM	EMBCOMPL/FT	WSP	BRCOMPL/FT	PKLEFT	*RECURSION
a. Wd Ft σ σ μ μ μ				*		*
b. Wd Ft σ μ σ μ μ σ μ μ σ μ μ σ μ μ σ μ μ σ μ μ	*!	*		*		*
c. Wd Ft \$\sigma \pi \$\sigma \pi \text{ \$\sigma \sigma \sin \sigma \sigma \sigma \sigma \sigma \sigma \sin \si		*!		*		*
d. Wd Ft σ σ σ σ μ μ σ μ μ σ μ	*!			*		ı ~

3) HH... build binary feet word-initially

ННГ	WDFORM	FTFORM	EMBCOMPL/FT	WSP	BRCOMPL/WD	*RECURSION	BRCOMPL/FT	PKLEFT	FTBIN
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$						*	*	*	*
b. $\begin{array}{c ccccccccccccccccccccccccccccccccccc$	*!					*		!	*
c. Wd Ft Ft μ μ μ μ	*!								*

6 Final ranking

This ranking accounts for all the data, including secondary stress

7 Implications

- For Munster Irish:
 - Everything is left-headed, contra Green (1997)
 - Further work: if headedness is about structure, is this account consistent with vowel reduction data (if they are relevant)?
- More generally:
 - I suggest that divorcing headedness and prominence is fruitful
 - If headedness and prominence are separate, there are no headless feet, just feet with heads not associated with prominence
 - If "stress" does not imply headship, unbounded feet are not needed?
 - Stress feet versus other feet: Downing (2006); Vaysman (2008); Buckley (2009)

8 Ask me about...

- Stress and epenthesis in Munster Irish
- Secondary stress
- The complete paper

References

Buckley, Eugene. 2009. Locality in metrical typology. *Phonology* 26(4). 389–425.

Downing, Laura J. 2006. *Canonical forms in prosodic morphology*. Oxford: Oxford University Press.

- Dresher, Elan & Harry van der Hulst. 1998. Head-dependent asymmetries in prosodic phonology: visibility and complexity. *Phonology* 15(3). 317–352.
- Green, Anthony Dubach. 1997. *The prosodic structure of Irish, Scots Gaelic, and Manx*. Ph.D. thesis, Cornell University.
- Ó Sé, Diarmuid. 2000. *Gaeilge Chorca Dhuibhne*. Baile Atha Cliath: Institiúid Teangeolaíochta Éireann.
- Ó Sé, Diarmuid. 2008. Word stress in Munster Irish. Éigse 36. 87–112.
- Vaysman, Olga. 2008. Segmental alternations and metrical theory. Ph.D. thesis, Massachusetts Institute of Technology, Cambridge, MA.