Explaining licensing mismatches in Welsh

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

Old World Conference in Phonology 8 January 20th, 2011 Marrakech

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

The Welsh data

Basic data

Vowel system: North Welsh

► The monophthongs (diphthongs are quietly ignored)

Height	Front	Central	Back
High	iː	<u>i(:)</u>	uː
	I		σ
Mid	eː		o:
	3	ə	Э
Low	a	ar	

- ► Lax:tense = short:long
- ► Also paradigmatically:
 - (1) ['to:n] 'tune' [ˈtəna] 'tunes'

Plan of talk

- ▶ Licensing mismatches in Welsh
- ▶ What it means to be a head
- ► Abstract prominence
- ► Against headless feet
- ► Conclusion

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

The Welsh data Penultimate stress

Stress I

► Most stresses are penultimate if possible

(2)	a.	[ˈtoːn]	'tune'
	b.	[ˈmənɨð]	'mountain'
	c.	[məˈnəðəɨð]	'mountains'

- ► Final stress is semi-exceptional:
 - Stressed suffixes:

'to empty' (['gwa:g] 'empty') [gwaˈkaɨ] (3)[kəmˈraɨq] 'Welsh language' (['kəmri] 'Wales')

► Unstressable prefixes/proclitics:

[əmˈlɑːð] 'tire oneself' ([\data] 'kill') [əmˈlɑːɨn] 'ahead' ([ən + blɑːɨn] 'in front')

Explaining licensing mismatches in Welsh

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

Stress II

► Exceptional antepenultimate stress in borrowings, which revert to the native pattern when affixed (Thomas 1996, p. 789):

(5) a. ['tɛlɛfən] 'phone' b. [tɛlɛ'fo:na] 'phones'

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

6 / 38

The Welsh data Vowel mutation

Lack of vowel alternations

▶ But not all [i]'s do thus:

(8) a. ['pɨr] 'pure' b. ['pɨrə] 'purify'

- ► Non-alternating [u] is very rare and comes mostly from borrowings.
- ► Similar alternations occur with diphthongs, but these are not the focus here
- ► Fair bit of theoretical literature: Allen (1975); Cartmill (1976); Thomas (1984); Awbery (1986); Bosch (1996); Hannahs (2007); Green (2007)

Vowel alternations

► Some instances of [i] surface as [ə] in non-final positions

(6) a. (i) ['dɨn] 'man'
(ii) ['dənjən] 'men'
(iii) [dəˈnoldɛb] 'humanity'
b. (i) [ˈmənɨð] 'mountain'
(ii) [məˈnəðəið] 'mountains'

► So do most instances of [u]:

(7) a. (i) ['trom] 'heavy'
(ii) ['trəmax] 'heavier'
b. (i) ['patrom] 'pattern'
(ii) [pat'rəma] 'patterns'

C A S T L

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

The Welsh data Vowel mutation

Some background

► Most analyses suppose it is a centralization rule, so something like the following:

Rule	/trum-aχ/	/dyn/	/dyn-jən/	/pur-ə/
[+rd] lowering	/trəm-ax/		/dən-jən/	
Centralization		/dɨn/		/pɨrə/
Output	/trəmax/	/dɨn/	/dənjən/	/pɨrə/

- ► This works
- On the other hand, this is simply the last 500 years of Welsh historical phonology

The length contrast

- ► There is a length contrast for vowels in stressed syllables:
 - ► North Welsh: ultima (= monosyllables)
 - ▶ South Welsh: ultima and penultima
- ► Examples from South Welsh:

(9)	a.	(i)	[ˈdiːn]	'man'
		(ii)	[ˈgwɪn]	'white'
	b.	(i)	[ˈaːraɬ]	'other'
		(ii)	[ˈkareg]	'stone'

► In North Welsh, penultima only allow short vowels:

(10)	a.	[ˈaraɬ]	'other'
	b.	[ˈkaraɑ]	'stone'

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

10 / 38

The Welsh data Vowel length

Informal analysis

- ► Vowel length is driven by minimum binarity and constrained by maximum binarity: stressed vowels must lengthen if they can
- ▶ Mix of coerced and distinctive weight (Morén 2001)
 - ► Predictable length: coerced weight (no analysis offered here for reasons of focus)
 - ▶ Unpredictable length: underlying (non-)moraicity
- ► South Welsh: moraic binarity
- ► North Welsh: syllabic binarity, coda becomes important if a bisyllabic foot is unavailable
- ▶ Binarity is commonly assumed as a property of heads
- ► E. g. Main-to-Weight (Bye & de Lacy 2008)

The distribution of length

- ► Where length is possible, it is truly contrastive only in a small set of contexts
- ► Otherwise, it is largely predictable depending on the following segment (with some variation)

Length distribution	Following segments
Long	/b d g v ð f θ χ Ø/
Short	/p t k/ + clusters
Contrast	/m n ŋ l r/
Long in ultima, short in penultima	/\frac{1}{2} s/ (SW only)
short in penultima	

Exhaustive study in Awbery (1984)

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

Licensing mismatches What is a head

So why is all this important?

- ▶ Penultima show head-like properties in that they tend to binarity
- ► Ultima show head-like properties in that they resist vowel reduction and/or are loci for augmentation
- ▶ Where is the head of the word in Welsh?
- ▶ Proposed answer:
 - ► The head is (normally) on the penultimate syllable
 - ► Being a head means being binary
 - ► Ultima bear prominence, which is a feature
 - ► Final-syllable effects are feature co-occurrence effects

Head seeks dependent

- ▶ Proposal (not really new): being head means being a possible locus for head-dependent asymmetries
- ► Asymmetries have to do with licensing more structure:
 - ▶ Branching (Dresher & van der Hulst 1998); also "visibility"
 - ► Licensing features/elements, as in GP/DP (Harris 1997; Cyran 2010, you name it)
- ▶ In our case, it's branching: a head foot has to be binary, leading to lengthening or weight-by-position effects

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

Licensing mismatches What is a head?

Example representation

Prominence is a feature

- ► The concept of prominence is in principle separate from the concept of a head
- ► Though they coincide in many languages
- ► Attachment of features to prosodic nodes is nothing new:
 - ► Many approaches to vowel harmony
 - ► Tones, especially in Element Theory with the H and L
 - ► Laryngeal features: Kehrein & Golston (2004)
- ▶ Prediction: pure prominence-related effects are like feature co-occurrence effects

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

Licensing mismatches Prominence in Welsh

Final-syllable effects again

► Looks a lot like vowel reduction in non-final syllables

(11)[ˈdɨn] 'man' [ˈdənjən] 'men' [ˈtrʊm] (i) 'heavy' b. ['trəmax] 'heavier'

- ▶ I abstract from a lot of the detail here: see Hannahs (2007) for the nitty-gritty
- ightharpoonup *u, *i ightharpoonup a in non-final syllables is a historical process all right (Jackson
- ▶ But is it a good reason to postulate the same relationship in the modern phonology?
- ► Most of the literature says yes

Pavel Iosad (UiT/CASTL) Explaining licensing mismatches in Welsh

For underlying [ə]

- ► Hannahs (2007): [ə] is not a reduced vowel in any meaningful sense:
 - ► Freely appears in stressed syllables
 - ▶ Freely appears in syllables of various complexity
 - ▶ No tendency for [ə] to function as a default vowel
- ► Analysis:
 - ► Non-alternating [i] is just /i/
 - ► Alternating [i] is in fact an underlying [ə]

mənəð	*[ə]-Finalσ	IDENT-IO(vowel feature)
a. mənəð	*!	
b. ☞ mənɨð		*
c. mɨnɨð		**!

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

Licensing mismatches Prominence in Welsh

Pitch prominence

- ► A different solution is proposed by Bosch (1996)
- ► She assumes the penult bears rhythmic prominence...
- ...while the final syllable bears pitch prominence
- ▶ Pitch prominence licenses more contrasts
- ► This seems to make phonetic sense:
 - Extensive pitch movement on the final syllable is a well-known (or at least widely-cited) feature of Welsh (for an overview, see Ball & Williams 2001)
 - ► Also Welsh English (Walters 2003)

Issues around underlying /ə/

- ► For fairness' sake...
 - ► The schwa is slightly deficient: cannot be long, cannot appear in hiatus (Awbery 1984; Thomas 1996)
- ► However, I agree with Hannahs' insight: /ə/ as the underlying vowel makes sense
- ► Further evidence: in a small area in SW Wales (NE Pembs., SW Cards.), the constraint *[ə]-Finalσ is inactive or less active, giving forms like ['bər] 'short' (Awbery 1984, 1986; Wmffre 2003), which doesn't really make sense in a vowel-reduction theory of [ə]
- ► Further parallel: in many dialects, a similar restriction against final-syllable /e/ is in force (Awbery 1984)
- ▶ But can we make the constraint less descriptive?
- Also: the $/u \sim a/a$ alternation probably should not be dealt with in this M way, and is a bona fide reduction process

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

Licensing mismatches Prominence in Welsh

Pitch prominence: the true story

- ► The information comes mainly from non-instrumental dialect descriptions
- ► Final high pitch *may* be used by speakers as a cue to accent location...
- ▶ But its appearance is far from categorical
- ▶ It is in fact confined to certain pragmatically defined contexts
- ► For more detailed descriptions, see Thomas (1967); Rhys (1984); Williams (1999); Ball & Williams (2001)
- Also Walters (2003) describes it as just one possibility among many for Welsh English

Pavel Iosad (UiT/CASTL) Pavel Iosad (UiT/CASTL) Explaining licensing mismatches in Welsh Explaining licensing mismatches in Welsh

Pitch prominence is not word-final prominence

- ► The schwa alternations are quite categorical
 - ▶ For most lexical items, they are obligatory
 - ► A few cases described as being in "free variation" (don't ask)
 - ▶ But still the high pitch is nowhere near being so obligatory
- ► High pitch might be be more of a phrase-boundary tone than something word-related
- ► In particular, Rhys (1984) describes it as stretching across unstressed syllables to the right edge (image from Rhys 1984, p. 142)

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

23 / 3

Licensing mismatches Prominence in Welsh

Summary: Welsh

- ► The penultimate syllable is the locus of binarity-related restrictions ⇒ head foot
- ► The final syllable is the locus of featural restrictions ⇒ abstract feature drives markedness phenomena
 - ► /ə/-raising: feature co-occurrence drives a faithfulness violation
 - ► /u/-lowering: feature co-occurrence creates an exception from across-the-board lowering
 - Aside: if something reacts to the features of Welsh /ə/, it must in fact have features
- ► These data show that both syllables can lay claim to being singled out by the phonology
- ▶ So there must be two ways to single out prosodic constituents

Prominence is abstract

- ► Not all pitch-prominent syllables demonstrate the "correct" schwa alternations
- ▶ Nor is pitch prominence an obligatory factor in the schwa alternations
- ► To my knowledge, nobody has conclusively demonstrated that word-final high tones are not one (or both) of
 - ► Phrase boundary tone
 - Non-phonological spill-over due to peak delay (cf. Myers 2000)
 - This last possibility is intriguing given the often short duration of "stressed" vowels (Williams 1999)
- ► It appears that whatever drives the schwa alternations in the final syllable, it is abstract, not something so easily read off the phonetics
- ► Prominence is a feature

C A S T L

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

24 / 3

Zoom

Divorcing headship and prominence

Why divorce?

- ▶ Not a new idea at all
- ► Though normally prominence is represented by the grid: cf. Hyde (2001); Vaysman (2008)
- ► Arguably this is a necessary evil in parallel OT
- ► Serial theories allow a large class of headship-stress mismatches, via readjustment and/or tier conflation
- ► Without recourse to these devices, OT arguably cannot avoid a representational approach

Pavel Iosad (UiT/CASTL) Explaining licensing mismatches in Welsh 25 / 38 Pavel Iosad (UiT/CASTL) Explaining licensing mismatches in Welsh

Headless feet

- ► A well-known type of mismatch is where iterative footing is necessary to derive stress placement, but there is no surface evidence for the non-head feet
- ► Cairene Arabic (see Hayes 1995 for references)
- ► Given the lack (?) of other head-dependent asymmetries, this can be represented by headless feet
- (12) a. $(7in)(kása)\langle ra \rangle$ 'it got broken'
 - b. mu(dar)(risi)(t) 'teacher (f., construct state)'
 - ► This works if there is no evidence for head-dependent asymmetries that have nothing to do with stress

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

28 / 38

Zooming out Mismatch types

Feet with unstressed heads II

- ► In other cases we find head-dependent asymmetries in licensing
- ► Latvian (Buckley 2009 citing Kariņš 1996): initial non-iterative stress, but variable vowel deletion and segment duration confirm footing
- ► McCarthy (2008) proposes right-aligned trochees to explain Havlík's Law in Common Slavic (every other yer vowel deletes), yet there is zero evidence for iterative stress
- ► In extreme cases, there is no (main) stress at all, but with plenty of other evidence for footing, as in Kera (Pearce 2006): intensity, duration, tone spreading and vowel harmony all converge on the same foot structure

Feet with unstressed heads I

- ► A different type of mismatch is found when feet are necessary to derive main stress placement (like in CA), there is no secondary stress, but there are other asymmetries
- ► Several cases recently discussed by Buckley (2009)
- (13) Kashaya ?ah(qo'la:)(mada:)(dadu) 'to get longer and longer'
 - ▶ Just one stress, but unstressed heads undergo iambic lengthening
 - ► Classic branching asymmetry (Dresher & van der Hulst 1998)

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

29 / 3

Zooming out Mismatch types

Head-stress mismatches

- ► Both previous types of mismatches can be accommodated if either stress or head status is "invisible"
 - ► The CA type of data is explained by recourse to headless feet
 - ► The Kashaya/Kera type of data can be explained by assuming non-trivial phonetic implementation of headship
- ► The important prediction is the possibility of a complete mismatch, where headship and prominence can be disentangled
- ► I propose that Welsh is exactly a case of this type
- ► The Welsh data show that different phonological representations are needed

Pavel Iosad (UiT/CASTL) Explaining licensing mismatches in Welsh

More cases

- ▶ One candidate is Roman Italian (Garvin 1989; Krämer 2009)
- ▶ Stress retraction counterbleeds *raddoppiamento*
- (14) [('sa)(ra g)'grande] 'will be big'
 - ► Stress is retracted due to *Clash
 - If stress is feature-like, *Clash is just another guise of OCP
 - ► The position of the head does not shift, so the binarity requirement persists
 - ► The foot is not "headless", and there is no need for OO-Max, contra Krämer (2009)
 - ► For more potential cases, see Vaysman (2008)

Pavel Iosad (UiT/CASTL)

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

32 / 38

Zooming out Mismatch typ

References I

Allen, Margaret Reece. 1975. Vowel mutation and word stress in Welsh. *Linguistic Inquiry* 6(2). 181–201.

Awbery, Gwenllian M. 1984. Phonotactic constraints in Welsh. In Ball & Jones (1984), 65–104.

Awbery, Gwenllian M. 1986. *Pembrokeshire Welsh: a phonological study*. Llandysul: Welsh Folk Museum.

Ball, Martin J. & Glyn E. Jones (eds.). 1984. *Welsh phonology: Selected readings*. Cardiff: University of Wales Press.

Ball, Martin J. & Briony Williams. 2001. *Welsh phonetics* (Welsh Studies 17). Lewiston, Queenston, Lampeter: Edwin Mellen Press.

Bosch, Anna R. K. 1996. Prominence at two levels: stress and pitch prominence in North Welsh. *Journal of Celtic Linguistics* 5. 121–165.

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

Explaining licensing mismatches in Welsh

Conclusions

- ▶ Headship is about asymmetries
- ► Prominence is about markedness and faithfulness, and more specifically about features
- ► These need to be represented separately in the phonology
- ► Many if not most languages show perfect alignment, but this is not the only option

Diolch yn fawr!

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

33 / 38

Zooming out Mismatch ty

References II

Bye, Patrik & Paul de Lacy. 2008. Metrical influences on fortition and lenition. In Joaquim Brandaõ de Carvalho, Tobias Scheer & Philippe Ségéral (eds.), *Lenition and fortition* (Studies in generative grammar 99), 173–2006. Berlin: Mouton de Gruyter.

Cartmill, Matt. 1976. Welsh vowel mutation: Surface phonology and underlying forms. *Linguistic Inquiry* 7(4). 675–677.

Cyran, Eugeniusz. 2010. *Complexity scales and licensing in phonology* (Studies in Generative Grammar 105). Berlin: Mouton de Gruyter.

Dresher, Elan & Harry van der Hulst. 1998. Head-dependent asymmetries in prosodic phonology: visibility and complexity. *Phonology* 15(3). 317–352.

Garvin, Barbara. 1989. Un fenomeno di prosodia romanesca nel Belli e nella lingua odierna. In Tullio De Mauro (ed.), *Il romanesco ieri e oggi*, 149–174. Roma: Bulzoni.

Green, Anthony Dubach. 2007. *Phonology limited*. Potsdam: Universität. Verlag.

Pavel Iosad (UiT/CASTL) Explaining licensing mismatches in Welsh

Zooming out Mismatch types

References III

Hannahs, S. J. 2007. Constraining Welsh vowel mutation. *Journal of Linguistics* 43, 341–363.

Harris, John. 1997. Licensing Inheritance. *Phonology* 14. 315–370.

Hayes, Bruce. 1995. *Metrical stress theory: principles and case studies*. Chicago: University of Chicago Press.

Hyde, Brett. 2001. A restrictive theory of metrical stress. *Phonology* 19. 313–339.

Jackson, Kenneth Hurlstone. 1953. *Language and history in early Britain*. Edinburgh: Edinburgh University Press.

Kariņš, A. Krišjānis. 1996. *The prosodic structure of Latvian*. Ph.D. thesis, University of Pennsylvania, Philadelphia.

Kehrein, Wolfgang & Chris Golston. 2004. A prosodic theory of laryngeal contrasts. *Phonology* 21(3). 325–357. doi:10.1017/S0952675704000302.

Krämer, Martin. 2009. The phonology of Italian. Oxford University Press

Pavel Iosad (UiT/CASTL)

Explaining licensing mismatches in Welsh

36 / 38

Zooming out Mismatch typ

References V

Thomas, Peter Wynn. 1996. *Gramadeg y Gymraeg*. Caerdydd: Gwasg Prifysgol Cymru.

Vaysman, Olga. 2008. *Segmental alternations and metrical theory*. Ph.D. thesis, Massachusetts Institute of Technology, Cambridge, MA.

Walters, J. Roderick. 2003. On the intonation of a South Wales "Valleys accent" of English. *Journal of the International Phonetic Association* 33(2). 211–238. doi:10.1017/S0025100303001300.

Williams, Briony. 1999. The phonetic manifestation of stress in Welsh. In Harry van der Hulst (ed.), *Word prosodic systems in the languages of Europe* (Empiricial Approaches to Language Typology 20), 311–354. Berlin: Mouton de Gruyter.

Wmffre, Iwan. 2003. Language and place-names in Wales: the evidence of CASTL toponymy in Cardiganshire. Cardiff: University of Wales Press.

Pavel Iosad (UiT/CASTL) Explaining licensing mismatches in Welsh 38 /

Zooming out Mismatch types

References IV

McCarthy, John J. 2008. The serial interaction of stress and syncope. *Natural Language & Linguistic Theory* 26(3). 499–546.

Morén, Bruce. 2001. *Distinctiveness, coercion, and sonority: a unified theory of weight.* London, New York: Routledge.

Myers, Scott. 2000. Boundary disputes: the distinction between phonetic and phonological sound patterns. In Noel Burton-Roberts, Philip Carr & Gerard Docherty (eds.), *Phonological knowledge: concepts and empirical issues*, 245–272. Oxford: Oxford University Press.

Pearce, Mary. 2006. The interaction between metrical structure and tone in Kera. *Phonology* 23(2). 259–286. doi:10.1017/S095267570600090X.

Rhys, Martin. 1984. Intonation and the discourse. In Ball & Jones (1984), 125–155.

Thomas, Alan R. 1984. A lowering rule for vowels and its ramifications, in a dialect of North Welsh. In Ball & Jones (1984), 105–124.

Thomas, Ceinwen H. 1967. Welsh intonation: a preliminary study. *Studial Celtica* 2, 8–28.

Pavel Iosad (UiT/CASTL) E

Explaining licensing mismatches in Welsh