Phonetic (non-)explanation in historical phonology

Duration, harmony, and dissimilation

Bert Botma
Leiden University
e.d.botma@hum.leidenuniv.nl

Pavel Iosad University of Edinburgh pavel.iosad@ed.ac.uk

Hidetoshi Shiraishi Sapporo Gakuin University hide@sgu.ac.jp

The 2nd Edinburgh Symposium on Historical Phonology
The University of Edinburgh
3rd December 2015

Road map

- · Durational trade-offs between neighbouring vowels give rise to vowel reduction
- · Diverging phonologization paths of a single phonetic phenomenon
 - Vowel reduction results in synchronic harmony: Nivkh
 - Vowel reduction results in synchronic dissimilation: East Slavic, Irish
- · Claim: this weakens the predictive power of a purely phonetic account of phonological change
- · Phonological factors do play a significant role in change, potentially even at very early stages.

1 Vowel reduction to harmony

1.1 Vowel co-occurrence in West Sakhalin Nivkh

Nivkh roots

- · Native roots are maximally disyllabic.
- Most roots are monosyllabic: the corpus of Shiraishi & Lok (2002–2010) contains about twice as many monosyllabic roots as disyllabic roots (637 vs. 335).
- · The Amur dialects of Nivkh, including West Sakhalin Nivkh, have fixed initial stress, e.g. ['he β a] 'rope', ['kikun] 'owl'
- The more conservative East Sakhalin dialect has some disyllabic roots with final stress (Kreinovich 1979); these appear to be restricted to roots with final heavy syllables.

Nivkh vowels

Vowel co-occurrence restrictions in Nivkh roots

'Chukotko-Kamchatkan and Tungusic languages have been in close contact for a considerable period in eastern Siberia, so it is plausible that ATR harmony should be an areal feature uniting them. The next question to ask is whether this feature is even more widespread in eastern Siberia' (Comrie 1997, p. 276; see also Comrie 2015)

'Historically, Nivkh had vowel harmony between i i u and e a o' (Kreinovich 1979, p. 297; translation BB/HS, transcription of the vowels modified).

'The vowel co-occurrence restrictions in Nivkh roots that are observed by Shiraishi & Botma (2013) arguably display "vestiges of stem-internal co-occurrence restrictions based on an [RTR]: [ATR] opposition" (Ko, A. Joseph & Whitman 2014, p. 171).

· Shiraishi & Botma (2013) argue instead for a synchronic pattern of co-occurrence restrictions that is based on height, which may have developed from an earlier tongue-root system.

The synchronic Nivkh vowel system: two options

a. Shiraishi & Botma (2013)
$$\frac{i \quad i \quad u \quad high}{e \quad o \quad non-high}$$

b. The areal feature approach (Ko, A. Joseph & Whitman 2014)

Distribution of vowels in disyllabic roots in Amur dialects

	V2						
Vı	i	i	u	e	a	О	•
i	12 (11.1)	14 (3.7)	5 (4.5)	0 (0.8)	1 (8.4)	0 (3.5)	32
i	24 (17.0)	15 (5.7)	9(6.9)	1 (1.1)	0 (12.8)	0 (5.4)	49
u	21 (14.6)	4 (4.9)	13 (5.9)	0 (1.0)	4 (11.0)	0 (4.6)	42
e	10 (10.4)	0 (3.5)	1 (4.2)	1 (0.7)	17 (7.8)	1 (3.3)	30
a	21 (28.1)	1(9.5)	8 (11.4)	3 (1.9)	42 (21.1)	6(8.9)	81
0	13 (19.8)	0 (6.7)	5 (8.0)	2 (1.4)	12 (14.9)	25 (6.3)	57
	101	34	41	7	76	32	291

Table 1: Observed frequencies (expected frequencies: V1 frequency × V2 frequency / total)

V2							
Vı	i	i	u	e	a	0	-
i	1.09	3.50	1.00	0.00	0.13	0.00	32
i	1.41	2.50	1.29	1.00	0.00	0.00	49
u	1.40	0.80	2.17	0.00	0.36	0.00	42
e	1.00	0.00	0.25	1.00	2.13	0.33	30
a	0.75	0.11	0.73	1.50	2.00	0.67	81
0	0.65	0.00	0.63	2.00	0.80	4.17	57
	101	34	41	7	76	32	291

Table 2: Observed/expected ratios

- · Data are extracted from Pukhta (2002)
- · Interpretation: 1.00: as expected; 0.00: absent; > 1.00: over-represented; < 1.00: under-represented
- · Note: There are good grounds for treating [i] in V2 as intrusive rather than underlying; see Shiraishi & Botma (2015).

Observations

- · Some vowels are much more frequent in V2 than others, e.g. /i/ (n = 101). vs. /e/ (n = 7)
- There is a preference for lining up identical vowels (108/291 = 37.1%), especially for /o...o/.
- · An /a/ in V2 is disfavoured if the preceding vowel is high, i.e. /i i u/. (The patterning of /i/ as high may be different from how the vowel patterned historically, viz. as the ATR counterpart of low RTR /a/.)
- · Some of the observed vowel sequences, e.g. /e...i/ are compatible with a height approach, but they are problematic for an ATR/RTR approach, where they would be disharmonic.

Loanword phonology

Ainu	\rightarrow Nivkh			
sisam sintoko	ightarrow sezam, sizim, sizim, sizm $ ightarrow$ sindux, sindux	'Japanese' 'barrel'		
Tungusic $ ightarrow$ Nivkh				
luca	ightarrow loci, loca, loc	'Russian'		
iχa	ightarrow eва	'cow'		

(Pukhta 2002, Shiraishi & Lok 2002–2010, Tangiku, Tanzina & Nitkuk 2008)

Interpreting the Nivkh pattern

- The restrictions are *asymmetric*. For example, /a...i/ is permitted while /i...a/ is (almost completely) absent; and /i...a/ is avoided in loanwords.
- · Such asymmetries are not normally observed in Tungusic, where 'RTR harmony within the root cannot be said to be directional, because there is no evidence that a particular root vowel is the trigger or target of RTR harmony' (Li 1996, p. 135).
- · We believe that what sets the Nivkh pattern apart from the vowel harmony in other languages in the region, is that it is *conditioned by stress* and involves *height restrictions rather than RTR*.
- The involvement of stress is atypical for the region: Ainu, Japanese and Tungusic (except Manchu and Solon) have pitch accent and little to no vowel reduction. For Mongolian, Svantesson et al. (2005, p. 96) claim that 'word stress is not phonologically relevant'.

1.2 The case for stress-dependent height harmony

Unstressed vowel reduction (UVR) in V2

East Sakhalin	Amur	
χaˈsaŋ	ˈχaz[ɨ], ˈχaz[e]	'scissors'
kʰɨlˈmɨr	ˈkʰɨlms	'navel'

· 'The shift of accent from the second to the first syllable led to a weakening towards the end of the word in the Amur dialect, such as deletion of consonants or vowels, vowel reduction and shortening of disyllables to a monosyllable' (Kreinovich 1979, p. 299).

UVR and vowel height

- The overwhelming majority of UVR patterns are based on the elimination of height contrasts from unstressed syllables (Barnes 2006, p. 19).
- · Height contrasts are most sensitive to durational contraction, as producing the high F1 required for low vowels takes a comparatively long time.

UVR and quantitative asymmetries

'UVR appears in languages with a large durational asymmetry between stressed and unstressed syllables, such that *unstressed syllables undergo significant durational contraction relative to a substantially longer stressed syllable*, particularly under increased rate of speech' (Barnes 2006, p. 29; see also Lehiste 1970).

• This may lead to *articulatory undershoot*, which in turn may lead to neutralization of height contrasts.

Loss of quantity contrasts in V2

- · Diphthongs are limited to V1 (e.g. /huiβu-/ 'remember' but not */βuhui/).
- · Diphthongs in loans are accommodated as monophthongs
 - Ainu kankay → /qaηi/ 'rainbow smelt'
 - Ainu pencay → /phentʃi/ 'type of ship'

Remaining contrasts in V2

- · /i/ and /u/: the relatively unrestricted occurrence of these in V2 may be due to high vowels being intrinsically shorter than non-high vowels, making them less sensitive to 'durational contraction'.
- · /a/: this vowel reduces to [i] (or to some other central, schwa-like vowel) in V2.
- · /i/: fieldwork transcriptions suggest that this vowel occurs in V2 when V1 is /i/ or /u/.
- · We believe that occurrences of [i] in V2 are either reduced from /a/ or intrusive.

UVR to stress-dependent harmony: qualitative asymmetries

- · Weak positions that already permit fewer contrasts and contain vowels with a diminished duration are 'more susceptible to co-articulatory effects from neighboring strong vowels' (Barnes 2006, p. 193).
- · Such effects can be seen as the first step towards stress-conditioned harmony.
- · 'While some featural agreement of stressed and unstressed vowels can arise in UVR systems, it tends always to be harmony of the same type: either an unstressed vowel retains its earlier quality when the stressed vowel is of the same quality, or the unstressed vowel takes on the quality of the stressed vowel entirely, showing complete agreement.' (Barnes 2006, p. 195)

Stress-dependent vowel harmony in northern Italo-Romance

- · Data from Delucchi (2013)
- (1) Claro: total progressive vowel harmony
 - a. $\lceil \text{'limi} \rceil \leftarrow \text{Latin } l\bar{l}ma \text{'file'}$
 - b. ['tere] \leftarrow Latin *tĕrra* 'earth'

- (2) Monteviasco: vowel harmony destroyed utterance-internally
 - a. [ˈsølø] 'sole'
 - b. [ˈsølə di ˈʃkarp] 'the sole of the shoes'
- (3) Spriana: Centralization to [i] irrespective of preceding vowel
 - a. ['limi] 'file'
 - b. ['tɛrɨ] 'earth'

Durational ratio of unstressed vs. stressed vowels

Spriana 54% Monteviasco 62% Claro 86% Strong VR ← Stable vowel harmony

Preliminary investigation of Nivkh UVR

- · Subjects: Three from Amur, two from West Sakhalin
- · *Materials*: Target CaCa words (/nana/ 'recently', /napa/ 'still', /χaza/ 'scissors' /βaqa/ 'box', /ara/ 'almost') embedded in the second position of a frame sentence (e.g. /nɨkɨn napa inrumdʒ/ 'My brother is still eating').
- The presence of /a/ in V2 in the orthography suggests that the vowel is present underlyingly.
- Method: Translation/elicitation task. Durational measurements of the target vowels were taken from linked spectrographic and waveform displays using Praat (Boersma & Weenink 2014). Duration was judged on reliable periodicity and significant energy in the higher formants.

Language	UV/SV ratio	Task	Source
Amur 1 (1946-, F)	73% (17 tokens)	elicitation	Fieldwork (Sep 2014)
Amur 2 (1935-, F)	54% (41 tokens)	elicitation	Fieldwork (Sep 2015)
Amur 3 (1939-, F)	70% (34 tokens)	elicitation	Fieldwork (Sep 2015)
W. Sak. 1 (1942-, M)	67% (13 tokens)	elicitation	Fieldwork (Sep 2014)
W. Sak. 2 (1946-, F)	90% (39 tokens)	elicitation	Fieldwork (Sep 2014)
English	62%	extemporaneous speech	Delattre (1966)
Spanish	76%	extemporaneous speech	Delattre (1966)
Russian	84% (1st pretonic)	sentence reading	Barnes (2006)
	31% (2nd pretonic)		

Table 3: Duration ratio between unstressed vowel (UV) and stressed vowel (SV)

Phonological analysis 1.3

Formalizing stress-dependent height harmony

· We envisage an Element Theory approach (Harris & Lindsey 1995, Smith 2000) in which the 'low' element |A| is permitted, or 'licensed', in V2 only if it is simultaneously present in V1.

Partitioning the vowel space

a.

|A| = low

b.

|I| = front, |U| = back

I A

c.

|IA| = front, low

Vowel place

a. Primary place b. Secondary place $A^2 : RTR$

 A^1 : low I^1 : front U^1 : back

 $I^2 : ATR$ U^2 : round

Nivkh vowels

- The natural class of high vowels (/i, i, u/) is identified by the absence of |A|.
- The empty structure of /i/ is supported by synchronic vowel reduction (reduction of /a/ to [i] involves suppression of |A|), and perhaps also by the development from an RTR to a heightbased system (see Shiraishi & Botma 2015).

Vowel co-occurrence restrictions

 $t \int^{h}$ i 'reindeer' 0 lη Ι

'knife'

Α U >>>> Α U

e Ι A k A

U

- · V2 cannot license |A| unless V1 acts as 'licensor'
- · /a/ is permitted in V2 if V1 also structurally contains |A|

2 Vowel reduction to dissimilation

2.1 Dissimilative vowel reduction in East Slavic

Vowel reduction in East Slavic

- · UVR in East Slavic
 - No reduction: Northern Russian (okan'je), Ukrainian
 - Reduction to [a] or $[\mathfrak{d}]$ (akan'je): Central Russian (including Standard Russian), Southern Russian, Belarusian
- · Focus here: outcome in first pretonic syllable
- · Cf. 'bisyllabic domain' (Bethin 1998), iambic foot (Crosswhite 2000)
- 'Extreme reduction' outside the first pretonic syllable: different pattern but may be phonologically irrelevant (Iosad 2012)
- · Focus on patterns after non-palatalized consonants

Dissimilative UVR

- · Basic pattern of UVR
 - Stressed syllables: 5-7 stressed vowels: /i (i) u (e) (o) ϵ o a/
 - Unstressed syllables: 3 vowels: /i u a-ə/
 - Our focus: non-high member of unstressed inventory
- · In varieties such as Standard Russian, first pretonic syllables always have [a]
- · In varieties with 'dissimilative' UVR, the outcome depends on the stressed vowel

Obojan' pattern

· Also (probably misleadingly) known as 'archaic'

Pretonic	Stressed		
-	i	u	
a	e	O	
2	ε	Э	
Э	а	l	

· Cf. [sta'lu] 'desk-DAT.SG', [sta'lje] 'desk-LOC.SG' ([e] \leftarrow *e) vs. [stə'la] 'desk-GEN.SG', [stə'ljeʃn'jik] 'tablecloth' ([e] \leftarrow * ϵ)

Zhizdra pattern

Pretonic	Stressed	
	i	u
a	e	o
	ε	Э
Э		a

· Cf. [və'da] 'water-NOM.SG' vs. [va'du] 'water-ACC.SG', [va'doj] 'water-INST.SG'

Origins of the pattern

- · Banned pairs: */a...a/ (opposite of Nivkh), */ə...i/
- · Strictly one [a] in the bisyllabic domain
- · Dissimilation not in height per se but in inherent length
- · Prefigured already by Broch (1916), see also Crosswhite (2000), Kniazev (2000)
- · Vowels preferentially neutralize to [a] (de Lacy 2006, Hermans 2008) but shorten if the stressed vowel is too long already

Proto-dissimilative UVR

- · Logically we expect a third type of dissimilative reduction
- · High vs. non-high contrast as in Nivkh

Pretonic	Stressed		
a	i	u	
	e	О	
ə	ε	Э	
	á	a	

- · This exists after palatalized consonants ('Don jakan'je') but described as rare in our context
- · Kniazev & Šaul'skij (2007) compare a putative Don dialect with a Zhizdra system
 - Zhizdra: categorical difference between [a] (before nonlow) and [a] (before low) in F1 and duration relative to stressed vowel duration
 - 'Don': continuous trade-off between the durations of the two vowels

Duration trade-offs and phonologization

- The origin of the pattern is a phonologization of *relative short duration*
- · Short duration leads to elimination of height contrasts (Barnes 2006)
- · The outcome of neutralization is driven by a kind of isochrony within the disyllabic domain
- · Outcome: superficial dissimilation pattern

2.2 Dissimilation and reduction in Irish

Forward stress in the Gaelic languages

- · See, inter alia, O'Rahilly (1936), Ó Sé (1984, 1989, 2008), Green (1996, 1997)
- · Historically in the Gaelic languages stress is word-initial: Old Irish, Ulster Irish, Scottish Gaelic
- · Shift of stress to second syllable in some circumstances ('forward stress'): Munster Irish, Manx
- · Historical forward stress with reversion to initial syllable later: Connacht Irish

Stress shift and UVR

- · See in particular Ó Sé (1989)
- · Stress shifts to a second-syllable long vowel: OIr scatán 'herring'
 - Ulster ['skadan]
 - Munster [skəˈdaːn]
 - Connacht ['skuda:n]
- · Vowel reduction by raising!
- · Raising most often to [i u] (backness is predictable from consonantal context so ignored here)

Synchronic UVR: Munster

- · Stress shift is synchronically active in Munster
- (4) Corca Dhuibhne Irish (Ó Sé 2000)

```
a. ['du:hɪgi] dúthaigh 'country-NOM.SG'
b. [du:'hi:] dúthaí 'country-NOM.PL'
```

- · Vowel reduction active as a synchronic restriction:
 - Nonhigh vowel in peninitial stressed syllable \Rightarrow initial syllable has $[\mathfrak{d}]/[\mathfrak{l}]$ (|A| only preceded by non-|A|)
 - High vowel in peninitial stressed syllable ⇒ initial syllable can have [a], but does not have to (non-|A| vowels do not trigger dissimilation)
 - [baˈstuːn] bastún 'uncouth person', [koˈriː] corraí 'stirring', [gʲuˈriːə] giorria 'hare' vs.
 [gəˈbɑːn] gobán 'bluffer', [dəˈseːn] dosaen 'dozen'
- · Vowel reduction as a synchronic rule
- · Precedes stress retraction: word-level process (cf. Ó Sé 1989, pace Bennett forthcoming)
- (5) a. ['knap] cnap 'lump' (underlying /a/)
 b. [knə'pɑ:n] $cnap\acute{a}n$ 'lump-DIM' (reduction to [u] (\rightarrow [ə]?))
 c. [ˌknupɑ:n 'monə] $cnap\acute{a}n$ mona 'a lump of peat' (retraction prevents shortening/further reduction)

Diachronic UVR: Connacht

- · No alternations in Connacht but clear evidence for raising before second-syllable [a(:) o:]
- · All nonhigh vowels raise (Cois Fhairrge Irish; De Bhaldraithe 1975)
 - OIr occoras 'hunger' → ['ukrəs]
 - OIr *bratán* 'fish sp.' \rightarrow ['bruda:n]
- · No durational data available
- · Yet clear enough that UVR gives rise to dissimilation

3 Explanation in historical phonology

3.1 Summary of findings

Vowel reduction and (dis)similation

- · Shortening promotes vowel reduction (Barnes 2006)
- Vowel reduction creates ambiguity, promotes sound change through reanalysis (Ohala 1981, Blevins 2004, Stevens & Harrington 2013)
- · What sound change though?
- · What are the restrictions on the outcome of this process?

Reduction to harmony

- · Nivkh: reduction + licensing-driven preservation of |A| in weak position \Rightarrow synchronic harmony system
- Italo-Romance: reduction ⇒ loss of contrast ⇒ hypercorrection if enough duration available ⇒ harmony
- · Other cases:
 - Central North Germanic disyllables (e. g. Hesselman 1948–1953)
 - * Heavy first syllable: reduction (centralization) of V2, followed by apocope
 - * Light first syllable: no apocope, 'vowel balance' (partial or total harmony)
 - * Here: relatively *long* duration gives harmony

Reduction to dissimilation

- East Slavic: reduction constrained by need to have at least one |A| in bisyllabic domain \Rightarrow superficial dissimilative pattern
- · Irish: reduction driven by dispreference for two |A| segments in bisyllabic domain \Rightarrow true dissimilative pattern
- · Other cases
 - South-western Welsh (Awbery 1986, Wmffre 2003, Iosad 2015): high vs. non-high triggers, [ε: ο:] vs. [e: ο:] undergoers, undergoers shorter than triggers but not UVR
 - Kera (Pearce 2007): probably continuous inherent duration trade-off

3.2 Phonetic (non-)explanation

An evolutionary approach?

- · Our findings show that relative short duration can be phonologized as both assimilation and dissimilation
- · What determines the course of phonologization?
- · Why are there multiple phonologization paths?
- Evolutionary Phonology (Ohala 1981, Blevins 2004, *inter alia*): phonologization is stochastic and driven by ambiguity \Rightarrow this is expected
- · Question: how *predictive* is the 'evolutionary' approach to phonological change?
- · Diametrically opposed phonological outcomes for single phonetic precursor
- \cdot Both equally plausibly rationalized *post hoc*

Precursor comparability?

- · Objection: different paths are expected if the *cætera* are not *paria*
- · In our examples, tone may be involved in some cases but not in others
 - Central North Germanic (Riad 2006, Bye 2008)
 - East Slavic (Bethin 2006, Mołczanow 2015)
 - Welsh (?)
 - Irish (???; Blankenhorn 1981)
 - But probably not in Nivkh or Italo-Romance
- · We could be sure the precursors are comparable if we had better data, but we don't
- · In fact we almost never do!

The value of formal explanation

- The 'evolutionary' framework attempts to largely obviate synchronic factors by appeal to diachronic paths
- · We suggest: formal factors are important in constraining the shape of the resulting phonological patterns
- In our cases:
 - Domains for processes (feet?)
 - Featural representations: importance of |A|, segmental complexity
 - Processes compatible with the synchronic phonology: licensing, reduction
 - · Are diachronic considerations so important that formal ones are irrelevant?
 - · They could be if they gave us a restrictive theory
 - · In historical phonology, we almost never have the quality of data to build sufficiently restrictive theories of potential phonologization paths
 - · Our modest conclusion: formal explanations in historical phonology do have value
 - We expect early involvement of phonological grammar under 'Big Bang' theories in any case (e. g. Janda & B. D. Joseph 2003, Janda 2003, Baker, Archangeli & Mielke 2011, Fruehwald forthcoming)

Summary

- · Relative short duration of vowels facilitates (phonetic) vowel reduction
- · Vowel reduction can further give rise to both assimilatory and dissimilatory patterns
- Evolutionary approaches to phonological change underdetermine the course of phonologization
- · A complete theory of phonological change may still need to refer to characteristics of formal synchronic grammars

References

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

Baker, Adam, Diana Archangeli & Jeff Mielke. 2011. Variability in American English /s/-retraction suggests a solution to the actuation problem. *Language Variation and Change* 23(3). 347–374.

Barnes, Jonathan. 2006. Strength and weakness at the interface: Positional neutralization in phonetics and phonology. Berlin: Walter de Gruyter.

Bennett, Ryan. Forthcoming. Output optimization in the Irish plural system. Journal of Linguistics.

Bethin, Christina Y. 1998. *Slavic prosody: language change and phonological theory*. Cambridge: Cambridge University Press.

Bethin, Christina Y. 2006. Stress and tone in East Slavic dialects. Phonology 23(2). 125-156.

Blankenhorn, Virginia S. 1981. Pitch, quantity and stress in Munster Irish. Éigse 18. 225–250.

Blevins, Juliette. 2004. Evolutionary phonology: The emergence of sound patterns. Cambridge: Cambridge University Press.

Broch, Olaf. 1916. *Говоры к западу от Мосальска [Dialects west of Mosal'sk*]. Petrograd: Tipografija Imperatorskoj Akademii Nauk.

Bye, Patrik. 2008. Om jamvekts og vokalbalansens oppkomst og utvikling i sentralskandinavisk. *Norsk lingvistisk tidsskrift* 26. 3–29.

Comrie, Bernard. 1997. Typology of Siberian languages. In Matsumura Kazuto & Tooro Hayashi (eds.), *The dative and related phenomena*, 255–284. Tokyo: Hituzi Shobo.

Comrie, Bernard. 2015. Prolegomena to an investigation of tongue root vowel harmony as an areal feature in Siberia. Presentation at the Siberian Languages Workshop, Leiden.

Crosswhite, Catherine M. 2000. Vowel reduction in Russian: A unified account of standard, dialectal, and 'dissimilative' patterns. In Catherine M. Crosswhite & Joyce McDonough (eds.), *University of Rochester working papers in the language sciences*, vol. Spring 2000, 107–171.

De Bhaldraithe, Tomás. 1975. The Irish of Cois Fhairrge, Co. Galway. Dublin: DIAS.

Delattre, Pierre. 1966. A comparison of syllable length conditioning among languages. *International Review of Applied Linguistics* 4. 183–198.

Delucchi, Rachele. 2013. Vowel harmony and vowel reduction: The case of Swiss Italian dialects. *BLS* 37. 61–75. Fruehwald, Josef. Forthcoming. The early influence of phonology on phonetic change. *Language*.

Green, Anthony Dubach. 1996. Stress placement in Munster Irish. CLS 32. 77-92.

Green, Anthony Dubach. 1997. *The prosodic structure of Irish, Scots Gaelic, and Manx*. Cornell University PhD thesis.

Harris, John & Geoff Lindsey. 1995. The elements of phonological representation. In Jacques Durand & Francis Katamba (eds.), *Frontiers of phonology: Atoms, structures, derivations*, 34–79. Harlow, Essex: Longman.

Hermans, Ben. 2008. Russian vowel reduction with elements and without ease of perception. In Gerhild Zybatow, Luka Szucsich, Uwe Junghanns & Roland Meyer (eds.), *Formal description of Slavic languages: the fifth conference* (Linguistik International 20). Frankfurt am Main: Peter Lang Verlag.

Hesselman, Bengt. 1948–1953. Huvudlinjer i nordisk språkhistoria. Uppsala: Almqvist & Wiksell.

Iosad, Pavel. 2012. Vowel reduction in Russian: No phonetics in phonology. *Journal of Linguistics* 48(3). 521–571.

Iosad, Pavel. 2015. *The phonologization of redundancy: Length and quality in Welsh vowels*. MS., The University of Edinburgh. Submitted.

Janda, Richard D. 2003. 'Phonologization' as the start of dephoneticization — or, on sound change and its aftermath: Of extension, generalization, lexicalization, and morphologization. In Brian R. Joseph & Richard D. Janda (eds.), *The handbook of historical linguistics*, 402–422. Oxford: Blackwell.

Janda, Richard D. & Brian D. Joseph. 2003. Reconsidering the canons of sound-change: Towards a 'Big Bang' theory. In Barry Blake & Kate Burridge (eds.), *Historical Linguistics 2001: Selected papers from the 15th International Conference on Historical Linguistics, Melbourne*, 205–219. Amsterdam: John Benjamins.

Kniazev, Sergey. 2000. К вопросу о механизме возникновения аканья в русском языке [On the origin of akan'je in Russian]. Voprosy jazykoznanija 1. 75–101.

Kniazev, Sergey & Evgeniy Šaul'skij. 2007. Генезис диссимилятивного аканья (в связи с проблемой фонологизации фонетических явлений) [The genesis of dissimilative *akan'je* and the problem of phonologization]. *Russkij jazyk v naučnom osveščenii* 13(1). 210–224.

Ko, Seongyeon, Andrew Joseph & John Whitman. 2014. Comparative consequences of the tongue root harmony analysis for proto-Tungusic, proto-Mongolic and proto-Korean. In Martine Robbeets & Walter Bisang (eds.), *Paradigm change: In the Transeurasian languages and beyond*, 141–176. Amsterdam: John Benjamins.

Kreinovich, Eruhim. 1979. Нивхский язык [The Nivkh language]. Iazyki Azii i Afriki 3. 295–329.

de Lacy, Paul. 2006. Markedness: Reduction and preservation in phonology. Cambridge: Cambridge University

Lehiste, Ilse. 1970. Suprasegmentals. Cambridge, MA: MIT Press.

Li, Bing. 1996. Tungusic vowel harmony. Amsterdam: University of Amsterdam PhD dissertation.

Mołczanow, Janina. 2015. The interaction of tone and vowel quality in Optimality Theory: A study of Moscow Russian vowel reduction. *Lingua* 163. 108–137.

Ó Sé, Diarmuid. 1984. Coimriú siollaí tosaigh sa Ghaeilge. Éigse 20. 171-186.

Ó Sé, Diarmuid. 1989. Contributions to the study of word stress in Irish. Ériu 40. 147–178.

Ó Sé, Diarmuid. 2000. Gaeilge Chorca Dhuibhne. Baile Átha Cliath: Institiúid Teangeolaíochta Éireann.

Ó Sé, Diarmuid. 2008. Word stress in Munster Irish. *Éigse* 36. 87–112.

Ohala, John J. 1981. The listener as the source of sound change. CLS 17. 178–203.

O'Rahilly, Thomas F. 1936. *Irish dialects: past and present, with chapters on Scottish and Manx*. Dublin: Browne & Nolan.

Pearce, Mary. 2007. ATR allophones or undershoort in Kera? *UCL Working Papers in Linguistics* 19. Richard Breheny & Nikolaos Velegrakis (eds.).

Pukhta, Maria. 2002. *Nivkh-Russian conversation and daily-life thesaurus* (Endangered Languages of the Pacific Rim A2-012). Osaka Gakuin University.

Riad, Tomas. 2006. Den tvåtoppiga accentens ålderdomlighet. In Antje Hornscheidt, Kristina Kotcheva, Tomas Milosch & Michael Rießler (eds.), *Grenzgänger: Festschrift zum 65. Geburtstag von Jurij Kusmenko*, 246–257. Berlin: Nordeuropa-Institut von Humboldt-Universität zu Berlin.

Shiraishi, Hidetoshi & Bert Botma. 2013. *Asymmetries and attractors in Nivkh vowel sequences*. MS., Sapporo Gakuin University and Leiden University.

- Shiraishi, Hidetoshi & Bert Botma. 2015. Stress-dependent height harmony in Nivkh. Presentation at the Northeast Asia and the North Pacific as a Linguistic Area workshop, Hokkaido University, Sapporo.
- Shiraishi, Hidetoshi & Galina Lok. 2002–2010. Sound materials of the Nivkh language 1–7. http://ext-web.edu.sgu.ac.jp/hidetos/.
- Smith, Norval. 2000. Dependency theory meets OT: A proposal for a new approach to segmental structure. In Joost Dekkers, Frank van der Leeuw & Jeroen van de Weijer (eds.), *Optimality theory: Phonology, syntax, and acquisition*, 243–276. Oxford: Oxford University Press.
- Stevens, Mary & Jonathan Harrington. 2013. The individual and the actuation of sound change. *Loquens* 1(1). e003.
- Svantesson, Jan-Olof, Anna Tsendina, Anastasia Karlsson & Vivian Franzén. 2005. *The phonology of Mongolian*. Oxford: Oxford University Press.
- Tangiku, Itsuji, Nadezhda Tanzina & Nina Nitkuk. 2008. *Basic vocabulary of the Sakhalin dialect of the Nivkh language (Nogliki dialect)*. Tokyo: Institute of Languages, Cultures of Asia & Africa, Tokyo University of Foreign Studies.
- Wmffre, Iwan. 2003. *Language and place-names in Wales: The evidence of toponymy in Cardiganshire*. Cardiff: University of Wales Press.