A bad case of excessive computation

The rôle of morphology in palatalization-related alternations in Russian

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

Morphosyntax–Phonology Interface Theories workshop December 8th 2010 Universiteit Leiden / Academia Lugduno Batava

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 1/47

1 / 47

Context Russian in the history of generative phonology

Historical context

- ► Generative phonology is said to basically start with Russian: Halle (1959)
- ► Classic generative accounts such as Lightner (1972); Hayes (1984)
- ► Also taken up within Lexical Phonology, figures in Kiparsky (1985)
- ► Most analyses very abstract, sometimes even more so than Chomsky & Halle (1968)
- ► Of course there is much work on Slavic within GP/DP (e. g. Gussmann 2007), but I am insufficiently familiar with that...

Talk outline

- 1. Context
- 2. Two case studies from Russian
 - ► Backness switch
 - ▶ Palatalization
- 3. The advantages of modularity
- 4. Incursion of the idiosyncratic
- 5. Conclusion

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 2/47

Russian in the history of generative phonology

A typical example

- ► From Halle & Matushansky (2002)
- ► The following rules are all extrinsically ordered:
- 1. Palatalization: [α back] spreads $C \leftarrow V$
- 2. Velar mutation: $dorsal_{[-back]} \rightarrow [coronal ant + strident]$
- 3. Iotacism: $V_{[-high]} \rightarrow [i] / C_{[-back]}$
- 4. Depalatalization: $\check{s} \check{z} c \rightarrow [+back]$
- 5. Velar palatalization: k g x \rightarrow [-back] / $_{\text{L}}V_{\text{[+high -round]}}$
- 6. Hi-switch: [α back] spreads $C \rightarrow V_{[+high round]}$

Pavel Iosad (UTT/CASTL) A bad case of excessive computation 4/47 Pavel Iosad (UTT/CASTL) A bad case of excessive computation 5/47

Example derivation

šerstIstij 'furry' by Palatalization š^jerst^jIstii by Iotacism šⁱirstⁱIstii by Depalatalization širst^jIstij by Hi-switch širst^jIstij

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 6/47

Conceptual background

What is at stake?

- ► The analysis of Russian
 - I am not aware of any work specifically refuting the serialism-based analysis of Russian
- ► The issue of intermediate levels
 - Where do the levels come from?
 - What is the distinction between a multi-level phonology and non-trivial components of a modular theory of grammar?
- ► The value of phonology-internal evidence
 - Can we say that purely phonological data can have a decisive say on the previous issue?
 - If yes, how overwhelming must the evidence be?

The OT era

- ► Significant body of work arguing that Russian (and more broadly Slavic) data conclusively show that some sort of multiple-level serialism is unavoidable
 - ► Palatalization: Rubach (2000, 2005, 2007), Plapp (1999), Blumenfeld (2003) (Stratal OT)
 - ► Vowel reduction: Rubach (2000); Padgett (2004); Mołczanow (2007)
 - ► Yers: Mołczanow (2008); Gribanova (2009)
- ► Mostly occupied with recasting the SPE/LP analyses: well, of course you can't do them in parallel OT!
- ► Scheer (2010, §6.1.3): "[t]he whole derivational issue hinges on reranking, and on nothing else".

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 7/47

Conceptual background

Goals of this talk

- ► The analysis of Russian
 - Discuss some specific alternatives to a serialism-based analysis
- ► The issue of intermediate levels
 - Show that given a narrow (essentially Trubetzkoyan) understanding of phonology and serious modularity, the case for serialism appears overstated
- ► The value of phonology-internal evidence
 - Discuss how the validity of the phonological analysis hinges on interface considerations which are rarely explored or even explicitly discussed (again cf. Scheer 2010 passim)

Pavel Iosad (UiT/CASTL) A bad case of excessive computation 8/47

Assumptions I

- ▶ Minimalist feature theory (Morén 2003, 2007; Blaho 2008)
 - ► Only privative features
 - ► Contrastivist Hypothesis (Dresher 2009; Hall 2007): only contrastive features are active in the phonological computation (see Dresher *passim* on why this is essentially the Trubetzkoyan position)
 - ► Substance-free I: phonetic representation of a feature not necessarily uniform either across or within a language
 - ► Substance-free II: assignment of phonological features based on phonological activity within the language at hand
- ► Consequences:
 - ► Surface underspecification
 - ▶ Non-trivial phonetic component

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 11/47

11 / 4

Case studies Palatalization and backness switch

The basic facts

- ► Most consonants have a palatalized counterpart, e. g. [t t^j] [x x^j] [t l^j] etc.
- ► Exceptions: [ts sw zw] (only non-palatalized), [tʃ^j] (only palatalized)
- ▶ Palatalized consonants have a pretty free distribution
 - ▶ But $[k^j q^j x^j]$ are impossible word-finally
 - ► And rare before non-front vowels, though not impossible and even created by the morphophonology (Timberlake 1978; Flier 1982)
- ► Conversely, [k g x] are impossible (word-internally) before front vowels

Assumptions II

- ► Not every change you can write using IPA is the job of phonology
- ► Potential sources of variable realization of underlying phonological symbols ("phonetic grammar")
 - ► Allomorphy (not phonology: e. g. lexical insertion)
 - ► Manipulation of phonological symbols ("phonology", "computation")
 - ► General ("phonology" per se)
 - ► Item-specific ("morpheme-specific phonology")
 - ► Language-specific differences in the realization of (bundles of) symbols ("phonetics-phonology interface")
 - ► Phonetic factors: speech rate, aerodynamics, elasticity effects etc. ("phonetics")
- ► Consequence: even if "phonology" is monostratal, the feed-forward model of grammar still introduces a kind of serialism, but with principled restrictions

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 12/47

12 / 47

Case studies

Palatalization and backness switch

The traditional assumptions

- ► Traditional as in going back to at least Halle (1959) and rarely challenged
- ► Six vowels, including [i] which is at least [+high +back −round]
- ► Complementary distribution of [i] and [i] depending on palatalization of the previous consonants
- ► Note this requires [şwi] [zwi] [tsi] but [tʃji]
- ► Assumption: at least [şw] and [zw] are underlyingly palatalized (we'll see why in a minute)
- Not available in a contrastivist theory: (non-)palatalization is redundant on the "unpaired" segments

Pavel Iosad (UiT/CASTL) A bad case of excessive computation 13/47 Pavel Iosad (UiT/CASTL) A bad case of excessive computation 14/47

The palatalizations I

- ► Mostly before front vowels:
 - $\blacktriangleright \ C \mathop{\rightarrow} C^j$
 - ▶ But the same affixes often trigger $[k g x] \rightarrow [tf^j \S^w z^w]$
 - (1) a. (i) $['sv^jet]$ 'light' (n.) (ii) $[sv^ji'^{tj}it^j]$ 'to illuminate' b. (i) ['mukə] 'torment' (n.) (ii) $['mutf^jit^j]$ 'to torment'
- ▶ Another type where only the velars are affected:
 - (2) a. (i) ['stof] 'table'
 (ii) [stɐ'lɨ] 'tables'
 b. (i) ['krʲuk] 'hook'
 (ii) [krʲvˈkʲi] 'hooks'

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 15/47

15 / 47

Case studies Palatalization and backness switch

The traditional approach

- ► Palatalization: triggered by [i]
 - $\blacktriangleright \ [ti \ ki] \!\rightarrow\! [t^j i \ t\!f i]$
- ► The other palatalization: triggered by [i] with later fronting following velars; ordering crucial
 - $\blacktriangleright \ [ti \ ki] \rightarrow [ti \ ki] \rightarrow [ti \ k^j i]$
- ► Across-the-board surface palatalization: word-level (Blumenfeld 2003) or some boundaries reproducing this effect (Plapp 1996); multiple levels crucial for counterfeeding of [i]-palatalization
- ► Transitive palatalization: often ignored or relegated to morphology despite the clear affinity to [i]-palatalization

The palatalizations II

► Yet another type where everything undergoes surface palatalization

- (3) a. (i) ['stot] 'table'

 (ii) [ste'lje] 'table (loc. sg.)'

 b. (i) ['krjuk] 'hook'

 (ii) [krjv'kje] 'hook (loc. sg.)'
- ► Transitive palatalization: $[t d s z] \rightarrow [t \int_{0}^{z} z_{i}^{w} s_{i}^{w} z_{i}^{w}]$
 - No relation to the frontness of the following vowel
 - Same output as [i]-palatalization

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 16/47

Case studies Palatalization and backness switch

Reanalysis

- ▶ Joint work with Bruce Morén-Duolljá
- ► Email for details of analysis or see http://www.hum.uit.no/a/iosad/cv.html
- ► Redux:
 - ► There is no [i]
 - ► There is very little actual $C \leftarrow V$ spreading of [α back]
 - $\,\blacktriangleright\,$ The various outcomes of palatalization are ascribed to a floating feature
 - ► Lexical indexation allows Russian to realize a fair bit of the factorial typology for this floating feature

Backness switch and [i] I

- ► There is no /i/ in Russian
 - ▶ Phonetically it is a sort of diphthong: textbook knowledge in Russia, also Padgett (2001)
 - ▶ Basically the target is [i]
 - ► Phonologically it is not necessary
- ► The relationship between frontness and palatalization properties is complex
- ► Some non-front vowels trigger palatalization:
 - [p^j1'sok] (4) 'sand' [p^jɪˈʃː^janɨj] 'sandy'
- ▶ Vice versa: slightly complicated
- ► All /e/'s do trigger palatalization (historical accident)

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 19/47

Case studies Palatalization and backness switch

Backness switch and [i] III

- ▶ But $[i] \rightarrow [i]$ is not a phonological process: just the interface imposing velarization on non-palatalized consonants
- ► Therefore [sw zw] should in fact be palatalized in the output of phonology (corroborated by vowel reduction)
- Serialism involving non-contrastive features comes for free from the modular architecture
- ▶ Backness switch à la Rubach (2000) is unnecessary
- Promising general line of attack on much of "postlexical phonology"

Backness switch and [i] II

- ▶ If all $\frac{1}{i}$'s are $\frac{1}{i}$'s, they are an example of front vowels failing to trigger palatalization
- ► Exception: /ki/ still comes out as [kji]
- ▶ It is in fact the only $C \leftarrow V$ spreading process that does not fail
- ► The ban against [kɨ qɨ xɨ] is in fact a robust surface-true generalization (modulo boundary effects)
- \triangleright Spreading of [aback] to [dorsal] but not other places can be achieved by local conjunction
- ► Obviates the frankly weird rule fronting /i/ following non-palatalized dorsals only in order to front them afterwards
- ► Also solves the problem of the postalveolars
- ► The only part of the phonology where [sw zw] behave like non-palatalized consonants is where they cause [i] to appear instead of [i]

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 20/47

Case studies Morphophonological palatalization

Representational assumptions

- ▶ Based on a holistic approach to Russian phonology
- ► V-place[coronal]
 - ▶ Palatalization in consonants with a C-place (à la Clements)
 - ► The only place feature for the postalveolars
 - ► On its own: /i/
- ► Floating V-place[coronal] (unattached to a Root node) must attach to something to surface
- ► Factorial typology for floating feature

Pavel Iosad (UiT/CASTL) Pavel Iosad (UiT/CASTL) A bad case of excessive computation 21/47 A bad case of excessive computation 22/47

The constraints

- ► Max(V-pl[cor]), or MaxFlt (Wolf 2007): self-explanatory
- ► DepLink(V-pl[cor]): do not create a new attachment for V-pl[cor]
- *C-pl[lab]/[cor]/[lab]: self-explanatory
- ► Conjunction of *C-pl and DepLink: "do not attach V-pl[cor] to this type of consonant"
 - ► Can be undominated ⇒ no docking
 - Can be repaired by undoing the violation of DepLink \Rightarrow no docking
 - ► Can be repaired by undoing the violation of *C-pl ⇒ deletion of C-pl and attachment of V-pl[cor] = postalveolars
 - ► Can be dominated ⇒ docking of V-pl[cor] leads to surface palatalization
- ► Ignoring additional complications which don't change the picture...

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 23/47

23 / 4

Case studies Morphophonological palatalization

Place-changing palatalization

- ▶ Unified name for velar and transitive palatalization: same output, would be good to have a unified representation
- ► Max(V-pl[cor]), *C-pl&DepLink(V-pl[cor]) $\gg Max(C-pl)$

Surface palatalization

- ► Max(V-pl[cor]), Max(C-pl) ≫ DepLink(V-pl[cor])
- ► Realize both the consonant's underlying feature and the floating feature

C A S T L

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 24/47

ase studies Morphophonological palatalization

No-docking scenarios

- ▶ The feature may fail to surface at all \Rightarrow non-palatalizing suffixes, such as the /i/
- ▶ It may also force the epenthesis of some material to attach to
- ► Attested as labial epenthesis: $/p b m f v/ \rightarrow /p l^j b l^j m l^j f l^j v l^j/$
- ▶ But the ranking is clearly contradictory: how can all these be attested in a single language?

Lexical indexation I

- ► For the sake of the argument, I propose accommodating the different palatalizing properties of Russian suffixes via lexical indexation (Pater 2009)
- ► So each class of suffixes has a corresponding ranking of the relevant constraints
- ► Contrast this with the Stratal OT approach of Blumenfeld (2003):
 - ► SOT: velar palatalization happens at the stem level, surface palatalization happens at the stem level, differences accommodated via stratum-specific ranking
 - ► Proposed approach: differences in the outcome of palatalization are due to arbitrary lexical indexes
 - Loss of generalization relative to SOT, even though the insight can still be expressed ("such-and-such indexes are associated with word-level suffices")

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 27/47

27 / 4

assion The importance of modularity

Marrying OT and modularity

- ► Scheer (2010): the "strict parallelism" rhetoric of OT tends to take (some of) its practitioners too far down the non-modular path
- ► One way of reconciling OT with modularity: letting go of many of the alternations commonly assumed to fall within the purview of phonology
 - ► Phonology = categorical operations on distinctive features
 - ► Operations on non-distinctive elements of the signal: phonetics–phonology interface, phonetics
 - ► Operations with non-phonological conditioning: allomorphy galore?
- ▶ Presumption of guilt: not phonological unless proved otherwise

Lexical indexation II

- ► Better empirical adequacy
 - Unified expression of place-changing palatalization
 - ► Correctly expresses the lack of a principled relationship between vowel frontness and palatalizing properties (other than diachronically)
 - ► Correctly expresses the types of palatalizing processes possible in Russian
- ► Give me empirical adequacy over loss of generalization any day

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 28/47

28 / 47

Discussion 7

The importance of modularity

The phonetics-phonology interface I

- ▶ Massive pile of "data": until the rise of Laboratory Phonology, the working assumption is "if you can write it in IPA, it's phonology", appealing to Jakobson et al. (1951); Chomsky & Halle (1968) and the idea of a "universal phonetics", where all differences among the sound grammars of different languages are phonological by definition; also Hale & Reiss (2008)
- ► In much of LabPhon and its ilk the pendulum swings the other way: there is no separate module catering for categorical phonology, it is at best emergent (too many references to do justice to)

Pavel Iosad (UiT/CASTL) A bad case of excessive computation 30/47 30/47 Pavel Iosad (UiT/CASTL) A bad case of excessive computation 31/47

The phonetics-phonology interface II

- ► Other options (a selection):
 - ▶ Phonetics and phonology are orthogonal but simultaneously present: "sound phenomena can be classified on several dimensions, most of them continuous, which all together make the phenomenon relatively phonetic or relatively phonological" (Tucker & Warner 2010)
 - ► Phonetics and phonology are in principle separate but difficult if at all possible to disentangle (Cohn 2006)
 - ▶ Phonetics and phonology are strictly separate:
 - ▶ No universal phonetics: phonetics (or the interface) is non-trivial, e.g. Kingston & Diehl (1994); Kingston (2007)
 - Phonetics-phonology duplication is not a problem but an empirical fact, and the two can be disentangled: Myers (2000); Przezdziecki (2005); Barnes (2006); Bermúdez-Otero (2010)

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 32/47

32 / 4

iscussion The morphosyntax interface

Handling incursions of the idiosyncratic

- ► Can we bite the bullet and accept enormous duplication?
- ► This means another rethink of the balance between storage and computation (Booij 2002; Embick 2010)
- ► If parochial phonology is out, morphology (e. g. lexical insertion) eats another big chunk of phonology: cf. Green (2006, 2007)
- ► "Frankly boring" (p. c.)
- ▶ But should we accept it, just as with phonetics?

The phonetics-phonology interface III

- ▶ Some corollaries of a modular architecture
 - ► The interfaces must be non-trivial, and consequently they can do (some of) the job of an expansionist phonology
 - ► There are also clear consequences: we cannot cure opacity just by shunting the lateish processes to the interface: evidence required (Myers 2000)
 - ► We have to live with a lot of duplication such as Bermúdez-Otero's (2010) "rule scattering"
 - But it's OK if it gives better empirical adequacy
- ▶ What about the other side?

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 33/47

33 / 4

Discussion

Is there any phonological evidence?

How good is phonological evidence?

- ▶ It is not my purpose here to argue for this specific analysis
- ▶ But it does seem that many of the facts previously argued to absolutely require serial derivation in phonology could in principle be reanalyzed
- ► What would the compelling evidence look like?
 - ► Demonstrably phonological
 - ► Crucially ordered processes
 - ► Operating categorically on contrastive symbols
 - ► Not amenable to a representational analysis (e. g. preservation of subsegmental elements as opposed to spreading-and-deletion)
- ► Place to look for: languages with really long derivations: Sanskrit? Sámi? Finnish?

Pavel Iosad (UiT/CASTL) A bad case of excessive computation 34/47 Pavel Iosad (UiT/CASTL) A bad case of excessive computation 35/47

Battling the idiosyncratic I

- ▶ Going back to Russian palatalization, it is arbitrary in at least two ways:
 - ► Despite repeated attempts to analyze it as driven by the surface phonology, these analyses appear to be around ten centuries late: the mere triggering of palatalization is not a surface-phonological fact
 - ► The distribution of palatalization types among triggering morphemes is quite arbitrary
- ► The second point means that I am not enough of a syntactician to convince myself one way or another whether the different palatalization-related rankings have some principled morphosyntactic rationale

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 36/47

36 / 4

Discussion Conclusion

Summary

- ► Analysis of a number of phenomena in Russian which have traditionally been argued to support multiple-level derivations
- ► Claim: analysis more empirically adequate in terms of the phonological phenomena
- ► Loss of generality in terms of stating the conditioning, but arguably preferable over an elegant but insufficient analysis
- I am not really arguing for fully parallel OT, or even for OT as such
- My points regarding the proper domain of phonology hopefully apply to any theory of phonological computation, not just to OT
- ► Just showing that a number of reasonable assumptions in a modular theory phonological computation can help us run with this ball much further

Battling the idiosyncratic II

▶ But I suspect it's a very tough nut to crack, especially considering the fact that allomorphs of the same morpheme can have differing palatalization properties.

(5) a. [tⁱr'ku] 'I flow'
b. [tⁱr'tfot] 'it flows'

(6) a. ['tku] 'I weave'
b. ['tkot] '(s)he weaves'

- ► The empirical advantages are not as clear as in the case of phonetics
 - ► In the case of phonetics, some manipulation is still there, just of a different kind
 - ► If morphologically conditioned phonology is morphology, this would seem to be selection, not computation
 - ▶ I wash my hands here

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 37/47

37 / 4

Discussion Co.

Conclusion

Quis custodiet ipsos custodies?

- ► Can phonological data alone be used to resolve (e.g.)the number-of-levels debate?
- ► Answer: firm no
- "Empirical" arguments for or against this or that specific theory of phonological computation have little value outside of a fully fledged architectural theory
- ► My contribution in this is hopefully to raise the questions regarding the proper domain of phonological computation in a modular theory

Pavel Iosad (UiT/CASTL) A bad case of excessive computation 38/47 Pavel Iosad (UiT/CASTL) A bad case of excessive computation 39/47

References I

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

Bermúdez-Otero, Ricardo. 2010. Currently available data on English t/d-deletion fail to refute the classical feedforward modular architecture of phonology. Presentation at the 18th Manchester Phonology Meeting.

Blaho, Sylvia. 2008. The syntax of phonology: a radically substance-free approach. Ph.D. thesis, University of Tromsø.

Blumenfeld, Lev. 2003. Russian palatalization and Stratal OT: morphology and [back]. In Wayles Brown, Ji-yung Kim, Barbara Partee & Robert Rothstein (eds.), Annual workshop on formal approaches to Slavic linguistics: the Amherst meeting 2002, 141–158. Ann Arbor: Michigan Slavic Publications.

Booij, Geert. 2002. The balance between storage and computation in phonology. In Sieb Nooteboom, Fred Weerman & Frank Wijnen (eds.), 20MSs Storage and computation in the language faculty, 115–138. Dordrecht: Kluwer.

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 40/47

Conclusion

References III

Gribanova, Vera. 2009. Phonological evidence for a distinction between Russian prepositions and prefixes. In Gerhild Zybatow, Denisa Lenertová, Uwe Junghanns & Petr Biskup (eds.), Studies in formal Slavic phonology, morphology, syntax, semantics and information structure: Proceedings of FDSL 7, Leipzig, 383-396. Frankfurt: Peter Lang.

Gussmann, Edmund. 2007. The phonology of Polish. Oxford: OUP.

Hale, Mark & Charles Reiss. 2008. The phonological enterprise. Oxford: Oxford University Press.

Hall, Daniel Currie. 2007. The role and representation of contrast in phonological theory. Ph.D. thesis, University of Toronto.

Halle, Morris. 1959. The sound pattern of Russian: a linguistic and acoustical investigation. 's Gravenhage: Mouton.

References II

Chomsky, Noam & Morris Halle. 1968. The sound pattern of English. New York: Harper and Row.

Cohn, Abigail C. 2006. Is there gradient phonology? In Gisbert Fanselow, Caroline Féry, Ralf Vogel & Matthias Schlesewsky (eds.), Gradience in grammar: generative perspectives, 25-44. Oxford: Oxford University Press.

Dresher, B. Elan. 2009. The contrastive hierarchy in phonology. Cambridge: Cambridge University Press.

Embick, David. 2010. Localism versus globalism in phonlogy and morphology (Linguistic Inquiry Monographs 60). Cambridge MA: MIT Press.

Flier, Michael S. 1982. Morphophonemic change as evidence of phonemic change: the status of the sharped velars in Russian. International journal of *Slavic linguistics and poetics* 25–26. 137–148.

Green, Anthony Dubach. 2006. The independence of phonology and morphology: The Celtic mutations. *Lingua* 116(11). 1946—1985.

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

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 41/47

Conclusions

References IV

Halle, Morris & Ora Matushansky. 2002. [α back] assimilation in Russian: an overview. In Aniko Csirmaz, Zhiqiang Li, Andrew Nevins, Olga Vaysman & Michael Wagner (eds.), Phonological answers (and their corresponding questions), vol. 42, MIT working papers in linguistics, 69-80. Cambridge, MA: MITWPL.

Hayes, Bruce. 1984. The phonetics and phonology of Russian voicing assimilation. In Mark Aronoff & Richard Oehrle (eds.), Language sound structure, 318-328. Cambridge, MA: MIT press.

Jakobson, Roman, Gunnar Fant & Morris Halle. 1951. Preliminaries to speech analysis. Cambridge, Mass.: MIT Press.

Kingston, John. 2007. The phonetics-phonology interface. In de Lacy (2007), 401-434.

Kingston, John & Randy L. Diehl. 1994. Phonetic knowledge. Language 70(3) 419-454.

Kiparsky, Paul. 1985. Some consequences of Lexical Phonology. Phonology *Yearbook* 2, 85–138.

Pavel Iosad (UiT/CASTL) A bad case of excessive computation 43/47

References V

de Lacy, Paul (ed.). 2007. *The Cambridge handbook of phonology*. Cambridge: Cambridge University Press.

Lightner, Theodore M. 1972. *Problems in the theory of phonology 1: Russian phonology and Turkish phonology*. Edmonton: Linguistic Research.

Mołczanow, Janina. 2007. Russian vowel reduction and phonological opacity. *Slavonic and East European Review* 85(2). 201–230.

Mołczanow, Janina. 2008. Gliding in Russian. *Lingua* 118(8). 1080–1108. doi:10.1016/j.lingua.2008.01.005.

Morén, Bruce. 2003. The Parallel Structures model of feature geometry. In *Working Papers of the Cornell Phonetics Laboratory*, vol. 15, 194–270. Ithaca, NY.

Morén, Bruce. 2007. The division of labour between segment-internal structure and violable constraints. In Sylvia Blaho, Patrik Bye & Martic Astl Krämer (eds.), *Freedom of analysis?* (Studies in generative grammar 95). 313–344. Berlin: Mouton de Gruyter.

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 44/47

44 / 47

Discussion Conclusions

References VII

Plapp, Rosemary Kuhn. 1999. *Lexical Phonology and Optimality Theory:* analysis of Russian. Ph.D. thesis, University of Iowa.

Przezdziecki, Marek. 2005. Vowel harmony and coarticulation in three dialects of Yorùbá: phonetics determining phonology. Ph.D. thesis, Cornell University, Ithaca, NY.

Rubach, Jerzy. 2000. Backness switch in Russian. Phonology 17. 39-64.

Rubach, Jerzy. 2005. Mid vowel fronting in Ukrainian. *Phonology* 22. 1–36.

Rubach, Jerzy. 2007. Feature geometry from the perspective of Polish, Russian, and Ukrainian. *Linguistic Inquiry* 38(1). 85–138.

Scheer, Tobias. 2010. *A guide to morphosyntax–phonology interface theories: How extra-phonological information is treated in phonology since Trubetzkoy's* Grenzsignale. Berlin: Mouton de Gruyter.

Timberlake, Alan R. 1978. K istorii zadnenebnyx fonem v severnoslavyanskix i jazykax. In Henrik Birnbaum (ed.), *American contributions to the Eighthomse linternational Congress of Slavists*, vol. 1. Linguistics and Poetics, 699–2001. Columbus: Slavica Publications.

References VI

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.

Padgett, Jaye. 2001. Contrast dispersion and Russian palatalization. In Elizabeth V. Hume & Keith Johnson (eds.), *The role of speech perception in phonology*, 187–218. San Diego: Academic Press.

Padgett, Jaye. 2004. Russian vowel reduction and Dispersion Theory. *Phonological Studies* 7. 81–96.

Pater, Joe. 2009. Morpheme-specific phonology: constraint indexation and inconsistency resolution. In Steve Parker (ed.), *Phonological argumentation:* essays on evidence and motivation (Advances in Optimality Theory 5), 123–154. London: Equinox.

Plapp, Rosemary Kuhn. 1996. Russian /i/ and /⊠/ as underlying segments. *Journal of Slavic Linguistics* 4. 76–108.

Pavel Iosad (UiT/CASTL)

A bad case of excessive computation 45/47

45 / 4

Discussion

Conclusions

References VIII

Tucker, Benjamin V. & Natasha Warner. 2010. What it means to be phonetic or phonological: the case of Romanian devoiced nasals. *Phonology* 27(2). 289–324.

Wolf, Matthew. 2007. For an autosegmental theory of mutation. In Michael O'Keefe, Ehren Reilly & Adam Werle (eds.), *University of Massachusetts Occasional Papers in Linguistics 32: Papers in Optimality Theory III*, 315–404. Amherst: GLSA.

Pavel Iosad (UiT/CASTL) A bad case of excessive computation 46/47 Pavel Iosad (UiT/CASTL) A bad case of excessive computation 47/47