Laryngeal phonology in Plougrescant Breton: sandhi, mutation, and contrast

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

Torontø-Tromsø Phonoløgy Workshop October 9–11 2009 University of Toronto

Background

- ▶ Breton: a Celtic language, closely related to Cornish and Welsh
- Mostly described by Celtologists, dialectologists, and historical linguists
- ► Breton phonology remains seriously understudied (as opposed to syntax)
- ▶ Few proper phonetic studies, mostly aural transcriptions
- ▶ What can we do?

Talk outline

- 1. Laryngeal phonology in a Breton dialect
- 2. Final devoicing is loss of contrast, not loss of feature
- 3. Sandhi voicing is phonetic implementation (mostly)
- 4. Devoicing sandhi do not need [-voice]
- 5. Privative laryngeal features will do
- 6. Implications

Previous work

Krämer (2000)

- ▶ Île de Groix Breton (Ternes, 1970)
- ► Argued to exhibit a ternary contrast between [+voice], [−voice], and [ovoice] segments
- ► Evidence for binary features
- ► Final devoicing is loss of features

Hall (2008)

- ► Same dialect, same source
- ▶ Privative features with feature geometry
- ► Feature disalignment
- ► Final devoicing is loss of features and loss of contrast

The present approach

- ▶ Work in progress, (almost) nothing is final
- ► Features are privative with feature geometry
- ► "Final devoicing" is loss of contrast
- ▶ Devoicing sandhi is
 - ► Either lexical phonology
 - Or failed mutation due to geminate inalterability
- Argument for substance-free phonology
- ► Tested on Plougrescant Breton (Jackson, 1960)

Consonant inventory

	Place											
Manner	Lal	oial	Alv	eolar	Post	alveolar	Pala	atal	Ve	lar	Uvular	Laryngeal
Stop	p	b	t	d			c	J	k	g		
Fricative	f	v	\mathbf{s}	\mathbf{z}	ſ	3					χ	h
Nasal	m		1	n			J.	ı				
Lateral	1		l	κ								
Rhotic				r								
Glide	V	V					j					

▶ Length contrast for all consonants except voiced obstruents

Breton dialects

- ► Traditionally divided into four groups
 - ► Cornouaillais, Trégorrois, Léonais (KLT): relatively homogeneous, basis for standard language
 - ► Vannetais (south-east): very divergent, sometime even served by own literary tradition (Guillevic & Le Goff, 1902)
- ▶ Île de Groix is a Vannetais dialect
- ► Source rather messy ("phonemic" approach, not very systematic)
- ▶ Here: attempt to look at a less messy data point
- ► Plougrescant is a Trégorrois dialect; description by Jackson (1960) more systematic
- ▶ Further outlook: extend approach to Île de Groix if possible

Vowel inventory

► Length is only licensed by (main) stress

Restrictions on laryngeal features

➤ Voiced and voiceless obstruents contrast word-initially; short allophones

(1)	a.	['pesk]	'fish'
	b.	[ˈ <mark>b</mark> œːrɛ]	'morning
	c.	[ˈloːgɔt]	'mice'

► Voiced and voiceless obstruents contrast immediately following unstressed vowels; short allophones:

(2)	a.	[to <mark>t</mark> 'cd]	'shoes'
	b.	[ʃaˈ <mark>d</mark> ɛnːət]	'chained (participle)'
	c.	[kyˈ <mark>r</mark> yːno]	'peals of thunder'

Restrictions on laryngeal features

► Word-finally following a stressed vowel, voiced obstruents are not permitted. Consonants are short following long stressed vowels and long following short stressed vowels.

(5)	a.	[ˈtoːk]	'hat'
	b.	[mex]	'honey'
(6)	a.	[ˈgrwɛ <mark>kː</mark>]	'woman, wife'
	b.	[mɛ <mark>lː</mark>]	'ball'

Restrictions on laryngeal features

► Following long stressed vowels, consonants can only be short; voiceless obstruents do not occur:

(3)	a.	[ˈoːber]	'to do; to make; to work'
	b.	[ˈli ːz ər]	'letter'
	c.	[ˈmeːlən]	'yellow'

► Following short stressed vowels, consonants are long; voiced obstruents cannot be long, so they are excluded:

(4)	a.	[ˈtapːut]	'to take'
	b.	[ˈja χː ɔχ]	'more healthy'
	c.	[skyˈdɛlːo]	'basins'

Summary

- ► Leaving final devoicing aside for a moment, laryngeal features are mostly predictable:
- ► Laryngeal contrasts are allowed in the onset of the first syllable and of the stressed syllable
- ▶ Otherwise they are predictable:
 - ► Voiced following unstressed (always short) vowels
 - ▶ Voiced when single and following long stressed vowels
 - Voiceless (and long) when single and following short stressed vowels
- ▶ What is contrastive? What is marked?

Final devoicing

- ▶ At first blush final devoicing looks normal
 - (7) a. [bygaˈlɛ̞jo] 'children' b. [byˈga̞ːlɪc] 'child'
- ▶ But what about vowel length?
- ► This is a good question

Final devoicing in monosyllables

- ► This isn't really devoicing in view of what we know about quantity and voicing
- ► This is incomplete neutralization
- ► Confer real devoicing:
 - (10) a. [lɔˈgoːdən] 'mouse' b. [lɔˈgɔtːa] 'to hunt mice'
- ▶ Side note: it isn't always about voicing per se:
 - (11) a. ['rɔːhis] 'people of ar Roc'h'
 b. ['rɔːx] 'ar Roc'h (placename)'
- Not really surprising if you know (some) [h] is historically *γ, but must be accounted for

Final devoicing in monosyllables

- ▶ The really interesting part is when a stressed vowel precedes
- ► Stress is normally penultimate in KLT (but not in Vannetais!), so this is mostly monosyllables and a few words with final stress
- ▶ If it is vowel length that is distinctive, we expect V:C#
 - (8) a. ['to:go] 'hats' b. ['to:k] 'hat'
- ► And cf. minimal pairs like
 - (9) a. ['kas:] 'send!' ([s] never voiced, French borrowing)
 b. ['kais] 'cat' (cf. orthographic kaz)

Final devoicing in monosyllables

- ▶ Does real final devoicing happen? Well, yes
- ► There is variation described by Jackson (1960) as "free", and especially with coronals
- ► Context probably unknowable; the ambition here is at best to find which representations are involved
 - (12) $[ty:t] \sim [tyt:]$ 'people' (orthographic *tud*)
- ► More examples to come immediately below, as they involve sandhi to which we now turn
- ▶ What about lexically voiceless finals? These are relatively few, French borrowings of various antiquity, and behave as expected, cf. (9-a)

Sandhi

➤ The traditional view (Stephens, 1993; Favereau, 2001) is essentially that all consonants are voiced in sandhi before [+voice] segments

- (13) a. ['pwe:ləz 'ã.ɔ̃] 'if you saw me'
 b. [ˌmab 'ne:we] 'new son'
 c. [ˌpɔb 'bi.ən] 'little youth'
- ▶ And voiceless before voiceless consonants
 - (14) a. [,map 'hi:r] 'tall son' b. [ən ˌdyt 'kap:ap] 'the able people'

Sandhi

- ► In the narrative texts given by Jackson (1960), the sandhi rules are often violated
- ► Especially with regard to sandhi voicing
 - (16) a. [ˌmap 'dy:] 'black son'
 b. [ˌmɛrχ 'vaːt] 'good girl'
 c. ['dwa:n tœs 'diːwî] 'the fear that you have of me'
- ▶ Jackson (1960) explains the texts were dictated at a slow pace
- ► However, some (in fact most) of the examples, such as (16-a) and (16-b), are transcribed with a secondary—main stress rhythm; these are possibly genuine connected phrases
- ▶ Thus failure of sandhi is not necessarily an artefact of dictation
- ➤ Note that vowels outside main-stressed syllables are shortened, so the preservation of length contrasts under devoicing does not work in the same way when stress is secondary

Sandhi

- ▶ Plus there is the devoicing sandhi that is the focus of Krämer (2000) and Hall (2008)
- ► For Île de Groix Ternes (1970) describes it as a lexical distribution: some words, and only these words, devoice initial obstruents following an obstruent
- ▶ For Plougrescant, Jackson (1960) is less concerned: "sometimes"
 - (15) a. ['laːt tĩ] 'said to me', cf. [dĩ] 'to me'
 b. ['kankuʃ] '100 times', cf. ['tɛrguʃ] 'thrice'

Outline of analysis

- ► Outline feature analysis
- ► Argue that final devoicing without length permutations is a phonetic process
- ▶ Argue that sandhi voicing is the flip side of final devoicing
- ▶ Unify some devoicing sandhi with "failure of mutation"
- ► Tentatively propose that other devoicing sandhi are an artifact of univerbation

Feature analysis

- ► Before we even discuss final devoicing, we should solve the [voice]/[spread glottis] problem
- ▶ Phonetics rather poorly understood
- ▶ Voiceless stops are described as aspirated (at least initially) at Le Bourg Blanc (Falc'hun, 1951) and Saint-Pol-de-Léon (Sommerfelt, 1978), but these are both Léonais
- ➤ No mention of aspiration is made for Plougrescant by Jackson (1960, 1967)
- ▶ In all cases the voiced stops are described or assumed to be voiced
- ➤ One possible point: at Plougrescant fricatives underwent a context-free voicing ("new lenition"), cf. Southern English Fricative Voicing, which Honeybone (2005a) takes as evidence for [spread glottis]:∅
- ▶ But Honeybone (2005a) himself admits the analysis of fricatives should not be spread to stops uncritically

Final devoicing

- ➤ I propose that final devoicing is in fact loss of the laryngeal node, i. e. it is the exclusion of the very possibility of contrasting for laryngeal features
- ▶ Devoiced stops are a third phonological category: they behave differently from true voiceless stops in that they do not obey length-related restrictions
- ➤ True voiceless stops cannot follow long vowels; devoiced stops can
- ► In particular, what is the difference between final devoicing as in [ty:t] and final devoicing with gemination as in [tyt:]?
- ► No tableaux in analysis (but hopefully it is pretty theory-independent)

Feature analysis

- ► In substance-free phonology with emergent privative features, this point is rather moot
- ▶ We are interested in the patterning, whether the "voiceless" obstruents are labelled [spread glottis] or [voiceless] (cf. Blaho, 2008) is irrelevant
- ▶ Or voiced stops are [voice] or [stiff], of course
- ▶ I propose that in Plougrescant Breton "voiceless stops" are [voiceless] and "voiced stops" do not bear a laryngeal feature, but do have a laryngeal node
- ▶ I return below to why nodes are better than features
- ► Main reason is restricted distribution: only initial and stressed syllables, both reasonable contexts for positional faithfulness (Beckman, 1999; Smith, 2002)
- ► We need to make reference to this feature to derive the restrictions (but not to describe final devoicing as I argue below)
- ▶ In that sense it is "marked" (Trubetzkoyan markedness)

Assumptions of analysis

- ► Vowel length distinctive in main-stressed syllables: faithfulness ≫ markedness in this context
- *[voiceless] above Max[vcl]
- Except for positional faithfulness: Max[vcl]/Initial and Max[vcl]/ $\dot{\sigma}$ above *[vcl]
- ► Bimoraic template for main-stress syllable (Main-to-Weight): McGarrity (2003); Bye & de Lacy (2008)
- ► Final devoicing driven by a constraint *Lar/_]_{wd} militating against any segments with a laryngeal node at the end of a (morphological?) Word

Medial obstruents: /Vt/

▶ Obstruents are long and voiceless following short stressed vowels

- ► The voiceless obstruent piggybacks on Main-to-Weight to be parsed into the stressed syllable and thus keep [vcl]
- ► This is assuming (as I do) that faithfulness to vowel length is undominated

Medial obstruents: /Vd/

- ► The obstruent loses its laryngeal specification in order to become moraic for the benefit of MAIN-TO-WEIGHT
- ► Laryngeally unspecified obstruent geminates are realized as voiceless for obvious phonetic reasons
- ► Maybe these are excluded by Lexicon Optimization since the learner never really has to posit /bː/?

Medial obstruents: /Vd/

► Assuming richness of the base, what happens with voiced obstruents after short vowels?

- Assume a constraint *Lar/ μ : geminates without laryngeal specifications exist in the language (geminate sonorants)
- ► This is of course outranked by positional faithfulness to [vcl] to derive the previous case

Medial obstruents: /V:t/

► This is a simple case

▶ No superheavy syllables, so [vcl] cannot be saved

Final devoicing: voiced stops

- ▶ No Lar node word-finally
- ► Final consonant is extrametrical (so maybe no Lar node not licensed by prosodic structure?)
 - ► Stress: ultimate if V: in final syllable, else penultimate. Moraic trochee, but then final VC must be L

Final voiceless stops

► The [vcl] obstruent becomes moraic to satisfy Main-to-Weight, so the restrictions on vocalic quantity hold

Final devoicing: voiced stops

- ► Laryngeally unspecified obstruents in pausa are realized as voiceless, phonetic reasons are well-known
- ▶ What if our [vcl] is really [spread glottis] in this dialect?
- ► It is apparently unproblematic to have aspiration as the phonetically natural realization of phonological underspecification (Vaux & Samuels, 2005)
- ▶ What about cases such as $[ty:t] \sim [ty:t]$?
- ► I propose this is real final devoicing, i. e. the imposition of the [vcl] feature at word (phrase?) edges (Iverson & Salmons, 2007)
- ▶ First let's look at underlying voiceless obstruents

True final devoicing

▶ In this scenario, forms such as [tyt:] for /tyd/ imply that the constraint driving final devoicing is ranked over faithfulness for vowel length.

Final devoicing: summary

- ► I have argued that what looks like normal final devoicing is in fact the deletion of a Lar node, or absence of contrast
- ► Further evidence: final /v/ does not always neutralize with /f/ phonetically: Jackson (1960) writes [v]
- ▶ We know [v] is aerodynamically complicated (Padgett, to appear)
- ► So this would be consistent with a phonologically underspecified /y/?
- ► Final devoicing as final fortition (Iverson & Salmons, 2007) is distinct from this process and also attested
- ► Grazing other dialects: final devoicing is optional at Saint-Pol-de-Léon (Sommerfelt, 1978) (?)

Voicing assimilation sandhi

- ▶ Before obstruents, we are faced with two options
- ► Same as above
 - ▶ Explains possible devoicing even before voiced obstruents
 - ► Possibly predicts that under certain phonetic circumstances final consonants may be voiced before voiceless consonants?
- ▶ Spread of Lar, with [vcl] if need be
 - ► Variation must have a phonological explanation (stochastic ranking?)
 - ▶ Devoicing sandhi crucial piece of evidence in favour

Voicing sandhi

- ▶ In this system, voicing sandhi arise from two sources
- ▶ Before sonorants: laryngeally unmarked stops are voiced in the phonetics
- ➤ Sonorants do not contrast for laryngeal features, so they do not have a [Lar] to spread
- ► Explains variability (pause-sensitivity?)
- ▶ No need to have (contrastive) laryngeal features for sonorants (Krämer, 2000; Blaho, 2008; Hall, 2008)
- ► [mab nerwe] = /mab nerwe/

Devoicing sandhi

▶ Some examples of devoicing sandhi

```
a. [ˈla̪ːt tĩ] 'said to me'
b. [me ˈgaf tĩ] 'I find, I consider' (lit. 'I get to me')
c. [ˌdɔ ˈwenːək ˈtit] 'your two sous' (lit. 'two sous to you')
```

- ▶ Prepositions are overrepresented
- ► Actually, this is also true of Île de Groix!
 - (18) [tra nəˈvaŋk temp]'we don't miss anything' (lit. 'nothing is missing to us')
- ▶ What's with the prepositions?

Detour 1: mutation

Detour 2: prepositions

- ▶ Breton is (widely?) known for its initial consonant mutation
- ▶ Here we are only interested in lenition

Underlying	p	t	k	b	d	g	m
Mutated	b	d	9	\mathbf{v}	\mathbf{z}	h	v

▶ The interesting bit is the voicing of voiceless stops

Detour 2: prepositions

- ▶ Why is this important?
- ► At least in Welsh, there is evidence that the new initial consonant is not fully lexicalized
- ▶ In particular, *gan 'with' is historically *kant
- ► The conjunction a 'and' causes a mutation whereby voiceless stops are spirantized to $[f \theta \chi]$ but voiced ones are unaffected
- ► We expect **a gan* for 'and with', but it is actually *a chan* (Morgan, 1952; Ball & Müller, 1992)
- ► The same is true of *dros* and *drwy* though there the variants with the voiceless stop survive in the modern language
- ► So maybe *gan* is really [L]*can* underlyingly
- ▶ Where [L] is the autosegment (Wolf, 2007)

- ► Historically, prepositions in Brythonic have tended to undergo the effects of soft mutation/lenition in a context-free way
- ▶ Old Welsh and Old Breton *gurth* 'through', Modern Welsh *wrth*, Modern Breton *ouzh*
- ▶ Old Welsh *di* 'to', Modern Welsh *i* (via *[ði])
- ▶ Modern Welsh variation: $trwy \sim drwy$ 'through'

Back to Breton: devoicing sandhi

- ► I propose that (some) Breton devoicing sandhi reflect the same incomplete lexicalization of the voiced stops
- ► Consider *lavare*[t t]*iñ*

- ► Normally, [L] docks to the following /t/, e. g. due to MAXFLT (Wolf, 2007)
- ▶ But not when the Lar node spreads to a preceding root node

Devoicing sandhi

- ▶ This can be for any number of reasons
 - ► Some version of geminate inalterability
 - Structure sharing inhibits weakening processes (Honeybone, 2005b)
 - ► Under certain assumptions, the structure shown is not convex (Scobbie, 1997)

Devoicing sandhi

- ► This is the same phenomenon: an autosegment normally leading to voicing is inhibited by spreading of the Lar node
- ► Following sonorants the Lar node can't spread since sonorants with a Lar node are never well-formed
- ▶ But this time we have much better evidence for the autosegment being there
- ► The same data are described by Ternes (1970) in an extremely convoluted way...
- ► The generalization: if an obstruent is voiced by an autosegment, it can resist voicing by spreading Lar to a preceding obstruent

Devoicing sandhi

- ► Further evidence for this approach comes from so-called "failure of mutation" (Jackson, 1967, §481)
- ► Lenition of voiceless stops is said to "fail" when an adjective (given the necessary morphosyntactic conditions) follows an obstruent-final noun
- ▶ But with sonorant-final nouns or voiced stops mutation happens
- ► Cf. *kaer* 'beautiful'
 - (19) a. un dimezell gaer
 - a maiden beautiful
 - b. ur vaouez kaer
 - a woman beautiful
- ► Morphosyntax actually irrelevant, since other triggers of this mutation are sonorant-final

What, autosegments?

- ▶ In previous work I have doubted that the autosegmental approach is suited to Brythonic Celtic mutations (cf. also Green, 2006)
- ► I think these data are actually pretty solid evidence for autosegments or at least for a phonological analysis
- ▶ Breton is less problematic than Welsh morphosyntactically
- ► Breton mutation seems to be genuinely sensitive to prosody (Pyatt, 2003)
- ► There is still the problem of doing mutation phonologically: Wolf (2007) covers only a small subset
- ► In particular, the autosegment should cause deletion of [vcl] in the current approach
- ▶ Problem! But see Bye & Svenonius (2009) for an approach...

More devoicing sandhi

► Other types of devoicing sandhi do not seem to fall under this rubric

(20) a. [san kɔˈneːri] 'Saint Gonery'
b. [ˈkankuʃ] 'thrice', cf. [ˈtɛrguʃ] 'thrice'

- ▶ I propose that here devoicing is due to univerbation, i. e. the relevant words are now compounds
- ► Word-internally voiceless obstruent clusters are (nearly) universal (also noted by Hall, 2008 for Île de Groix)

Summary and outlook: sandhi

- ➤ Voicing sandhi are mostly due to phonetic implementation of laryngeally unspecified obstruents in a phrasal context
- ➤ Some devoicing sandhi are due to inhibition of autosegmentally induced voicing
- ▶ Others might possibly be not phrasal sandhi at all
- ▶ Both of these phenomena seem to be cross-dialectal, so the account possibly extends to Île de Groix:
 - Prepositions
 - ► More examples: the "devoicing" word [bəˈnak] 'any' is Middle Breton *pennac* (Lewis & Piette, 1962, §45)
 - ► The "provection in common phrases" (univerbation) is described as pan-Breton. Examples of devoicing sandhi in Île de Groix include 'grey peas' and 'little finger'—intuitively good candidates for univerbation

More devoicing sandhi

- ▶ Jackson (1967, §487): "provection in common phrases"
- ► Are these actually phrases or words?
 - ▶ Saint Gonéry is the patron saint of the local chapel

- 'Thrice' might well be a single word, cf. Welsh dwywaith 'twice', and in fact *[gu∫] is the reduced form, cf. stressed gwej 'time, occasion'
- ► Etc.

Photo credit: Steffen Heilfort, Source.

Loss of feature or loss of contrast

- ► Here I have argued that Breton presents examples two types of final devoicing
 - ► Final devoicing as loss of contrast: cf. the arguments of Harris (2009) for FD as weakening
 - ► Final devoicing as edge alignment: final fortition (Iverson & Salmons, 2007)
- ➤ Take-home message here: there is no process of "final devoicing", "final weakening" or "final fortition" that we can speak of in universal terms
- ► Argument for substance-free phonology

Final devoicing as phonetics

- ► Growing body of work on final devoicing (and generally laryngeal assimilation) as a "low-level phonetic process"
- ► The *Paradestück* here is of course Dutch (Ernestus & Baayen, 2006, 2007; Jansen, 2007)
- ▶ Possibly others (e.g. the disputed claim for Polish)
- ▶ Breton seems to show quite good evidence for incomplete neutralization
- ► Laryngeally unspecified segments interpreted by the phonetics as devoiced or aspirated rather than [-voice] or [spread glottis] specified
- ▶ Needs careful cross-linguistic study

Ternary contrasts

- ▶ One answer: who says we never need bigger feature geometry trees? It is correct that arboreal representations can have many levels, but maybe this is empirically better?
- ► Related answer: binary features are no more God-given/less stipulative: [ovoice], [1voice] and [2voice] are also a notational variant, but these are as overgenerating as trees
- ► Reason: three independent values of [F] cannot capture implication relations in the same way that feature geometry can
- ► Here I argue that the feature geometry/underspecification approach is empirically more adequate than one based on [±voice] spreading

Ternary contrasts

- ► Krämer (2000) argues that the presence of both voicing and devoicing necessitates binary features, i. e. a ternary contrast
- ► Related issue: Uffmann (2009) asks how to distinguish between categorically voiceless and laryngeally unspecified stops in a privative system
- ▶ The answer is of course feature geometry
- ► Objection of Uffmann (2009): but this is an overgenerating notational variant of binary features

Tiers or features?

- ▶ Here I use class nodes (as in e. g. Avery, 1996)
- ▶ Blaho (2008): no need for nodes if features can do the job, e. g. substitute Lar with [obst] since only obstruents are laryngeally specified
- ► Gives strange results for Breton, since final devoicing is driven by *[obst]: works formally but how insightful is it? Are the devoiced obstruents sonorants? (Well, why not)
- ► Here: nodes are necessary

Tiers or features?

- ▶ If features can only attach to nodes, the presence of a node (even with no features) is the formal correspondent of contrastive specification
- ➤ Sort of answers the concern of Uffmann (2009) on the difference between two types of feature absence
- ▶ Without nodes, how do we define tiers and all the autosegmental phenomena that come with them?
- ► Null hypothesis: all and only features dependent on a specific node are on the same autosegmental tier
- ► Field of empirical inquiry

- Avery, Peter J. 1996. *The representation of voicing contrasts.* Ph.D. thesis, University of Toronto.
- Ball, Martin J. & Nicole Müller. 1992. *Mutation in Welsh*. London—New York: Routledge.
- Beckman, Jill N. 1999. *Positional faithfulness*. Ph.D. thesis, University of Massachusetts, Amherst.
- Blaho, Sylvia. 2008. *The syntax of phonology: a radically substance-free approach*. Ph.D. thesis, University of Tromsø.
- 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*, vol. 99, Studies in generative grammar, 173–2006. Berlin: Mouton de Gruyter.
- Bye, Patrik & Peter Svenonius. 2009. Extended exponence and non-concatenative morphology. MS., University of Tromsø.
- Ernestus, Mirjam & R. Harald Baayen. 2006. The functionality of incomplete neutralization in Dutch: the case of past-tense formation. In Louis M. Goldstein, D. H. Whalen & Catherine T. Best (eds.), *Laboratory phonology 8*, 27–49. Berlin: Mouton de Gruyter.

Summary

- ▶ New interpretation of Breton data
- ▶ Possible cross-dialectal extension
- ▶ Privative features can do the job
- ► Feature/node geometry is preferable to binary features and (possibly) to node-less geometry.

Trugarez!

- Ernestus, Mirjam & R. Harald Baayen. 2007. Intraparadigmatic effects on the perception of voice. In van de Weijer & van der Torre (2007), 153–173.
- Falc'hun, François. 1951. *Le système consonantique du breton*. Rennes: Pilhon.
- Favereau, Francis. 2001. *Grammaire du breton contemporain*. Morlaix: Skol Vreizh.
- Green, Anthony Dubach. 2006. The independence of phonology and morphology: The Celtic mutations. *Lingua* 116(11). 1946—1985.
- Guillevic, Augustin & Pierre Le Goff. 1902. *Grammaire bretonne du dialecte de Vannes*. Vannes: Lafolye Frères.
- Hall, Daniel Currie. 2008. On the voicing system of île de Groix Breton. Presentation at the Workshop on phonological voicing variation, Leiden.
- Harris, John. 2009. Why final obstruent devoicing is weakening. In Kuniya Nasukawa & Phillip Backley (eds.), *Strength relations in phonology*, vol. 103, Studies in generative grammar, 9–46. Berlin: Mouton de Gruyter.

- Honeybone, Patrick. 2005a. Diachronic evidence in segmental phonology: the case of obstruent laryngeal specification. In Marc van Oostendorp & Jeroen van de Weijer (eds.), *The internal organization of phonological segments*, vol. 77, Studies in Generative Grammar, 319–354. Mouton de Gruyter.
- Honeybone, Patrick. 2005b. Sharing makes us stronger: process inhibition and segmental structure. In Philip Carr, Jacques Durand & Colin J. Ewen (eds.), *Headhood, elements, specification, and contrastivity: Phonological papers in honour of John Anderson*, 167–192. Amsterdam: John Benjamins.
- Iverson, Gregory K. & Joseph C. Salmons. 2007. Domains and directionality in the evolution of German final fortition. *Phonology* 24(1). 121–145. doi:10.1017/S0952675707001133.
- Jackson, Kenneth Hurlstone. 1960. The phonology of the Breton dialect of Plougrescant. *Études celtiques* 9. 327–404.
- Jackson, Kenneth Hurlstone. 1967. *A historical phonology of Breton.* Dublin: DIAS.
- Scobbie, James M. 1997. *Autosegmental representation in a declarative constraint-based framework.* New York: Garland.
- Smith, Jennifer L. 2002. *Phonological augmentation in prominent positions*. Ph.D. thesis, University of Massachusetts, Amherst.
- Sommerfelt, Alf. 1978. *Le breton parlé à Saint-Pol-de-Léon*. Oslo, Bergen, Tromsø: Universitetsforlaget. Édité par Frañsez Falc'hun et Magne Oftedal.
- Stephens, Janig. 1993. Breton. In Martin J. Ball & James Fife (eds.), *The Celtic languages*, 349–409. London and New York: Routledge.
- Ternes, Elmar. 1970. *Grammaire structurale du breton de l'île de Groix* (dialecte occidental). Heidelberg: Carl Winter Universitätsverlag.
- Uffmann, Christian. 2009. To (bi) or not to (bi). Presentation at the Privative Project workshop, Old World Conference in Phonology 6, Edinburgh.
- Vaux, Bert & Bridget Samuels. 2005. Laryngeal markedness and aspiration. *Phonology* 22(3). 395–436. doi:10.1017/S0952675705000667.

- Jansen, Wouter. 2007. Dutch regressive voicing assimilation as a "low level phonetic process": acoustic evidence. In van de Weijer & van der Torre (2007), 123–151.
- Krämer, Martin. 2000. Voicing alternations and underlying representations: the case of Breton. *Lingua* 110. 639–663.
- Lewis, Henry & J. R. F. Piette. 1962. *Llawlyfr Llydaweg Canol*. Caerdydd: Gwasg Prifysgol Cymru.
- McGarrity, Laura W. 2003. *Constraints on patterns of primary and secondary stress.* Ph.D. thesis, Indiana University.
- Morgan, Thomas John. 1952. *Y treigladau a'u cystrawen*. Caerdydd: Gwasg Prifysgol Cymru.
- Padgett, Jaye. to appear. Russian voicing assimilation, final devoicing and the problem of [v]. *Natural Language and Linguistic Theory*.
- Pyatt, Elizabeth J. 2003. Relativized mutation domains in the Celtic languages. In Elsi Kaiser & Sudha Arunachalam (eds.), *Proceedings from the Penn Linguistics Colloquium 26*. Philadelphia: University of Pennsylvania.

- van de Weijer, Jeroen & Jan Erik van der Torre (eds.). 2007. *Voicing in Dutch*, vol. 286, Current issues in linguistic theory. Amsterdam: John Benjamins.
- 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.