Contingent Optionality

Eric Baković and Bożena Pająk UC San Diego

Overview of the talk

- Presentation of Polish data
 - phonologically-conditioned allomorphy of the clitic /z/
 - what is obligatory, what is optional, and why
- A rule-based analysis fails to describe the data
 - contingent optionality between two rules is inexpressible
- A stochastic OT analysis succeeds
 - contingent optionality expressed, possibilities predicted
- Probabilities not correctly predicted
 - question raised: should grammar predict probabilities?

Polish clitic /z/: voicing assimilation

z + ignorovatç 'to ignore'

z + gazetõ 'with a newspaper'

z + zegarka 'from a watch'

s + kotem 'with a cat'

s + sunɔ̃tc 'to slip down'

Agree[voi] >> Ident[voi]

Input:/z+kfasem/		AGREE[voi]	IDENT[voi]
a. [z+kfasem]		*:	
ъ	→ [s+kfasem]		*

Polish clitic /z/: vowel epenthesis

Epenthesis before {z/s}C

 $z\epsilon + zv^{j}\epsilon z \epsilon t \epsilon t \epsilon$ 'to make animal-like' $z\epsilon + znak^{j}\epsilon m$ 'with a sign' $z\epsilon + st \int \epsilon lit \epsilon$ 'to shoot down' $z\epsilon + skaw \delta$ 'with a rock'

No epenthesis

 $z + g \exists \epsilon \text{ itc}$ 'to sin' $z + b \exists d \epsilon k^j \epsilon m$ 'with a plunk' $s + f \text{run} \exists \epsilon$ 'to fly down' $s + p \exists \epsilon \text{ with a bee'}$ z + z amku 'from a castle' $s + s \epsilon r \epsilon m$ 'with cheese'

 $\emptyset \rightarrow V / C_1 _ C_2C$ where C_1 and C_2 are 'sufficiently identical' (i.e., identical except for voicing)

Avoidance of identical consonants

Voicing assimilation is obligatory

 Epenthesis applies to avoid sequences of identical consonants in a cluster (not 'sufficiently identical').

$$/z + znak^{j}\epsilon m/$$
 $z\epsilon + znak^{j}\epsilon m$
 $z\epsilon + znak^{j}\epsilon m$
 $z\epsilon + znak^{j}\epsilon m$
 $z\epsilon + znak^{j}\epsilon m$
 $z\epsilon + znak^{j}\epsilon m$

Epenthesis – OT analysis

(following analysis of English and Lithuanian in Baković 2005, Phonology)

NoGem+C No adjacent identical consonants (geminate) as part of a cluster

NoGem+C >> Dep(V)

Input:/z+znak ^j em/		NoGem+C	Dep(V)
a. [z+znak ^j ɛm]		*	
ъ. –	→ [ze+znak ^j em]		⇒k:

Combining epenthesis and assimilation

Agree[voi] >> Dep(V)

Inpu	t:/z+skawő/	NoGem+C AGREE[voi]	DEP(V)
a.	[z+skawɔ̃]	*:	A 6
Ъ.	[s+skawõ]	*[
С	→ [ze+skawɔ̃]		*

Dep(V) >> Ident[voi]

Inpi	ıt: /z+kfaçítç/	NoGem+C	AGREE[voi]	Dep(V)	IDENT[voi]
a.	[z+kfaçitç]		*		
Ъ.	→ [s+kfaçítç]	1			*
C.	[ze+kfa çitç]			*I	

Polish clitic /z/: coronal place assimilation (CPA)

Alveolo-palatal

$$z + dz \in cmi$$
 or $z + dz \in cmi$ 'with children' $c + cana$ 'from hay'

Postalveolar

$$z + 3abi$$
 or $z + 3abi$ 'from a frog' $s + t \int kafk \tilde{b}$ 'with hiccups'

Agree[cor] ~ Ident[cor]

Input:/z+zebnőts/	AGREE[cor]	IDENT[cor]
a. → [z+zɛ̃bnɔ̃t͡ɕ]	* 1	
b. → [ᢋ+͡ᢋɛ̃bnɔt͡͡ᢏ]	1	34c

optionality

constraint tie

Polish clitic /z/: optional epenthesis

optionality

 $\emptyset \rightarrow V/C_1 \underline{\hspace{0.5cm}} C_2C$ where C_1 and C_2 are 'sufficiently identical' (i.e., identical except for voicing and coronal place of articulation)

Summary of the variation pattern

$$/z + \widehat{dz} \in mem/ \rightarrow z + \widehat{dz} \in mem \sim z + \widehat{dz} \in mem$$

*
$$z\epsilon + d\bar{z}\epsilon m\epsilon m$$
 *epenthesis

$$/z + 3bik^{j}\epsilon m/ \rightarrow z\epsilon + 3bik^{j}\epsilon m \sim z + 3bik^{j}\epsilon m$$
 epenthesis no CPA

Why a rule-based analysis fails

- Epenthesis is both optional and obligatory.
 - Optional only when adjacent coronal consonants disagree in place
 - e.g. $/z + 3bik^{j}em/ \rightarrow [ze + 3bik^{j}em]$ $\sim [z + 3bik^{j}em]$
 - Obligatory when adjacent coronal consonants agree in place
 - e.g. $/z + znak^{j} \epsilon m / \rightarrow [z\epsilon + znak^{j} \epsilon m]$ * $[z + znak^{j} \epsilon m]$
- At minimum, two epenthesis rules are needed.

Two epenthesis rules

 $\emptyset \rightarrow V / C_1 \underline{\quad } C_2C$ $C_1 = C_2 \text{ ignoring [voice]}$

(obligatory)

 $\emptyset \rightarrow V / C_1 _ C_2 C$ $C_1 = C_2$ ignoring [voice], [COR-place] (optional)

Two assimilation rules

Coronal place assimilation (CPA)
 [COR] → [αCOR-pl] / __ C[αCOR-pl]
 (optional)

Contingent optionality fails

- 1. $\emptyset \rightarrow V / C_1 \subseteq C_2C$ $C_1 = C_2$ ignoring [voice], [COR-place] (optional)
- Coronal place assimilation (CPA)
 [COR] → [αCOR-pl] / __ C[αCOR-pl] (optional)

Epenthesis bleeds assim.

- $/z + zrebak^{j}em/$
- 1. ze + zrebak^jem
- 2. —*bled*—
- \checkmark [ze+zrebak^jem]

Both rules are skipped

- $/z + zrebak^j em/$
- 1. —*skip*—
- 2. —*skip*—
- \checkmark [z+zrebak^jem]

Assimilation must be skipped!

- $/z + zrebak^j em/$
- 1. —skip—
- 2. $z + z r \epsilon b a k^{j} \epsilon m$
- \star [z+zrebak^jem]
- If epenthesis is skipped, assimilation must also be.

Contingent optionality explained

The optionality of CPA makes epenthesis optional in just those cases where it is.

Epenthesis is obligatory whenever adjacent identical consonants would otherwise arise due to assimilation (optionally or not).

Optionality induces a ranking paradox

(Pająk 2007, WECOL)

Input:/z+d͡ʒɛmɛm/	NoGem+C	DEP(V)	AGREE[cor]	[DENT[cor]
a. → [z+d͡ʒɛmɛm]		1	*	i 1 1
b. → [ʒ+d͡ʒɛmɛm]				*
c. → [ze+d͡ʒemem]		*		1 1 1

Input:/z+3bik ^j sm/	NoGem+C	DEP(V)	AGREE[cor]	IDENT[cor]
a. \rightarrow [z+3bik ^j em]		i	*	
b. [3+3bik ^j ɛm]	*!			*
c. → [zɛ+ʒbik ^j ɛm]		*		

Stochastic OT

(Boersma 1998, Boersma & Hayes 2001)

Stochastic OT: Polish data

 $= 3 + \widehat{d_3} \epsilon m \epsilon m \sim z + \widehat{d_3} \epsilon m \epsilon m$

Dep(V) >> Ident[cor] / Agree[cor]
Agree[cor] ~ Ident[cor]

 $\mathbf{z} = \mathbf{z} + \mathbf{z} \mathbf{b} \mathbf{i} \mathbf{k}^{\mathbf{j}} \mathbf{\epsilon} \mathbf{m} \sim \mathbf{z} + \mathbf{z} \mathbf{b} \mathbf{i} \mathbf{k}^{\mathbf{j}} \mathbf{\epsilon} \mathbf{m}$

NoGem+C >> Dep(V) Agree[cor] ~ Dep(V)

Stochastic OT: probabilities

- Ranking with the highest probability:
 - (1) NoGem+C >> Dep(V) >> Agree[cor] >> Ident[cor]
- Rankings with lower probability:
 - (2) NoGem+C >> Dep(V) >> <u>Ident[cor] >> Agree[cor]</u>
 - (3) NoGem+C >> Agree[cor] >> Dep(V) >> Ident[cor]

Stochastic OT: probabilities

- (1) NoGem+C >> Dep(V) >> Agree[cor] >> Ident[cor]
- (2) NoGem+C >> Dep(V) >> <u>Ident[cor] >> Agree[cor]</u>
- (3) NoGem+C >> Agree[cor] >> Dep(V) >> Ident[cor]

3	RANKING	Predicted Winner			
		3+ d 3εmεm	~ z+d3emem	ze+3bik ⁱ em	. ~ z+3bik ^j £m
-	(1)	W			W
	(2)		W	D.	W
	(3)	W		W	

Ranking with the highest probability

ACTUAL RELATIVE FREQUENCIES				
z+dzemem	< z+d͡ʒɛmɛm	ze+3bik ^j em	.>z+3bik ^j em	
25% 75% ¹		99%	1% ²	

¹ Based on an experimental study by Osowicka-Kondratowicz (2004)

² Based on a search through a written corpus of Polish

Morpheme perceptibility scale

(based on an idea originally due to Matt Goldrick, p.c.)

99% 1%
$$Z\epsilon + 3bik^{j}\epsilon m > z + 3bik^{j}\epsilon m > most effectively separates clitic from stem 1% CPA makes clitic identical with stem-initial C$$

Grammar rules out CPA; epenthesis > no CPA

*
$$z + dz = 75\%$$

* $z + dz = 25\%$

* $z +$

Grammar rules out epenthesis; no CPA > CPA

It can't be the grammar

If morpheme perceptibility is a constraint (call it MP) in the grammar, it will prefer epenthesis resulting in another ranking paradox:

■
$$Dep(V) >> MP - z + \widehat{d_3} \epsilon m \epsilon m > z + \widehat{d_3} \epsilon m \epsilon m$$
 | * $z\epsilon + \widehat{d_3} \epsilon m \epsilon m$ | * $z\epsilon + \widehat$

- Our current hypothesis
 - The grammar generates possibilities alone.
 - Extragrammatical factors, such as morpheme perceptibility, determine probabilities.

Conclusions

- Epenthesis in 'sufficiently identical' C₁__C₂C = geminate avoidance + assimilation. (Baković 2005)
- The optionality of epenthesis is contingent on the optionality of coronal place assimilation.
- A rule-based analysis fails to capture both aspects of epenthesis-assimilation interaction.
- A Stochastic OT (-like) grammar works.
 - The grammar generates possibilities alone.
 - Other factors (e.g., morpheme perceptibility)
 determine probabilities. (Pająk 2007)

<u>Acknowledgments</u>

Amalia Arvaniti
Lucien Carroll
Rebecca Colavin
Alex del Giudice
Matt Goldrick

Cynthia Kilpatrick
J. Grant Loomis
Hannah Rohde
Sharon Rose
WECOL 2007 audience

Thank you