24.901 Stress-2 24 Nov 2010

Metrical Models

1. "grid-only" (Prince '83, Selkirk '84, Goldsmith '93, Gordon '02): stress as rhythmic alternation of peaks and troughs in prominence grid with no internal grouping.

Hayes '81 typology of alternating stress:

Maranungku	"s s 's s	"s s 's s 's	" $s = main stress$
Warao	's s "s s	s 's s "s s	's = secondary stress
Weri	s 's s "s	's s 's s "s	s = syllable
Araucanian	s "s s 's	s "s s 's s	

 $X \quad X \quad X$

- primitive rhythmic alternation of peaks and troughs:x x x x x x x x
- parameters of initial association to {peak/trough} and {left/right} edge of word;
- one-to-one mapping of remaining syllables

Maranungku: peak-first, left-to-right
Warao: trough-first, right-to-left
Weri: peak-first, right-to-left
Araucanian: trough-first, left-to-right

"Grid-only" model abandoned in face of empirical arguments for grouping on the basis of stress shifts under deletion and insertion of vowels and conceptual arguments for particular types of rhythm.

2. Alternative **foot** theory: stress reflects a parsing of syllables into asymmetric units called feet. There are two basic types of feet: a **trochee** in which the first element is strong and the second weak and an **iamb** in which the first is weak and the second strong. Feet are optimally disyllabic but a monosyllabic foot can be created as a marked option.

X		X		X	
(x x)	trochee	(x x)	iamb	(x)	degenerate

- Maranunku: left-to-right trochaic parse; degenerate foot option exercised
- Warao: right-to-left trochaic parse; degenerate foot option not taken

- Weri: right-to-left iambic parse; degenerate foot option taken
- Araucanian: left-to-right iambic parse; degenerate foot option not taken
- Pintupi: left-to-right parse; degenerate foot option not taken
- Passamaquoddy: right-to-left iambic parse; degenerate foot option not taken

Evidence for grouping

3. stress shifts resulting from deletion of stressed syllable

Central Yupik: stress syllables with a long vowel and initial syllables closed by a consonant; otherwise assign alternating left-to-right pattern to remaining syllables.

qayáni 'his own kayak', sagúyáani 'in his (another's) drum', qayápigkáni 'his own future authentic kayak', qánrútkaqa 'I speak about them' < /qánrutékaqa/ by deletion of stressed vowel and retraction of stress to the left--not to the right where it might otherwise be expected. (Jacobson '85: 30-34)

4. quantity changes to yield a bimoraic foot

• Latin –io verbs (Mester 1994)

aud-i:-mus 'hear' root + theme + desinence i:
$$\approx$$
 i sent-i:-mus 'feel' aper-i:-mus 'open' sepel-i:-mis 'bury' cáp-i-mus 'catch' fác-i-mus 'make'

allomorphs distributed to promote exhausative parsing

5. Alternating stress typology and binary foot parsing

• Parsing: left-to-right/right-to-left

• Foot type: trochaic/iambic

• Degenerate foot option: (*)

Seven of eight languages attested (Kager 2005)*

(37) Overview of uni-directional systems

	troch	ees	iambs	
	(45 languages)		(9 languages)	
	left-to-right	right-to-left	left-to-right	right-to-left
	(32 lgs)	(13 lgs)	(4 lgs)	(5 lgs)
strictly	('σ σ) (,σ σ)	(,σ σ) ('σ σ)	$(\sigma'\sigma)(\sigma_{1}\sigma)$	(σ,σ) (σ 'σ)
binary	('σ σ) (,σ <u>σ</u>) <u>σ</u>	σ (,σ σ) ('σ σ)	(σ 'σ) (σ,σ) σ	$\overline{\alpha}$ ($\overline{\alpha}$ ' α) (α , α)
feet	Pintupi	Warao	Araucanian	,
(29 lgs)	(final lapse)	(perfect grid)	(perfect grid)	unattested
(25 163)	14 languages	12 languages	3 languages	(initial lapse)
mixed	('σ σ) (,σ σ)	(₁ σ σ) ('σ σ)	$(\sigma^{\scriptscriptstyle 1}\sigma)(\sigma_{\scriptscriptstyle 1}\sigma)$	(σ,σ) (σ 'σ)
binary	('00) (,00) (,0)	(<u>,σ</u>)(<u>,σ</u> σ) ('σ σ)	$(\alpha, \alpha) (\alpha, \overline{\alpha}) (\overline{\alpha})$	('Q) (Q 'Q) (Q _' Q)
+ unary	Murinbata	Biangai	Ojibwa	Weri
feet	(perfect grid)	(initial clash)	(final clash)	(perfect grid)
(25 lgs)	18 languages	1 language	1 language	5 languages

6. Optimality Theoretic alternative (McCarthy & Prince 1993)

Constraints:

Parse Syll: penalize any syllable that is not parsed into a foot

Foot-Binarity: penalize and foot that is not composed of two syllables

All-Feet L/R: assign violations marks for the number of syllables that intervene between

the foot and the left/right edge of the word

Iambic/Trochaic: foot is right/left headed

• Exemplification of trochaic systems: Trochiac » Iambic

* Buckley (2010) finds that Kashaya fills this cell.

_

Pintupi: left to right binary parse:

Ft-Bin » Parse-Syll » All-Ft left » All-Ft right

/12345/	Ft-Bin	Parse syll	All-Ft-L	All-Ft-R
> (12)(34)5		*	**	***,*
(12)3(45)		*	***!	***
1(23)(45)		*	*,***!	**
(12)345		**!*		***
(12)(34)(5)	*!			***,*

Maranungku: left-to-right parse with no lapse

Prase-Syll » Ft-Bin » All-Ft-L » All-Ft-R

/122345/	Parse-Syll	Ft-Bin	All-Ft-L	All-Ft-R
(12)(34)5	*!		**	***,*
(12)3(45)		*	***!	***
1(23)(45)		*	*,***!	**
(12)345		**!*		***
>(12)(34)(5)		*	** ****	***,*
(12)(3)(4)(5)		*	**,***,***!*	***,*

Warao: right-to-left binary parse

Ft-Bin » Parse-Syll » All-Ft-R » All-Ft-L

/12345/	Ft-Bin	Parse-Syll	All-Ft-R	All-Ft-L
>1(23)(45)		*	**	* ***
(12)(34)5		*	***!,*	**
(12)3(45)		*	***!	***
(1)(23)(45)	*!		***!*,**	* ***

Biangai: right-to-left binary parse with clash

Parse-Syll » Ft-Bin » All-Ft-R » All-Ft-L

/12345/	Parse-Syll	Ft-Bin	Align-L	Align-R
>(1)(23)(45)		*	*,***	****,**
1(23)(45)	*!		* * * *	**
(12)(3)(45)		*	**,***!	*** **
123(45)	*!**		***	

7. in many languages syllables divided into heavy vs. light as relevant for stress

• heavy: CV:

• light: CV

• variable: CVC

8. quantity-sensitive parses (Hayes 1995)

· rhythmic templates

• iambic: [L L], [L H], [H]

• trochee: [L L] [H] Latin

9. quantitative trochee: Classical Cairene Arabic (Mitchell 1962)

• syllables

light CV

heavy: CVV, CVC

super-heavy: CVVC, CVCC (limited to final syllable)

• classical pronunciation (Al-Azrah University)

∫ájara ?adwiyatúhu

∫ajarátun ?adwiyatúhumaa

∫ajarátuhu

∫ajaratuhúmaa

darábt ?a9máal

mustá∫faa, mu9állim, muqáatil, ∫aabáatun

kaatába, qattálat, maktábah, wálad, rá?aa, híya, kátaba, ?inkásara, bulahníyatun, murtabiTátun

- Mitchell & Langendoen Generalizations
 - i. stress a final supra-heavy syllable
 - ii. otherwsise, stress a penultimate heavy

iii. otherwise, stress the penult or the antepenult depending on which is separated from the begeniing of the word or a previous heavy syllable by an even number of light syllables

• Metrical analysis

left-to-right moraic trochee parse with (main) stress on final foot final mora is "extrametrical" head foot is interpreted phonetically with duration no secondary stress

project	line 0	* * * * *	* * * * * *
parse-LR	line 0	(* *) (* *) *	(* *) (* *) (* *)
head-L	line 1	(* *)	(* * *)
unbounded-R	line 2	*	*
	∫ajarátu	hu	∫ajaratuhúmaa
Project	line-0	* * * *	* * * * *
Parse-LR QS	line-0	(*) (* *)(* *)	(*) (* *)(* *) *
Head-L	line 1	(* * *)	(* * *)
Unbounded-R	line 2	*	*

10. OT analog

constraints

Weight-to-Stress: a heavy syllable occupies the head of a foot

Ft-Bin: feet are bimoraic

Final Mora of heavy and supraheavy syllable ignored

ranking

Trochaic » Iambic

Ft-Bin » Parse-Syll » All-Ft left » All-Ft right

tableaux

/ ∫ajarátuhu /	<u>Ft-Bin</u>	Parse-syll	All-Ft-left
>(12)(34)5		*	**
(12)(34)(5)	*!		**,***
1(23)(45)		*	*,**!*
(12)345		**!*	

/ ?adwiyatúhu /	<u>Ft-Bin</u>	Parse-syll	All-Ft-l	<u>eft</u>
>(1)(23)(45)			*,***	
(12)(34)5		*		**
(1)(23)45		**!		*

MIT OpenCourseWare http://ocw.mit.edu

24.901 Language and Its Structure I: Phonology Fall 2010

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.