Research Article Open Access

Shigeto Kawahara*

Japanese /r/ is not feature-less: A rejoinder to Labrune (2014)

DOI 10.1515/opli-2015-0011 Received 21.01.2015; accepted 26.05.2015

Abstract: Labrune (2014) argues that Japanese /r/ is structurally empty. This reply points out that the phonological characteristics of /r/ which are discussed by Labrune (2014) come with many systematic exceptions, and hence they are better modeled by violable constraints. To illustrate how violable constraints accommodate such systematic exceptions, alternative analyses based on Optimality Theory (Prince & Smolensky, 2004) are presented. This reply also points out that the three constraints on /r/ that are discussed by Labrune (2014) are in fact not specific to /r/, and therefore, motivating structural emptiness based on these patterns would face a problem of not being able to distinguish /r/ from other segments. Based on these considerations, this reply concludes that /r/ (and other segments) in Japanese should have segmental contents.

Keywords: phonology, Japanese, /r/

1 Introduction

Labrune (2014) argues that Japanese /r/ is "phonologically empty" (p. 1). Building on previous studies making use of the Underspefication Theory (e.g. Mester & Ito 1989), Labrune (2014) says that /r/ is "totally featureless at the abstract level" (p.14). This reply article reexamines some of the evidence that is discussed in Labrune (2014), and shows that the behavior of /r/ actually shows that it has features. In particular, this paper argues that the phonological characteristics of /r/ which are discussed by Labrune (2014) come with many systematic exceptions, and hence should instead be modelled by using violable constraints. To provide explicit accounts of the behavior of /r/ using violable constraints, alternative analyses in terms of Optimality Theory (Prince & Smolensky, 2004) are presented. 2

In addition, this reply also points out that the three constraints on /r/ that are discussed by Labrune (2014) are in fact not specific to /r/, and therefore, motivating structural emptiness based on these patterns would face a problem of not being able to distinguish /r/ from other segments. Based on these considerations,

^{*}Corresponding Author: Shigeto Kawahara: Keio University, Tokyo, Japan; Email: kawahara.research@gmail.com

¹ Although some pieces of evidence in Labrune (2014) come from patterns of Old Japanese and historical developments of /r, Labrune (2014) makes it explicit that the same argument holds for Modern Japanese—that Japanese /r is synchronically structurally empty (p.2). The current reply is exclusively about the synchronic phonology of Modern Japanese, and has nothing to say about the diachronic nature of /r. Pellard (2014) develops an extensive critique on the diachronic claims made by Labrune (2014); readers who are interested in diachronic claims of Labrune (2014) are referred to that work.

² Despite the fact that Labrune (2014) argues that /r/ is phonologically empty, the same paper develops an Optimality Theoretic analysis to derive /r/ to break up vowel sequences (pp. 16–21). This analysis assumes that /r/ is featurally-specified, because it uses feature-agreement constraints, which would not be computable if /r/ is featureless. This OT analysis may be intended to model the sound change from premodern time to Modern Japanese, but then the output of the analysis—/r/ with featural contents—should be what exists as /r/ in Modern Japanese. Therefore, what Labrune (2014) attempts to do with the OT analysis does not seem, at least to me, compatible with the rest of her claim that /r/ in Modern Japanese is featurally empty. Since I am not quite sure how to reconcile these two apparently contradictory claims, this reply sets this issue aside. I instead focus on the latter claim that /r/ is featureless.

this reply concludes that /r/ (and other segments) in Japanese should have segmental contents, at least to the degree that these segments can be distinguished from each other.

Japanese /r/ is not feature-less:

While the specific aim of this reply is to reexamine the arguments presented in Labrune (2014), this reply can also be understood in the broader context of the debate about whether segmental behaviors should be understood in terms of underspecification or (violable) constraints. Labrune (2014) argues that /r/ is in a sense a special segment in Japanese, and attempts to explain its behavior in terms of the Underspefication Theory (e.g. Archangeli 1988 and Steriade 1995 for overviews of this theory). This reply instead uses violable constraints to explain the behaviors of /r/. (This reply remains neutral about the markedness of /r/, and focuses on the claim that it is structurally empty.) For other arguments against the Underspefication Theory of special segmental behaviors (such as those of coronals: Paradis & Prunet 1991), of which Labrune (2014) is an example, see Gafos & Lombardi (1999), Kurisu (2000), McCarthy & Taub (1992), McCarthy (1994, 2002), Prince & Smolensky (2004), Steriade (1995) among others.

2 Resistance to gemination

First, Labrune (2014) points out, citing Mester & Ito (1989), that Japanese does not allow geminates of /r/, and uses this observation to suggest that Japanese /r/ is structurally empty (pp. 8–9). However, it is not only /r/, but approximants in general, which cannot be geminated in the phonology of Japanese, as exemplified below in (1) (Kawagoe, 2015; Kawahara, 2012, 2015; Kawahara et al., 2011).

- (1) Lexical geminates in Japanese
 - a. /katta/ 'bought' vs. /kata/ 'frame'
 - b. /isso/ 'if so' vs. /iso/ 'beach'
 - c. /konna/ 'such' vs. /kona/ 'power'
 - d. */korra/
 - e. */kowwa/
 - f. */kojja/

It is not exactly clear from Labrune (2014) how the prohibition against /rr/ can be derived from the alleged structural emptiness of /r/; i.e. why underlying emptiness should preempt gemination. However, let us assume for the sake of discussion that geminates cannot be built off of segments that are structurally empty. To explain the lack of /ww/ and /jj/, then, /w/ and /j/ would also have to be assumed to be structurally empty (unless other independent stipulations are made on [w] and [i], which is undesirable.)

Then, Labrune's (2014) account of the resistance against gemination in terms of structural emptiness would not be able to distinguish between /r/, /w/ and /j/ in Japanese—one would have to assume that these segments are structurally empty, which is not desirable, because we would not be able to distinguish these segments. Instead, these segments need to have segmental specifications, at least enough so that all of these segments can be distinguished from each other. The prohibitions against these types of geminates are better accounted for in terms of constraints against /rr/ and glide geminates: */rr/, */ww/, and */jj/.3

³ This reply assumes that there are distinct constraints against r-geminates and glide geminates for the reason that is stated below; however, nothing hinges on this assumption—it may as well be that a constraint that is active in Japanese phonology is a general constraint, *ApproximantGeminate. One reason to assume distinct constraints for /rr/ and glide geminates is because they may have different phonetic groundings. Gemination and r/r are inherently mutually incompatible in the sense that r/r is a short segment in Japanese (Campbell, 1992; Sagisaka & Tohkura, 1984) and gemination requires that the consonant be long (Kawahara, 2015); making /r/ a trill may satisfy both of these conflicting requirements, but a trill comes with its own articulatory difficulty (Solé, 2002). When Japanese speakers pronounce geminate /rr/ as in (2) and (3), impressionistically speaking, they often make a sound that is similar to a lateral geminate [ll]. On the other hand, the prohibitions against glide geminates may be attributed to their confusability with corresponding singletons (Kawahara, 2012; Kawahara et al., 2011; Podesva, 2000, 2002).

Moreover, gemination of /r/ is possible in emphatic gemination patterns (Aizawa, 1985; Kawahara, 2002, 2013; Kurisu, 2014; Nasu, 1999), as in (2). Geminate /rr/ also appears in some loanwords, particularly in those loanwords from Arabic and Italian, which themselves have liquid geminates, as shown in (3).

- (2) /rr/ created by emphatic gemination
 - a. /karrui/ 'very light'
 - b. /zurrui/ 'very cunning'
 - c. /hirroi/ 'very spacious'
- (3) /rr/ in loanwords
 - a. /arraa/ 'Allah'
 - b. /diaberri/ 'Diabelli'
 - c. /morutaderra/ 'mortadella'

One may consider these geminates of /rr/ to be "marginal" in the sense that they are found only in the emphatic conditions and some loanwords; however, the fact that they can appear at all shows that the resistance of /r/ against gemination is better handled by a violable constraint \star /rr/. A constraint-based analysis of emphatic gemination is, indeed, developed by Kurisu (2014).

In order to illustrate how violable constraints can accommodate systematic exceptions, I present an illustrative analysis in Optimality Theory (Prince & Smolensky, 2004).⁴ Let Max(μ) be a faithfulness constraint that prohibits mora-deletion or degemination (see McCarthy & Prince 1995 for the initial formulation of the Max constraint). Let us posit a specific rendition of this faithfulness constraint for emphatic environments, Max(μ)_{emph} (for morphologically-specific constraints, see, e.g., Benua 1997; Ito & Mester 1999, 2003, 2008; Kurisu 2001, 2005; Pater 2000, 2010; Wolf 2007). If the ranking Max(μ)_{emph} \gg */rr/ \gg Max(μ) holds, then geminate /rr/ is allowed only in the emphatic forms, as illustrated in the tableaux in (4) and (5):

(4) $\star/\text{rr}/\gg \text{Max}(\mu)$: no geminate /rr/ in general

/arraa/	$Max(\mu)_{emph}$	*/rr/	Max(μ)
\rightarrow /araa/			*
/arraa/		*!	

(5) $Max(\mu)_{emph} \gg */rr/:$ geminate /rr/ allowed in emphatic forms

/karui+ μ_{emph} /	$Max(\mu)_{emph}$	*/rr/	Μαχ(μ)
/karui/	*!		*
ightarrow /karrui/		*	

The structure-based theory of the lack of /rr/ is not able to handle these exceptional appearances of /rr/. Indeed, not being able to easily accommodate exceptions is a general problem for structural explanations of phonological patterns (McCarthy, 2002; Padgett, 1995, 2002; Pater, 2000; Prince & Smolensky, 2004).

This paper throughout touches on phonetic grounding of the constraints deployed in the analyses, but whether or not the constraints are phonetically motivated does not affect the argument of this paper. Explicit discussion of phonetic grounding of phonological constraints, I believe, makes the constraints more plausible (see e.g. Hayes & Steriade 2004; Ito & Mester 2003; Kager 1999; Myers 1997). However, I fully acknowledge that not everyone accepts this view (see e.g. Blaho 2008, Blevins 2004 and Hale & Reiss 2000). I reiterate that the arguments of this paper would hold even if none of the constraints are phonetically-motivated. What is crucial instead is the violability of constraints.

⁴ It would be possible to model the Japanese patterns in other models of grammar which deploy violable constraints, such as Harmonic Grammar (Legendre et al., 1990; Pater, 2009, to appear) or MaxEnt Grammar (Goldwater & Johnson, 2003; Hayes & Wilson, 2008). This reply uses Optimality Theory because it is probably best-known—Labrune (2014) too presents an Optimality-Theoretic analysis to derive the quality of r/ from its structural emptiness as well (pp. 16–21). My analysis would hold in any analysis in which constraints are violable.

As Labrune (2014) discusses (p.9) (see also Kuroda 1965, Mester & Ito 1989 and Kawahara 2006), glides and /r/ pattern differently in the context of /ri/-suffixation. The adverb-forming suffix /-ri/ causes gemination of the last consonant of the root (e.g. /patta-ri/'stopped'); when the target consonants are glides, a coda nasal is inserted instead (e.g. /bonya-ri/ 'absent-mindedly'), whereas neither gemination nor nasal insertion occurs when the root-final consonant is /r/ (e.g. /koro-ri/ 'rolling'). To account for this difference between /r/ and glides, in addition to */rr/, there needs to be some constraint that prohibits an /nr/ sequence; for example, it could be a constraint that is grounded on the phonetic difficulty of implementing a ballistic tongue gesture for /r/ after the oral closure of a nasal consonant. Whatever the nature of this constraint is, it is important to note that this constraint against an /nr/-sequence too is, like */rr/, violable, as Japanese has many lexical items with /nr/ sequences (e.g. /nanra/ 'in any way', /konran/ 'confusion' and /konraddo/ 'Conrad'). Attempting to derive the prohibition against /nr/ from the structural emptiness of /r/ (Labrune 2014, p.9) cannot explain these exceptions.

In relation to this argument based on lack of geminate /rr/, Labrune (2014) argues that /r/ fails to trigger assimilation, and this is because "there is simply nothing in its phonological structure to assimilate" (p. 9). However, since assimilating to /r/ would result in /rr/, which is independently prohibited, this lack of assimilation triggered by /r/ cannot be considered as an additional argument for the structural emptiness of /r/. Moreover, all the examples of assimilation provided on page 9 of Labrune (2014), which supposedly show the lack of assimilation to r/, have r/ as the first consonant and another consonant as the second conso $nant (e.g. /wakaranai) \rightarrow /wakarnai) \rightarrow /wakarnai / 'not know')$. However, it is independently known that assimilation in VC₁C₂V clusters almost invariably results in VC₂C₂V, never in VC₁C₁V (see Jun 1995, 2003, 2004; Ohala 1990 and also McCarthy 2008; Wilson 2001 for a similar observation in consonant cluster simplification). In Japanese too in fact, we observe regressive place assimilation patterns in Sino-Japanese root fusion (e.g. /hat+kai/ \rightarrow [hakkai] 'eight times'; /hat+pai/ \rightarrow [happai] 'eight cups') (see Ito & Mester 1996, 2015; Kurisu 2000 for details).5 Therefore, the argument based on the lack of assimilation to /r/ is doublyconfounded.

3 Resistance to palatalization

Another argument that is put forth for the emptiness of structural content for r/r/r is the fact that r/r/r does not undergo a palatalization process in mimetic forms. In Japanese mimetics, palatalization expresses "uncontrolledness", and where this palatalization occurs is arguably determined by phonological considerations (Hamano, 1986; Kurisu, 2009; McCarthy, 2003; Mester & Ito, 1989; Zoll, 1997). Whether the loci of palatalization can really be determined phonologically is much debated (Alderete & Kochetov, 2009; Schourup & Tamori, 1992), yet one point that is clear is that /r/ does indeed resist palatalization (Alderete & Kochetov, 2009). Labrune's (2014) theory would derive this property by postulating that since /r/ does not have a Place node (Clements, 1985; Clements & Hume, 1995), the secondary palatalization feature cannot be attached to /r/.

However, this avoidance of palatalization does not unambiguously support the structural emptiness of /r/. As Kurisu (2009) notes, a constraint against palatalized /r/ is cross-linguistically motivated (see Hall 2000, 2003; Hall & Hamann 2010; Rose 1997; Walsh Dickey 1997 and references cited therein), and has an articulatory basis as well—the tongue tip gesture required for /r/ may be articulatorily incompatible with the tongue dorsum raising required for palatalization (Hall & Hamann, 2010; Recasens, 1990; Recasens & Espinosa, 2006).

⁵ The sole systematic exception known to us is the case in which C₁ is a retroflex; in such cases, progressive assimilation is observed (Steriade, 2001). Neither [r] nor [n] in Japanese is retroflex, so that this systematic exception is not moot.

An argument for the account of the lack of palatalized /r/ in terms of violable constraints comes from the fact that palatalized /r/ does indeed appear in many lexical items, especially in Sino-Japanese items. Some minimal pairs from Sino-Japanese words/stems are shown in (6):

- (6) Minimal pairs in terms of palatalization on /r/
 - a. /rjaku/ 'abbreviation' vs. /raku/ 'easy'
 - b. /rjoku/ 'green' vs. /roku/ 'six'
 - c. /rjoo/ 'amount' vs. /roo/ 'prison'
 - d. /rjo/ 'travel' vs. /ro/ 'road' (both bound morphemes)

Palatalized /r/ is most often found in Sino-Japanese words (Moreton et al., 1998; Moreton & Amano, 1999), but some non-Sino-Japanese words with palatalized /r/ are also found both in Yamato words and loanwords, as in (7) and (8):

- (7) Yamato items containing /rj/
 - a. /rjaa/ 'if (casual)'
 - b. /toorjanse/ 'don't pass (song lyric)'
 - c. /rjuu-to/ 'conspicuously dressed'
- (8) Loanwords containing /rj/
 - a. /rjuumati/ 'Rheumatism'
 - b. /rjukku/ 'backpack'
 - c. /rjuuto/ 'lute'

The existence of these exceptions yet again shows that the resistance to palatalization is better expressed in terms of a violable constraint, which is operative in the formation of palatalized forms in the mimetics phonology,⁷ but is violated elsewhere, at least in the Sino-Japanese phonology, but presumably also in other sectors of Japanese phonology.

Again, to illustrate this analysis, an Optimality Theoretic analysis follows (see Kurisu 2009 for a fuller analysis of Japanese mimetic palatalization within Optimality Theory). We posit */rj/, a constraint against palatalized /r/, which is cross-linguistically independently motivated (see above). This constraint is operative in determining the locus of palatalization in mimetic forms, as in (9).

(9) */rj/ determines the location of /j/ in mimetic forms

$$\frac{/\text{noronoro+j/ 'slow'} \quad */\text{rj/}}{\rightarrow /\text{njoro-njoro/} \\ /\text{norjo-norjo/} \quad *!*}$$

This markedness constraint, however, is dominated by a faithfulness constraint, Max(pal) (McCarthy & Prince, 1995), which protects underlying palatalization. As a result, forms like /rjoku/ 'green' surface faithfully. This constraint ranking is illustrated in (10).8

(10) $Max(pal) \gg */rj/$ protects underlying palatalization on /r/

⁶ Yamato words containing /rj/ are admittedly rare, however—they may be limited to the three examples listed in (7).

⁷ This constraint is operative in the mimetic phonology to the extent that the palatalized word formation is phonological (see Schourup & Tamori 1992 for arguments that this palatalization is not really phonological, as it comes with many lexical irregularities, both semantic and phonological). It is at least true, however, that /rj/ is underrepresented in the mimetics phonology (Alderete & Kochetov, 2009).

⁸ Assuming the Richness of the Base Hypothesis (Kurisu, 2000; McCarthy, 2002; Prince & Smolensky, 2004; Smolensky, 1996), mimetic input forms that contain /rj/ may need to be depalatalized, which means that */rj/ must be ranked above Max(pal)_{mimetics}. For stratum-specific faithfulness constraints, see the next section.

/rjoku/	Max(pal)	*/rj/
\rightarrow /rjoku/		*
/roku/	*!	

If /r/ were phonologically completely empty on the other hand, and if phonologically empty segments could not be palatalized, then it would not be able to support the palatalization feature in the Sino-Japanese phonology at all.

Another important point to be noted about Japanese phonology is that /r/ is not the only segment that resists palatalization. Indeed, nowhere in the Japanese phonology do we find palatalized labial glide, /wj/. If the lack of palatalization is to be attributed to structural emptiness, /w/ would also have to be empty structurally. However, this postulation would lead to an unfortunate consequence of not being able to distinguish /r/ and /w/.

4 Prohibition in word-initial position

As Labrune (2014) points out (pp. 3–4), Japanese /r/ cannot appear word-initially, at least in native words (also known as "Yamato" words) (Tateishi, 1990). However, this prohibition against /r/ in word-initial positions does not constitute evidence for its structural emptiness in and of itself, because there is no *a priori* reason that underlyingly empty segments cannot appear in word-initial positions. Rather, in order to state the constraint, it is more natural to assume that /r/ has phonological contents, and a constraint prohibits those phonological contents word-initially. Based on an extensive cross-linguistic survey, Flack (2007, 2009) finds an array of phonological elements that can be prohibited in word/phrase-initial positions in natural languages (e.g. [h], [ʔ], [ŋ], rhotics, and glides—see also Smith 2002). Given this observation, it would be unrealistic to assume that these kinds of elements all lack phonological structures: at least, I do not know of any proposal to treat [ŋ] as structurally empty.

Moreover, yet again, prohibition against word-initial r comes with systematic exceptions; this constraint is violated in Sino-Japanese words and loanwords. See (6) above for Sino-Japanese examples; some examples from loanwords are given in (11):

- (11) Loanwords beginning with /r/
 - a. /ruuto/ 'root'
 - b. /remon/ 'lemon'
 - c. /raamen/ 'ramen'
 - d. /rentaru/ 'rental'

A violable constraint offers a way to express the restricted prohibition against word-initial /r/ in Yamatowords. Following, Ito & Mester (1999, 2003, 2008), we can posit stratum-specific faithfulness constraints; for the sake of illustration, let them be $\text{Max}_{Foreign}$ and Max_{Yamato} . The ranking $\text{Max}_{Foreign} \gg \text{*Initial/r/} \gg \text{Max}_{Yamato}$ would get us the right outcome, as shown in the tableaux in (12) and (13):¹⁰

(12) $Max_{Foreign} \gg *Initial/r/: Initial/r/ is allowed for foreign items$

⁹ A constraint against word-initial /r/ can be grounded on the possible articulatory difficulty of initiating a ballistic gesture for /r/ word-initially. See also Flack (2005) for various restrictions on word-initial liquids in other languages, and discussion of possible phonetic grounding (or lack thereof) (see also Steriade 2001 and Smith 2002 for related discussion).

¹⁰ For constrains that specifically operate on initial syllables, like *INITIAL/r/, see Smith (2002). This analysis assumes that deletion is the repair strategy to avoid word-initial /r/ in the Yamato phonology, but other repair strategies are of course possible. The Richness of the Base hypothesis (Kurisu, 2000; McCarthy, 2002; Prince & Smolensky, 2004; Smolensky, 1996) requires that we allow an underlying form with an initial /r/ even for Yamato words, and ensure that such words do not surface faithfully by deleting—or changing—the word-initial /r/.

/raamen/ _{Foreign}	Max _{Foreign}	*INITIAL/r/	Max _{Yamato}
\rightarrow /raamen/		*	
/aamen/	*!		

(13) *INITIAL/r/ \gg MAX_{Yamato}: Initial /r/ is not allowed for Yamato items

/riki/ _{Yamato}	$Max_{Foreign}$	*INITIAL/r/	Max_{Yamato}
/riki/		*!	
\rightarrow /iki/			*

Furthermore, like the restrictions on gemination and palatalization, /r/ is not the only segment that is prohibited in the Yamato phonology of Japanese; voiced obstruents are also prohibited word-initially in the Yamato phonology of Japanese (Kuroda, 2002; Martin, 1987; Tanaka & Yashima, 2013). To the extent that we need to distinguish voiced obstruents and /r/—which we indeed do—the prohibition against /r/ in word-initial position cannot be used for an argument for its structural emptiness—that would entail that both /r/ and voiced obstruents are structurally empty, which is not desirable.¹¹

5 Some remarks on other arguments

Before closing this reply, some remarks on other arguments presented in Labrune (2014) are in order. First, Labrune (2014) points out that phonetic realizations of /r/ in Japanese vary substantially across phonetic contexts, dialects, and speech styles (see Arai 2013 and Magnuson 2011 for phonetic studies on the variable realizations of /r/ in Japanese). I do not disagree with this observation. Phonetic variability of segments, however, in and of itself does not mean that that structure is phonologically empty. For example, as shown in Table 1 (adapted from Kingston & Diehl 1994), [+voice] in English is realized phonetically differently across phonetic contexts—for instance, there is considerable voicing during closure intervocalically, but not word-initially or word-finally (Kingston & Diehl, 1994; Lisker, 1986). However, this phonetic variability is not usually taken to be evidence that English [+voice] is phonologically empty. Note that this logic holds even if the English "voicing" contrast is to be represented as an aspiration contrast based on the feature [spread glottis] (see e.g. Beckman et al. 2009; Iverson & Salmons 1995, 2003). No matter what the real phonological representation, the fact is that this contrast is realized in different ways across different contexts, but nobody as far as I know takes this to be the evidence for underspecification.

In general, it is not unusual for one phonological segment to receive different phonetic realizations across different phonetic contexts. Another famous example is English [l], which is realized with a coronal gesture in onset positions, but is realized also with a dorsal gesture in coda positions (Lee-Kim et al., 2013; Sproat & Fujimura, 1993); no work to the best of my knowledge argues that English [l] is structurally empty, despite its surface phonetic variability. In short, /r/ in Japanese is not special in receiving various phonetic realizations (see Kingston et al. 2012 for a more recent discussion on this issue).

Second, Labrune (2014) argues that r can be an epenthetic consonant in Japanese ¹². To the extent that r is phonologically contentless and there is an independent mechanism to fill its content, this observation

¹¹ There are exceptions to word-initial prohibitions against voiced obstruents (e.g. /damas-u/ 'to deceive'), but there are exceptions to word-initial prohibition against /r/ as well (/risu/ 'squirrel'; see also footnote 3 of Labrune 2014). See Tanaka & Yashima (2013) for experimental evidence for the psychological reality of word-initial prohibitions against voiced obstruents in Yamato Japanese. As far as I know, there are no psycholinguistic studies on the psychological reality of the prohibition against word-initial /r/.

¹² Whether /r/ can be epenthetic in Japanese or in any other language in general is debatable (see de Lacy 2006; Hall 2013; Lombardi 2002; McCarthy 1993; Staroverov 2014; Uffmann 2007), although I do not have strong arguments against this view from Japanese (though see Kawahara 2003 for an argument that Japanese resolves hiatus by glide insertion of /j/ and /w/, depending on the quality of the first vowel). One point to note, however, is that evidence from verbal inflection patterns, used by Labrune (2014) (pp. 10–12), probably should not be used for phonological argumentation, because "phonological" changes in verbal inflection patterns in Japanese are often not replicated with nonce words (Batchelder, 1999; Griner, 2005; Vance, 1987, 1991), and it is likely

Table 1: Variable phonetic realizations of English [+voice] obstruents. Adapted from Kingston and Diehl (1994: 427)

	[+voice]
utterance-initial or pre tonic	shorter lag VOT
	F ₁ lower
	F ₀ lower
	weaker burst
intervocalic or posttonic	closure voicing
	shorter closure
	longer preceding vowel
	F ₁ lower
	F ₀ lower
utterance-final or postvocalic	longer preceding vowel
	closure voicing possible
	shorter closure
	F ₁ lower

makes sense, because epenthesis can insert an empty phonological slot, and the rest can be taken care of by taking a "free-ride" (McCarthy, 2005) of default feature insertion mechanisms. This view of epenthetic segments was in fact not uncommon (Archangeli, 1984; Abaglo & Archangeli, 1989; Ito, 1986), when the Underspefication Theory was widely accepted, but has been much argued against, based on the fact that epenthetic segments in some languages are not completely phonologically inert (Davis, 1995; Steriade, 1995).

Third, Labrune (2014) states that /r/ is unstable, citing some sporadic examples in which /r/ is deleted or inserted (synchronically or diachronically) (p. 7). However, this argument is based on sporadic examples, and /r/ is not the only segment that is deleted or inserted sporadically (e.g. /kawaii/ \rightarrow /kaaii/ 'cute', /daia/ \rightarrow /daija/ 'diamond', and /ideru/ \rightarrow /deru/ 'to get out'). It is not only /r/ that can be deleted sporadically, and if it is to be argued that /r/ is more frequently deleted than others, the claim has to be statistically supported.

Finally, Labrune (2014) uses vowel coalescence across /r/ in the Ryukyuan languages in an attempt to support the phonological emptiness of /r/ in (Standard) Japanese. However, it is dangerous to use data from one dialect to argue for the phonological nature of a structure in another dialect, let alone from a different language—Ryukyuan and Japanese became separated during the first few centuries AD (Pellard, 2015), and it would be a stretch, to say the least, to assume that they still retain the same phonological system.

that Japanese speakers store all the inflected verbal forms in their memories (see also Kobayashi et al. 2012 on neurolinguistic insights on this issue).

Also even if verbal inflection patterns are governed by phonology, a deletion analysis is possible and perhaps necessary (Smith, 2006); that is, rather than subscribing to the view that /r/ is inserted at a stem-suffix boundary for vowel-final stems (e.g. /mi-u/ \rightarrow /mi-ru/ 'to look'), as Labrune (2014) does, we should consider the suffix-initial consonants (here /r/) are underlyingly present and get deleted after a stem-final consonant (e.g. /nak-ru/ \rightarrow /naku/ 'to cry'). This deletion analysis is necessary because various types of consonants are possible suffix-initially (e.g. /mi-saseru/ 'to have look' and /mi-joo/ 'let's look'), which get deleted after stem-final consonants (/e.g. /nak-aseru/ 'to have cry' and /nak-oo/ 'let's cry'). The view that /r/ is epenthetic cannot explain why various types of consonants can be inserted suffix-initially. It is better to say that suffix-initial consonants are present underlyingly and get deleted after stem-final consonants.

6 Conclusion

Three restrictions on /r/ discussed by Labrune (2014) all come with systematic exceptions, suggesting that these restrictions are better expressed in terms of violable constraints. The three restrictions are also not exclusively about /r/, and the structural account fails to account for these observations. The structural account needs to postulate that all the relevant segments must be structurally empty, but that theory faces the problem of not being able to distinguish these segments from each other. The alternative analyses developed in this paper, which make use of violable constraints, are better suited to model the phonological characteristics of /r/ in Japanese.

Acknowledgements: I am grateful to Kazu Kurisu, Michinao Matsui, Thomas Pellard, Toshio Matsuura, and two anonymous reviewers for comments on this paper. Donna Erickson carefully proofread the final version of this paper. Preparation of this paper is partly supported by two JSPS Kakenhi grants #26770147 and #26284059. Remaining errors are mine.

References

Abaglo, Poovi & Diana Archangeli (1989) Language particular underspecification: Gengbe /e/ and Yoruba /i/. Linguistic Inquiry 20: 457–480.

Aizawa, Yoshiko (1985) Intensification by so-called "choked sounds"—long consonants—in Japanese. In *The Study of Sounds 21*, The Phonetic Society of Japan, ed., 313–324.

Alderete, John & Alexei Kochetov (2009) <u>Japanese</u> <u>mimetic</u> <u>palatalization</u> <u>revisited:</u> <u>Implications</u> <u>for</u> <u>conflicting</u> <u>directionality</u>. *Phonology* **26**(3): 369–388.

Arai, Takayuki (2013) On why Japanese /r/ sounds are difficult for children to acquire. *Proceedings of INTERSPEECH 2013*: 2445–2449.

Archangeli, Diana (1984) *Underspecification in Yawelmani Phonology and Morphology*. Doctoral dissertation, Massachusetts Institute of Technology.

Archangeli, Diana (1988) Aspects of underspecification theory. Phonology 5: 183–208.

Batchelder, Eleanor Olds (1999) Rule or rote? Native-speaker knowledge of Japanese verb inflection. *Proceedings of the Second International Conference on Cognitive Science*.

Beckman, Jill, Michael Jessen, & Catherine Ringen (2009) German fricatives: coda devoicing or positional faithfulness? *Phonology* **26**(2): 231–268.

Benua, Laura (1997) Transderivational Identity: Phonological Relations between Words. Doctoral dissertation, University of Massachusetts. Amherst.

Blaho, Sylvia (2008) *The syntax of phonology: A radically substance-free approach*. Doctoral dissertation, University of Tromsø. Blevins, Juliette (2004) *Evolutionary Phonology: The Emergence of Sound Patterns*. Cambridge: Cambridge University Press.

Campbell, Nick (1992) Segmental elasticity and timing in Japanese. In Speech Perception, Production and Linguistic Structure, Yoh'ichi Tohkura, Eric V. Vatikiotis-Bateson, & Yoshinori Sagisaka, eds., Ohmsha, 403–418.

Clements, Nick (1985) The geometry of phonological features. Phonology Yearbook 2: 225-252.

Clements, Nick & Elizabeth Hume (1995) The internal organization of speech sounds. In *The Handbook of Phonological Theory*, John A. Goldsmith, ed., Cambridge and Oxford: Blackwell, 245–306.

Davis, Stuart (1995) Emphasis spread in Arabic and Grounded Phonology. Linguistic Inquiry 26: 465-498.

de Lacy, Paul (2006) Markedness: Reduction and Preservation in Phonology. Cambridge: Cambridge University Press.

Flack, Kathryn (2005) Lateral acoustics and phonotactics in Australian languages. In *University of Massachusetts Occasional Papers in Linguistics 31: Papers in Experimental Phonetics and Phonology*, Kathryn Flack & Shigeto Kawahara, eds., Amherst: GLSA, 37–58.

Flack, Kathryn (2007) *The Sources of Phonological Markedness*. Doctoral dissertation, University of Massachusetts, Amherst. Flack, Kathryn (2009) Constraints on onsets and codas of words and phrases. *Phonology* **26**(2): 269–302.

Gafos, Adamantios & Linda Lombardi (1999) Consonant transparency and vowel echo. In *Proceedings of NELS 29*, Pius Tamanji, Mako Hirotani, & Nancy Hall, eds., Amherst, MA: GLSA, Department of Linguistics, University of Massachusetts, 81–95.

Goldwater, Sharon & Mark Johnson (2003) Learning OT constraint rankings using a maximum entropy model. *Proceedings of the Workshop on Variation within Optimality Theory*: 111–120.

Griner, Barry (2005) Productivity of Japanese verb tense inflection: A case study. MA thesis, University of California, Los Angeles.

Hale, Mark & Charles Reiss (2000) "Substance abuse" and "dysfunctionalism": Current trends in phonology. *Linguistic Inquiry* **31**: 157–169.

Hall, Alan T. (2000) Typological generalizations concerning secondary palatalization. Lingua 110: 1-25.

Hall, Alan T. (2003) Phonetics in phonology: The markedness of rhotic+glide sequences in English. *Folia Linguistica* **XXXVII**: 249–267

Hall, Alan T. (2013) How common is r-epenthesis? Folia Linguistica XXXXVII(1): 55-87.

Hall, Alan T. & Silke Hamann (2010) On the cross-linguistic avoidance of rhotic plus high front vocoid sequences. Lingua 120(7): 1821–1844.

Hamano, Shoko (1986) The Sound-Symbolic System of Japanese. Doctoral dissertation, University of Florida.

Hayes, Bruce & Donca Steriade (2004) Introduction: The phonetic bases of phonological markedness. In *Phonetically Based Phonology*., Bruce Hayes, Robert Kirchner, & Donca Steriade, eds., Cambridge: Cambridge University Press, 1–33.

Hayes, Bruce & Colin Wilson (2008) A Maximum Entropy model of phonotactics and phonotactic learning. *Linguistic inquiry* **39**: 379–440.

Ito, Junko (1986) Syllable Theory in Prosodic Phonology. Doctoral dissertation, University of Massachusetts, Amherst.

Ito, Junko & Armin Mester (1996) Stem and word in Sino-Japanese. In *Phonological Structure and Language Processing: Cross-Linguistic Studies*, T. Otake & A. Cutler, eds., Berlin: Mouton de Gruyter, 13–44.

Ito, Junko & Armin Mester (1999) The phonological lexicon. In *The Handbook of Japanese Linguistics*, Natsuko Tsujimura, ed., Oxford: Blackwell, 62–100.

Ito, Junko & Armin Mester (2003) Japanese Morphophonemics. Cambridge: MIT Press.

Ito, Junko & Armin Mester (2008) Lexical classes in phonology. In *The Oxford Handbook of Japanese Linguistics*, Shigeru Miyagawa & Mamoru Saito, eds., Oxford: Oxford University Press, 84–106.

Ito, Junko & Armin Mester (2015) Sino-Japanese phonology. In *The Handbook of Japanese Language and Linguistics: Phonetics and Phonology*, Haruo Kubozono, ed., Mouton, 289–312.

Iverson, Gregory & Joseph Salmons (1995) Aspiration and laryngeal representation in Germanic. Phonology 12(3): 369-396.

Iverson, Gregory & Joseph Salmons (2003) Laryngeal enhancement in early Germanic. Phonology 20(1): 43-74.

Jun, Jongho (1995) Perceptual and Articulatory Factors in Place Assimilation: An Optimality Theoretic Approach. Doctoral dissertation, University of California, Los Angeles.

Jun, Jongho (2003) Positional faithfulness, sympathy and inferred input. Ms. Souel National University.

Jun, Jongho (2004) Place assimilation. In *Phonetically based Phonology*, Bruce Hayes, Robert Kirchner, & Donca Steriade, eds., Cambridge: Cambridge University Press., 58–86.

Kager, René (1999) Optimality Theory. Cambridge: Cambridge University Press.

Kawagoe, Itsue (2015) Phonology of sokuon, or geminate obstruents. In *The Handbook of Japanese Language and Linguistics:* Phonetics and Phonology, H. Kubozono, ed., Mouton de Gruyter, 79–119.

Kawahara, Shigeto (2002) Similarity among Variants: Output-Variant Correspondence, BA thesis, International Christian University, Tokyo Japan.

Kawahara, Shigeto (2003) On a certain kind of hiatus resolution in Japanese. Phonological Studies 6: 11–20.

Kawahara, Shigeto (2006) A faithfulness ranking projected from a perceptibility scale: The case of [+voice] in Japanese. *Language* **82**(3): 536–574.

Kawahara, Shigeto (2012) Amplitude changes facilitate categorization and discrimination of length contrasts. *IEICE Technical Report. The Institute of Electronics, Information, and Communication Engineers.* **112**: 67–72.

Kawahara, Shigeto (2013) Emphatic gemination in Japanese mimetic words: A wug-test with auditory stimuli. *Language Sciences* **40**: 24–35.

Kawahara, Shigeto (2015) The phonetics of *sokuon*, obstruent geminates. In *The Handbook of Japanese Language and Linguistics: Phonetics and Phonology*, Haruo Kubozono, ed., Mouton, 43–73.

Kawahara, Shigeto, Melanie Pangilinan, & Kelly Garvey (2011) Spectral continuity and the perception of duration. Ms. Rutgers
University (Talk presented at International Conference on Geminates 2011, Kobe University, Jan 2011).

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

Kingston, John, Aditi Lahiri, & Randy L. Diehl (2012) Voice. Ms University of Massachusetts, University of Oxford and University of Texas at Austin.

Kobayashi, Yuki, Yoko Sugioka, & Takane Ito (2012) ERP responses to violations in Japanese verb conjugation patterns. *Proceedings of CogSci 2012*: 611–616.

Kurisu, Kazutaka (2000) Richness of the base and root-fusion in Sino-Japanese. Journal of East Asian Linguistics 9: 147-185.

Kurisu, Kazutaka (2001) The Phonology of Morpheme Realization. Doctoral dissertation, University of California, Santa Cruz.

Kurisu, Kazutaka (2005) Gradient prosody in Japanese. Journal of East Asian Linguistics 14: 175–226.

Kurisu, Kazutaka (2009) Palatalisability via feature compatibility. Phonology 26(3): 437-475.

 $Kurisu, Kazutaka~(2014)~The~phonology~of~emphatic~morphology~in~Japanese~mimetics. \textit{\it Japanese/Korean Linguistics 22}: 21-36.$

Kuroda, S.-Y. (1965) Generative Grammatical Studies in the Japanese Language. Doctoral dissertation, MIT.

Kuroda, S.-Y. (2002) Rendaku. In Japanese/Korean Linguistics 10, Noriko Akatsuka & Susan Strauss, eds., Stanford: CSLI, 337–350.

Labrune, Laurence (2014) The phonology of Japanese /r/: A panchornic account. Journal of East Asian Linguistics 23(1): 1-25.

Lee-Kim, Sang-im, Lisa Davidson, & Hwang Sangjin (2013) Morphological effects on the darkness of English intervocalic /l/. Laboratory Phonology 4(2): 475–511.

Legendre, Géraldine, Yoshiro Miyata, & Paul Smolensky (1990) Harmonic Grammar – A formal multi-level connectionist theory of linguistic well-formedness: Theoretical foundations. In *Proceedings of the Twelfth Annual Conference of the Cognitive Science Society*, Mahwah, NJ: Lawrence Erlbaum Associates, 388–395.

Lisker, Leigh (1986) "Voicing" in English: A catalog of acoustic features signaling /b/ versus /p/ in trochees. Language and Speech 29: 3-11.

Lombardi, Linda (2002) Coronal epenthesis and markedness. Phonology 19(2): 219–251.

Magnuson, Thomas (2011) Realizations of /r/ in Japanese talk-in-interaction. Proceedings of ICPhS XVII: 1306-1309.

Martin, Samuel E. (1987) Japanese language through time. Yale University Press.

McCarthy, John J. (1993) A case of surface constraint violation. Canadian Journal of Linguistics 38: 169-95.

McCarthy, John J. (1994) On coronal 'transparency'. Talk presented at TREND, University of California, Santa Cruz.

McCarthy, John J. (2002) A Thematic Guide to Optimality Theory. Cambridge: Cambridge University Press.

McCarthy, John J. (2003) OT constraints are categorical. Phonology 20(1): 75-138.

McCarthy, John J. (2005) Taking a free ride in morphophonemic learning. Catalan Journal of Linguistics 4: 19-55.

McCarthy, John J. (2008) The gradual path to cluster simplification. Phonology 25(2): 271-319.

McCarthy, John J. & Alan Prince (1995) Faithfulness and reduplicative identity. In *University of Massachusetts Occasional Papers in Linguistics 18*, Jill Beckman, Laura Walsh Dickey, & Suzanne Urbanczyk, eds., Amherst: GLSA, 249–384.

McCarthy, John J. & A. Taub (1992) Review of C. Paradis and J.-F. Prunet, eds., The Special Status of Coronals: Internal and External Evidence. *Phonology* 9: 363–70.

Mester, Armin & Junko Ito (1989) Feature predictability and underspecification: Palatal prosody in Japanese mimetics. *Language* **65**: 258–293.

Moreton, Elliot & Shigeaki Amano (1999) Phonotactics in the perception of Japanese vowel length: Evidence for long distance dependencies. *Proceedings of the 6th European Conference on Speech Communication and Technology*.

Moreton, Elliott, Shigeaki Amano, & Tadahisa Kondo (1998) Statistical phonotactics of Japanese: Transitional probabilities within the word. *Transaction of the Technical Committee on Psychological and Physiological Acoustics* **H-98-120**.

Myers, Scott (1997) Expressing phonetic naturalness in phonology. In *Derivations and Constraints in Phonology*, Iggy Roca, ed., Oxford: Oxford University Press, 125–152.

Nasu, Akio (1999) Chouhukukei onomatope no kyouchou keitai to yuuhyousei [Emphatic forms of reduplicative mimetics and markedness]. Nihongo/Nihon Bunka Kenkyuu [Japan/Japanese Culture] 9: 13–25.

Ohala, John J. (1990) The phonetics and phonology of aspects of assimilation. In *Papers in Laboratory Phonology I: Between the* arammar and physics of speech. John Kingston & Mary Beckman, eds., Cambridge: Cambridge University Press, 258–275.

Padgett, Jaye (1995) Feature classes. In *University of Massachusetts Occasional Papers in Linguistics UMOP 18*, Jill Beckman, Suzanne Urbanczyk, & Laura Walsh, eds., Amherst: GLSA, 385–420.

Padgett, Jaye (2002) Feature classes in phonology. Language 78(1): 81–110.

Paradis, Carole & Jean-François Prunet (1991) Introduction: Asymmetry and visibility in consonant articulations. In *The Special Status of Coronals: Internal and External Evidence*, Carole Paradis & Jean-François Prunet, eds., San Diego: Academic Press, 1–28.

Pater, Joe (2000) Nonuniformity in English secondary stress: The role of ranked and lexically specific constraints. Phonology 17: 237–274.

Pater, Joe (2009) Weighted constraints in generative linguistics. Cognitive Science 33: 999-1035.

Pater, Joe (2010) The locus of exceptionality: Morpheme-specific phonology as constraint indexation. In *Phonological Argumentation: Essays on Evidence and Motivation*, Steve Parker, ed., London: Equinox, 123–154.

Pater, Joe (to appear) Universal grammar with weighted constraints. In *Harmonic Grammar and Harmonic Serialism*, John J. McCarthy & Joe Pater, eds., London: Equinox.

Pellard, Thomas (2014) The synchronic and diachronic status of /r/ in Japanese. Ms. French National Centre for Scientific Research.

Pellard, Thomas (2015) The linguistic archaeology of the Ryukyu islands. In *Handbook of the Ryukyuan Languages*, Patrick Heinrich, Shinsho Miyara, & Michinori Shimoji, eds., Berlin: Mouton de Gruyter, 13–37.

Podesva, Robert (2000) Constraints on geminates in Burmese and Selayarese. In *Proceedings of West Coast Conference on Formal Linguistics 19*, Roger Bilerey-Mosier & Brook Danielle Lillehaugen, eds., Somerville: Cascadilla Press, 343–356.

Podesva, Robert (2002) Segmental constraints on geminates and their implications for typology. Talk given at the LSA Annual Meeting.

Prince, Alan & Paul Smolensky (2004) Optimality Theory: Constraint Interaction in Generative Grammar. Malden and Oxford:

Recasens, Daniel (1990) The articulatory characteristics of palatal consonants. Journal of Phonetics 18: 267-280.

Recasens, Daniel & Aina Espinosa (2006) Articulatory, positional and contextual characteristics of palatal consonants: Evidence from Majorcan Catalan. *Journal of Phonetics* **34**(3): 295–318.

Rose, Sharon (1997) Theoretical issues in comparative Ethio-Semitic phonology and morphology. Doctoral dissertation, McGill University.

Sagisaka, Yoshinori & Yoh'ichi Tohkura (1984) Kisoku-niyoru onsei goosei-no tame-no onin jikan seigyo [Phoneme duration control for speech synthesis by rule]. *Denshi Tsuushin Gakkai Ronbunshi* 67: 629–636.

Schourup, Lawrence & Ikuhiro Tamori (1992) <u>Palatalization in Japanese: Response to Mester and Ito</u>. Language **68**: 139–148. Smith, Jennifer (2002) <u>Phonological Augmentation in Prominent Positions</u>. Doctoral dissertation, University of Massachusetts, Amherst.

Smith, Jennifer (2006) Loan phonology is not all perception: Evidence from Japanese loan doublets. In *Japanese/Korean Linguistics* 14, T. Vance & K. Jones, eds., Stanford: CSLI, 63–74.

Smolensky, Paul (1996) The initial state and 'Richness of the Base' in Optimality Theory. Ms. Johns Hopkins University.

Solé, Maria-Josep (2002) Aerodynamic characteristics of trills and phonological patterning. Journal of Phonetics 30: 655-688.

Sproat, Robert & Osamu Fujimura (1993) Allophonic variation in English /l/ and its implications for phonetic implementation. *Journal of Phonetics* 21: 291–311.

Staroverov, Peter (2014) Splitting and the typology of consonant epenthesis. Doctoral dissertation, Rutgers University.

Steriade, Donca (1995) Underspecification and markedness. In *Handbook of Phonological Theory*, John Goldsmith, ed., Cambridge, MA: Blackwell, 114–174.

Steriade, Donca (2001) Directional asymmetries in place assimilation: A perceptual account. In *The Role of Speech Perception in Phonology*, Elizabeth Hume & Keith Johnson, eds., New York: Academic Press, 219–250.

Tanaka, Yu & Jun Yashima (2013) Deliberate markedness in Japanese hypocoristics. *Proceedings of GLOW in Asia* IX: 283–297. Tateishi, Koichi (1990) Phonology of Sino-Japanese morphemes. In *University of Massachusetts Occasional Papers in Linguistics* 13, G. Lamontagne & A. Taub, eds., Amherst: GLSA, 209–235.

Uffmann, Christian (2007) Intrusive [r] and optimal epenthetic consonants. Language Sciences 29: 451-476.

Vance, Timothy (1987) An Introduction to Japanese Phonology. New York: SUNY Press.

Vance, Timothy (1991) A new experimental study of Japanese verb morphology. Journal of Japanese Linguistics 13: 145-156.

Walsh Dickey, Laura (1997) The phonology of liquids. Doctoral dissertation, University of Massachusetts, Amherst.

Wilson, Colin (2001) Consonant cluster neutralization and targeted constraints. Phonology 18: 147-197.

Wolf, Matthew (2007) For an autosegmental theory of mutation. In *University of Massachusetts Occasional Papers in Linguistics* 32: Papers in Optimality Theory 3., Leah Bateman, Michael O'Keefe, Ehren Reilly, & Adam Werle, eds., Amherst: GLSA, 315–404. Zoll, Cheryl (1997) Conflicting directionality. *Phonology* 14: 263–286.