The Phonological Aspect of Phonetic Change

Josef Fruehwald

University of Pennsylvania

October 30, 2011 NWAV 40

Outline

Introduction

What is Phonetic Change?

The Unit of Phonetic Change
The Process of Phonetic Change
The Role of Phonology
Proposal

Application of the Proposal

The Unity Principle /eyC/ in Philadelphia

Conclusion

Introduction

Introduction

Introduction

What is Phonetic Change?

The Unit of Phonetic Change The Process of Phonetic Change The Role of Phonology Proposal

Application of the Proposal

The Unity Principle /eyC/ in Philadelphia

Conclusion

Outline

What is Phonetic Change?

The Unit of Phonetic Change The Process of Phonetic Change The Role of Phonology Proposal

The Unity Principle

- I'll be assuming, following Labov (1981) that "sound change" is not monolithic.
- I'll be focusing on neogrammarian sound change, rather than other kinds of sound change.
- "Phonemes Change"

/æ/

-hi
+low
- back
-peripheral


```
-hi
+low
- back
-peripheral
```

```
-hi
 large F1
+low
 larger F1
 → large F2
-back
–peripheral
 close to center
```

```
 \begin{array}{cccc} -\text{hi} & \longrightarrow & \text{large F1} \\ +\text{low} & \longrightarrow & \text{larger F1} \\ -\text{back} & \longrightarrow & \text{large F2} \\ -\text{peripheral} & \longrightarrow & \text{close to center} \end{array}
```

```
 \begin{array}{cccc} -\text{hi} & \longrightarrow & \text{large F1} \\ +\text{low} & \longrightarrow & \text{larger F1} \\ -\text{back} & \longrightarrow & \text{large F2} \\ -\text{peripheral} & \longrightarrow & \text{close to center} \end{array}
```

You're not going to get anywhere messing with the phonological representation.


```
 hi
 +low
 back
 peripheral
 → large F1
 large F2
 close to center
```

/æ/

```
-hi
+low
-back
-peripheral
```

$$/\frac{\varepsilon}{a}/$$

```
-back
-peripheral
```


$$\left| \begin{array}{c} \mathbf{E} \\ \mathbf{E} \end{array} \right| \left[\begin{array}{c} -\mathsf{back} \\ -\mathsf{peripheral} \end{array} \right] \xrightarrow{\longrightarrow}$$

less large F2 close to center

Bobera (2005) Durian (2009) Durian & Joseph (approx 15 minutes ago)

Is there a robust relationship between phonetic variation and change and phonological representation?

Correlation Analysis

- Utilized the Philadelphia Neighborhood Corpus.
 - 272 speakers.
 - 654,820 vowel measurements.
 - 7730 vowel means
- For each pairwise comparison of vowels, I calculated the correlation of those vowel means across speakers

F			
Speaker	æ	3	
JStevens	0.65	0.37	
NJulian	0.97	0.44	
GSalvi	0.89	0.39	\longrightarrow
BDAddario	1.03	0.39	

	F1	
Vowel 1	Vowel 2	cor
æ	3	0.45
æ	a	0.18

	F1		
Vowel 1	Vowel 2	cor	Same Height
æ	3	0.45	0
æ	a	0.18	1

Patterns in both parallel shifts and in phonetic variation across speakers appears to be relatable to phonological natural classes.

Phonology-Phonetic Interface

Proposal

- At least at their outset, phonetic change is a change in the implementation of surface phonological representations.
- The units of phonetic change are the same as the units the Phonology-Phonetics interface can see.
 - Natural class (i.e. parallel shifts) = features
 - Single vowel shift = holistic surface representation

Outline

Introduction

What is Phonetic Change?

The Unit of Phonetic Change
The Process of Phonetic Change
The Role of Phonology
Proposal

Application of the Proposal

The Unity Principle /eyC/ in Philadelphia

Conclusion

Unity Principle

Diachronic Phonological Unity → Diachronic Phonetic Unity

Unity Principle

- Diachronic Phonological Unity → Diachronic Phonetic Unity
- Diachronic Phonetic Disunity → Diachronic Phonological Disunity

/eyC/ in Philadelphia Background

Description

- The raising and peripheralization of /ey/ in non-word final position
 - snake sound similar to sneak.
- Identified as a new and vigorous change in Philadelphia (Labov, 2001).

PNC

This is the second most vigorous change in the corpus following the raising of /ay0/.

/eyC/ in Philadelphia

Contexts

/eyC/ in Philadelphia

Phonological analysis

Unity Principle

- Pre-C ≠ Final
- Pre-C ≠ Pre-Hiatus
- Pre-C ≠ Pre-/I/

/eyC/ in Philadelphia

Phonological analysis

Unity Principle

- Pre-C ≠ Final
- Pre-C ≠ Pre-Hiatus
- Pre-C ≠ Pre-/I/

Phonological Analysis

ey → +peripheral / ___C/#

/eyC/ in Philadelpha

Change Analysis

The Change

- ey_{+periph} becomes more phonetically peripheral.
- $ey_{-periph}$ remains stable.

Future Extension

If one of the non-participating environments were to become participating in the future, it would necessarily be a phonological change.

Outline

Introduction

What is Phonetic Change'

The Unit of Phonetic Change
The Process of Phonetic Change
The Role of Phonology
Proposal

Application of the Proposa

The Unity Principle /eyC/ in Philadelphia

Conclusion

Conclusion

- Phonetic change and phonetic variation can be related to phonological natural class behavior.
- It provides an explanatory account for parallel shifts.
- This also allows for a clear way to leverage diachronic phonetic data to phonological investigation.

Conclusion

Thanks

Special thanks to...

William Labov, Ingrid Rosenfelder, Gene Buckley, Mark Liberman, Meredith Tamminga, Ricardo Bermúdez-Otero, Andries Coetzee, the denizens of the Upenn Linglab, regular attendees of Splunch, Common Ground, and Thursday Thoughts seminars, and the audiences at NAPhC and MFM.

This work supported by...

A Benjamin Franklin Fellowship
An NSF IGERT Trainee Fellowship (#0504487)

References

Durian, D., 2009, Purely a chain shift?: An exploration of ?Canadian Shift? in the US Midland, Paper presented at NWAV 38.

Boberg, C., 2005. The Canadian shift in Montreal. Language Variation and Change, 17:133-154

Boersma, P. & Hamann, S., 2008. The evolution of auditory dispersion in bidirectional constraint grammars. Phonology, 25(2):217-270

Bybee, J., 2002. Word frequency and context of use in the lexical diffusion of phonetically conditioned sound change, Language Variation and Change, 14:261-290

Cohn. A., 1993. Nasalisation in English: Phonology or Phonetics. *Phonology*, 10(1):43-81

Guy, G., 1991. Explanation in variable phonology: An exponential model of morphological constraints. Language Variation and Change, 3(1):1-22

Kingston, J. & Diehl, R. L., 1994. Phonetic knowledge. Language, 70(3):419-454

Labov, W., 2001. Principles of linguistic change. Volume 2: Social Factors. Language in Society. Blackwell, Oxford

Labov, W., Ash, S., & Boberg, C., 2006, The Atlas of North American English, Phonetics, Phonology and Sound Change, Mouton de Gruyter, Berlin

Labov, W. & Rosenfelder, I., New tools and methods for very large scale measurements of very large corpora. Paper presented at the New Tools and Methods for Very-Large-Scale Phonetics Research Workshop.

Zsiga, E., 2000. Phonetic alignment constraints: consonant overlap and palatalization in english and russian. Journal of Phonetics, 28:69-102

