

Handout #9

More neutralization

Turkish vowels

	[-back, -lab]	[-back, +lab]	[+back, -lab]	[+back, +lab]
[+high]	i	y	ɨ	u
[-high]	e	ø	a	o

Alternations

(Halle and Clements 1983: 85)

Nominative Singular	Nominative Plural	Gloss
ip	ipler	rope
kız	kızlar	girl
jyz	jyzler	face
pul	pullar	stamp
el	eller	hand
køj	køjler	village

Alternations

- The plural marker is *-ler* ~ *-lar*.
- The alternant with [e] occurs only when the preceding vowel is front.
- The alternant with [a] occurs only elsewhere.
- Distribution of alternating sounds:
 - [a] does not occur after [+syll, -back] C₀, but does occur elsewhere.
 - [e] occurs there as well as elsewhere.

Vowel harmony

- **Vowel harmony** is a restriction requiring that vowels within a word agree in some feature.
- In this Turkish case, vowels within a word must agree in [back].
- Vowel harmony can involve any of the vowel features: [high], [low], [lab], or [ATR].

Analysis

- Both front and back vowels occur as phonemes:
 - /i, y, ɨ, u, e, ø, a, o/.
- The underlying representation of the plural suffix:
 - /-lar/.
- Rule (**Back vowel harmony**):
 - $$V \rightarrow [-\text{back}, -\text{low}, +\text{ATR}] / \begin{matrix} V & C_0 \\ [-\text{back}] & ___ \end{matrix}$$

Turkish

(Halle and Clements 1983: 137-139)

Nominative singular	Nominative plural	Possessed	Gloss
oda	odalar	odası	<i>room</i>
dere	dereler	deresi	<i>river</i>
tilki	tilkiler	tilkisi	<i>fox</i>
yty	ytyler	ytysy	<i>press iron</i>
arı	arılar	arısı	<i>bee</i>
boru	borular	borusu	<i>pipe</i>
balo	balolar	balosu	<i>ball</i>

The possessed

- The suffix marking “possessed” has an alternating form:
 - $s\dot{i} \sim si \sim sy \sim su$
- The alternating sounds are:
 - $\dot{i} \sim i \sim y \sim u$
- These sounds are alternating, so they must be in complementary or neutralization distribution.

The distribution of the alternants

- To determine the distribution of the alternating sounds, we first look at the distribution of the different alternants.
 - si occurs after [+syll, +back, -lab]
 - si occurs after [+syll, -back, -lab]
 - su occurs after [+syll, +back, +lab]
 - sy occurs after [+syll, -back, +lab]

The distribution of the alternating sounds

- Generalizing to the distribution of the alternating sounds:
 - An unrounded high vowel does not occur after [+syll, +lab] C_0 , but it does occur elsewhere.
 - A rounded high vowel occurs there as well as elsewhere.
 - A back vowel does not occur after [+syll, -back] C_0 , but it does occur elsewhere.
 - A front vowel occurs there as well as elsewhere.

Analysis

- The underlying representation of the alternating suffix is /-sɪ/.
- Round vowel harmony:
 - V --> [+lab] / V C₀ _____
[+high] [+lab]

Derivations

Underlying representation	/dere-si/	/yty-si/	/balo-si/
Back vowel harmony	/dere-si/	/yty-si/	_____
Round vowel harmony	_____	/yty-sy/	/balo-su/
Surface representation	[deresi]	[ytysy]	[balosu]

Turkish

(Halle and Clements 1983: 137-139)

<i>Nominative singular</i>	<i>Dative</i>	<i>Nominative plural</i>	<i>Gloss</i>
kep	ke.pe	kep.ler	cap
sap	sa.pa	sap.lar	stalk
kap	ka.ba	kap.lar	container
tat	ta.da	tat.lar	taste
alt	al.ta	alt.lar	bottom

Turkish

<i>Nominative singular</i>	<i>Dative</i>	<i>Nominative plural</i>	<i>Gloss</i>
kurt	kur.da	kurt.lar	worm
saɾɯ	sa.tʃa	saɾɯ.lar	hair
sarp	sar.pa	sarp.lar	steep
gyɯɯ	gy.dʒe	gyɯɯ.ler	power
renk	ren.ge	renk.ler	color

Turkish: Alternations

- List the alternations in the last two tables:
- List any new alternating sounds:
- State the distribution of these alternating sounds:

Turkish: Analysis

- Give the underlying representations of all alternating morphemes:
- State the rule responsible for the alternation that we have not yet treated:

Turkish: Derivations

Underlying representation	/ /	/ /
Back vowel harmony		
Round vowel harmony		
Surface representation	[gydʒe]	[gytʃler]

Moore (Burkina Fasso)

(Kenstowicz 1994: 53)

- Hyphens separate morphemes.
- The suffixes *-go* ~ *-gu* and *-re* ~ *-ri* ~ *-le* ~ *-li* mark the singular for two different noun classes.
 - List all the vowels in this sample.
 - List all of the [+ATR] vowels.
 - List all of the [+high] vowels.

Moore

kor-go	“sack”	kug-ri	“stone”
lan-go	“hole”	tub-re	“ear”
bid-go	“sorrel”	gob-re	“left hand”
zu-gu	“head”	la-re	“hatchet”
pil-gu	“granary”	rakil-li	“wood bundle ”
rug-go	“pot”	bed-re	“big”
sen-go	“rainy season”	gel-le	“egg”

Moore

- The alternating sounds are $o \sim u$, $e \sim i$, and $r \sim l$.
 - State their distributions.
 - Give underlying representations for the two alternating suffixes.
 - State the rules that account for the alternations.

Moore: Derivations

Underlying representation	/ /	/ /	/ /
Surface representation	[pilgu]	[rakilli]	[tubre]

References

- Halle, Morris, and G.N. Clements (1983). *Problem Book in Phonology*. MIT Press, Cambridge.
- Kenstowicz, Michael (1994). *Phonology in Generative Grammar*. Blackwell, Cambridge.