

Patterns of (De)glottalization in Nivačle

Anaía Gutiérrez

1. Introduction

The featural representation and phonemic status of the glottal stop, its surface realizations, and glottalization on vowels, have posed a long standing problem for the phonological analyses of languages of the Americas (Archangeli & Pulleyblank 1994, Silverman et al. 1995, Macaulay & Salmons 1995, Avelino 2004, Gerfen & Baker 2005, Stenzel 2007, Elías-Ulloa 2009, Chávez-Peón 2010, among many others).

Most of the challenges posed by the glottal stop arise from its ambiguous patterning. On the one hand, the glottal stop can pattern with either stops or sonorants. On the other hand, it can get realized as a full segment or as glottalization in the same language (Zoll 1998 [1996]). In that regard, what is commonly referred to in phonological inventories as ‘glottal stop’ has been variously analyzed as: i) a full independent segment (e.g., Yalálag Zapotec, cf. Avelino 2004); ii) a constricted glottis ([c.g.] feature on vowels (e.g. Mixtec, cf. Gerfen 1999); iii) a floating constricted glottis feature (e.g., Mixtec, cf. Macaulay & Salmons 1995), and as a floating tone (Tukano, cf. Ramírez 1997 as cited in Stenzel 2007).

Further, unlike other features, which are posited to have a unique structural dominance affiliation within a given feature hierarchy model, the [c.g.] feature has been variously analyzed as directly dominated by a mora in Mixtec (Macaulay & Salmons 1995) and Wanano (Stenzel 2007), exclusively by a non-nuclear mora in Blackfoot (Peterson 2004), by a root node (Zoll 1998), or a laryngeal ([LAR]) node (Clements & Hume 1995).

The relationship between the glottal stop and vowels in Mataguan languages (Chorote, Maká, Nivačle, and Wichí) has not been thoroughly studied. What seems to be consistent in the previous literature, though, is its treatment as a consonant rather than as a vocalic feature. Gerzenstein (1983, 1994) includes the glottal stop in the consonantal phonemic inventory of Chorote and Maká, and states that this consonant can occur in word initial, medial (between homorganic vowels), and final position. However, neither the featural representation of the glottal stop nor the nature of the relationship with the homorganic vowels that are interrupted by it is addressed. In turn, Nercesian (2014) claims that glottal stop in Wichí can serve as a word-initial and word-final onset and/or coda. In summary, then, glottal articulation has been analyzed as a consonant in Chorote, Maká and Wichí.

Nivačle is the only Mataguan language where glottalization on vowels has been reported as a contrastive feature. Specifically, Stell (1989:97) postulates a phonemic distinction between plain vowels /i e a o u/ and ‘glottalized’ vowels /i é á â ó ù /. As well, she treats the glottal stop as an independent consonantal phoneme in the language /ʔ/. Yet, no formalization or justification for either of those proposals is presented. In contrast, in their article on internal reconstruction in Nivačle, Campbell and Grondona (2007:5) present the glottal stop as phonemic, but identify only six vowels /i e a o u/ in

* University of British Columbia, analía.gutierrez@alumni.ubc.ca. My special gratitude to my consultants Félix Ramírez Flores, Faustino Ramírez, Teresita Sánchez, Graciano Ramírez, Raquel Fleitas González, Mauricio Valdéz, and Celestina Sánchez for teaching me their language with patience and generosity. Many thanks to Patricia A. Shaw for valuable feedback and comments on drafts of this work and the audience of WCCFL 33 for helpful questions. Any remaining errors are my own. This research was supported by Whatcom Museum, Jacobs Grant (2010), Bottom Billion Fieldwork Fund Application, Liu Institute for Global Issues, UBC (2011), and ELDLP, SOAS (2012).

the Nivaçle phonological inventory. The status and representation of Stell's proposed 'glottalized' vowels is not explicitly addressed.

This paper addresses the featural and prosodic representation of the alleged phonemic glottalized vowels (Stell 1989) and the glottal stop, and its patterns of deglottalization. Contra Stell (1989), I claim that there is no phonological opposition between modal vowels and glottalized vowels; Nivaçle glottalized vowels are underlying sequences of /Vʔ/: a vowel plus a moraic glottal stop with different prosodic parsings. The mora is parsed to the Nucleus of the syllable, and depending on prosodic context, a *rearticulated/creaky* vowel or a *vowel-glottal* coda result. The moraic weight of /ʔ/ is consistently correlated with stress prominence. What will be shown is that Nivaçle glottalized vowels deglottalize if a /Vʔ/ sequence is not parsed to the head syllable of a foot.

This paper is structured as follows. Section 2 presents an overview of the Nivaçle language and phonology. Section 3 shows the different prosodic parsings of the glottal stop, and presents evidence for its contrastive value. Further it advances a proposal in which the glottal stop is specified for [c.g.], but not for PLACE. In Section 4, some of the acoustic properties of Nivaçle glottalized vowels are discussed and a prosodic representation of Nivaçle glottalized vowels is advanced. In Section 5, some patterns of deglottalization are analyzed. Section 6 concludes with the main findings of this paper.

2. Overview of the Nivaçle language and phonology

Nivaçle is a Mataguayan language spoken in the Argentinean and Paraguayan Chaco by approximately 16,350 speakers in Paraguay (DGEEC 2012) and 553 in Argentina (INDEC, 2004-2005). Besides Nivaçle, the Mataguayan language family (Fabre 2005) comprises three other languages: Chorote, Maká, and Wichí.

The major source of data for this study comes from my own fieldwork with both female and male native speakers of Nivaçle, belonging to the *shichaam lhavos* 'lowlanders' and *yita' lhavos* 'people of the scrub' varieties.

The phonemic inventory of consonants is presented in Table 1. Of special interest for this study are, the series of ejective stops and affricates and the presence of a glottal stop. Similar to other Mataguayan languages, Nivaçle has a two-way laryngeal distinction in stops and affricates (plain vs. ejectives) and no voicing contrast (only voiceless) within this class.

Table 1. Nivaçle consonants

		labial	dent-alv.	palato-alv.	palatal	velar	uvular	glottal
stop	plain	p	t			k	~ [q]	ʔ
	ejective	pʔ	tʔ			kʔ	~ [qʔ]	
	laterally released					k̠	~ [q̠]	
affricate	plain		ts̠	tʃ̠				
	ejective		tsʔ̠	tʃʔ̠				
fricative		f ~ [ɸ]	s	ʃ		x	~ [χ]	~ [h]
nasal		m	n					
approximants		w ~ [β]			j			

There are six vowels in Nivaçle /i e a o u/. The vowel /a/ patterns with front vowels in processes of palatalization, while /a/ systematically patterns with back vowels.

With regards to phonotactic constraints, the core syllable structure in Nivaçle consists of the following: CV, CVC, CCV and CCVC. Contrary to Stell, I claim that there are no onsetless syllables in the language, neither word-initially, nor word-medially. That is, the constraint ONSET is undominated.

Onset clusters occur only in word-initial position; coda clusters are never attested. Here the notions of Onset and Coda are not considered as prime prosodic constituents, but rather as prosodic domain edges. I assume that the prime constituents within the syllable are the Nucleus, which functions as the prosodic Head of a syllable (Shaw 1992), and the mora (Hyman 1985). The mora, which serves as the “primitive subsyllabic constituent and as a measure of syllable weight” (Zec 1995:85), gets parsed to the Nucleus of a syllable and therefore plays a crucial role in the quantity-sensitive assignment of stress and, as is argued in this paper, in the realization of the postvocalic glottal stop.

3. Phonological status of glottal stop

In the literature on glottalized vowels in other languages, most of the arguments against treating the glottal stop as a phonemic segment rely on its defective distribution, e.g., the glottal stop may be the only coda in a language, e.g. in Mixe (Macaulay & Salmons 1995), and/or the glottal stop may not occur or be contrastive in initial position (e.g. in Quiavini Zapotec; Chávez-Peón 2010). As will be shown in the following discussion, the Nivaçle glottal does not fit this picture; /ʔ/ is the default epenthetic onset but it is also contrastive in onset position. Further, I will argue that, importantly, it can be parsed to either the Nucleus of the syllable or the coda.

Let us turn, then, to an investigation of the phonemic status and feature specification of glottal stop in Nivaçle. One kind of evidence for the phonemic status of glottal stop in onset position is the contrast shown in the following minimal pair:

- (1) a. kumʔá
 ‘crowned eagle’
 b. kumxá
 ‘*aloja* (alcoholic drink)’

Further evidence can be found in the contrast between the second person object suffix /-ʔa/ (2a) and the third person object suffix /-a/ (2b):¹

- (2) a. k'-uʔ-éʃ-ʔa
 1S-believe-INST-2O
 ‘I believe in you’
 b. k'-uʔ-éʃ-a pa = fítsak'ajitʃ
 1S-believe-INST-3O DET= God
 ‘I believe in God’

Let us turn now to a consideration of contexts where glottal stop can be interpreted as serving as a word-final or word medial coda.

CVC is an attested (and frequent) syllable type in the language. Further, Nivaçle presents an interesting case study in that a CVC syllable can stand alone as a word (Gutiérrez 2015). In contrast, a CV syllable never stands alone as a word. Nor does a CV syllable function as a foot in the stress system, whereas a CVC syllable can. Because there is no prosodic evidence for coda consonants in Nivaçle being moraic, a CVC word does not satisfy either the bimoraic constraint FT-BIN- μ , or the bisyllabic constraint FT-BIN- σ . Therefore, the smallest word in Nivaçle does not conform transparently to the Binariness generalization of the prosodically-defined notion of a “Minimal Word”. It is proposed nonetheless that CVC in Nivaçle, despite being monomoraic and monosyllabic, constitutes a Minimal

¹ Abbreviations used in this paper include the following: 1=first person, 2=second person, 3=third person, COL=collective, DET=determiner, INST=instrumental, IPFV=imperfective, LOC=locative, O=object, PL=plural, POSS=possessive, PUNC=punctual, S=subject, VBLZ=verbalizer.

Word and functions also as a minimal well-formed foot, as illustrated in (3). Note that primary stress is represented with an acute accent.

- (3) a. (p'ók)
 'arrow'
 b. (x-én) pa = Jesus
 1S-love DET=Jesus
 'I love Jesus'

Given the fact that an open [CV] syllable does not constitute a well-formed independent word in Nivačle, it is argued that the glottal final in (4) is parsed to coda position and satisfies word minimality.

- (4) a. mɛʔ
 'otter'
 b. x-úʔ
 1S-throw
 'I throw'

Instances of glottal stop in word-medial coda can also be found. Examples in (5) show that a coda containing a /ʔ/ can precede both obstruents and sonorants. However, it cannot precede another glottal stop or an ejective, providing evidence of a constraint against adjacent segments specified for [c.g.].

- | | | |
|--|--|----------------------|
| (5) a. ji-páʔ.kat
1POSS-hand
'my hand' | b. xi.βéʔ.kla
'moon' | c. táʔ.ʔas
'vase' |
| d. náf.ni
'girl' | e. xa-péʔ.j-a
1S-her-PUNC
'I hear' | |

As will be discussed in Section 4, a post-vocalic glottal stop (6a) can be parsed to the Nucleus of the syllable if a following consonant fills the coda position, as the related form in (6b) shows.

- | | |
|--|--|
| (6) a. ʔ-áfʔ
3POSS-fruit
'its fruit (of the tree)' | b. t-áf-j
3S-fruit-VBLZ
'it has fruit' |
|--|--|

In (6b) a stative verb 'to have X' is created by suffixation of the verbalizer /-j/ to a ʔ-final nominal root. Given that complex codas are illicit in Nivačle the glottal stop (Section 2), in order to optimize I-O faithfulness to both the /ʔ/ and /-j/, the glottal stop is parsed into the nucleus of the syllable and the verbalizer is parsed into the coda.

A further distributional constraint is that that glottal stop can be parsed to coda, whereas ejective obstruents cannot; /p' t' k' ts' tʃ'/ only occur before a vowel. Congruent with proposals that maintain that both place and laryngeal features are often restricted in coda position (Itô 1986, Mester & Itô 1989, Itô & Mester 1994; Lombardi 1991, 1995), I claim that whereas both ejectives and glottal stop in Nivačle are specified with a [c.g.] feature, only ejectives are specified for place – LABIAL, CORONAL, and DORSAL. Glottal stop is not: it is literally place-less.²

² For a more detailed argumentation of the placeless specification of Nivačle glottal stop see Gutiérrez (2015).

4. Nivaçle glottalized vowels

One of the central claims in this paper is the close relationship between the variable parsing of glottal stop, rooted in a set of prosodic constraints, and the realization of glottalized vowels in Nivaçle. On the basis of my fieldwork, I observed two basic categories of realization of Nivaçle ‘glottalized’ vowels: the first, I call a *rearticulated/creaky* vowel, represented variably as [Vʔ^v] (careful speech) ~ [V̤], and, the second I refer to as a *vowel-glottal coda*, represented as [Vʔ]. It has been noted that the implementation of ‘glottalized’ vowels is subject to variation within and between speakers across languages (Gordon & Ladefoged 2001, Avelino 2004, Gerfen & Baker 2005, Picanço 2005, Munro, Lillehaugen & Lopez 2008).³ The Nivaçle glottalized vowels follow this pattern. What I refer to as rearticulated/creaky vowels tend to consist of a modal vowel portion followed by either: (i) a glottal closure released into a short voiceless or creaky vowel [Vʔ^v] ~ [V̤^v] or (ii) a period of glottalization or creak [VV̤], respectively. The alternation between (i) [Vʔ^v] ~ [V̤^v] and (ii) [VV̤], is, according to my fieldwork research, mostly due to speech style factors, (formal vs. casual speech). Yet overall, despite the variability in the production of Nivaçle glottalized vowels, these vowels involve a sequencing of modal phonation and laryngealization, similar to Coatzospan Mixtec laryngealized vowels (Gerfen & Baker 2005).

There are two important observations about the distribution of the Nivaçle glottalized vowels. First, they never occur in an unstressed context. Secondly, in the case of rearticulated vowels, stress is consistently realized on the first, not the second (or “rearticulated”) portion of these sequences. Based on this observation, I claim that the “rearticulated” portion does not constitute a second, separate syllable. Rather, these “rearticulated” vowels constitute a single complex bimoraic syllable nucleus. Figures 1 and 2 illustrate the alternative realization of rearticulated and creaky vowels, respectively. Note that both the rearticulated [Vʔ^v] and the creaky variant [V̤] have approximately identical duration: 200 ms.

Figure 1. Waveform and spectrogram of [k̄l̄oʔp] ‘winter’ by male speaker MV

Figure 2. Waveform and spectrogram of [k̄l̄op] ‘winter’ by male speaker MV.

³ For instance, gender has been noted as a factor in the realization of phonation types. Gordon and Ladefoged (2001:10), and Munro, Lillehaugen and López (2008:35) report that creaky vowels produced by Quiavini Zapotec men sound creakier than those produced by women. Speech rate has also been correlated to variation in the implementation of phonation types (Esposito 2003, Picanço 2005:37).

In Figure 1, three different phases can be clearly observed: modal phonation followed by a glottal closure, followed by aperiodicity in the glottal pulses, which translates into a creaky (and lower amplitude) vowel. Figure 2 shows an initial period of modal phonation followed by aperiodicity.

Let us turn to an acoustic consideration of what are referred to as the Nivaçle “vowel-glottal coda” cases. These are represented as [V?], and occur when there is no (other) coda consonant in the syllable (cf. (4), (5), and (6a)).

Figure 3. Waveform and spectrogram of [fajxó?] ‘charcoal’ by female speaker CS.

As seen in Figure 3, a vowel-glottal coda consists of a modal vowel portion followed by a full glottal closure. The last part of the vowel can be creaky due to the adjacency with the glottal stop.

What crucially differentiates the variant realizations in Figures 1 and 2 from the consistent [V?] realization in Figure 3 is the prosodic context: if an immediately following consonant is parsed to coda position – e.g, [p] in Figures 1 and 2 – then the [c.g.] feature will be realized as a rearticulated vowel or as ‘creak’ in the adjacent vowel. If there is no following consonant, the [c.g] will be parsed as a coda. There are two important consequences of this analysis. First, contra Stell (1989), glottalized vowels are not phonemically contrastive. Secondly, the patterning of coda glottal stop is systematically related. Specifically, all 3 phonetic variants - rearticulated [Vʔ^v], creaky [V], and [?] coda - are underlyingly non-distinctive, their variant surface realization being dependent on prosodic parsing into the syllable.

Based on the observation that glottalized vowels are consistently stressed in Nivaçle, I further propose that the glottal stop is moraic. However, no other coda consonants are moraic. In Nivaçle, moraic segments (viz. vowels and glottal stop) can only be parsed to the Nucleus. Unifying these several properties, my proposal is that Nivaçle glottalized vowels are bimoraic. Because this syllable type is therefore heavy, and the Nivaçle stress system is quantity-sensitive, it functions as the head syllable of an iambic foot.

Figure 4. Prosodic representation of /Vʔ/

The proposed analysis offers a principled explanation of two prosodic properties related to the distribution and characteristics of Nivaçle glottalized vowels. First, duration is a statistically significant acoustic property that differentiates modal from rearticulated vowels in Nivaçle; the non-modal vowels are (almost) twice as long as their modal counterparts. Five repetitions of each of the following minimal words/near-minimal words were recorded with six Nivaçle speakers.

- | | |
|-----------------------------|------------------------------------|
| (7) a. [ʔ]ís 'nice' | b. ʔís 'write!' |
| (8) a. jitéx 'carob tree' | b. jitéx 'grass' |
| (9) a. ʔ-sáʃ 'mucus' | b. ʔ-sáʃ 'his wool' |
| (10) a. k̄láp 'fast' | b. k̄láp 'to be seated on the lap' |
| (11) a. k̄lóp 'white/larva' | b. k̄lóp 'winter' |
| (12) a. ji-f.xúx 'my toe' | b. ji-f.xúx 'my stick' |

The words were recorded in isolation and measurements were done in Praat for Mac (version 5.3.08; Boersma & Weenink 2014). Results were compiled and statistics were run in R for Mac (R Core Team 2013). Figure 5 presents the durational differences for the modal and rearticulated/creaky vowels as produced by male speakers FR, FAR, GR, and female speakers CS, TS, and RF.

Figure 5. Duration results for creaky vs. modal vowel pairs across six Nivaçle speakers: FAR, FR, GR (male) and CS, RF, TS (female)

A repeated measures ANOVA was conducted with duration as the dependent variable and vowel quality as a within-speaker variable with six levels /i e a o u/ and glottalization as another within-speaker variable with two levels (plain vs. glottalized). The analysis yields significant main effects of vowel quality ($F(5, 25) = 7.99, p < 0.001$) and glottalization ($F(1, 5) = 119.5, p < 0.001$). The analysis did not show a significant interaction of vowel quality and glottalization ($F(5, 25) = 0.552, p = 0.73$).

The second prosodic property of glottalized vowels that is congruent with the representation advanced in Figure 6 is the phenomenon of deglottalization; glottalized vowels consistently deglottalize (and thus shorten) in unstressed/non-head position. In the following section, I turn to the discussion of this phenomenon in Nivaê.

5. Patterns of deglottalization in Nivaê

In Gutiérrez (2015), it is proposed that a superficially complex stress system in Nivaê reduces to systematic regularities of three types. First, it is shown that stress is quantity-sensitive, with a consistent correlation between bimoraic weight (tautosyllabic /Vʔ/) and stress prominence. Secondly, primary/secondary stress patterns reflect competing Left- and Right edge-alignment constraints where prosodic foot domains align with internal morphological category (MCat) edges: Root, MStem1, MStem2, and MWd. edges. Thirdly, it is argued that a (CVC) syllable, which constitutes the Minimal Prosodic Word in Nivaê, can function as a degenerate foot. The generalization that it only ever surfaces with secondary stress is shown to be an emergent consequence of independently motivated constraint rankings. Importantly, CVC foot minimality provides an argument for the glottal stop functioning as a coda if there is no other segment parsed into that position.

With these proposals in mind, let us examine how stress is assigned in two MCat domains: the Root and the MStem1. The MStem1 consists of the root + derivational suffixes. I posit two alignment constraints associated with these two MCats:

(13) ALIGN-R (Root, Ft): Align the right edge of the Root with the right edge of a Foot.

(14) ALIGN-R (MSt1, Ft): Align the right edge of the MSt1 with the right edge of a Foot.

The following pairs of related forms provide evidence for an iambic foot being aligned with the right edge of the Root (15a), but with the right edge of the MSt1 (15b), respectively. The presence of a derivational suffix ‘shifts’ stress to the last syllable. That is, stress falls on the rightmost syllable of the MSt1, rather than on the rightmost syllable of the internal root (15c). The generalization is that ALIGN-R (MSt1, Ft) is higher ranked than ALIGN-R (Root, Foot); the form in (15c) is not optimal.

(15) a. [(si.sé)]_{Rt}
‘cane’

b. [[si.(sɪ)̄_{Rt}-tʃát]]_{MSt1}
cane-COL
‘cane field’

c. *[[si.sé)]_{Rt}-tʃát]]_{MSt1}

Compare now (15) with the following examples:

(16) a. [(ta.klók)]_{Rt}
‘weed’

b. [[ta(klók)]_{Rt}-tʃát]]_{MSt1}
weed-COL
‘scrub’

c. *[[ta(klók)]_{Rt}-tʃát]]_{MSt1} d. *(ta.klók)-(tʃát)

(17) a. [(ji.jéʔ)]_{Rt}
‘caraguata’

- b. $[\text{j}i(\text{j}\epsilon)_{\text{Rt}}\text{-}\widehat{\text{tj}}\text{át}]_{\text{MSt1}}$ c. $*[[\text{j}i(\text{j}\acute{\epsilon}?)_{\text{Rt}}\text{-}\widehat{\text{tj}}\text{át}]_{\text{MSt1}}$ d. $*(\text{j}i\grave{\epsilon}?)\text{-}(\widehat{\text{tj}}\text{át})$
 caraguata-COL
 ‘a place where the *caraguata* plant lives’

Examples (16b) and (17b) provide further evidence for ALIGN-R (MSt1, Ft) being higher ranked than ALIGN-R (Root, Ft). Neither in (16b) nor in (17b) do the creaky vowel and the glottal coda get realized; Nivaçle glottalized vowels deglottalize when /ʔ/ and its associated mora do not get parsed to the head syllable of the foot. Examples (16d) and (17d) show that the glottalized vowels cannot be preserved in the form of secondary stress because there cannot be two adjacent stressed syllables in Nivaçle; *CLASH is an undominated constraint.

Finally, let us investigate the next higher domain for stress assignment in Nivaçle, namely the MSt2, which is associated with the presence of prefixes. Possessive prefixes mark the left edge of nominal roots. What the following data based on bare (unprefixed) vs. possessed (prefixed) alienable roots show is that primary stress is aligned with the *left* edge of these derived MSt2 forms. The edge alignment of disyllabic forms is ambiguous, as either R-edge alignment (with Root/MSt1) or L-edge alignment with the MSt2 edge is consistent with the output. However, trisyllabic forms present crucial evidence for L-edge alignment:

- (18) a. $[(\widehat{\text{k}}\text{l}\epsilon.\text{sá})_{\text{Rt}}$
 ‘knife’
 b. $[\text{j}i\text{-}[\widehat{\text{k}}\text{l}\acute{\epsilon}].\text{sa}]_{\text{Rt}}]_{\text{MSt2}}$ c. $*\text{j}i(\widehat{\text{k}}\text{l}\epsilon.\text{sá})$
 1POSS-knife
 ‘my knife’
- (19) a. $[(\widehat{\text{j}}\text{in}.\beta\acute{o}?)_{\text{Rt}}$
 ‘honey’
 b. $[\text{j}i\text{-}[\widehat{\text{j}}\text{in}]\beta\acute{o}]_{\text{Rt}}]_{\text{MSt2}}$ c. $*\text{j}i\text{-}(\widehat{\text{j}}\text{in}.\beta\acute{o}?)$
 1POSS-honey
 ‘my honey’

The pair of forms in (18) and (19) shows stress “shifting” from the final to the penultimate syllable; stress assignment is made with reference to the left edge of the MSt2, the morphological domain marked by the possessive prefixes. Because the syllable with the final glottal coda does not get parsed to the head of the foot (19b), the glottal does not surface.

6. Conclusions

Relating the syllable and phonotactic restrictions in the Nivaçle language, this paper has established the featural and prosodic representations of the glottal stop and the so-called ‘glottalized’ vowels in Nivaçle (Stell 1989). It has been proposed that the glottal stop is unspecified for place features, but specified for [c.g.]. Glottalized vowels are underlying vowel-glottal sequences: /Vʔ/. As such, they consist of a vowel followed by glottal stop, which is moraic. The /ʔ/ can attach (i) to the nucleus of the syllable and form part of a complex nucleus – phonetically realized as a ‘rearticulated/creaky’ vowel – or (ii) to the syllable node as coda and thus get realized as a glottal stop. Phonetic evidence for the alternation and relationship between rearticulated and vowel-glottal coda has been provided in the effect of affixation processes on syllabic parsing. Congruent with the proposed prosodic representation of glottalized vowels, two related generalizations emerge: First, glottalized vowels only surface under stress. Second, glottalized vowels consistently deglottalize in unstressed/non-head position.

The complexities of both the phonetic implementation of glottalization and its phonological implications are of considerable theoretical interest. To account for the robust correlation between glottalization and stress prominence, I propose that the “weight” of the glottal stop in Nivaçle is

appropriately represented by its being linked to the *mora*, as a consistent unit of weight in Niva'ê. Given that glottalized vowels only surface under stress, and adopting the notion of the Nucleus as head of the syllable, I propose that in Niva'ê, the Nucleus functions as the prosodic unit that hosts all and only the moraic units of the language. There is no evidence that segments other than vowels and glottal stops are moraic.

References

- Archangeli, Diana & Pulleyblank, Douglas (1994) *Grounded phonology*. Cambridge, MA: MIT Press.
- Avelino, Heriberto (2004). *Topics in Yalálag Zapotec, with particular reference to its phonetic structures* (Doctoral dissertation). University of California, Los Angeles.
- Campbell, Lyle & Grondona, María Verónica (2007). Internal reconstruction in Chulupí (Nivaklé). *Diachronica*, 24(1), 1-29.
- Chávez-Peón, Mario Ernesto (2010). *The interaction of metrical structure, tone, and phonation types in Quiavini Zapotec*. (Doctoral dissertation). University of British Columbia, Vancouver.
- Clements, George Nick & Hume, Elizabeth (1995). The internal organization of segments. In J. Goldsmith (Ed.), *Handbook of Phonological Theory*. Cambridge, MA: Blackwell.
- DGEEC. (2012). *III Censo Nacional Indígena de Población y Viviendas 2012: Pueblos indígenas del Paraguay*. Asunción: DGEEC. Retrieved July 15 2013 from www.dgeec.gov.py
- Eliás-Ulloa, José Alberto (2009). The distribution of laryngeal segments in Capanahua. *International Journal of American Linguistics*, 52, 159-206.
- Esposito, Christina M. (2010). The effects of linguistic experience on the perception of phonation. *Journal of Phonetics*, 38, 306-16.
- Fabre, Alain (2005). Los pueblos del Gran Chaco y sus lenguas, segunda parte: Los Mataguayo. *Suplemento Antropológico*, 40(2), 313-435.
- Gerfen, Chip (1999). *Phonology and Phonetics in Coatzacoapan Mixtec*. New York: Springer Publishing.
- Gerfen, Chip & Baker, Kirk (2005). The production and perception of laryngealized vowels in Coatzacoapan Mixtec. *Journal of Phonetics*, 33, 311-334.
- Gerzenstein, Ana (1983). *Lengua chorote. Variedad No 2*. Buenos Aires: Facultad de Filosofía y Letras, UBA.
- Gerzenstein, Ana (1994). *Lengua maká. Estudio descriptivo. Archivo de Lenguas Indoamericanas*. Buenos Aires: Facultad de Filosofía y Letras, Instituto de Lingüística, UBA.
- Gordon, Matthew & Ladefoged, Peter (2001). Phonation Types: A Cross-Linguistic Overview. *Journal of Phonetics*, 29(4), 383-406.
- Gutiérrez, Analia (2015) Segmental and Prosodic Complexity in Niva'ê: Laryngeals, Laterals, and Metathesis. (Doctoral dissertation). University of British Columbia.
- Hyman, Larry M. (1985). *A theory of phonological weight* (Vol. 19). Cinnaminson, NJ: Foris Publications.
- INDEC. (2004-2005). *Encuesta Complementaria de Pueblos Indígenas*. Instituto Nacional de Estadística y Censos, Argentina. Retrieved 15 August 2012 from www.indec.mecon.ar/webcenso/ECPI/index/ecpi.asp
- Itô, Junko (1986). Syllable theory in prosodic phonology (Doctoral dissertation). University of Massachusetts at Amherst, New York [Published by Garland, New York 1988].
- Itô, Junko & Mester, Armin (1994). Reflections on CodaCond and Alignment. In J. Merchant, Jaye Padgett & Rachel Walker (Eds.), *Phonology at Santa Cruz III* (pp. 27-46). Santa Cruz: Linguistics Research Center.
- Lombardi, Linda (1995). Laryngeal neutralization and syllable wellformedness. *Natural Language and Linguistic Theory*, 13, 39-74.
- Macaulay, Monica & Salmons, Joseph (1995). The Phonology of Glottalization in Mixtec. *International Journal of American Linguistics*, 61, 38-61.
- Nercesian, Verónica (2014). *Wichi lhomtes. Estudio de la gramática y la interacción fonología-morfología-sintaxis-semántica*. Munich: Lincom.
- Shaw, Patricia A. (1992). Templatic evidence for the syllable nucleus. In Amy Schafer (ed.), *Proceedings of the 23rd annual meeting of the North East Linguistic Society* (pp. 463-477). Amherst, MA: Graduate Linguistic Student Association.
- Silverman, Daniel; Blankenship, Barbara; Kirk, Paul & Ladefoged, Peter (1995). Phonetic Structures in Jalapa Mazatec. *Anthropological Linguistics*, 37(1), 70-88.
- Stell, Néida N. (1989). *Gramática descriptiva de la lengua niwaklé (chulupí)* (Doctoral dissertation). Facultad de Filosofía y Letras de la Universidad de Buenos Aires, Argentina.
- Stenzel, Kristine (2007). Glottalization and other suprasegmental features in Wanano. *International Journal of American Linguistics* (73), 331-66.
- Zec, Draga (1995). Sonority constraints on syllable structure. *Phonology*, 12, 85-129.
- Zoll, Cheryl (1998). *Parsing below the segment in a constraint-based framework*. Stanford, CA: CSLI Publications.

Proceedings of the 33rd West Coast Conference on Formal Linguistics

edited by

Kyeong-min Kim, Pocholo Umbal,
Trevor Block, Queenie Chan,
Tanie Cheng, Kelli Finney, Mara Katz,
Sophie Nickel-Thompson, and Lisa Shorten

Cascadilla Proceedings Project Somerville, MA 2016

Copyright information

Proceedings of the 33rd West Coast Conference on Formal Linguistics
© 2016 Cascadilla Proceedings Project, Somerville, MA. All rights reserved

ISBN 978-1-57473-469-0 library binding

A copyright notice for each paper is located at the bottom of the first page of the paper.
Reprints for course packs can be authorized by Cascadilla Proceedings Project.

Ordering information

Orders for the library binding edition are handled by Cascadilla Press.
To place an order, go to www.lingref.com or contact:

Cascadilla Press, P.O. Box 440355, Somerville, MA 02144, USA
phone: 1-617-776-2370, fax: 1-617-776-2271, sales@cascadilla.com

Web access and citation information

This entire proceedings can also be viewed on the web at www.lingref.com. Each paper has a unique document # which can be added to citations to facilitate access. The document # should not replace the full citation.

This paper can be cited as:

Gutiérrez, Analía. 2016. Patterns of (De)glottalization in Nivaçle. In *Proceedings of the 33rd West Coast Conference on Formal Linguistics*, ed. Kyeong-min Kim et al., 176-185. Somerville, MA: Cascadilla Proceedings Project. www.lingref.com, document #3237.