Hypocoristics in Fon (Ewe) and Spanish Université Toulouse Le Mirail, 7-13-01 Michael Kenstowicz, MIT and ILPGA

Fon. Fon (Gbéto 2000) is one of the principal varieties of Gbe (Ewe) spoken in Bénin. It is an open syllable language with three tonal levels and rising and falling tones. The data below are taken from Gbéto's study of loanword adaptation (primarily from French). The author raises but does not address the question of the extent to which the truncations found here are the product of French grammar vs. Fon. Evidently, the process is not operative in Fon. In any case, the segmental adaptations fully conform to the patterns found in Fon loanword phonology.

1. **Type A** Disyllabic shape at left edge Low-High tonal pattern presumably mimicking French final stress

Nicola	nīkōlâ	nìkó
Sébastien	sēbātjê	sèbá
Colette	kōléti	kòlé
Micheline	mīt∫ēlînĭ	mìt∫é

2. Epenthetic vowels included in count; the epenthetic vowel is [u] in the context of a labial and otherwise [i].

Pascal	pāsīkâ	pàsi
Claude	klódù, kólódù	kòló
Cristine	klisinù, kilisinù	kili
Delphine	dēlūfinĭ	dèli
Sylvestre	sīlūvésĭ	sìlí

3. Vowel-initial stems have a rising tone instead of high after a voiced consonant. The replacement of high by rising after a voiced consonant only occurs in the initial syllable of the stem in Fon. Evidently, Fon speakers treat the initial vowel in these data as a prefix.

Epiphane	ēpīfánĭ	èpî
Adèle	ādéli	àdě
Elodie	ēlōdī	èlŏ
Adolphe	ādófù	àdð

Min >> Max-BTruncate, Anchor-Left >> Markedness; Min abbreviates the emergence of the unmarked PW (bimoraic foot).

4. **Type B.** Disyllabic shape with reduplication; left edge orientation; High Mid tonal pattern; used as a vocative (cf. English, French).

Mireille	mí̯́mi̯	Guillaume	gîgī
Joseph	dzódzō	Zita	zîzī
Peggy	pépē	Benoit	bébē

In this pattern the truncate has a reduplicated structure, say Base#Reduplicant. But the Bimoraic minimal word is still imposed on the entire structure restricting the size of the reduplicant's base. There are thus two correspondence relations at play: Base-Truncate and within the truncate a Base-Reduplicant correspondence.

/Zita/	<u>Min >> Max-BT</u>
zitā <u>zita</u>	*
zīzi	ta
/zita/	Anchor-Left BT >> Anchor-RT BT
zīzi	*
tāta	*!

5. Vowel-initial syllable is skipped. The reduplicated structure would produce a hiatus: Habib -> [a.a]. Evidently this marked structure is avoided by misaligning the left edge.

Habib	bibi	Ella	lala
Hervé	veve	Alain	lĕlĕ
Antoinette	tutu	Epiphane	pipi
Adeline	dede	Huguette	gege

Onset >> Anchor-Left

/abib/	Onset	Anchor-Left
āa	o	
bībi		⁻ a

6. Initial rhotic syllable is skipped. Initial rhotics are adapted as a cluster / ul /. e.g. rideau -> [ulidô]. But the / ul / cluster is not found word medially and so evidently the reduplication structure of the template could not be satisfied and hence a noninitial syllable is chosen instead.

Rufine	fifi	Rogatien	gaga
Rémi	mįmį	Rodolphe	dədə

/slufine/	° <mark>urln</mark>	Anchor-Left
RlūRlu		
fifi		вln

7. other misalignments

Flavien	vivi	though flafla is phonotactically legal it is avoided in favor of a CV syllable
Florentin	tete	double misalignment due to special status of rhotic.
Erik	kiki	double misalignment due to rhotic; final epenthesis

*Complex >>> Anchor-Left

/flavien/ flāfla	<u>*Complex</u> **	Anchor Left	
vīvi		⁻ fla	
/florentin/	*Complex	*vrln	Anchor-Left
flōflo reñren	*!	*!	
tintin			⁻ floren
/eriki/	Onset	°vrln	Anchor-Left
ēe	*!	81	e
kīki			-eri

24.961 Introduction to Phonology Fall 2014

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