

Bibliography: Optimality Theory and Language Change

Randall Gess, University of Utah

The bibliography below is a compilation in progress. Please notify the author of any additions, at Randall.Gess@m.cc.utah.edu.

- Anttila, Arto and Young-mee Yu Cho. 1998. Variation and Change in Optimality Theory. *Lingua* 104: 31-56.
- Baerman, Matthew. 1998. The Evolution of Prosodic Constraints in Macedonian. *Lingua* 104: 57-78.
- Bermudez-Otero, Ricardo. 1996. Stress and quantity in Old and early Middle English: Evidence for an optimality-theoretic model of language change. *Rutgers Optimality Archive*, 136-0996.
- . 1998. Prosodic optimization: the Middle English length adjustment. *English Language and Linguistics* 2: 169-197.
- . 1999. Constraint interaction in language change: quantity in English and Germanic. PhD dissertation, University of Manchester.
- Bethin, Christina. 1998. *Slavic Prosody: Language Change and Phonological Theory*. Cambridge, UK: Cambridge University Press.
- Billings, Loren A. 1996. Sandhi phenomena and language change. *Interfaces in Phonology* (Studia Grammatica 41), Ursula Kleinhenz (ed.), 60-82. Berlin: Akademie Verlag.
- Billings, Loren A. 2000. Review of Bethin (1998). *Journal of Linguistics* 36: 405-411.
- Blevins, Juliette. 1997. Rules in Optimality Theory: Two Case Studies. *Derivations and Constraints in Optimality Theory*, Iggy Roca (ed.), 227-260. Oxford & New York: Oxford University Press.
- Boersma, Paul. 1998. Sound change in Functional Phonology. Chapter 17 of *Functional Phonology: formalizing the interactions between articulatory and perceptual drives*. The Hague: Holland Academic Graphics.
- Gess, Randall. 1996. *Optimality Theory in the Historical Phonology of French*. Ph.D. dissertation, University of Washington.
- . 1998a. Alignment and sonority in the syllable structure of Late Latin and Gallo-Romance. *Theoretical Analyses on Romance Languages*, José Lema and Esthela Treviño (eds.), 193-204. Amsterdam & Philadelphia: John Benjamins.
- . 1998b. Old French NoCoda effects from constraint interaction. *Probus* 10: 207-218.
- . 1998c. Phonetics versus phonology in sound change: An Optimality Theoretic Perspective. *Texas Linguistic Forum* 41: 71-86.
- . 1999a. Positional Faithfulness vs. Cue Preservation: The case of nasal sequence resolution in Gallo-Romance. *Formal Perspectives on Romance Linguistics*, J.-Marc Authier, Barbara E. Bullock and Lisa A. Reed (eds.), 121-133. Amsterdam: John Benjamins.
- . 1999b. Rethinking the dating of Old French syllable-final consonant loss. *Diachronica* 16: 261-196.
- Green, Antony Dubach. 1997. *The Prosodic Structure of Irish, Scots Gaelic, and Manx*. Ph.D. dissertation, Cornell University.
- . 1999. A reply to Grijzenhout. *Glott International* 4:6, 1 & 8.
- Ham, William. 1998. A New Approach to an Old Problem: Gemination and Constraint Reranking in West Germanic. *Journal of Comparative Germanic Linguistics* 1: 225-262.
- Haspelmath, Martin. (1999 to appear). Optimality and diachronic adaptation. *Zeitschrift fuer Sprachwissenschaft* 18 (including peer commentaries by Frederick Newmeyer, Elizabeth Traugott, Gereon Mueller, Hubert Haider, William Croft, and others). Also ROA 302-0399.
- Holt, D. Eric. 1996. From Latin to Hispano-Romance: A constraint-based approach to vowel nasalization, sonorant simplification and the Late Spoken Latin open mid vowels. *CLS* 32, Lise M. Dobrin, Kora Singer and Lisa McNair (eds.), 111-123.
- . 1997. The Role of the Listener in the Historical Phonology of Spanish and Portuguese: An Optimality-Theoretic Account. Ph.D. dissertation, Georgetown University.
- . 1998. The role of comprehension, reinterpretation and the Uniformity Condition in

- historical change: The case of the development of CI clusters from Latin to Hispano-Romance. *Proceedings of the Western Conference on Linguistics (WECOL) 1996*. 133-148.
- . 1999. The moraic status of consonants from Latin to Hispano-Romance: The case of obstruents. *Advances in Hispanic Linguistics: Papers from the Second Hispanic Linguistics Symposium*, Javier Gutiérrez-Rexach and Fernando Martínez-Gil (eds.), 166-181. Somerville, MA: Cascadilla Press. 166-181. 1999.
- Idsardi, William. 1997. Phonological Derivations and Historical Changes in Hebrew Spirantization. *Derivations and Constraints in Optimality Theory*, Iggy Roca (ed.), 367-392. Oxford & New York: Oxford University Press. **[NOTE: THIS ARTICLE ARGUES AGAINST OT.]**
- Jacobs, Haike. 1994. Lenition and Optimality Theory. *Aspects of Romance Linguistics: Selected Papers from the Linguistic Symposium on Romance Languages XXIV*, Claudia Parodi, Carlos Quicoli, Mario Saltarelli, Maria Luisa Zubizarreta (eds.), 253-265. Washington, D.C., Georgetown University Press.
- . 1995. Optimality Theory and sound change. *NELS 25, Volume Two*, Jill N. Beckman (ed.), 219-232.
- Kiparsky, Paul. In press. *Paradigm Effects and Opacity*. Stanford University: CSLI Publications.
- Kirchner, Robert. 1999. *An Effort-Based Approach to Consonant Lenition*. Ph.D. dissertation, UCLA.
- Nishiyama, Kunio. 1996. Historical Change of Japanese Verbs and Its Implications for Optimality Theory. *MIT Working Papers in Linguistics 29*: 155-171. **[NOTE: THIS ARTICLE TREATS MORPHOLOGICAL CHANGE.]**
- Petrova, Olga. 2000. Grimm's Law in Optimality Theory. *Proceedings of the 11th UCLA IE Conference [Journal of Indo-European Studies, Monograph 35]*, Karlene Jones-Bley, Martin E. Huld, Angela Della Volpe, & Miriam Robbins Dexter (eds.), [page numbers?].
- Rose, Sharon. 1997. Featural morphology and dialect variation: The contribution of historical change. *Variation, Change and Phonological Theory*, Frans Hinskens, Roeland van Hout & W. Leo Wetzels (eds.), 230-266. Amsterdam & Philadelphia: John Benjamins. **[NOTE: THIS ARTICLE TREATS MORPHOPHONOLOGY]**
- Shahin, K. 2000. Vowel innovation in Arabic: Inductive grounding and pattern symmetry. Paper presented at the 5th International Conference on Afroasiatic Linguistics, Paris.
- Smith, Norval. 1997. Shrinking and hopping vowels in Northern Cape York: Minimally different systems. *Variation, Change and Phonological Theory*, Frans Hinskens, Roeland van Hout & W. Leo Wetzels (eds.), 267-302. Amsterdam & Philadelphia: John Benjamins.
- Vincent, Nigel. 1999. The evolution of c-structure: prepositions and PPs from Indo-European to Romance. *Linguistics 37*: 1111-1153.
- . To appear. Competition and correspondence in syntactic change: null arguments from Latin to Romance. *Diachronic Syntax: Models and Mechanisms*, S. Pintzuk, G. Tsoulas & A. Warner (eds.). Oxford: Oxford University Press.
- Zubritskaya, Katya. 1995. Markedness and sound change in OT. *NELS 25, Volume Two*, Jill N. Beckman (ed.), 249-264.
- . 1997. Mechanism of Sound Change in Optimality Theory. *Language Variation and Change 9*: 121-148.