

Inhaltsverzeichnis

Inhaltsverzeichnis.....	2
Abkürzungsverzeichnis.....	9
Vorwort.....	11
A Theoretischer Teil.....	15
I Forschungsgeschichte und Literatur.....	15
1 Forschungshintergrund.....	15
2 Forschungsliteratur: Guiseppe Mazzottas „Italiano, francese, spagnolo. Sistemi fonologici a confronto“.....	18
2.1 Aufbau des Werkes	18
2.2 Kritik.....	20
2.3 Vergleich Mazzotta - vorliegende Studie.....	22
II Kontrastive Linguistik und Fehlerlinguistik.....	24
3 Kontrastive Linguistik (KL).....	24
3.1 Aufgabe.....	24
3.2 Kontrastive Grammatik (KG).....	25
3.3 Modelle.....	25
3.4 Klassische Linguistik und Fehlerkunde.....	26
3.5 Kardinalvokale als Beispiel für ein phonetisches tertium comparationis.....	26
4 Sprachnormen.....	28
6.1 Romanische & deutsche Normierung.....	28
6.2 Phonetische Normen.....	31
III Die einzelnen Phonemsysteme.....	35
5 Das französische Phonemsystem.....	35
5.1 Konsonanten	35
5.1.1 Verschlusslaute (Okklusive)	35
5.1.1.1 Bilabiale Verschlusslaute.....	35

5.1.3.1 Palataler Halbvokal [j].....	39
5.1.3.2 Bilabio - palataler Halbvokal [ɥ].....	39
5.1.3.3 Bilabio - velarer Halbvokal [w].....	39
5.1.4 Nasalkonsonanten.....	40
5.1.4.1 Bilabialer Nasalkonsonant [m].....	40
5.1.4.2 Alveodentaler Nasalkonsonant [n].....	40
5.1.4.3 Palataler Nasalkonsonant [ɲ].....	40
5.1.4.4 Velarer Nasalkonsonant [ŋ].....	40
5.1.5 Seitenlaut.....	41
5.2 Vokale.....	41
5.2.1 Klassifizierung.....	41
5.2.1.1 Stellung des Gaumensegels.....	41
5.2.1.2 Unterschiede der Zungenvokale.....	41
5.2.1.3 Öffnungsgrad.....	41
5.2.1.4 Lippenstellung.....	41
5.2.2 Vokaldauer.....	42
5.2.3 Korrelationen des Französischen.....	42
5.2.4 Vokalharmonisierung.....	42
5.3 Satzphonetik und Ausspracheregeln.....	42
5.3.1 Mot phonétique.....	42
5.3.2 Akzente.....	43
5.3.4 Enchaînement und Liaison.....	43
6 Das italienische Phonemsystem.....	46
6.1 Konsonanten.....	46
6.2 Halbkonsonanten und Halbvokale.....	46
6.3 Vokale.....	46
6.3.1 <i>Diphthonge</i>	47
6.3.2 <i>Triphthonge</i>	47
6.4 Akzente.....	47
7 Das spanische Phonemsystem.....	48
7.1 Konsonanten.....	48
7.2 Vokale.....	48
7.2.1 <i>Phoneminventar</i>	48
7.2.2 <i>Variantenbildung</i>	49
7.2.3 <i>Diphthonge</i>	50

7.2.4 <i>Triphthonge</i>	50
7.3 Akzente.....	50
8 Das deutsche Phonemsystem.....	51
8.1 Konsonanten.....	51
8.3 Vokale.....	51
8.3.1 <i>Diphthonge</i>	52
8.3.2 <i>Triphthonge</i>	52
IV Kontrastive Phonetik, Phonotaktik und Intonation.....	53
9 Kontrastive Phonetik.....	53
9.1 Vergleich Französisch - Deutsch.....	55
9.1.1 <i>Vokale</i>	55
9.1.2 <i>Konsonanten</i>	56
9.2 Vergleich Italienisch - Deutsch.....	59
9.2.1 <i>Vokale</i>	59
9.2.2 <i>Konsonanten</i>	60
9.3 Vergleich Spanisch - Deutsch.....	63
9.3.1 <i>Vokale</i>	63
9.3.2 <i>Konsonanten</i>	64
9.4 Vergleich Französisch - Italienisch.....	66
9.4.1 <i>Vokale</i>	66
9.4.2 <i>Konsonanten</i>	67
9.5 Vergleich Französisch - Spanisch.....	69
9.5.1 <i>Vokale</i>	69
9.5.2 <i>Konsonanten</i>	70
9.6 Vergleich Italienisch - Spanisch.....	72
9.6.1 <i>Vokale</i>	72
9.6.2 <i>Konsonanten</i>	73
9.7 Ergebnisse der Vergleiche.....	75
9.7.1 <i>In Bezug auf die Gesamtinventare</i>	75
9.7.2 <i>In Bezug auf die Vokale</i>	77
9.7.2.1 Quantitätsvergleich.....	77
9.7.2.2 Variationsvergleich.....	78
9.7.3 <i>In Bezug auf die Konsonanten</i>	79
9.7.3.1 Quantitätsvergleich.....	79
9.7.3.2 Variationsvergleich.....	79
9.7.4 <i>Ähnlichkeiten der Sprachen</i>	80
10 Kontrastive Phonotaktik und Intonation.....	82

10.1 Erklärung der Grundbegriffe am Beispiel des Deutschen.....	82
10.2 Vergleich der Silbenstrukturen.....	82
10.3 Konsonantenverbindungen.....	84
10.3.1 Zweigliedrige Konsonantenverbindungen	84
10.3.2 Dreigliedrige Konsonantenverbindungen.....	85
10.3.3 Viergliedrige Konsonantenverbindungen	86
10.3.4 Fünfgliedrige Konsonantenverbindungen	87
10.4 Auswertung der Phonotaktiklisten.....	87
10.5 Intonationsvergleich.....	89
B Didaktische Umsetzung.....	92
I Aussprache und deren Akzeptanz.....	92
11 Bedeutung der Aussprache.....	92
11.1 Sinn der korrekten Artikulation.....	92
11.2. Wahrnehmung fremdsprachlicher Laute.....	94
11.3 Die korrekte Aussprache im Unterricht.....	94
12 Akzeptanz von Fehlern.....	96
12.1 Die Wirkung von Phonetikfehlern.....	96
12.2 Die Akzeptanz von Phonetikfehlern.....	96
II Fremdsprachen- und Mehrsprachigkeitsforschung.....	98
13 Fremdsprachenerwerb.....	98
13.1. Einige Hypothesen.....	99
13.1.1 Interferenz- oder Kontrastivhypothese.....	99
13.1.2 Kritik an der Kontrastivhypothese.....	100
13.1.3 L1 = L2 Hypothese oder Identitätshypothese.....	101
13.1.4 Kritik an der Identitätshypothese.....	102
13.1.5 Interlanguagehypothese oder Theorie der Lerner - Varietäten.....	102
13.1.6 Monitortheorie.....	103
13.1.7 Pidginhypothese.....	103
13.2 Lernstrategien und Lerntechniken.....	104
13.3 Lempsychologische Fehlerklassifizierung.....	105
13.3.1 Für die Untersuchung relevante Fehler.....	105
13.3.2 Relevante Fehlerquellen.....	105
13.3.3 Relevante Fehlerursachen.....	105

14 Mehrsprachigkeit und Tertiärsprachenforschung.....	106
14.1 Definition von Mehrsprachigkeit und Tertiärsprachen.....	106
14.2 Inwiefern können Mutter- und Fremdsprachen etwas zum Erlernen einer dritten Sprache beitragen?.....	107
14.3 Der Transfer von der L2 zur L3.....	108
14.4 Tertiärsprachenforschung.....	109
III Fehleranalyse.....	110
15 Fehlerlinguistik und Sprachunterricht.....	110
15.1 Phonetische Fehler	110
15.2 Ursachen der Fehler.....	111
15.2.1 Hauptgruppen der Fehlerursachen.....	111
15.2.2 Theorien über die Rolle des Transfers.....	112
15.2.3 Verteidigung der Position der KL.....	114
15.2.4 Weitere Ursachen im Überblick:.....	114
15.3 Lautliche Interferenztypen.....	115
15.4 Fehlergraduierung und Fehlerarten	116
15.5 Ermittlung der Fehler.....	117
15.6 Fehleridentifizierung.....	117
15.7 Notation und Bewertung der Fehler.....	118
15.8 Realisierung der Fehler.....	118
IV Phonetiktests.....	120
16 Phonetiktest mit Fehlerangaben.....	120
16.1. Deutscher Muttersprachler, der eine rom. Sprache spricht.....	123
16.1.1 Deutscher Muttersprachler, französischer Text.....	123
16.1.1.1 Vermutete Fehler.....	125
16.1.1.2 Tatsächliche Fehler	126
16.1.2 Deutscher Muttersprachler, ital. sprechend, ital. Text.....	129
16.1.2.1 Vermutete Fehler.....	132
16.1.2.2 Tatsächliche Fehler	132
16.1.3 Deutscher Muttersprachler, span. sprechend, span. Text.....	135
16.1.3.1 Vermutete Fehler.....	137
16.1.3.2 Tatsächliche Fehler	137
16.2 Dt. Muttersprachler, der zwei rom. Sprachen spricht.....	139
16.2.1 Dt. Muttersprachler, frz. & ital. sprechend, frz. Text.....	139
16.2.1.1 Vermutete Fehler	139
16.2.1.2 Tatsächliche Fehler	139
16.2.2 Dt. Muttersprachler, frz. & span. sprechend, frz. Text.....	141

16.2.2.1 Vermutete Fehler.....	141
16.2.2.2 Tatsächliche Fehler.....	141
16.2.3 Dt. Muttersprachler, frz. & ital. sprechend, ital. Text.....	142
16.2.3.1 Vermutete Fehler	142
16.2.3.2 Tatsächliche Fehler	142
16.2.4 Dt. Muttersprachler, frz. & span. sprechend, span. Text.....	143
16.2.4.1 Vermutete Fehler.....	143
16.2.4.2 Tatsächliche Fehler.....	143
16.2.5 Dt. Muttersprachler, ital. & span. sprechend, ital. Text.....	144
16.2.5.1 Vermutete Fehler.....	144
16.2.5.2 Tatsächliche Fehler.....	144
16.2.6 Dt. Muttersprachler, ital. und span. sprechend, span. Text.....	145
16.2.6.1 Vermutete Fehler.....	145
16.2.6.2 Tatsächliche Fehler.....	145
16.3 Auswertung der Fehlerquellen.....	146
V Umfrage bezüglich der phonetischen Akzeptanz.....	149
17 Akzeptanzforschung am Beispiel einer Befragung deutscher und romanischer Muttersprachler.....	149
17.1 Durchführung.....	149
17.2 Funktion und Relevanz der Fragen.....	149
17.3 Auswertung der Fragebögen.....	154
17.3.1 Auswertung der Fragebögen für deutsche Muttersprachler.....	154
17.3.2 Auswertung der Fragebögen für romanische Muttersprachler.....	164
VI Vorschläge zu Übungen.....	169
18 Phonetikübungen der rom. Sprachen für Deutsche.....	169
18.1 Allgemeine Hinweise zur Lauterlernung.....	169
18.1.1 Die drei Phasen der Lauterlernung.....	169
18.1.2 Transfer aus der Muttersprache oder anderen Fremdsprachen ...	170
18.2 Prinzipien zur Übungerstellung.....	170
18.3 Kontrastive Analyse.....	171
18.4 Methodische Hilfsmittel.....	171
Um die Lernziele durchzusetzen, steht eine große Anzahl an methodischen Hilfs-mitteln zur Verfügung:.....	171
18.5 Eigenes Übungsmaterial.....	173

18.5.1 Für das Französische.....	175
18.5.1.1 Phonetische Besonderheiten.....	175
18.5.1.2 Übungen.....	175
18.5.2 Für das Italienische.....	175
18.5.2.1 Phonetische Besonderheiten.....	175
18.5.2.2 Übungen.....	176
18.5.3 Für das Spanische.....	176
18.5.3.1 Phonetische Besonderheiten.....	176
18.5.3.2 Übungen.....	177
19 Computerprogramm Phonetix - Visualisierung der Artikulation von Fremdwörtern.....	178
19.1 Entwicklung und Funktion	178
19.2 Beispielwörter.....	179
Diskussion der Ergebnisse.....	182
a) Kontrastive Ergebnisse.....	182
b) Didaktische Ergebnisse.....	182
c) Auswirkungen auf die Abfolge der in den Schulen in Zukunft zu lernenden Fremdsprachen	183
d) Ausblick und zukünftige Forschungsprojekte.....	183
Abbildungsverzeichnis.....	184
Tabellenverzeichnis.....	185
Bibliografie.....	187
Anhang.....	199