Ergebnis der Suche im Vorlesungsverzeichnis Sommersemester2011
Alle Fachbereiche und Zentraleinrichtungen

Veranstaltungen aller Fachbereiche und Zentraleinrichtungen

	> Institut für Englische Philologie (WE 6) > I. Bachelor > B. Aufbauphase > Aufbaumodul - Levels of Linguistic Analysis

	17338
-AS-
	Level of Linguistic Analysis II: Phonetics and Phonology (2SWS) (4cr) (Englisch); Do16.00-18.00(wöchentlich)
- Rost- / Silberlaube Habelschwerdter Allee 45, KL 29/208 (Übungsraum)
	(14.4.)
	Gerhard Leitner

	The course will cover phonetics and the phonology of English. The former area (= linguistic phonetics) deals with the phonetic side of phonology, the latter with the functions of sounds and sound systems in English. Linguistic phonetics will introduce into the three branches of phonetics, i.e., articulatory, acoustic, and auditory phonetics. Two important skills will be developed, i.e., the transcription of speech and acoustic phonetic techniques to study speech. The phonology part will focus on the phoneme system of English, its allophonic realizations and the rules that govern their use. It will be important to understand how phonology and linguistic phonetics are situated vis-à-vis morphology, syntax and semantics. We will touch upon theoretical issues such as the phoneme concept, feature analysis and other phonological approaches currently pursued in research.

The course will be complemented by an introduction into the phonological differences between British and American English and glances at other national varieties of English.

Requirements
Attendance, oral presentation and written term paper (pp. 8)

Recommended reading:
Cruttenden, Alan, 20087. Gimson’s pronunciation of English. London: Hodder Education.
Gussenhoven, Carlos, Haike Jacobs, 20052. Understanding phonology. London: Hodder Arnold.
Ladefoged, Peter, Keith Johnson, 2011, A course in phonetics. Wadsworth. Cengage Learning.

	> Institut für Englische Philologie (WE 6) > I. Bachelor > B. Aufbauphase > Aufbaumodul - Levels of Linguistic Analysis

	17339
-AS-
	Level of Linguistic Analysis II: Phonetics and Phonology (2SWS) (4cr) (Englisch); Mo10.00-12.00(wöchentlich)
- Rost- / Silberlaube Habelschwerdter Allee 45, JK 31/102
	(11.4.)
	Gerhard Leitner

	The course will cover phonetics and the phonology of English. The former area (= linguistic phonetics) deals with the phonetic side of phonology, the latter with the functions of sounds and sound systems in English. Linguistic phonetics will introduce into the three branches of phonetics, i.e., articulatory, acoustic, and auditory phonetics. Two important skills will be developed, i.e., the transcription of speech and acoustic phonetic techniques to study speech. The phonology part will focus on the phoneme system of English, its allophonic realizations and the rules that govern their use. It will be important to understand how phonology and linguistic phonetics are situated vis-à-vis morphology, syntax and semantics. We will touch upon theoretical issues such as the phoneme concept, feature analysis and other phonological approaches currently pursued in research.

The course will be complemented by an introduction into the phonological differences between British and American English and glances at other national varieties of English.

Requirements
Attendance, oral presentation and written term paper (pp. 8)

Recommended reading:
Cruttenden, Alan, 20087. Gimson’s pronunciation of English. London: Hodder Education.
Gussenhoven, Carlos, Haike Jacobs, 20052. Understanding phonology. London: Hodder Arnold.
Ladefoged, Peter, Keith Johnson, 2011, A course in phonetics. Wadsworth. Cengage Learning.

	> Institut für Englische Philologie (WE 6) > I. Bachelor > C. Vertiefungsphase > Vertiefungsmodul - Sociolinguistics and Varieties of English

	17372
-VS-
	Sociolinguistics and Varieties of English II: English Global, English Local, Focus on Asia (2SWS) (8cr) (Englisch); Do8.00-10.00(wöchentlich)
- Rost- / Silberlaube Habelschwerdter Allee 45, KL 29/208 (Übungsraum)
	(14.4.)
	Gerhard Leitner

	Abstract
English is caught between several pulls, metaphorically speaking, with different outcomes. There are, for one, the many local or, one should say, national varieties that have emerged during the past centuries as a result of the transplantation of English to colonial countries and of their interaction with other languages. Decolonization and independence have stabilized them and led to internal sub-varieties showing patterns of social, ethnic, or religious or other types of stratification. Secondly, there is the cross-national or global influence of (especially) AmE and BrE, the effects of the registers of science and technology, of political trends, or fashion. It acts as an umbrella that counters localization. Finally, English has more non-native speakers than native speakers and is used more between non-native speakers than with native speakers. English has been both de-nativized and re-nativized in multiple settings. Between the local/national and global/cross-national levels there are said to emerge pan-regional varieties such as Asian Englishes, European or African Englishes. English has become pluricentric and multi-layered.

As English has become a part of multilingual habitats such as in India and South-East Asia, users are able to code-switch between languages and to borrow words from local languages.

This course will explore the global-local tension and turn to Asia to understand the outcomes. We will focus on

 - conceptualizations of English today and esp. pluricentricity
 - global forces that counter-act localization
 - key features of Asian varieties of English
 - issues of standardization and codification
 - educational challenges in Europe and Germany

Requirements

Attendance, oral presentation, seminar paper

Reading

Graddol, David, n.y., The future of English next – envisioning the future world of English language learning. http://www.britishcouncil.org/goingglobal-session-1-1100-thursday-elt-david-graddo-paper.pdf

Leitner, Gerhard, 2009. Weltsprache Englisch. Vom angelsächsischen Dialekt zur globalen Lingua franca. München: C.H. Beck Verlag.

Crystal, David, 2004. The stories of English. London: Penguin.

	Zentrum für Lehrerbildung > 2. Studienangebot für den Master-Studiengang (120 LP) > Fachwissenschaft 2 und Fachdidaktik 2 > Englisch > Modul Sprachwissenschaftliche Methoden und Englischunterricht (10 LP)

	17372a
-S-
	SII: Sprachwissenschaftliche Methoden und Englischunterricht: Linguistics and Varieties of English. (2SWS) (3LP); Do8.00-10.00(wöchentlich)
- Rost- / Silberlaube Habelschwerdter Allee 45, KL 29/208 (Übungsraum)
	(14.4.)
	Gerhard Leitner

	> Institut für Englische Philologie (WE 6) > I. Bachelor > C. Vertiefungsphase > Vertiefungsmodul - Structure of Modern English

	17373
-V/Ü-
	Structure of Modern English I: Phonetics and Phonology (2SWS) (2cr) (Englisch); Mo14.00-16.00(wöchentlich)
- Rost- / Silberlaube Habelschwerdter Allee 45, KL 29/207 (Übungsraum)
	(11.4.)
	Gerhard Leitner

	> Institut für Englische Philologie (WE 6) > I. Bachelor > C. Vertiefungsphase > Vertiefungsmodul - Structure of Modern English

	17375
-VS-
	Structure of Modern English II (2SWS) (8cr) (Englisch); Do12.00-14.00(wöchentlich)
- Rost- / Silberlaube Habelschwerdter Allee 45, KL 29/207 (Übungsraum)
	(14.4.)
	Gerhard Leitner

	This course covers major themes in the areas of morphology, lexis, and syntax. It includes the perspectives of formal grammar, semantics, pragmatics, sociolinguistics, and varieties of Eng-lish that are of benefit to the study of contemporary English.
There is no set book but reading will be publicized in time before the course begins.

Requirements
Attendance, class and semester paper.
References
Longman Grammar of English
A Comprehensive Grammar of English

