Comparative Intonational Phonology: 

English and German

een wetenschappelijke proeve

op het gebied van de Sociale Wetenschappen

Proefschrift

ter verkrijging van de graad van doctor

aan de Katholieke Universiteit Nijmegen,

volgens besluit van het College van Decanen

in het openbaar te verdedigen

op maandag 16 maart 1998

des namiddags om 3.30 uur precies

door

Esther Grabe

geboren op 18 maart 1965 te Braunschweig

Promotores: 


Prof. dr. A. Cutler


Prof. dr. C. Gussenhoven

Manuscriptcommissie:

Prof. dr. D. R. Ladd (University of Edinburgh)


Prof. dr. W. Klein (Max-Planck-Institute, Nijmegen)


Dr. T. Rietveld

Design on original cover: Esther Grabe

Printed and bound by: Ponsen and Looijen bv, Wageningen

© 1998, Esther Grabe

The research reported in this thesis was supported by a grant from the Max-Planck-Gesellschaft zur Förderung der Wissenschaften, München, Germany.

Dedication:

To my parents and my brother and in memory of my grandparents
Acknowledgements

First and foremost, I would like to thank my promotors, Anne Cutler from the Max Planck Institute for Psycholinguistics, and Carlos Gussenhoven from the University of Nijmegen for their generous and enthusiastic guidance. Without Anne Cutler’s unfailing support, and without the many inspiring and entertaining discussions I have had with Carlos Gussenhoven, this study would not be what it is. I am deeply grateful to them both. Additionally, during my time at the MPI, I have received much kind support from Prof. Dr. William Barry of the University of Saarbrücken in Germany, both of an intellectual and practical nature.


I also thank the members of Carlos Gussenhoven’s prosody working group at the University of Nijmegen. Carlos Gussenhoven, Judith Haan, Erwin Marsi, Brechtje Post and Toni Rietveld have contributed much to making my time in Nijmegen very enjoyable. At the University of Saarbrücken, Bistra Andreeva and Jacques Koreman provided stimulating discussion and a warm welcome. More generally, I am grateful to several people for many helpful comments and discussion. Alphabetically, they are Lyn Frazier, Nina Grønnum, Bob Ladd, Francis Nolan, and Ian Watson.


Als nächstes möchte ich dem Rektor der Realschule Maschstraße in Braunschweig herzlich für seine großzügige Unterstützung danken. Alle Aufnahmen in deutscher Sprache, die in dieser Arbeit vorgestellt werden, wurden an der Realschule Maschstraße durchgeführt und die freundliche Hilfe, die ich dabei von Herrn Wolf, meiner Mutter, und einer grossen Anzahl von Lehrerinnen, Lehrern, Schülerinnen und Schülern erhalten habe, ist von großer Bedeutung für diese Arbeit. Vielen herzlichen Dank!


With respect to the German recordings, special thanks go to my mother, who teaches at the Realschule Maschstraße. Her assistance with organising the recordings, and her advice on experimental subjects was invaluable. The English recordings were carried out at the Phonetics Laboratories at the Universities of Cambridge and Oxford. I have received much support from Francis Nolan in Cambridge and John Coleman and Ian Watson in Oxford, for which I am very grateful. For technical advice and help with the recordings, I thank Geoff Potter and Andrew Slater.


For kind and prompt technical assistance at the MPI, I am indebted to Daan Broeder, Inge Doehring and Christa Hausman-Jamin. Dirk Janssen was always willing to offer cheerful support and herbal tea whenever I got stuck. Also, I would like to thank Dirk Janssen, Toni Rietveld from the University of Nijmegen and Ian Watson for advice on statistics. Moreover, I am grateful to the ‘Verwaltung’ at the Max Planck, specifically Rian Zondervan, and Norbert Nielen, and to Karin Kastens who manages the Library. I have much appreciated Karin’s helpfulness and expertise.


During my time the MPI, I have much enjoyed sharing offices with Ralf Nüse, Dirk Janssen and Arie van der Lugt. Brechtje Post from the University of Nijmegen has been an excellent colleague, house-mate, and friend. Brechtje also translated the summary of this thesis into Dutch.


Finally, I am deeply grateful to Ian Watson for looking after me in the final stages of preparing this thesis, and for providing me with invaluable intellectual and moral support.

