

DGfS

**Deutsche Gesellschaft
für Sprachwissenschaft
Mitteilungen der DGfS
Nr. 52, Dezember 2000**

Inhalt

- [23. Jahrestagung der DGfS am 28. Februar - 2. März 2001 in Leipzig](#)
- [Ankündigungen, Mitteilungen und Berichte](#)
- [Formulare](#)
- [Neue Mitglieder \(seit Juni 2000\)](#)
- [Mitglieder ohne aktuelle Adresse](#)
- [Adressen des Vorstands, des Beirats, des Programm-ausschusses, der Öffentlichkeitsarbeit und der Redaktion der ZS](#)
- [Kontaktadressen](#)

23. Jahrestagung der DGfS am 28. Februar - 2. März 2001 in Leipzig

Rahmenthema: Sprache und Kognition

Kontaktadresse:

Prof. Dr. Gerhild Zybatow

Kennwort: DGfS

Universität Leipzig

Institut für Slawistik

Brühl 34-50

04109 Leipzig

Tel: (0341) 97 37 467

e-mail: dgfs2001@rz.uni-leipzig.de

Anmeldung:

Sabiene Tatzeit

Kennwort: DGfS

Universität Leipzig

Institut für Linguistik

Brühl 34-50

04109 Leipzig

Tel: (0341) 97 37 610

Fax: (0341) 97 37 609

e-mail: dgfs2001@rz.uni-leipzig.de

Allgemeine Informationen sind erhältlich unter:

E-mail: dgfs2001@rz.uni-leipzig.de

Fax: (0341) 97 37 609

Tagungsgebühr:

DGfS-Mitglieder mit Einkommen: DM 40,- (bzw. DM 30,-)*

DGfS-Mitglieder ohne Einkommen: DM 20,- (bzw. DM 10,-)*

Nicht-Mitglieder mit Einkommen: DM 70,- (bzw. DM 60,-)*

Nicht-Mitglieder ohne Einkommen: DM 30,- (bzw. DM 20,-)*

*bei Zahlungseingang bis 01. Februar 2001 sowie für ausländische Teilnehmerinnen

Anmeldungen: Bitte im Web unter folgender Adresse:

<http://www.uni-leipzig.de/~dgfs2001>

oder schriftlich auf dem Postweg bis 1. Februar 2001.

Bankverbindung: Landeszentralbank Chemnitz, Kontonr.: 870 015 40

BLZ:87000000, Vwzvw.: 20047

Unterbringung: Hotels/Jugendherberge: Zimmerreservierungen in verschiedenen Preiskategorien werden nach Zusendung des den Mitteilungen beigefügten oder des der Website entnommenen Reservierungsformulars vorgenommen. Wenn die Vermittlung in die Jugendherberge erfolgt, muß eine (kleine) Vermittlungsgebühr erhoben werden.

-
- [Programm der 23. Jahrestagung der DGfS](#)
 - [Anmeldeformular zur Tagung](#)
 - [Programme der Arbeitsgruppen](#)
 - [Mitgliederversammlung 2001](#)

Programm der 23. Jahrestagung der DGfS

Dienstag, 27. 2. 2001

ab 19.00 Uhr	Gasthaus "Alte Nikolaischule"	Warming Up
--------------	----------------------------------	------------

Mittwoch, 28. 2. 2001

9.30 - 12.30 Uhr	HSG	Plenarveranstaltung: Begrüßungen Eröffnungsvorträge: Manfred Bierwisch (Humboldt- Universität zu Berlin) Gennaro Chierchia (Universität Mailand/ Italien)
12.30 - 14.00 Uhr		Mittagspause
14.00 - 18.30 Uhr	HSG/SG	Arbeitsgruppensitzungen (Pause 16.00-16.30 Uhr)
20.00 Uhr	Ratskeller der Stadt Leipzig	Gesellige Abendveranstaltung

Donnerstag, 1. 3. 2001

9.00 - 12.30 Uhr	HSG/SG	Arbeitsgruppensitzungen (Pause 11.00 - 11.30 Uhr)
12.30 - 14.00 Uhr		Mittagspause
14.00 - 14.30 Uhr	HSG	Vortrag zum Europäischen Jahr der Sprachen: Peter Nelde (Katholische Universität Brüssel/Universität Leipzig)
14.30 - 18.30 Uhr	HSG	DGfS-Mitgliederversammlung
19.00 Uhr	Neues Rathaus	Empfang durch die Stadt Leipzig

Freitag, 2. 3. 2001

9.00 - 11.00 Uhr		Plenarvorträge: Terence W. Deacon (Boston University/USA) Angela Friederici (Neuropsychologische Forschung, Leipzig)
11.00 - 11.30 Uhr		Pause
11.30 - 12.30 Uhr	HSG/SG	Arbeitsgruppensitzungen
12.30 - 14.00 Uhr		Mittagspause
14.00 - 16.00 Uhr	HSG/SG	Arbeitsgruppensitzungen

Anmeldeformular zur Tagung

Deutsche Gesellschaft für Sprachwissenschaft

23. Jahrestagung

Leipzig, 28. Februar - 2. März 2001

Name, Vorname:

Adresse:

Tel./Fax./e-mail:

	Reguläre Tagungs- gebühr	Reduzierte Tagungs- gebühr*	Buffet- gebühr**	
DGfS-Mitglieder mit Einkommen:		DM 40,-	DM 30,-	DM 20,-
DGfS-Mitglieder ohne bzw. mit geringem Einkommen:		DM 20,-	DM 10,-	DM 10,-
Nicht-Mitglieder mit Einkommen:		DM 70,-	DM 60,-	DM 20,-
Nicht-Mitglieder ohne Einkommen:		DM 30,-	DM 20,-	DM 10,-

*bei Zahlungseingang bis 01. Februar 2001 sowie für ausländische TeilnehmerInnen

** zur Deckung der Speisekosten während des Geselligen Abends am 28.2.2001

Die Tagungsbroschüre wird erst nach Eingang der Tagungsgebühr übersandt.

(Stichtag: 1.2.2001)

Die Gebühren in Höhe von DM _____ werde ich auf das Konto

Nr.: 870 015 40, BLZ: 870 000 00, Landeszentralbank Chemnitz,

Verwendungszweck: 20047 überweisen.

Ich werde am 27.2.2001 am "Warming Up" teilnehmen: ja nein

Ort, Datum:

Unterschrift:

Dieses Formular bitte senden an:

**Sabine Tatzeit
Kennwort: DGfS
Universität Leipzig
Institut für Linguistik
Brühl 34-50
04109 Leipzig**

Programme der Arbeitsgruppen

Rahmenthema: Sprache und Kognition

AG 1: Prosodie – zwischen Produktion und Perzeption

Koordination: Kai Alter (Leipzig) / Jörg Mayer (Stuttgart) / Martin Meyer (Leipzig)

N. Braunschweiler (Konstanz)

Automatische Erkennung prosodischer Schlüsselparameter

J. Cohan (Utrecht)

Evidence for distinguishing pitch accent from focus

J. Mukherjee (Bonn)

Prosodisch-syntaktische Interaktionen im gesprochenen Englisch: Eine funktionale Korpusanalyse mit Hilfe eines modifizierten talk unit Modells

A. Chen / T. Rietveld / C. Gussenhoven (Nijmegen)

The effects of pitch range in the perception of intonational meaning

B. Möbius (Stuttgart) / J. van Santen (Beaverton)

Phonologische Invarianz und phonetische Variabilität: Implikationen eines Modells des F0-Alignments

K. Claßen (Stuttgart)

Phonetische Realisierung von fallenden nuklearen Pitchakzenten bei schwäbischen Sprechern und Patienten mit M. Parkinson

I. Hertrich / H. Penner / N. Miller / H. Ackermann (Tübingen)

Phonologisch/phonetischer Zugang zur Quantifizierung von Intonationsmustern bei gesunden Sprechern und Patienten mit M. Parkinson

A. Wildgruber / H. Ackermann / W. Grodd (Tübingen)

fMRI-Untersuchungen zur Perzeption affektiver und linguistischer Prosodie: Einfluss von akustischen Parametern, emotionaler Valenz und Geschlecht

I. Pevzner (Wuppertal)

Funktion der Intonationskontur bei der kognitiven Satzverarbeitung

U. Toepel (Leipzig, Potsdam)

Der Einfluss der Satzmelodie auf grammatische Entscheidungen

A. Astesano / M. Besson (Marseille)

Interaction between prosodic and semantic processing: an ERP investigation

C. Hruska (Leipzig)

Beeinflussen prosodische Informationen die Perzeption von Dialogen?

K. Dworzynski / P. Howell (London)

Strength of German accent under altered auditory feedback

A. Janse (Utrecht)

The contributions of prosody and segmental information to the intelligibility of time-compressed speech

J. Meinschärfer (Konstanz)

Neuropsychologische Funktion der Silbe als Strukturierungs- und Verarbeitungs-einheit

C. Friedrich / S. A. Kotz (Leipzig)

Beeinflusst der Verlauf der Grundfrequenz innerhalb der ersten Silbe eines Wortes den lexikalischen Zugriff?

AG 2: Dynamik schriftlicher Textproduktion

Koordination: Gisela Harras (Mannheim) / Joachim Grabowski (Heidelberg) /
Wolf-Andreas Liebert (Trier)

Herbert Ernst Wiegand (Heidelberg)

Schreiben - ein kommunikativer Akt?

Frank Liedtke (Aachen)

Wissensvermittlung, thematische Struktur und Relevanz

Stefan Schierholz (Göttingen)

Die Produktion von Wörterbuchartikeln

Wolf-Andreas Liebert (Trier)

Wissenstransformationen in der Experten-Laien-Kommunikation

Michael Becker-Mrotzek (Köln)

Gutachten als Teil der Experten-Laien-Kommunikation

Kirsten Schindler (Bielefeld)

"Damit die Kiddis das auch richtig mitkriegen..." Adressatenorientierung beim Schreiben von Spielanleitungen

Bernd Meyer (Hamburg)

Wie dolmetschen Laien Fachausdrücke? Experten-Laien-Kommunikation im mehrsprachigen Krankenhaus

Joachim Grabowski (Heidelberg)

Bedingungen und Prozesse der schriftlichen Sprachproduktion

Eva-Maria Jakobs (Aachen)

Der Einfluß des Mediums auf Prozesse der Textproduktion

Mary Carroll (Heidelberg)

Konzeptualisierung und einzelsprachliches Wissen in der Sprachproduktion

Guido Nottbusch (Osnabrück)

Orthographische Aspekte der handschriftlichen Sprachproduktion bei Kindern

AG 3: Die Syntax-Semantik-Schnittstelle: Sprachliche Strukturen und Prozesse

Koordination: Holden Härtl / Susan Olsen (Leipzig) / Heike Tappe (Hamburg)

Phil Cummins / Boris Gutbrod / Rüdiger Weingarten (Osnabrück)

Interactions between visual information reception time patterns and written language production

Johannes Dölling (Leipzig)

Strukturelle und prozessuale Aspekte von Uminterpretationen

Heidrun Dorgeloh (Düsseldorf) / Anja Wanner (Wisconsin-Madison)

No agent in science - Form and function of verb alternation patterns in English

David Dowty (Ohio)

The Dual Analysis Hypothesis: Linguistic motivation and implications for theory, acquisition and processing

Markus Egg / Kristina Striegnitz (Saarbrücken)

Type coercion in natural language generation

Veronika Ehrich (Tübingen)

PROs and CONs of argument structure: The case of German event nominalizations

Markus Guhe (Hamburg)

Incremental preverbal messages

Jörg D. Jescheniak (Leipzig)

Das konzeptuell-lexikale System in der Sprachproduktion: Modelle und experimentelle Daten

Gerard Kempen (Nijmegen)

Cognitive constraints on syntax

Ralf Nuese (Heidelberg)

Language-specific differences in event descriptions and the conceptualization of events

Andrea Schalley (München)

The competition of transparency and economy in the lexicon

Andreas Späth (Leipzig)

Truth conditional syntactic and semantic representation of verbal arguments

Ladina Tschander (Hamburg)

Concepts of positional change and their linguistic encoding

Elke van der Meer (Berlin)

Zeitbezüge in Wissensstrukturen

Femke F. van der Meulen (Nijmegen)

Coordination of eye gaze and speech in sentence production

Heike Wiese (Berlin)

Semantics as a gateway to language

Reserveliste

Rainer Dietrich / Kathy van Nice (Berlin)

Zeitliche Gliederung der syntaktischen Kodierung. Beobachtungen aus Augenbewegungsmessungen

AG 4: Neurokognition der Sprachverarbeitung

Koordination: Peter Indefrey (Nijmegen) / Martina Penke (Düsseldorf)

Grzegorz Dogil (Stuttgart)

The speaking brain: A review of fMRI experiments in the production of speech, prosody and syntax

Peter Hagoort (Nijmegen)

The neurocognition of syntax

Maria M. Piñango (Yale)

Aphasic syndromes in the study of language-brain relations

Dietmar Roehm (Salzburg)

Sentence production in the EEG in comparison with fMRI-results from an oscillation study

Niels O. Schiller (Nijmegen/Maastricht)

The time course of phonological encoding during speech production estimated from event related brain potentials (ERPs)

Laurie A. Stowe (Groningen)

Language as a complex neurological network

Marlies Wassenaar (Nijmegen)

Sentence-picture matching in agrammatic comprehenders: An ERP study

Gerd Westermann (Paris)

Neural network models of language processing: dissociations without modularity

AG 5: Deiktische Konzeptualisierung von Raum, Zeit und Person

Koordination: Friedrich Lenz (Bochum/Passau) / Jürgen Bohnemeyer (Nijmegen)

Manfred Consten (Jena)

Deiktisch oder anaphorisch – für ein graduelles Modell pronominaler Referenz

Holger Diessel (Leipzig)

Demonstratives and the conceptualisation of space: A cross-linguistic study

Gabriele Diewald (Erlangen)

The pragmatic foundation of the category of person: Revision of a grammatical paradigm

Thomas Fritz (Passau)

Wohin zeigt, wer in die Zukunft zeigt? *Werden* mit Infinitiv

William Hanks (Berkeley)

Ethnography and experiment in the deictic field

Heiko Hausendorf (Bielefeld)

Deixis and the interactional achievement of the speech situation

Konstanze Jungbluth (Tübingen)

Deictics in the dyad of conversation. Findings of romance languages

Katharina Kupfer (Frankfurt a.M.)

Deictic use of demonstrative pronouns in Rigveda

Sergio Meira (Nijmegen)

Comparing the exophoric use of demonstratives: Tiriyo' (Caribbean) and spoken Brazilian Portuguese (Ramance)

Claudio di Meola (Rom)

Nicht-deiktische Verwendungsweisen der deiktischen Bewegungsverben 'kommen' und 'gehen'

Tanja Mortelmans (Antwerpen)

Mood and modal verbs in German: Complementarity and/or fusion of semantic functions

A. Özyürek (Istanbul) / S. Kita (Nijmegen)

Attention manipulation in the situational use of Japanese and Turkish demonstratives

Horst Simon (Berlin)

Aspects of person deixis

Christiane von Steutterheim (Heidelberg)

Temporal perspectives in the construal of event sequences

Reserveliste

Nikolaus Himmelmann (Bochum)

A note on recognitional use

AG 6: Zum Einfluss lexikalischer Informationen auf das Satzverstehen

Koordination: Sandra Muckel / Silke Urban (Leipzig)/ Markus Bader (Konstanz)

Barbara Hemforth (Freiburg)

Lexical constraints on anaphora resolution

Matt Crocker (Saarbrücken)

The role of lexical probabilities in human sentence processing

Stefan Frisch (Potsdam)

Argument structure defeated - How the parser gives priority to phrase structure information

Tom Gunter (Leipzig)

When syntax meets semantics: ERPs reveal early autonomy and late interaction

Anja Hahne (Leipzig)

Timing in auditory sentence comprehension as revealed by ERPs

Lars Konieczny (Freiburg)

Lexical sentence processing revisited

Monique Lamers (Magdeburg)

Pronouns as critical words to investigate semantic and syntactic processes during parsing

Sigrid Lipka (Leipzig)

Der Einfluss der Länge einer syntaktisch ambigen Phrase beim Satzverstehen

Monika Lueck (Leipzig)

Dissociations of regular and irregular German plurals in an auditory ERP study

Christoph Scheepers (Saarbrücken)

Use of probabilistic constraints in head-final sentence comprehension?

Britta Stolterfoht / Joerg. D. Jescheniak / Anja Hahne (Leipzig)

The use of stress information for resolving syntactic category ambiguities

Streb, J. / Hennighausen, E. / Roesler, F. (Marburg)

Analyzing the resolution process of different referential constructions

David Swinney (San Diego, Ca.)

On the mutability of basic lexical processes the interplay of lexical knowledge with semantic and structural processing as revealed by behavioral and brain-imaging research

AG 7: Repräsentation von Gebärdensprache(n): Konzepte, Strukturen und Verarbeitung
Koordination: Angelika Huppertz (Essen)

Claudia Becker (Köln) / Sonja Erlenkamp (Bielefeld)
Lexikalische Strukturen in der Deutschen Gebärdensprache

Penny Boyes-Braem (Basel)
Titel steht noch nicht fest

Ulrich Canzler (Aachen)
Automatische Mimikanalyse innerhalb videobasierter Gebärdenspracherkennung

Horst Ebbinghaus (Zwickau)
Titel steht noch nicht fest

Susanne Glück (Frankfurt/M.)
Nominale und verbale Klassifikatoren in Deutscher Gebärdensprache

Sabine Maria Graap (Köln)
Entwicklung narrativer Fähigkeiten im Vergleich von DLS und DGS

Reiner Griebel / Thomas Pufhan (Essen)
DGS als L2: Die Problematik der Verarbeitung von neutraler vs. spezifischer Lokalität

Haase, Martin (Berlin)
Die deutsche Gebärdensprache aus typologischer Sicht

Daniela Happ (Frankfurt/M.)
Sprachproduktion: Sprachliche Fehlleistungen in DGS

Christoph Heesch / Jens Heßmann / Falko Neuhäusel u. a. (Magdeburg)
Aspekte der Argumentphrase in der DGS

Jörg Keller (Hamburg) / Annette Hohenberger (Frankfurt/M.)
Spontansprachliche Korrekturen in der DGS: modalitätsabhängige und modalitätsneutrale Aspekte des Monitors

Regina Leven u.a. (Magdeburg)
Vergleich und Translation paralleler Texte in DGS und DLS

Roland Pfau (Frankfurt/M.)
Reziproke Verben in DGS

Christian Rathmann (Austin/Texas)
Ist das phonetisch-phonologische Repräsentationssystem der Gebärdensprachen modalitätsspezifisch?

Reserveliste

Markus Hausmann (Bochum)
Cerebrale Asymmetrien bei der Gebärdensprache

Thorsten Foegen (Heidelberg)

Antike Theorien zu non-verbaler Kommunikation

Kludia Grote (Köln)

Auswirkungen der gestisch-visuellen und vokal-auditiven Sprachmodalität auf semantische Strukturen

AG 8: Sprachkontakt und areale Konvergenz / Language Contact and Areal Convergence
Koordination: Walter Bisang (Mainz) / Martin Haspelmath (Leipzig)

Gregory D. S. Anderson (Manchester)

Language contact and macro-areal typological change: Complex sentence structure in Siberia/Northern Eurasia

Peter Bakker (Aarhus University)

Against some widespread misconceptions regarding convergence and linguistic areas

Michael Betsch (Tübingen)

Zur arealen Verteilung von Höflichkeits- und Illokutionsindikatoren in europäischen Sprachen

Balthasar Bickel (Berkeley und Zürich)

Genetic stability in the contact zone of Sino-Tibetan and Indo-European

Bernard Comrie (Leipzig)

Pharyngealization harmony in Eastern Siberia: An areal feature and its transformations

Arienne Dwyer (Mainz)

Predicting linguistic change: reweighing social, historical, and internal factors in a Sprachbund

Volker Gast (Berlin)

Areal linguistics and word order - the case of Mesoamerica

Hans Goebel (Salzburg)

Die Dialektometrie als mögliche Partnerin der Arealtypologie

Tom Güldemann (Leipzig)

Does intensive linguistic interference lead directly to more homogeneous language types? A case study of the results of contact between Khoekhoe and !Ui in the Lower Orange River area

Yaron Matras (Manchester)

On identifying and explaining convergence processes

Patrick McConvell (Canberra) / Eva Schultze-Berndt (Bochum)

Complex verb convergence and bilingual interaction in the Victoria River District, Australia

Tatiana Oranskaia (Hamburg)

A case of restoration of a linguistic phenomenon

Elena V Perekhval'skaya (St. Petersburg)

The Bikin-river Sprachbund

Aleksandr Yu Rusakov (St. Petersburg)

Code switching phenomena and their consequences for the development of the Romani dialects

Irene Sechidou (Thessaloniki)

Relexification versus regrammaticalization in language mixing

Christel Stolz / Thomas Stolz (Bremen)

Linguistic areas – easy to identify, hard to explain

Uri Tadmor (Jakarta)

Phonological convergence in the Malay Archipelago

Angela Terrill (Leipzig)

Borrowing cognitive organisation vs. borrowing grammar

Bernhard Wälchli (Stockholm / Bern)

Co-compounds as a marker for areal coherence in the languages of the Eurasian continent

Bjoern Wiemer (Konstanz)

Functional differentiation of paradigms and language contact in the South-Eastern part of the Circum Baltic Area

Reserveliste

Hans den Besten (Amsterdam)

Afrikaans: Sprachbunds with and without an intervening ocean

Velupillai Viveka (Leipzig)

Identity marking in diglossic societies: a case study

Christian Sappok (Bochum) / Alexander Krasovitsky (Moskau)

Russian communities in the Far North and their neighbors: linguistic contacts

Annie Montaut (Paris)

The Indian linguistic area: a process of creolization?

Reinhild Vanderkerckhove (Leuven)

Convergence patterns in West-Flemish urban dialects

Claudia Riehl (Freiburg)

Das Deutsche im Sprachkontakt: Individuelle und universale Entwicklungstendenzen

AG 9: Die Rolle der Konzeptualisierung im Spracherwerb

Koordination: Stefanie Haberzettl / Heide Wegener (Potsdam)

Katharina Bremer (Heidelberg)

Informationsorganisation und Konzeptualisierung in Beschreibungen von Fünfjährigen

Hilke Elsen (München und Eichstätt)

Zur Repräsentation von Wortbedeutungen

Christina Kauschke (Berlin)

Der Erwerb der Kategorien Nomen und Verb - eine sprachvergleichende Untersuchung

Gisela Klann-Delius (Berlin)

Der Erwerb von Ausdrücken für innere Zustände

Inge Lasser (Potsdam)

Konzeptualisierung und Formulierung von Finitheit

Kerstin Meints (Lincoln)

Titel steht noch nicht fest

Jorge Murcia-Serra (Heidelberg)

Der Erwerb der Koordination zwischen syntaktischen, semantischen und pragmatischen Relationen.
Eine Untersuchung von spanischen Lernern des Deutschen als L2

Katharina Rohlfing (Bielefeld)

Von außen und doch von innen. Die Rolle der Sprache und nicht-linguistischer Strategien beim Erwerb räumlicher Relationen

Monika Rothweiler (Hamburg)

Die Taxonomiebeschränkung im lexikalischen Erwerb. Ergebnisse aus einer empirischen Studie mit sprachnormalen und sprachauffälligen Kindern

Sabine Stoll (Berkeley)

Kommunikativer Kontext und kognitive Entwicklung im Erwerb des russischen Verbalaspekts

Heide Wegener (Potsdam)

Titel steht noch nicht fest

AG 10: Informationsstruktur und der referentielle Status von sprach-lichen Ausdrücken

Koordination: Klaus von Heusinger (Konstanz) / Kerstin Schwabe (Berlin)

Nicolas Asher (Austin)

Deictically and anaphorically anchored Presuppositions of Definites

Donka Farkas (Santa Cruz)

Extreme non-specificity in Romanian

Jürgen Lerner / Horst Lohnstein (Köln)

Satzstruktur und Referenz

Hans Kamp (Stuttgart)

Titel steht noch nicht fest

Barbara Partee (Amherst) / Vladimir Borschev (Moskau)

Existential sentences and information structure in Russian

Paul Portner (Georgetown)

Topicality and (Non-)Specificity in Mandarin

Anita Steube (Leipzig)

Artikel und Informationsstruktur

Franz d'Avis (Lund)

Über die Interpretation gewisser w-Phrasen in exklamativen Kontexten

Carsten Breuel (Bochum)

Focus structure and the referential status of indefinite quantificational expressions

Daniel Büring (Los Angeles)

What do indefinites do that definites definitely don't?

Dina Brun (Yale)

Information structure and the status of NP in Russian

Hans-Martin Gaertner (Potsdam)

On the force of V2 declaratives

Cathrine Fabricius-Hansen (Oslo)

Modale Subordination und Informationsstruktur aus Übersetzungsperspektive

Michael Hegarty (Louisiana State University) / Jeannette Gundel (University of Minnesota) / Kaja Borthen (Trondheim)

Information structure and the accessibility of clausally introduced referents

Norberto Quiben Moreno / Isabel Jimenez Perez (Madrid)

Information structure and logical form: Backgrounded bare plural noun phrases in Spanish

Carla Umbach (Leipzig)

Zum Zusammenhang von Informationsstruktur und Referenz von Nominalphrasen

Elisabeth Stark (München)

Spezifität und Informationsstruktur - lexikalische Differenzierungen im Bereich der Indefinitheit
(im Altitalienischen)

Reserveliste:

Ingo Reich (Tübingen)

Frage/Antwort-Kongruenz und die Semantik von w-Phrasen

Endriss / Haida (Potsdam)

Wide scope interpretation and specificity

Emmanuelle Lechene-Chardon (Paris)

Intonational status of subjunctive interrogative clauses in modern French

Jürgen Pafel (Tübingen)

Satztyp und kommunikative Intention

Hanneke van Hoof (Tübingen)

About the Referential Status of Split DPs

AG 11: Dialektsyntax

Koordination: Josef Bayer (Konstanz) / Rüdiger Harnisch (Bayreuth) / Helmut Weiß (Regensburg)

Werner Abraham (Groningen, Berkeley/Cal)

Die Parsingkomponente in den Dialekten des Deutschen

Heinz-Wilfried Appel (Göttingen)

Morphologische Vereinfachungen im Niederdeutschen und ihre Auswirkungen auf die Syntax

Claudia Bucheli (Zürich)

Zur syntaktischen Umstrukturierung des prädikativen Adjektivs im Alemanischen

Hans-Olav Enger (Oslo)

Neutral gender agreement in varieties of Scandinavian

Jürg Fleischer (Zürich)

Syntax von Pronominaladverbien in deutschen Dialekten

Klaus Geyer (Kiel)

Referenzpronomina im Ostfränkischen - ein datenbasierter Forschungsansatz

Jarich F. Hoekstra (Kiel)

Indefinitpronomina als Floating Quantifiers im Feering-Öomrang (Nordfriesisch)

Emma E. Hopper (Essex)

Aspekte des Erwerbs der linken Peripherie am Beispiel des Bairischen

Agnes Kolmer (Heidelberg)

Pronominalklitika in der südbairischen Sprachinselmundart von Lusern

Thomas Lindauer (Zürich)

Der doppelte Artikel im Schweizerdeutschen und anderen süddeutschen Dialekten

Wilhelm Oppenrieder (München)

Die zwei Artikel der Bayern. Zu Determinatoren in bayerischen Dialekten

Albrecht Plewnia (Kiel)

Unvollständige Sätze im Mitteldeutschen Ostpreußens

Julia Schlüter (Paderborn)

Morphology recycled: Phonological principles at work in Early and Late Modern English grammatical variation

Guido Seiler (Zürich)

Präpositionale Dativmarkierung im Oberdeutschen

Peter Siemund (FU Berlin)

Gender Assignment in English Varieties

Markus Steinbach (Mainz) / Hans-Martin Gärtner (Potsdam)

Reduzierte Pronomen im Hessischen

Ralf Vogel (Stuttgart) / Tanja Schmid (Stuttgart)

Verb-Stellung und IPP in Verb-Clustern in verschiedenen deutschen Varietäten

Susi Wurmbrand (Montréal)

Partikelverben und Verb-Cluster im Süddeutschen

AG 12: Satzstruktur und Modell der Grammatik aus der Sicht morpho-logiereicher Sprachen
Koordination: Uwe Junghanns / Luka Szucsich (Leipzig)

David Agdger (York)
The morphosyntax of preverb

A. Alexiadou / G. Fanselow (Potsdam)
Is there a link between morphology and syntax: Revisiting V-to-I Movement

John F. Baily (New York)
Titel steht noch nicht fest

Huba Bartos (Hungarian Academy of Sciences)
"On-line" morphology: The morphosyntax of verbal and nominal inflection in Hungarian

Miriam Butt (Konstanz)
Case and agreement in Urdu

Hubert Haider (Salzburg)
Dutch, German, Icelandic – a minimal testing ground for interdependencies between structure and syntactic morphology

Andrej A. Kibrik (Russian Academy of Sciences)
Clause structure in languages with hypertrophied morphology: the case of Athabaskan

Tibor Kiss / Stefan Müller (Bochum)
Lexical integrity, scope, and the argument-adjunct-distinction

Jaklin Kornfilt (Syracuse University)
Case and agreement morphology and its syntactic effects in Turkish

Iliyana Krapova (Plovdiv) / Guglielmo Cinque (Venezia)
On the order of reflexes in Bulgarian

Horst Lohnstein / Ursula Bredel (Köln)
Verbmorphologie und Satzmodus im Deutschen

Gereon Müller (Mannheim)
Free word order and morphological richness in optimality-theoretic syntax

Jamal OuHalla (London)
The link between word structure and clause structure

Jean-Yves Pollock (Picardie)
Remnant movement to the comp area and the syntax/morphology interface

Adam Przepiórkowski (Polish Academy of Sciences)
Case and agreement in Polish

A.J. Spencer (Essex)

A word-and-paradigm approach to slavic auxiliary constructions

Barbara Stiebels (Düsseldorf)

Transparente und opake Affixabfolgen

Jochen Trommer (Osnabrück)

A minimalist account of inversion marking

Dieter Wunderlich (Düsseldorf)

Why is there morphology?

Ilse Zimmermann (Potsdam)

Kasussemantik

Reserveliste

Tania Avgustinova (Saarlandes)

Systematic relations in formalising slavic morphosyntax

Gisella Ferraresi (Hamburg)

Partikeln und Satzstruktur

Maria Goldbach (Hamburg)

Die morphosyntaktische Struktur der Satzmodalität im lateinischen AC

Rosemarie Lühr (Jena)

Der Ausdruck der "Possessivität" innerhalb der Determinans-Phrase in den ältesten indogermanischen Sprachen

Esther Rinke (Hamburg)

Nullsubjekte und Flexion. Eine diachronische Analyse des Französischen

Mitgliederversammlung 2001

Tagesordnung der Mitgliederversammlung der *Deutschen Gesellschaft für Sprachwissenschaft* am
1. März 2001 in Leipzig

TOP 1 Genehmigung der Tagesordnung

TOP 2 Genehmigung des Protokolls der Mitgliederversammlung 2000

TOP 3 Rechenschaftsbericht des Vorstands

TOP 4 Bericht der Kassenprüfer/innen

TOP 5 Entlastung des Vorstands

TOP 6 Berichte und Anträge

6.1. Bericht der Redaktion ZS

6.2. Sektion Computerlinguistik

6.3. Öffentlichkeitsarbeit

6.4. *Bedrohte Sprachen*

6.5. Satzungsänderung bezüglich Beitragabrechnung

6.6. Bericht des CIPL-Vertreters

TOP 7 Jahrestagungen

7.1. Bericht über die Vorbereitung der 24. Jahrestagung 2002 in Mannheim

7.2. Festlegung von Zeit und Thema der 25. Jahres-tagung 2003 in München

TOP 8 Wahlen

8.0. Wahl des Wahlleiters / der Wahlleiterin

8.1. Wahl des / der 1. Vorsitzenden

8.2. Wahl des / der 2. Vorsitzenden

8.3. Wahl des Sekretärs / der Sekretärin

8.4. Wahl des Kassiers / der Kassierin

8.5. Bestätigung / Wahl von Beiratsmitgliedern

8.6. Wahl von zwei Kassenprüfern / -prüferinnen

8.7. Wahl von drei Mitgliedern des Programm-
ausschusses der Jahrestagung 2002

8.8. Wahl von zwei ZS-Redakteuren / Redakteurinnen

TOP 9 Verschiedenes

Ankündigungen, Mitteilungen und Berichte

- [Zeitschrift für Sprachwissenschaft \(ZS\)](#)
- [Sektion Computerlinguistik](#)
- [Stellenmarkt für Sprachwissenschaftler/innen](#)
- [2001: Europäisches Jahr der Sprachen](#)
- [Nachruf](#)
- [Tagungen](#)

Zeitschrift für Sprachwissenschaft (ZS)

Liebe Mitglieder,

im Juni 2000 ist die ZS mit Heft 19.1 (2000) zum ersten Mal seit langer Zeit wieder pünktlich erschienen. Damit haben wir ein vorrangiges Ziel unserer Redaktionsarbeit der letzten zweieinhalb Jahre erreicht und den anderthalbjährigen Rückstand (Stand März 1998) aufgeholt.

Die Auslieferung von Heft 19.2 (2000) steht unmittelbar bevor (bzw. wird vielleicht schon erfolgt sein, wenn diese Mitteilungen erscheinen), Heft 20.1 (2001) befindet sich bereits in der Herstellung. Wir sind daher zuversichtlich, daß die ZS in Zukunft regelmäßig, pünktlich, und in gewohnter Qualität erscheinen wird.

Jörg Meibauer scheidet im März 2001 nach fünfjähriger Tätigkeit als Redakteur aus. Helga Kotthoffs Amtszeit endet ebenfalls zu diesem Zeitpunkt, so dass bei der Mitgliederversammlung 2001 zwei neue Redakteure zu wählen sind.

Mit freundlichen Grüßen,

Ulrike Demske, Helga Kotthoff, Jörg Meibauer, Jürgen Pafel und Ingo Plag (Redaktion der Zeitschrift für Sprachwissenschaft)

Sektion Computerlinguistik

Herbstschule 2001 in Konstanz

Die Herbstschule wird vom 10.9.-21.9. in Konstanz stattfinden. Ein vorläufiges Programm ist vom Programmkommittee (Christoph Schwarze, Miriam Butt, Tibor Kiss und Dafydd Gibbon) erarbeitet worden. Weitere Informationen finden Sie unter der folgenden Adresse:
<http://www.ling.uni-konstanz.de/pages/conferences/dgfs-cl00.html>

Konvens 2000 in Ilmenau

Vom 9.-12. Oktober fand in Ilmenau die Konvens 2000 statt. Turnusmäßig wird die Konvens von 6 Gesellschaften ausgerichtet: ITG (Informationstechnische Gesellschaft), DEGA (Deutsche Linguistische Datenverarbeitung), ÖGAI (österreichische Gesellschaft für Artificial Intelligence) und von der Sektion im Namen der DGfS. Das Jahr 2000 markierte das Ende eines Durchlaufs: jede Gesellschaft hat jetzt die Konvens einmal veranstaltet. In Anbetracht herabgehender Teilnehmerzahlen wurde kurz überlegt, ob die Tagung in der jetzigen Form weitergeführt werden soll. Da die Konvens ein einzigartiges Forum darstellt, wurde beschlossen, die Tagung weiter turnusmäßig zu veranstalten. Die nächste Konvens wird in 2002 in Saarbrücken stattfinden und von der GI ausgerichtet werden. Lokaler Organisator ist Stephan Busemann.

DGfS 2001 in Leipzig

Aus der Mitgliedschaft der Sektion wird bei den folgenden Ags mitgewirkt:

AG2 "Dynamik schriftlicher Textproduktion", Organisatoren Joachim Grabowski (Heidelberg), Gisela Harras (Mannheim);

AG3 "Syntax-Semantik-Schnittstelle: Sprachliche Strukturen und Prozesse", Organisatoren Holden Härtl, Susan Olsen (Leipzig) und Heike Tappe (Hamburg);

AG6 "Zum Einfluss lexikalischer Information auf das Satzverstehen", Organisatoren Sandra Muckel, Silke Urban (Leipzig), Markus Bader (Konstanz).

CL-Einführungsbuch

Die von der Sektion angeregte und geförderte Publikation einer Einführung in die Linguistik soll im Spektrum Verlag im Jahr 2001 erscheinen. Zur Zeit arbeitet eine Herausgeberschaft von sieben Leuten, angeleitet von Ralf Klabunde, an der Fertigstellung des Buches, das ca. 600 Seiten umfassen wird.

E-mail Adressen

Für die folgenden Mitglieder der Sektion fehlen E-mail Adressen. Für Hinweise wäre ich dankbar.

Dwehus, Dagmar

Goeser, Sebastian

Grabow, Ines

Guenther, Carsten

Hesse, Bodo

Howard, Mary

Janewa, Valja

Kawasaki, Yasushi

Kreye, Horst

Lenders, Winfried

Lipp, Reiner
Meyer, Pascal
Morik, Katharina
Muench, Dieter
Rauch, Albrecht
Rauh, Gisa
Rothkegel, Annely
Ruf, Judith
Sappok, Christian
Schmidt, C. Maria
Stoltenburg, Benjamin
Wagner, Karl Heinz
Werner-Meier, Christian

Miriam Butt

-
- [Herbstschule 2001 in Konstanz](#)
 - [Konvens 2000 in Ilmenau](#)
 - [DGfS 2001 in Leipzig](#)
 - [CL-Einführungsbuch](#)
 - [E-mail Adressen](#)

Stellenmarkt für Sprachwissenschaftler/innen

Über Angebote auf dem Linguistik-Stellenmarkt informiert die Homepage der DGfS mit entsprechenden Verweisen:

<http://coral.lili.uni-bielefeld.de/DGfS/>

2001: Europäisches Jahr der Sprachen

Der Europarat hat für 2001 das *Europäische Jahr der Sprachen* ausgerufen. Damit ist ein klares und begrüßenswertes sprachpolitisches Zeichen gesetzt.

Die Vielfalt der Sprachen in Europa kann und soll in das Bewußtsein der Bürgerinnen und Bürger treten. Zugleich stellt diese Situation für sie alle wie für die Bildungs- und Kulturinstitutionen eine Herausforderung dar: Die europäischen Sprachen sind nicht einfach nur zu beschreiben und gegebenenfalls zu archivieren, sondern vor allem aktiv zu erwerben, zu praktizieren und an aktuelle gesellschaftliche Erfordernisse zu adaptieren. Damit tritt neben den verabschiedeten Schutz von kleinen oder Minderheiten-Sprachen ein programmatisches Eintreten für Erhalt und Fortentwicklung der großen Sprachen. Dies sind diejenigen europäischen Sprachen, die im Laufe der Geschichte für alle Praxisfelder, insbesondere für komplexe Kommunikationsbereiche wie die von Wissenschaft und Kunst, entfaltet wurden und insofern über das ökonomische Feld hinaus transnationale Bedeutung gewannen. Außer der Tradierung des in Sprachen niedergelegten gesellschaftlichen Wissens und Wertens, kurz: des Kulturellen, wird somit einer handlungspraktischen Aktualität verschiedener Sprachen für ein zukunfts-orientiertes Europa öffentlich Geltung verschafft. Die vom Europarat mit der EU explizierte Maxime einer *europäischen Mehrsprachigkeit* kann im sprachlichen Verkehr wirksam bleiben bzw. werden - durch frühes und effizientes Fremdsprachenlernen, durch mehrsprachige Kommunikationspraxis und mehrperspektivische Denkweise. Nach der Anzahl der Sprecher in Europa betrifft das die Sprachgruppen Deutsch, Französisch, Englisch, Italienisch und Spanisch.

Eine Gesellschaft wie die DGfS, die Sprachwissenschaften zum Förderungsziel hat, also die Linguistik von Sprache als solcher ebenso wie von Einzelsprachen, kann einem derartigen sprachpolitischen Ziel und einem politischen Konzept wie dem Europäischen Sprachenjahr kaum gleichgültig gegenüberstehen.

In diesem Sinne unterstützte der vorige Vorstand der DGfS unter der Leitung von Ekkehard König bereits 1999 die *Tutzinger Thesen zur Sprachenpolitik in Europa* des Deutschen

Germanistenverbandes.^[1] Der jetzige Vorstand plädiert für eine Mitgestaltung des Europäischen Sprachenjahrs 2001 durch die DGfS-Mitglieder - wie und wo auch immer. In Form eines -bescheidenen-Zeichens setzte er sich dafür ein, daß auf der DGfS-Jahrestagung 2001 in Leipzig ein Sondervortrag stattfinden wird: Programmausschuß und örtliche Organisatoren gewannen dafür Peter Nelde (Kath. Universität Brüssel und "Europastudien" Universität Leipzig) zum Thema *Die neue Mehrsprachigkeit - Sprache im Spannungsfeld zwischen Globalisierung und Regionalismus*. Eine angemessene Öffentlichkeitsarbeit während des ganzen Jahres soll flankierend erfolgen. Einzelne Fachtagungen (z.B. *Hochsprachen heute III - Die Arbeit europäischer Sprachakademien* im Dezember 2000 am IdS), Tagungssektionen wie auf dem Germanistentag 2001 in Erlangen und ganze Jahrestagungen wie der Romanistentag 2001 in München unter dem Titel *Die Einheit der Vernunft in der Vielfalt ihrer Stimmen* sowie über das Jahr hinweg organisierte Veranstaltungen verschiedenen Typs (beispielsweise im Raum München) werden vorbereitet und sollten zu Weiterem ermuntern.

Angelika Redder, Erste Vorsitzende der DGfS

[1] Zuletzt erneut abgedruckt in Kugler, H. & Redder, A. (Hrsg.) (2000) Euro-Deutsch. Mitteilungen des Deutschen Germanistenverbandes 47.2/3. Bielefeld: Aisthesis

Nachruf

Brigitte Schlieben-Lange verstarb am 14. September 2000, nicht einmal 57 Jahre alt. Ihr Tod bedeutet eine kaum faßbare Zäsur, das Ende einer außergewöhnlich reichen wissenschaftlichen Arbeit und einer exempla-rischen Tätigkeit als akademische Lehrerin.

Als die DGfS im Jahre 1978 in Frankfurt am Main gegründet wurde, gehörte Brigitte Schlieben-Lange als einzige Frau zu den 23 Gründungsmitgliedern.

Zu dieser Zeit hatte sie bereits seit vier Jahren den Lehrstuhl für Romanische Philologie und Allgemeine Sprachwissenschaft der Johann-Wolfgang-Goethe-Universität in Frankfurt inne - sehr jung und als eine der sehr wenigen Professorinnen. Im gleichen Jahr lehnte sie einen Ruf an die TU Berlin ab, 1991 folgte sie dann einem Ruf auf den Romanistik-Lehrstuhl ihres Lehrers Eugenio Coseriu in Tübingen, den sie bis zuletzt innehatte. 1995 erfuhren ihre wissenschaftlichen Leistungen eine besondere Anerkennung durch die Aufnahme in die Heidelberger Akademie der Wissenschaften.

Nach einem Studium der Fächer Romanistik, Germanistik, Allgemeine Sprachwissenschaft und Philosophie in München, Aix-Marseille und Tübingen wurde Brigitte Schlieben-Lange 1970 bei Coseriu mit der Arbeit *Okzitanische und katalanische Verbprobleme* promoviert. Sie gehörte zu den wenigen intensiven Forschern und aktiven Kennern der kleinen Sprachen der Romania, insbesondere des Katalanischen und Okzitanischen, so daß sie nicht nur seit den Anfängen der Soziolinguistik faszinierende Feldforschungen dazu betreiben, sondern auch mit Glanz in diesen Sprachen z.B. bei akademischen Prüfungsverfahren wie Disputationen Opponenten-Rollen wahrnehmen konnte. Europäische Mehrsprachigkeit war ihr ein Anliegen - historischen und gegenwärtigen Monolingualisierungstendenzen zum Trotz. Es interessierten sie besonders die Bedingungen von Mündlichkeit und Schriftlichkeit für die Varietätenbildung und Sprachentwicklung sowie die historischen Veränderungen kommunikativer Praxis im Gefolge gesellschaftlichen Wandels. Neben ihren Standardwerken *Soziolinguistik 1973* und *Linguistische Pragmatik 1975* wies sie mit der Monographie *Traditionen des Sprechens 1983* und mit ihrem großen Projekt zur Uniformierung der Sprache in der französischen Revolution (*Idéologie, revolution et uniformité de la langue 1996*) und zur Konzeption der Einheitswissenschaft bei den französischen Spätaufklärern (*Ideologie: Zur Rolle von Kategorisierungen im Wissenschaftsprozess 2000*) einer historischen Pragmatik neue Wege.

Brigitte Schlieben-Lange war eine tatkräftige Forscherin, höchst anregende und kooperative Kollegin, eine faszinierende Lehrerin und humorvolle Gesprächspartnerin, zugleich eine engagierte Hochschulpolitikerin, zuverlässige Gutachterin - unter anderem bei der DFG und für die ZS der DGfS - und international anerkannte Wissenschaftlerin sowie, keineswegs zuletzt, Gattin und Mutter von vier Kindern. Die DGfS hat mit ihr eine herausragende Persönlichkeit verloren.

Angelika Redder, Erste Vorsitzende der DGfS

Tagungen

Internationale Fachkonferenz zur Jugendsprache "Jugendsprachen - Spiegel der Zeit" Bergische Universität Gesamthochschule Wuppertal 31.05. bis 02.06.2001

Mit der 3. internationalen Fachkonferenz zum Thema "Jugendsprachen" soll der einschlägige deutsche und internationale Forschungsaustausch fortgesetzt werden, der von den beiden vorangegangenen Konferenzen in Heidelberg im Juni 1998 und in Osnabrück im November 1999 eingeleitet wurde. Auf der Wuppertaler Tagung sollen die internationale Entwicklung der Jugendsprachforschung und die Fortschritte in Theoriebildung und empirischer Erkenntnisgewinnung präsentiert werden.

Die inhaltliche Schwerpunktsetzung dieser Fachkonferenz verweist mit dem Titel: "Jugendsprache - Spiegel der Zeit" auf die zeitdiagnostischen und kulturanalytischen Funktionen der wissenschaftlichen Beschäftigung mit dem Thema Jugendsprache. Die geplante Fachkonferenz wird sich mit den engen Wechselbeziehungen zwischen Jugendsprachen und Standardsprachen und kulturgeschichtlichen Situationen in Deutschland und anderen Ländern beschäftigen. Die zeit- und kulturgeschichtliche Kontextuierung der Themenstellung verweist auf Aspekte der Sprachentwicklung und des Sprachwandels und somit auf grundsätzliche Fragestellungen der Sprachwissenschaft.

Die Fachkonferenz kann damit auch jener Perspektivenverengung entgegenwirken, die sich als Folge der öffentlichen Reduktion auf ein Modethema "Jugendsprache" eingestellt hat.

Programmübersicht: Donnerstag, 31.5.2001 - Samstag, 2.6.2001

Eröffnungsveranstaltung:

"Jugendliche Ausdrucksweisen als Spiegel der Zeit"

Interdisziplinäre Podiumsdiskussion mit Vertretern der Jugendforschung

1. Abendveranstaltung (Donnerstag, 31.5.2001):

"Jugendsprache - Jugendliteratur"

mit den Preisträgern des Wettbewerbs für Schulen: "Jugendsprache aus unserer Sicht" sowie Autorenlesungen

2. Abendveranstaltung (Freitag, 1.6.2001):

"Jugendsprache als Objekt der Medien: Fiktion oder Wirklichkeit?"

mit Vertretern aus Presse, Politik, Wissenschaft.

Sektion 1:

"Jugendsprachen im sprachlichen und kulturellen Wandel"

Mögliche Themenaspekte: Geschichte der Jugendsprachen, Jugendsprachen und Standardsprachen, Jugendsprachen als Faktor von Sprachwandel.

Sektion 2:

"Jugendsprachen und Jugendkulturen in kontrastiver Perspektive"

Mögliche Themenaspekte: Jugendsprachen in verschiedenen Ländern und verschiedenen Gesellschaftsformen, interkulturelle und subkulturelle Vergleiche.

Sektion 3:

"Jugendsprachen in Schule und Öffentlichkeit"

Mögliche Themenaspekte: Jugendsprache in der öffentlichen Diskussion, Jugendsprache im Deutschunterricht, Stilverbreitung und Vermarktung von Jugendsprache.

Sektion 4:

"Jugendsprachen, Freizeit und Medien"

Mögliche Themenaspekte: Beziehungen von Mode-, Sport-, Musik- und Sprachstilen, Einflüsse von Medienerfahrung auf den Sprachgebrauch, Jugendliche als Mediennutzer und als Medienproduzenten.

Anmeldung und weitere Informationen:

DFG-Forschungsprojekt: "Jugendsprache und Standardsprache" Projektleitung: Prof. Dr. Eva Neuland Bergische Universität Gesamthochschule Wuppertal Gebäude: S-10.19, Gaußstr. 20, 42097 Wuppertal

e-mail: Fachkonferenz2001@jugendsprache.de

http://www.uni-wuppertal.de/FB4/germanistik/Honiepage_Neuland/jugendsprache.htm

Vorankündigung

und

Aufruf zur Anmeldung von Referaten

www.germanistik2001.de

DEUTSCHER GERMANISTENTAG

30. September - 3. Oktober 2001 • Universität Erlangen

Vor wenigen Jahren war die Buchstabenkombination "www.de" noch nicht einmal erfunden. Inzwischen ist sie allgegenwärtig. Jede kleine Firma gibt ihre Domain bekannt. Selbst die kleinste Lokalität erhebt damit den Anspruch auf weltweite Präsenz und Zugänglichkeit, zeigt sich präsent im WorldWideWeb, Unterabteilung Deutschland. Viele Webseiten mögen bloß modischer Aufputz sein und an den Sachen, die dahinter stehen, einstweilen gar nichts ändern. Das Neue konzentriert sich zunächst einmal auf die Kommunikationsweise in der Welt der sprachlichen Zeichen. Gerade deshalb geht auch die Germanistik ins Netz, sie kann gar nicht anders.

Wir haben uns für den nächsten Germanistentag die Domain www.germanistik2001.de gesichert. Unter dieser Internetadresse lassen sich alle Informationen abrufen. Zugleich ist die Adresse in den Rang eines Tagungstitels erhoben und signalisiert damit, daß sich der Germanistentag mit der sogenannten Medienrevolution programmatisch auseinandersetzen wird. Die Formulierung "Germanistik im Netz" ist mehrdeutig und soll es sein. Sie bezieht sich nicht nur auf die Sprachkultur in der Existenzform des WorldWideWeb. Sie bezieht sich gleichermaßen auf die internationalen Vernetzungen der Wissenschaft. Die Jahreszahl 2001 selbst hat Zitatcharakter, steht

seit dem Filmklassiker ‚2001: Odyssee im Weltraum‘ für einen Aufbruch in andere Dimensionen. Die Digitalisierung der sprachlichen Informations- und Kommunikationssysteme und ihre neuartige Einbindung in den Komplex der Multimedien gilt als eine der großen Herausforderungen unseres Faches. Es ist eine Herausforderung, die die Systematik des Faches angeht.

Die andere Herausforderung ist eine historische. Sie liegt in der Frage beschlossen, was mit dem historisch gewachsenen Selbstverständnis der bisherigen Nationalphilologie geschehen wird, wenn im Zeichen von Internationalisierung, Europäisierung, Globalisierung ihre Gegenstände und Fragestellungen neu bestimmt werden sollen. Der Begriff der Entnationalisierung kann diesen Problemkomplex kennzeichnen. Der Europarat und die EU-Kommission haben das Jahr 2001 zum „Europäischen Jahr der Sprachen“ ausgerufen; ein Grund mehr, die Vernetzungen des europäischen Mehrsprachenraums im Sektionen-Programm besonders zu akzentuieren.

Neubestimmung ist notwendig immer auch Rückbesinnung. Vergangene Epochen, Formen, Gattungen sind nicht einfach erledigte Paradigmen, oft enthalten sie neu zu erprobende Muster und Möglichkeiten. Die Germanistik hat es mit Kultur-, nicht mit Naturgegenständen zu tun. Deshalb ist die Arbeit im historischen Erfahrungsraum des philologischen Erkennens unabdingbar. Viele der die gegenwärtige Zukunftsdiskussion beherrschenden Denkfiguren sind in früheren Perioden präfiguriert. ‚Global‘ dachten und handelten bereits die Missionare, Handelsreisenden und Konquistadoren der Frühneuzeit; universalistische Konzepte diskutierte schon das Mittelalter. Die ‚Einheit Europas‘ war bereits ein Thema der Humanisten und, mutatis mutandis, aller Antiken-Renaissancen. Über den ‚Cultural turn‘ der Germanistik hätten die Brüder Grimm wohl sagen mögen, sie seien mit ähnlichen Problemen auch schon beschäftigt gewesen. Was neu ist und was als innovativ gelten darf, kann nur beurteilen, wer das Frühere kennt. Nicht jede Innovation ist ein Fortschritt. Woran sich Fortschritt bemißt, ist im kulturwissenschaftlichen Bereich alles andere als geklärt. Indem sich die Germanistik auf die modernen Vernetzungen einläßt, kann sie sich von der klassischen Frage: wozu und zu welchem Ende? nicht verabschieden.

Die Sektionen des Germanistentages sind nach Themenbereichen gegliedert, nicht nach Teildisziplinen. Jede Sektion ist grundsätzlich für alle Vertreter des Faches offen, für Forschende, Lehrende und Studierende, für Sprach- wie für Literaturwissenschaftler, für historisch wie für gegenwartsorientiert Arbeitende, für medienpädagogisch wie für fachdidaktisch Ausgerichtete, für Lehrende sowohl der Schulen wie der Hochschulen. Natürlich haben die einzelnen Sektionen verschiedene fachliche Schwerpunkte, ihre innere Konsistenz muß gewährleistet sein. Doch sind alle Referenten und Teilnehmer herzlich dazu eingeladen, über die Grenzen ihres eigenen Spezialgebiets nach Möglichkeit hinauszublicken.

Sektionen:

Stil(-übungen): Identifikation, Distanzierung, Repräsentation

Bei aller historischer Distanz und funktionalen Differenz markiert Stil immer eine Schnittfläche zwischen Gesellschaft und Literatur, wobei Ästhetisches und Soziales untrennbar miteinander verbunden sind. Gefragt ist nach den diskursiven (und nicht-diskursiven) Elementen, durch deren artifizielle Verdichtung auf unterschiedlichen Ebenen und zum Teil auf hochkomplexe Weise Kontingenzen bewältigt, Identitäten hergestellt und soziale Orientierungen geleistet werden.

Entnationalisierung I: Wissenschaftsgeschichtliche Rekonstruktion und interdisziplinäre Orientierung

Es geht um die Frage, inwieweit und auf welchen Ebenen eine im Zeichen der Entnationalisierung betriebene Modernisierung der Germanistik ihre interdisziplinäre Vernetzung ermöglicht hat. Zu klären ist, auf welche Weise die Bereiche Neuere deutsche Literatur, Mediävistik und Linguistik noch integrierbar sind, wenn das ‚Deutsche‘ diese Funktion nicht mehr haben kann.

Entnationalisierung II: Deutsch im Netz der europäischen Mehrsprachigkeit

Im „Europäischen Jahr des Sprachenlernens 2001“ (Europarat) erhalten wichtige Fachprobleme ihren internationalen Resonanzraum: Profile von Deutschstudium, German Studies, Etudes

germaniques etc.; Gegenwart und Zukunft von Deutsch als Wissenschafts- und als Verkehrssprache, der deutschsprachige Anteil an der Herausbildung einer ‚kulturellen Identität‘ Europas in Geschichte und Gegenwart.

Virtualisierung I: Von der Gutenberg-Galaxis ins WorldWideWeb

Wie verändern sich Sprache und Literatur mit den neuen Medien, speziell mit den neuen Computermedien? Hypertexte, Verhältnis zu Printmedien, Bild-Sprache-Ton-Bezüge, historische Dimension.

Virtualisierung II: Computereinsatz in Forschung, Lehre, Unterricht

Elektronisch gespeicherte Texte, Wörterbücher, Lexika, Bibliotheken, Handschriften, Bilddateien, Lehr- und Lernsoftware: Welche neuen Wissenschaftsformen, Fragestellungen, Interpretationsmuster und Erkenntnisziele werden durch die EDV ermöglicht?

Innovation und Fortschritt in der Literatur- und Sprachwissenschaft

Gesucht wird nach einer Explikation der Begriffe von „Innovation“¹ und „Fortschritt“, wobei zugleich nach den Kriterien zu fragen ist, mit denen in der Literatur- und Sprachwissenschaft förderungswürdige Projekte erkannt und ausgezeichnet werden.

Prozess versus Produkt

In vielen Forschungsdisziplinen und Lernbereichen werden nicht mehr ausschließlich Produkte, sondern zunehmend auch Entwicklungs-, Bearbeitungs- und Überarbeitungsprozesse fokussiert. Inwiefern sind solche Entwicklungen weiterzuführen und zu vernetzen?

Studentische Sektion

Studienrealität und Berufserwartung

Deutscher Germanistenverband Prof. Dr. Hartmut Kugler
Universität Erlangen-Nürnberg, Institut für Germanistik
Bismarckstr. 1, D-91054 Erlangen
Tel./Fax : 09131/85-22418, -22186
E-Mail: buero@germanistenverband.de

Die ausführlichen Beschreibungen der Sektionen, das Anmeldeformular und weitere Informationen finden Sie im Internet unter >www.germanistik2001.de

Ankündigung eines DFG-Symposiums

Rhetorik: Figuration und Performanz

Im Auftrag der Deutschen Forschungsgemeinschaft soll vom 23. bis 26. September 2002 unter dem Thema „*Rhetorik: Figuration und Performanz*“ in der Villa Vigoni (Lovenjo di Menaggio, Italien) ein internationales und interdisziplinäres Symposium stattfinden. Es folgt organisatorisch dem Muster der DFG-Symposien, deren Reihe mit dem Barock-Symposium des Jahres 1974 eröffnet wurde.

Seit den 1980er Jahren prägen die Annahmen (in Bejahung oder Ablehnung) eines ‚rhetoric turn‘ die Selbstverständigungsdebatten der Kulturwissenschaften. Als wichtigste Prämisse dieser ‚rhetorischen Wende‘ kann gelten, dass Medien nur über ‚Form‘ beobachtet werden können und dass ‚Form‘ ihrerseits als Effekt von Figurationen erscheint, die ‚Textbewegungen‘ leiten. Erst in ihrem Rahmen kann sich Sinn entfalten oder aber dementiert werden (vgl. Positionen der Dekonstruktion). Dieser Prämisse zufolge ist der Sinn von Texten also nichts Vorgängiges, das

durch 'copia' nur angereichert würde, sondern entfaltet sich *in* der Form der Texte selbst. Wichtige wissenschaftliche Auseinandersetzungen der letzten zwei Dezennien lassen sich auf die jeweilige Haltung zu dieser Annahme beziehen: etwa die Diskussion um den Gegenstandsbereich der Literaturwissenschaften und um die Verfahren der Historiographie (Hayden White u. a.), die Dekonstruktion, die writing culture-Debatte der Ethnologie (seit Clifford Geertz), die Frage des 'Gattungsunterschieds' zwischen Wissenschaft und Kunst (etwa Habermas vs. Derrida), eine Sprachwissenschaft, deren 'linguistic turn' zugleich als 'anti-rhetorische Wende' zu bezeichnen ist, die Performativitätsdiskussion der Medien u.a.m. Das vorgeschlagene Symposium verfolgt das Ziel, diese Diskussionen durch ihren systematischen Rückbezug auf Probleme der Rhetorik weiterzutreiben.

Denn bei diesen Debatten um die 'Rhetorizität von Texten' (als Rhetorizität unserer Kultur) wird ein expliziter Rekurs auf die seit dem Ende des 18. Jahrhunderts totgesagte Rhetorik (für mehr als 2000 Jahre: dem umfassenden Programm zur Diskurserzeugung) selten hergestellt; die 'alte Rhetorik' (Roland Barthes) wird weitgehend selektiv genutzt. Damit aber wird die Chance vertan, Lösungsstrategien und Aporien des tradierten rhetorischen Systems auch für die gegenwärtige Reflexion zu nutzen. Dabei wäre zu zeigen, dass gerade in der Spannung zwischen Figuration und Performanz nicht nur die 'alte Rhetorik', sondern auch die oben bezeichneten Debatten ihr rekurrentes Thema finden. Es läßt sich auf vier Ebenen entwickeln: erstens als Beziehung von Topik (im Sinne eines endlichen Arsenal) und dem Neuen als Abweichung; zweitens als Beziehung von Regel und die Regel transformierende Adressierung; drittens als Beziehung von Form und Referenz; und viertens als Beziehung von Konvention und Handeln. Die nachfolgende Sektionsgliederung entspricht diesen vier Ebenen; sowohl *systematische Beiträge* als auch *Fallbeispiele* sind erwünscht.

Sektion 1:

Leitung: Wilhelm Schmidt-Biggemann (Berlin)

TOPIK UND VERZEITLICHUNG

Topik ist der Bereich, in dem die Frage der Figuration philosophisch zunächst verhandelt werden muß. Als Lehre von den Loci communes umfaßt sie auch das Arsenal der Kunst-Figuren. Als Argumentationslehre beschäftigt sie sich damit, wie diese Loci verwaltet und verwertet werden. Dafür steht in der alten, ciceronianischen Topik die Lehre von der Invention und Disposition. Dieses Modell setzt voraus, daß die Historie, die in der Lingua Adamica eine christlich-jüdische sprachtheologische Grundlegung bekommt, den Schatz der alten, wahren Erfahrung enthält. Mit der Verzeitlichung der Historie, mit der Enttheologisierung des Sprachursprungs ist diese Grundlage der Topik entfallen. Die Geschichte produziert ständig Neues und ist nicht länger das Arsenal einer Philosophia Perennis. Dem folgt der Begriff Invention: Er wird vom Auf-finden zum Er-finden des Neuen. Das Neue präsentiert stets eine Überraschung, und der Erfinder des Neuen ist das Subjekt. Dem entspricht die neue Theorie des menschlichen Sprachurprungs: Sprache zielt nicht mehr auf die Wiederauffindung der göttlichen Weisheit, sondern ist nur noch sekundär und zeichenhaft.

So ergibt sich die Frage, ob die alte Topik von Invention und Disposition noch tauglich ist, wenn sich die Invention zur Er-findung wandelte und aus der Disposition die alte Regelmäßigkeit verschwunden ist. Vor allem aber stellt sich das Problem des Wahrheitsanspruches der Topik neu, wenn die Sprache zum Zeichensystem ohne Sachreferenzen geworden ist und nur noch die je eigene Gegenwart zu konstituieren vorgibt, ohne Erfahrung und ohne Erwartung.

Themenbereiche:

- Topik und Kombinatorik
- Topik und Invention
- Topik und Referenz
- Topik und Verzeitlichung
- System rhetorischer Figuren?

Sektion 2:

Leitung: Ludwig Jäger (Aachen/Köln)

REGEL / ADRESSE

Der Theoriediskurs der neueren Sprachwissenschaft ist, seit ihrer disziplinären Konstitution zu Beginn des 19. Jahrhunderts über den Strukturalismus bis hin zu ihrer kognitivistischen Ausprägung im Chomsky-Paradigma, durch einen anti-rhetorischen Gestus bestimmt: Wenn man ein wesentliches Moment des Rhetorischen in dem diskursiven zum Erscheinenbringen von Regeln, in ihrer situativen Adressierung, sehen möchte, so ließe sich der linguistische Anti-Rhetorizismus als ein Programm beschreiben, das Sprache als unadressierbares Regelwissen konzeptualisiert. Sprache als Struktur, System oder kognitives Modul zieht sich in ein mentales Jenseits zurück, für das es keinen diesseitigen Raum diskursiver Adressierung gibt. Die kognitivistische Wende, die weit weniger rezent ist, als Chomsky anzunehmen scheint, verschiebt den Fokus der Sprachtheorie von der Performativität diskursiver Adressierung auf die Kognitivität adresselosen Wissens. Von diesem Befund aus wäre der Versuch einer Re-Rhetorisierung der Sprachtheorie zu unternehmen, der das diskursive Erscheinen der Regel als ihren genuine Konstitutionsort zur Geltung bringt.

Themenbereiche

- Wissen als Zustand und Verfahren: das Verhältnis von 'internal' und 'external language'
- Adressabilität: diskursive Formen der Fremd- und Selbstreferenz
- Ausdruck, Darstellung, Appell: die rhetorische Einheit der Semiose
- Performanz: Regelvollzug oder Regelgenerierung
- Metalanguage: Thematisierung, Paraphrase, Korrektur
- Bedeutung: Situation, Gebrauch, Adresse

Sektion 3:

Leitung: Ute Frevert (Bielefeld)

WRITING CULTURE: REFERENZ, FIGURATION, MODELLIERUNG

Die figurativ gesteuerte Darstellung und Beobachtung der 'res' hat die Kulturwissenschaften auf je spezifische Weise transformiert. Verbindet solche Ansätze mehr als nur die Betonung der Formreferenz ihrer (wissenschaftlichen) Gegenstände oder mehr als die Einsicht, dass die 'Rhetorizität' eines Textes auch immer als Metakommentar zum Textstatus verstanden werden kann? Oder wird dies nur der 'figurativen Kraft' literarischer Texte zugeschrieben, wird das Textuniversum also gespalten, um eine Negation des Rhetorischen zu ermöglichen? Zu fragen ist, ob sich über diese Annahmen hinaus ein Forschungsprogramm entwickeln läßt, das die Bedeutung von Figuration für die Gegenstandsanalyse nutzt. Welcher Beschreibungsimpetus geht von rhetorischen Konzepten aus und wie ist er systematisierbar (im Rückgriff auf die 'alte Rhetorik' und im Rekurs auf die aktuelle wissenschaftliche Diskussion)?

Themenbereiche:

- Text und Referenz
- Differenz Kunst/Wissenschaft und Historiographie
- writing culture-Debatte
- Figuration und Textbewegung
- Systematisierbarkeit rhetorischer Kategorien für die Textbeschreibung?
- 'Rhetorizität der Kultur'?

Sektion 4:

Leitung: Werner Hamacher (Frankfurt a. M.)

PERFORMATIVA

Austin hat Mitte des 20. Jahrhunderts mit seiner speech act theory zum erstenmal die handlungstheoretische Voraussetzung formuliert, mit der inexplizit die überlieferten Rhetoriken operieren: dass Sprache nicht zunächst Bezeichnung, sondern Bewirkung von Tatsachen ist. Fast alle kritischen Revisionen, denen diese Theorie unterzogen worden ist, haben den Kern von Austins Argument intakt gelassen. Wie Austin geht nämlich die Mehrzahl seiner Kritiker davon aus, dass Sprechhandlungen nur dann eine Veränderung in der symbolischen Ordnung der Aufmerksamkeiten, des Verhaltens und der interdiskursiven Verhältnisse inaugurieren können, wenn sie sich den Regeln eines Handlungskodes unterwerfen, der als System von Tropen mit kalkulierbaren Effekten erscheint. Noch die Änderung von Sprechhandlungs-Konventionen müßte danach von eben solchen Konventionen legitimiert werden.

Unter dem Verdacht, dass die Sprechakttheorie, anders als sie versprochen hat, noch keine genuine Theorie von sprachlichen Akten ist, soll der Versuch unternommen werden, Austins Projekt einer kritischen Revision zu unterziehen. Als Instanzen bieten sich die überlieferten Rhetoriken und Sprachtheorien an, in mindestens gleichem Umfang die literarischen Texte, die nicht nur selbst Aktcharakter beanspruchen, sondern in vielen, wenn nicht allen Fällen als analytische Exposition von Handlungen gelesen werden können. Es könnte sich zeigen, dass sprachliche Handlungen nach Auskunft beider Instanzen nur diejenigen sind, die Normen, Konventionen oder Regeln nicht erfüllen, sondern regellos verletzen; und dass der Kodex der Rhetorik, paradox, ein Kodex singulärer Anomien ist.

Themenbereiche:

- Performativa: Sprache als Handlung und Konvention
- Prämissen der Handlungsstruktur des Sprechens
- Urteilsfunktion der Performativa, Synthesis und Jurisdiktion
- Sprachkonventionsfelder, ihre Interferenzen und Transformationen
- Handlungsunabhängige Sprachgeschehnisse
- Rhetorische Figuren - Regeln oder Anomien?
- Inventionen als singuläre Sprechhandlungen

Zum Verfahren:

Von Vorträgen soll das Symposium zugunsten eingehender Diskussionen freigehalten werden. Von den Teilnehmerinnen und Teilnehmern wird erwartet, daß sie an allen vier Tagen die Debatten mittragen. Alle Beiträge werden vervielfältigt und den Teilnehmenden vor der Tagung zugesandt. Ergänzt durch Zusammenfassungen der Diskussionen sollen sie unmittelbar im Anschluss an das Symposium in der Reihe der Berichtsbände veröffentlicht werden. Um das Symposium arbeitsfähig zu halten, wird die Zahl der Beteiligten auf 35 begrenzt; eine schriftlich ausgearbeitete, prinzipiell druckfertige Vorlage bildet die Voraussetzung für die Teilnahme.

Alle interessierten Gelehrten des In- und Auslands, insbesondere auch jüngere Wissenschaftlerinnen und Wissenschaftler (in der Regel nicht schon Doktoranden), sind eingeladen, dem Unterzeichnenden spätestens bis zum 1. Juni 2001 ihre Bereitschaft zur Teilnahme sowie das Thema mitzuteilen und bereits ein kurzes Exposé (1 - 2 Seiten) beizufügen. Auf der Grundlage der Exposés werden die Veranstalter der Deutschen Forschungsgemeinschaft vorschlagen, wer zu diesem Symposium geladen werden soll.

Die endgültigen (druckfertigen) Fassungen der Vorlage müssen spätestens am 1. Mai 2002 in der Hand der zuständigen Kuratoren sein. Sie sollten so prägnant wie möglich abgefaßt sein (Höchstumfang einschließlich Anmerkungen 30 Schreibmaschinenseiten à 1.800 Anschläge, Zeilenabstand 1,5).

Adressen

Prof. Dr. Ute Frevert, Fakultät für Geschichtswissenschaft und Philosophie, Universität Bielefeld, Universitätsstraße 25, 33615 Bielefeld. Tel.: 0521-106-3222; Fax: 0521-106-2966; e-mail: Ute.Frevert@Geschichte.uni-bielefeld.de.

Prof. Dr. Werner Hamacher, Institut für Deutsche Sprache und Literatur II, Johann Wolfgang Goethe-Universität Frankfurt a. M., Grärfstraße 76, Postfach 11 19 32, 60054 Frankfurt a. M. Tel.: 069-798-23132; Fax: 069-798-28618; e-mail: Hamacher@lingua.uni-frankfurt.de.

Prof. Dr. Ludwig Jäger, Germanistisches Institut, RWTH Aachen, Eilfschornstraße 15, 52062 Aachen; Tel.: 0241-80-6076; Fax: 0241-8888-269; e-mail: L.jaeger@germanistik.rwth-aachen.de

Prof. Dr. Wilhelm Schmidt-Biggemann, Fachbereich Philosophie, FU Berlin, Habelschwerdter Allee 45, 14195 Berlin. Tel.: 030-838-55510; Fax: 030-838-54025; e-mail: chmibig@zedat.fu-berlin.de

als Unterzeichnender:

Prof. Dr. Jürgen Fohrmann, Germanistisches Seminar, Universität Bonn, Am Hof 1d, 53113 Bonn. Tel.: 0228-73-7478; Fax: 0228-73-5579; e-mail: j.fohrmann@uni-bonn.de.

Terminplan

Bis 01. 06. 2001: Anmeldung mit Themenvorschlag und Exposé

Juli 2001: Vorläufige Benachrichtigung der Einzuladenen

Herbst 2001: Einladung der Teilnehmerinnen und Teilnehmer durch die DFG

bis 1. 5. 2002: Einsendung der druckfertigen Vorlagen an die Kuratoren

bis 1. 7. 2002: Versendung der vervielfältigten Vorlagen an die Teilnehmerinnen und Teilnehmer des Symposions

Beginn des Symposions: 23. 09. 2002, 9 Uhr

Ende des Symposions: 26. 09. 2002, 18 Uhr

Anreise am: 22. 09. 2002

Abreise am: 26. 09. 2002, abends, oder am 27. 9. 2002

Reisekosten (Fahrtkosten und Tagegelder), soweit sie nicht von der Heimatinstitution getragen werden, übernimmt die DFG nach den Vorschriften des Bundesreisekostengesetzes.

Jürgen Fohrmann (Bonn)

-
- [Internationale Fachkonferenz zur Jugendsprache "Jugendsprachen - Spiegel der Zeit" Bergische Universität Gesamthochschule Wuppertal 31.05. bis 02.06.2001](#)
 - [Programmübersicht: Donnerstag, 31.5.2001 - Samstag, 2.6.2001](#)
 - ["Jugendsprachen und Jugendkulturen in kontrastiver Perspektive"](#)
 - [Vorankündigung](#)
 - [und](#)
 - [Aufruf zur Anmeldung von Referaten](#)
 - www.germanistik2001.de
 - [DEUTSCHER GERMANISTENTAG](#)
 - [30. September - 3. Oktober 2001 • Universität Erlangen](#)
 - [Ankündigung eines DFG-Symposions](#)
 - [Rhetorik: Figuration und Performanz](#)
 - [Sektionen](#)

Formulare

- [Adressenänderung](#)
- [Antrag auf Mitgliedschaft bei der DGfS](#)
- [Einzugsermächtigung](#)
- [Hinweise zur Beitragszahlung](#)
- [Hinweise des Sekretärs](#)
- [Erklärung zur Bezahlung des reduzierten Beitrags](#)
- [Bezahlung des jährlichen Mitgliedsbeitrages mit Kreditkarte](#)

Antrag auf Mitgliedschaft bei der DGfS

Hiermit beantrage ich die Mitgliedschaft in der Deutschen Gesellschaft für Sprachwissenschaft (Zutreffendes bitte ankreuzen)

Mit Einkommen	..	(Jahresbeitrag DM 90,-/Euro 45,-)
Ohne bzw. geringes Einkommen*	..	(Jahresbeitrag DM 40,-/Euro 20,-)

Zusätzlich beantrage ich die Mitgliedschaft in der Sektion Computerlinguistik

Mit Einkommen	..	(Jahresbeitrag DM 15,-/Euro 8,-)
Ohne Einkommen	..	(Jahresbeitrag DM 5,-/Euro 3,-)

Bei *Mitgliedern ohne Einkommen*: Ich verpflichte mich, der DGfS jedes Jahr eine aktuelle Erklärung über meinen Beitragsstatus abzugeben bzw. umgehend mitzuteilen, wenn die Bedingungen für die reduzierte Beitragszahlung entfallen.

Persönliche Daten

Name, Vorname	
geb. am	
Position (ggf. akad. Titel)	
Anschrift**	
E-mail:	

Ich nehme davon Kenntnis, daß mein Name und meine Anschrift zu Versandzwecken im automatisierten Verfahren gespeichert werden. (Eine Übermittlung der Daten erfolgt nicht.)

	Ort, Datum	Unterschrift
--	------------	--------------

Bitte senden Sie das ausgefüllte Antragsformular, möglichst zusammen mit der Einzugsermächtigung (s.S. 43), an die folgende Adresse:

**An den Sekretär der DGfS
Frank Liedtke
RWTH Aachen, Germanistisches Institut,**

Eilfschornsteinstraße 15, 52062 Aachen

* Einkommen bis monatlich 1500 DM brutto bzw. 18.000 DM

jährlich.

** Diejenige Adresse (privat oder dienstlich), unter der Sie für die DGfS erreichbar sein wollen.

Einzugsermächtigung

Name:

Vorname:

ermächtigt die DEUTSCHE GESELLSCHAFT FÜR SPRACHWISSENSCHAFT (DGfS), vertreten durch den Kassier (Hero Janßen, TU Braunschweig, Englisches Seminar, Mühlenpfordtstr. 23, 38106 Braunschweig), den jährlichen Beitrag von seinem/ihrer Konto abzubuchen.

Der jährliche Mitgliedsbeitrag beträgt derzeit

- | | |
|---|--------------------|
| • für Mitglieder mit eigenem Einkommen | DM 90,-/Euro 45,- |
| • • und bei zusätzlicher Mitgliedschaft in der Sektion Computerlinguistik | DM 105,-/Euro 53,- |
| • • für Mitglieder ohne bzw. mit geringem Einkommen | DM 40,-/Euro 20,- |
| • • und bei zusätzlicher Mitgliedschaft in der Sektion Computerlinguistik | DM 45,-/Euro 23,- |

Kontonummer:

Bank:

Bankleitzahl:

Konto der DGfS:

Volksbank Tübingen

Bankleitzahl 64 190 110

Kontonummer 29 350

000

72070 Tübingen

Die Ermächtigung ist widerruflich. Die zu entrichtenden Zahlungen sind mittels Lastschrift einzuziehen. Weist das Konto nicht die erforderliche Deckung auf, besteht seitens des kontoführenden Kreditinstituts (s.o.) keine Verpflichtung zur Einlösung.

Der Anspruch auf den reduzierten Beitrag besteht nur solange, wie dem Kassier **bis zum 31.3.** des jeweiligen Jahres die Erklärung (s.S.46) zugeschickt wird.

Name und Konto-Nr. werden im automatisierten Verfahren gespeichert.

Anschrift:

Ort, Datum:

Unterschrift:

**An den Kassier der DGfS
Hero Janßen
TU Braunschweig, Englisches Seminar, Mühlenpfordtstr. 23**

Hinweise zur Beitragszahlung

Im März/April jeden Jahres wird in der Regel die Rechnung für unsere Zeitschrift fällig. Es ist notwendig, das Beitragsaufkommen zu dieser Zeit zur Verfügung zu haben. Selbstzahler überweisen daher zu diesem Termin unaufgefordert ihren Beitrag, Beiträge im Lastschriftverfahren werden um diese Zeit eingezogen.

Im Mai werden Rechnungen für noch ausstehende Beitragszahlungen verschickt. Zahlungsziel für den Jahresbeitrag für Selbstzahler ist der **31. Mai**.

Mitglieder, die aus dem Ausland bezahlen, werden gebeten, entweder mit Eurocheck (in DM) - gerichtet an den Kassier - zu bezahlen oder aber für die anfallenden Bank- bzw. Scheckgebühren pauschal DM 12,- (Euro 6,-) mehr zu überweisen. Auch eine Barbezahlung auf den Jahrestagungen ist möglich. **Zusätzlich ist es möglich, per VISA- oder EURO-CARD** (Formular auf S. 47) **zu zahlen (Beitrag zuzüglich Bearbeitungsgebühr)**.

Mitglieder ohne regelmäßiges Einkommen müssen bis zum 31. März des jeweiligen Jahres die entsprechende Erklärung (mit Beleg) für den reduzierten Beitrag (vgl. Seite 46) an den Kassier schicken. Liegt diese nicht vor, ist die DGfS berechtigt, den vollen Beitrag einzuziehen. Wichtig: **Jedes Jahr** muß eine aktuelle Erklärung abgegeben werden.

1. Mahnung: Mitglieder, bei denen eine automatische Einziehung storniert wurde, und Selbstzahler, die bis zum 31. Mai nicht bezahlt haben, werden gemahnt, den Beitrag innerhalb einer Frist von vier Wochen nachzuzahlen. Steht der Beitrag auch am **1. Oktober** noch aus, wird in der Regel der **Bezug der ZS gesperrt**. Bleibt eine weitere **Mahnung** (im folgenden Jahr) ebenfalls ergebnislos, erlischt satzungsgemäß die Mitgliedschaft.

Bescheinigungen über den gezahlten Mitgliedsbeitrag erhalten Mitglieder im Abbuchungsverfahren in Form des Lastschriftzettels ihrer Bank, Selbstzahler in Form des Einzahlungs- oder Überweisungsbelegs von Ihrer Bank. Die deutschen Finanzämter erkennen diese Belege normalerweise an.

Selbstzahler werden dringend um eine **Einzugsermächtigung** (Formular auf S. 43) gebeten. Sie erleichtern die computergestützte Buchführung wesentlich - und können außerdem sicher sein, daß Sie immer rechtzeitig zahlen.

gez. Der Kassier

Hinweise des Sekretärs

Antrag zur Satzungsänderung auf der nächsten Mitgliederversammlung

Auf der nächsten Mitgliederversammlung wird der Vorstand einen Antrag zur Satzungsänderung einbringen. Im Absatz 3.2 (Erwerb der Mitgliedschaft) soll ein Satz hinzugefügt werden, der lautet: “(4) Für Antragsteller, die nach dem 1.1.2001 in die Gesellschaft eintreten, ist die Beitragszahlung im Lastschriftverfahren verpflichtend.”

Umstellung der Zahlungsweise auf den Euro

Wie auf der letzten Mitgliederversammlung beschlossen, werden die Beiträge zur Mitgliedschaft und zu den Jahrestagungen auch in Euro ausgewiesen. Die Bezahlung in Euro ist ab dem 1.1.2001 möglich.

Frank Liedtke, Sekretär der DGfS

- [Antrag zur Satzungsänderung auf der nächsten Mitgliederversammlung](#)
- [Umstellung der Zahlungsweise auf den Euro](#)

Erklärung zur Bezahlung des reduzierten Beitrags

**An den Kassier der DGfS
Hero Janßen
Englisches Seminar
Mühlenpfordtstr. 23
38106 Braunschweig**

Hiermit erkläre ich, daß für meine Mitgliedschaft in der DGfS weiterhin die Bedingungen für die Zahlung eines reduzierten Beitrags bestehen.

Einen Nachweis füge ich bei.

Name

Vorname

Anschrift

Unterschrift

Ort, Datum

Bezahlung des jährlichen Mitgliedsbeitrages mit Kreditkarte

An den Kassier der DGfS

DGfS-Mitglieder, die ihren Wohnsitz **nicht in Deutschland haben**, können mit der Visa-Karte bezahlen. Bitte füllen Sie das Formular aus, und senden Sie es per Post an die obengenannte Adresse (nicht per Fax oder e-mail).

Ich verwende **VISA** **EURO-CARD**

Karteninhaber/
-inhaberin:

Adresse:

Kartenummer:

Gültig bis:

Ich ermächtige die DGfS den folgenden Betrag von meinem Kreditkartenkonto abzubuchen (Betrag bitte ankreuzen)

- | | | |
|--------------------------|---|-----------------------|
| <input type="checkbox"/> | für Mitglieder mit eigenem Einkommen | DM 95,-
Euro 48,- |
| <input type="checkbox"/> | und bei zusätzlicher Mitgliedschaft in der Sektion Computerlinguistik | DM 111,-
Euro 56,- |
| <input type="checkbox"/> | für Mitglieder ohne bzw. mit geringem Einkommen | DM 42,-
Euro 21,- |
| <input type="checkbox"/> | und bei zusätzlicher Mitgliedschaft in der Sektion Computerlinguistik | DM 47,-
Euro 24,- |

(In den Beiträgen ist die Bearbeitungsgebühr der Kreditkarteninstitute enthalten.)

Unterschrift: _____ Ort,
Dat
um:

Konto der DGfS:
Volksbank Tübingen
Bankleitzahl 64 190 110
Kontonummer 29 350 000
72070 Tübingen

Neue Mitglieder (seit Juni 2000)

Bast, Conny
Belke, Eva
Ehrhardt, Jenny
Häffner, Sonja
Kümmel, Martin Joachim
Meyer, Bernd
Reetz, Henning
Schindler, Kirsten

Mitglieder ohne aktuelle Adresse

Von den folgenden Mitgliedern liegen zur Zeit keine gültigen Adressen vor. Daher können die Mitteilungen der DGfS, die Zeitschrift für Sprachwissenschaften sowie andere Informationen und Nachrichten für Mitglieder nicht zugestellt werden. Wer Kontakt zu einem/einer der unten Genannten hat, sollte ihn/sie davon unterrichten, so daß dem Sekretär der DGfS eine entsprechende Adressenänderung mitgeteilt wird.

Apitzsch, Gisela	Koch, Wolfgang
Baldauf, Christa	Kohl, Mathias
Bethke, Inge	Kowalski, Andrea
Bremerich-Vos, Albert	Langen, Ernst G. de
Chur, Jeanette	Morik, Katharina
Cysouw, Michael	Orthey, Ralf
Darias Concepción, José Luis	Reichardt, Jutta
D'Avis, Franz-Josef	Reinhard, Sabine
Doyle, Aidan	Rösner, Dietmar
Eichler, Birgit	Simmons, Geoffrey
Geurts, Bart	Steinmüller, Ulrich
Gewehr, Wolf	Strobel, Maria
Graefen, Gabriele	Szigeti, Imre
Gülzow, Insa	Wagner, Susanne
Höfer-Lutz, Susanne	Wittek, Angelika
Höhle, Barbara	Zeh-Hau, Michaela
Kienzle, Birgit	Zeitz, Frank Martin
Knop, Sabine de	

Adressen des Vorstands, des Beirats, des Programm- ausschusses, der Öffentlichkeitsarbeit und der Redaktion der ZS

Vorstand

1. Vorsitzende

Angelika Redder
Ludwig-Maximilians-Universität (LMU)
Institut für Deutsch als Fremdsprache
Ludwigstraße 27
D-80539 München
Tel.: 089/2180-2118
-2116
Fax: -3999
e-mail: redder@daf.uni-muenchen.de

2. Vorsitzende

Barbara Stiebels
Heinrich-Heine-Universität
Seminar für Allg. Sprachwissenschaft
Universitätsstraße 1
40225 Düsseldorf
Tel.: 0211/8113443
e-mail: stiebels@phil-fak.uni-duesseldorf.de

Sekretär

Frank Liedtke
RWTH Aachen
Germanistisches Institut
Eilfschornsteinstraße 15
52062 Aachen
Tel.: 0241/806076
Fax: 0241/8888269
e-mail: f.liedtke@germanistik.rwth-aachen.de

Kassier

Hero Janßen
TU Braunschweig
Englisches Seminar
Mühlenpfordtstraße 23
38106 Braunschweig
Tel.: 0531/391-3500
Fax: 0531/391-5933
e-mail: hjansse@gwdg.de

Beirat

Ekkehard König
Freie Universität Berlin
FB Neuphil WE 2
Gosslerstr. 2-4
14195 Berlin

Tel.: 030/83872356
e-mail: koenig@zedat.fu-berlin.de

Ellen Brandner
Universität Tübingen
Deutsches Seminar
Wilhelmstraße 50
72074 Tübingen
e-mail: ebrandner@uni-tuebingen.de

Martin Neef
Universität zu Köln
Institut für deutsche Sprache und Literatur
Albertus-Magnus-Platz
50923 Köln
Tel.: 0221/470-5225
Fax: 0221/470-5107
e-mail: neef@uni-koeln.de

Beatrice Primus
Universität zu Köln
Institut für Deutsche Sprache und Literatur
Albertus-Magnus-Platz
50923 Köln
Tel.: 0221/470-3434 (Sekt. 5226)
e-mail: primus@uni-koeln.de

Peter Suchsland
Friedrich-Schiller-Universität Jena
Institut f. Germanist. Sprachwissenschaft
Fürstengraben 30
07740 Jena
Tel.: 03641/944320
Fax: 03641/944302
e-mail: xps@rz.uni-jena.de

Caja Thimm
Germanistisches Seminar
Hauptstraße 207-209
69117 Heidelberg
Tel.: 06221/54-7368
e-mail: caja.thimm@urz.uni-heidelberg.de

Programmausschuß

Monika Schwarz
FSU Jena
Institut für Germ. Sprachwissenschaft
Fürstengraben 30
07740 Jena
e-mail: x8scmo@rz.uni-jena.de

Wilhelm Geuder
Universität Konstanz
FB Sprachwissenschaft/ SFB 471
Postfach 5560/ D 174
78457 Konstanz

Ilse Zimmermann
Anita Steube
Universität Leipzig
Institut für Linguistik
Augustusplatz 10/11
04109 Leipzig
Tel.: 0341/97-37611
e-mail: steube@rz.uni-leipzig.de

Öffentlichkeitsarbeit, WWW und Mitteilungen

Stephan Habscheid
TU Chemnitz
Philosophische Fakultät
Germanistische Sprachwissenschaft
09107 Chemnitz
Tel.: 0371/531-4050
Fax: 0371/531-4052
e-mail: Stephan.Habscheid@phil.tu-chemnitz.de

Dafydd Gibbon
Universität Bielefeld
Fakultät für Linguistik und Literaturwissenschaft
Postfach 100131
33501 Bielefeld
049/5211063510-09
Fax: 049/5211066008
e-mail: gibbon@spectrum.uni-bielefeld.de

Frank Liedtke
RWTH Aachen Germanistisches Institut
Eilfschornsteinstraße 15
52062 Aachen
Tel.: 0241/806076
Fax: 0241/8888269
e-mail: f.liedtke@germanistik.rwth-aachen.de

Redaktion ZS

Ulrike Demske
Universität Jena
Inst. f. Germanistische Sprachwissenschaft
Ernst-Abbe-Platz 4
07743 Jena
03641/9-44313
e-mail: x7deul@rz.uni-jena.de

Helga Kotthoff
Universität Wien
Institut für Sprachwissenschaft
Geisteswissenschaftliche Fakultät
Berggasse 11
A-1090 Wien

Tel.: (+43-1) 4277 41701
Fax: (+43-1) 4277 9417
e-mail: helga.kotthoff@univie.ac.at

Jörg Meibauer
Deutsches Institut
Johannes Gutenberg-Universität Mainz
Saarstr. 21
55099 Mainz
e-mail: meibauer.joerg@mail.uni-mainz.de

Ingo Plag
Universität/GHS Siegen
FB 3 Anglistik
Adolf Reichwein Str. 3, 57068 Siegen
Tel.: 0271/7402560 (-2349: Sekretariat)
e-mail: plag@anglistik.uni-siegen.de

Jürgen Pafel
Universität Tübingen
Deutsches Seminar
Wilhelmstraße 50
72074 Tübingen
Tel.: 07071/2972964
e-mail: pafel@uni-tuebingen.de

Kontaktadressen

Bei Ein- und Austritten, bei Änderungen der Adresse und Kontonummer sowie bei Problemen mit der Zustellung von ZS und den *Mitteilungen* wenden Sie sich bitte an den **Sekretär der DGfS**:

Frank Liedtke
RWTH Aachen
Germanistisches Institut
Eilfschornsteinstraße 15
52062 Aachen

Tel.: 0241/806076
Fax: 0241/8888269
e-mail: f.liedtke@germanistik.rwth-aachen.de

Redaktion der "Mitteilungen der DGfS":

Frank Liedtke
Redaktionsschluß: 15.5. und 15.11. des laufenden Jahres
Beiträge auf Diskette als Winword- oder ASCII-Datei

Redaktion der "WWW-Seite der DGfS":

Dafydd Gibbon
Die Seite ist zu finden unter <http://coral.lili.uni-bielefeld.de/DGfS/>
Beiträge auf Diskette als Winword-, ASCII- oder Tex-Datei an:
Dafydd Gibbon, Fakultät für Linguistik und Literaturwissenschaft, Universität Bielefeld, P. 100131,
D-33501 Bielefeld
Tel.: 049/5211063510-09, Fax: 049/5211066008, e-mail: gibbon@spectrum.uni-bielefeld.de, <http://coral.lili.uni-bielefeld.de/~gibbon/>

Redaktion der "Zeitschrift für Sprachwissenschaft":

Ulrike Demske, Helga Kotthoff, Jörg Meibauer, Jürgen Pafel, Ingo Plag (federführend)
Beiträge (Format siehe ZS) an:
Ingo Plag, Universität/GHS Siegen, FB 3 Anglistik, Adolf Reichwein Str. 3, 57068 Siegen
Tel.: 0271/7402560 (-2349: Sekretariat), e-mail: plag@anglistik.uni-siegen.de
Rezensionen:
Helga Kotthoff, Universität Wien, Institut für Sprachwissenschaft, Geisteswissenschaftliche
Fakultät, Berggasse 11, A-1090 Wien
Tel.: (+43-1) 4277 41701, Fax: (+43-1) 4277 9417, e-mail: helga.kotthoff@univie.ac.at

Sektion Computerlinguistik:

Miriam Butt, Universität Konstanz, FG Sprachwissenschaft, Fach D 188, D-78457 Konstanz
Tel.: 07531/882928, Fax: 07531/883095, e-mail: miriam.butt@uni-konstanz.de