
 

Cahiers de praxématique 
54-55 | 2010
Corpus, données, modèles

Le corpus PhoDiFLE : un corpus commun de
français langue étrangère pour une étude
phonétique des productions de locuteurs de
langues maternelles plurielles
The PhoDiFLE Corpus : a Joint Corpus of French Speech, for a Phonetic Study of
L1-L2 Contrasts

Simon Landron, Nikola Paillereau, Ahmad Nawafleh, Christelle Exare,
Hirofumi Ando et Jiayin Gao

Édition électronique
URL : http://journals.openedition.org/praxematique/1119
DOI : 10.4000/praxematique.1119
ISSN : 2111-5044

Éditeur
Presses universitaires de la Méditerranée

Édition imprimée
Date de publication : 1 janvier 2010
Pagination : 73-86
ISBN : 978-2-36781-012-6
ISSN : 0765-4944
 

Référence électronique
Simon Landron, Nikola Paillereau, Ahmad Nawafleh, Christelle Exare, Hirofumi Ando et Jiayin Gao, « Le
corpus PhoDiFLE : un corpus commun de français langue étrangère pour une étude phonétique des
productions de locuteurs de langues maternelles plurielles », Cahiers de praxématique [En ligne], 54-55 |
 2010, document 4, mis en ligne le 01 janvier 2013, consulté le 08 septembre 2020. URL : http://
journals.openedition.org/praxematique/1119  ; DOI : https://doi.org/10.4000/praxematique.1119 

Tous droits réservés

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/praxematique/1119


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 73 (ŇpĂaĂgĽiŠnĂéĄe 73) ŇsĹuĹrĞ 422

Cahiers de praxématique -, , -

Simon Landron, Nikola Paillereau, Ahmad Nawafleh, Christelle Exare, Hirofumi
Ando & Jiayin Gao
Laboratoire de phonétique et de phonologie (L.P.P.), université de Paris 3,
Sorbonne nouvelle

Le corpus PhoDiFLE 1 : un corpus commun de
français langue étrangère pour une étude
phonétique des productions de locuteurs de
langues maternelles plurielles

. Le Projet

Nous nous intéressons à la création d’un corpus commun pour l’en-
seignement des sons du français (les voyelles et les consonnes). Les
cibles acoustiques des phonèmes et les effets de la coarticulation sont
évalués à partir de la production de natifs du français et les résultats
des mesures acoustiques sont comparés avec ceux des apprenants de
diverses langues. Trois types de tâches sont proposées : ) pronon-
ciation des voyelles isolées (cibles) et dans des logatomes (effet de la
coarticulation), ) de la lecture, et ) de la parole spontanée. Ces trois
tâches sont analysées acoustiquement et perceptivement.

Après avoir défini l’objet de notre travail, nos objectifs et nos
besoins, nous présenterons le corpus PhoDiFLE et ses particularités :
les objectifs phonétique et didactique et la démarche envisagée pour
ce corpus avec une approche mixte, guidée et fondée sur corpus. Nous
décrirons finalement la méthodologie utilisée, pour terminer avec les
perspectives offertes par notre travail.

.. Genèse du corpus : objet, objectifs et besoins

Le terme « corpus » étant polysémique, nous l’utilisons ici pour dési-
gner, d’une part, l’ensemble des tâches soumises à des locuteurs dont
les réalisations sont enregistrées et, d’autre part, les données recueillies,

. Phonétique didactique du français langue étrangère.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 74 (ŇpĂaĂgĽiŠnĂéĄe 74) ŇsĹuĹrĞ 422

 Cahiers de praxématique -, 

autrement appelées « base de données ». En phonétique, cet ensemble
de données acoustiques peut être couplé avec d’autres informations,
comme des données aérodynamiques, physiologiques, articulatoires,
visuelles et des questionnaires.

Jeunes chercheurs en phonétique didactique et enseignants de fran-
çais langue étrangère (F.L.E.), nous nous sommes associés en  au
sein du Laboratoire de phonétique et phonologie (université Paris ).
Le groupe compte aujourd’hui  membres et travaille sur des appre-
nants d’une dizaine de langues d’origine. Au départ réunis par des
préoccupations similaires concernant nos recherches respectives, nous
nous sommes donné :

a) comme objet d’étude : les réalisations phonétiques du français
oral (F.L.E.) produites par des apprenants de langues mater-
nelles différentes,

b) comme objectif primaire : l’inventaire des écarts phonétiques
produits par des apprenants du F.L.E. par rapport à la norme
dans le cadre d’une étude à visée essentiellement didactique, qui
analyse et quantifie les difficultés des apprenants de langues
maternelles différentes,

c) comme objectif secondaire : une contribution tangible à la
recherche en didactique des langues, via la création d’une base
de données phonétiques avec toutes les consonnes et les voyelles
du français, étiquetée et annotée, en libre accès et qui donnera
lieu à des propositions d’exercices.

Tout corpus répond au départ à un besoin. Notre recherche concer-
nant la phonétique et la didactique des langues, nous avons d’abord
regardé ce qui existait en la matière. Parmi les corpus récents, les objec-
tifs les plus proches des nôtres sont ceux du corpus I.P.F.C. (Detey
et al. , Racine et al. ) car il vise l’étude des caractéristiques
phonétiques de la parole en français L. Mais le corpus I.P.F.C. a
été construit en vue d’analyser des unités supérieures telles que la
liaison et l’intonation. Cette approche ne prévoit pas d’analyses fines
à partir de valeurs formantiques (mais celles-ci pourront être faites
par la suite, et les résultats pourront être comparés aux nôtres), pas
d’exemplaires de voyelles prononcées isolément, ni des données suffi-
santes pour caractériser les habitudes de coarticulation des locuteurs
par exemple.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 75 (ŇpĂaĂgĽiŠnĂéĄe 75) ŇsĹuĹrĞ 422

Le corpus PhoDiFLE... 

Nous avons ainsi quatre objectifs principaux :
– un corpus de parole, propre à une étude phonétique systématique

pour comparer (qualitativement et quantitativement) des réalisa-
tions de locuteurs,

– un corpus qui soit « commun » : pour une seule langue étrangère
(F.L.E.), des locuteurs de langues maternelles différentes,

– un corpus qui aboutirait à une base de données accessible en ligne,
– un corpus qui permettrait de construire des exercices (remédia-

tion et évaluation).
Le corpus PhoDiFLE a été initié afin de répondre à ces besoins.

. Particularités du corpus PhoDiFLE

Le corpus PhoDiFLE concerne les domaines de la Phonétique et
de la Didactique du Français Langue Étrangère. Sa construction s’est
organisée autour de ces deux domaines et permet d’explorer la réalisa-
tion de l’ensemble des phonèmes du français dans différents contextes
(approche guidée par corpus) ou de tester des hypothèses (approche
fondée sur corpus).

.. Un corpus pour la phonétique

La phonétique s’intéresse aux sons de la parole. Elle est la branche
qui se préoccupe de la face sonore du langage. Elle appuie ses conclu-
sions à la fois sur une analyse détaillée de chaque production et sur
l’analyse statistique de vastes bases de données. Pour notre étude, la
tâche demandée aux locuteurs doit cibler en priorité les sons de la
langue.

Si la réalisation d’un phonème est sujette à une grande variabilité
(intra-locuteur, inter-locuteur, intra-langue), les sources de variabilité
sont à ce jour pour la plupart bien analysées (Gendrot, , entre
autres) et il est possible de définir des contextes qui contrôlent les fac-
teurs de variation. Ceci peut être contrôlé dans la création des tâches.
Notre corpus vise à l’étude de deux sources de variabilité : l’influence
du contexte phonétique immédiat (coarticulation) et de la position du
phonème dans le mot.

L’informatique permet l’étude systématique de très grandes quan-
tités de réalisations d’un même phonème. Elle permet d’avoir une


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 76 (ŇpĂaĂgĽiŠnĂéĄe 76) ŇsĹuĹrĞ 422

 Cahiers de praxématique -, 

représentation visuelle des segments via le spectrogramme, d’effectuer
des mesures semi-automatiques (avec vérification manuelle) et repro-
ductibles, et offre la possibilité de dégager des tendances générales.
L’étude des réalisations des phonèmes ne se place donc plus dans
une approche par transcription en API , globalisante et subjective.
Au contraire, les productions des apprenants sont situées par rap-
port à des données chiffrées, et des variations visualisables sur des
graphiques.

.. Un corpus pour la didactique

La vérification et la quantification des écarts observés entre la
norme et la production réelle des apprenants doivent permettre de
rendre compte des difficultés spécifiques de locuteurs d’une langue
d’origine donnée. En effet, la langue d’origine (L) des apprenants
introduit un crible phonologique (Troubestkoy, ) conduisant à des
productions de sons dans la langue cible influencés par cette L, et en
conséquence potentiellement différents selon l’origine des apprenants.
Nous envisageons ainsi de définir un modèle des écarts typiques en
fonction de la L des locuteurs. Il existe déjà des typologies d’écarts
de prononciation d’apprenants par nationalité (Lauret, ), mais
nous envisageons une description plus précise et quantifiée.

La notion de « norme » du français en didactique du F.L.E. est pro-
blématique. Face à la grande variabilité du français qui existe de fait
entre les locuteurs, mais aussi entre les communautés francophones,
les questions d’orthoépie deviennent relatives. L’intercompréhension
entre les locuteurs pourrait être la seule vraie garante de ce que l’on
peut appeler « les bonnes prononciations ». Pourquoi, dès lors, nous
intéresser à la question fine des écarts par rapport à une norme en
F.L.E. ?

Si la réponse était que l’enseignant de prononciation de F.L.E. ne
doit pas s’intéresser à la langue telle qu’elle est parlée, mais telle qu’elle
est la mieux comprise (Lauret, ), il nous faudrait cependant tou-
jours définir cette norme de compréhension puis en enseigner la pro-
nonciation. Notre travail de phonéticien doit s’intéresser à un moment
donné à la prononciation des Français et en dégager ses normes.

. Alphabet phonétique international.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 77 (ŇpĂaĂgĽiŠnĂéĄe 77) ŇsĹuĹrĞ 422

Le corpus PhoDiFLE... 

Tout d’abord, comme l’analyse de productions réelles en français est
nécessaire pour identifier les particularités de la langue et pour pou-
voir comparer avec une référence, nous avons choisi d’enregistrer des
locuteurs dont la façon de parler ne peut pas indiquer qu’ils viennent
d’une autre région que de la région parisienne. Le critère détermi-
nant ce choix a d’abord été choisi pour des raisons pratiques : notre
laboratoire se situe à Paris.

Ensuite, en tant que didacticiens, nous devons viser la production
du français natif pour nos apprenants. Même si, avec l’enjeu identi-
taire, certains apprenants ne veulent pas perdre leur accent d’origine
— et dans un tel cas, ils ne modifieront sans doute pas leur façon de
parler — d’autres veulent acquérir une façon de parler non marquée
(Pillot-Loiseau et al., ) et le devoir de l’enseignant de F.L.E. est
de les y aider (Lauret, ).

Au plan pédagogique, ce corpus permet, par une comparaison des
données des deux groupes de locuteurs, les natifs et les apprenants,
de représenter visuellement le décalage entre ces réalisations. De plus,
grâce à l’analyse des réalisations des apprenants pour les voyelles iso-
lées, en contexte et en parole spontanée, nous sommes en mesure de
vérifier la capacité des apprenants à reproduire les phonèmes comme
les natifs, que ce soit avec un effort conscient sur des sons isolés ou en
parole continue.

.. Contenu des tâches

À partir des mesures acoustiques (des formants vocaliques, de la
durée, du VOT  des occlusives, des transitions formantiques, de la
limite inférieure du bruit de friction des fricatives, etc.) nous décrivons
les voyelles et les consonnes réalisées de façon isolée et/ou dans des
contextes phonétiques différents (coarticulation) au travers des tâches
de parole contrôlée (productions de sons de façon isolée ou dans des
logatomes) et des tâches de parole lue et de parole spontanée.

Ainsi, les différentes tâches se répartissent entre de la lecture ) des
voyelles isolées, ) de logatomes, ) d’un texte et de phrases conte-
nant tous les phonèmes du français ainsi que ) de la production orale
spontanée.

. Voice Onset Time, le temps écoulé entre le relâchement d’une occlusive et le
début de voisement.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 78 (ŇpĂaĂgĽiŠnĂéĄe 78) ŇsĹuĹrĞ 422

 Cahiers de praxématique -, 

Il est parfois difficile pour les locuteurs d’associer correctement les
sons à leur graphème, notamment pour les voyelles (Delattre, ).
Ainsi, les voyelles moyennes présentées aux locuteurs peuvent être pro-
noncées avec un timbre fermé ou ouvert. Nous avons par conséquent
inséré des images présentant des mots contenant la voyelle en ques-
tion accompagnées de leur graphie sur les diapositives présentées aux
sujets, d’abord dans une phase d’entraînement, puis sur ces mêmes
diapositives pendant l’enregistrement. Ce protocole facilite la tâche
d’identification du son et permet de prévenir des confusions dans la
réalisation des phonèmes.

Les cibles acoustiques des voyelles sont étudiées lorsque les voyelles
sont prononcées isolément, et ne sont pas influencées par des pho-
nèmes environnants. Les voyelles isolées sont les treize voyelles du fran-
çais (Vaissière, ), c’est-à-dire les dix voyelles orales /a, i, u, y, e, E,
o, O, ø, œ/ et les trois voyelles nasales /ã, Ẽ, õ/ placées dans une phrase
cadre du type : « bébé, il a dit ă é ą comme dans bébé ». Le choix de
placer le mot contenant la voyelle au début de la phrase cadre permet
au locuteur d’identifier la voyelle cible avant de la produire isolément
(entre deux courtes pauses).

La coarticulation et l’influence de la position du phonème dans
le mot sont étudiées dans des logatomes. Les logatomes permettent
d’analyser et de décrire l’effet du contexte phonétique immédiat (coar-
ticulation) et des positions prosodiques, sur les propriétés acoustiques
des voyelles et des consonnes. Ils sont de type CVCVCVC, placés dans
la phrase cadre « le mot CVCVCVC peut bien coller », pour obtenir
la configuration des segments dans trois positions différentes (début,
milieu et fin de mot). Les treize voyelles du français sont placées dans
cinq contextes consonantiques (/p, t, k, r, m/) représentant quatre lieux
d’articulation et le mode nasal. Les dix-sept consonnes du français
sont présentées adjacentes aux trois voyelles extrêmes (/i, a, u/).

Le texte, un conte pour enfants, et les phrases choisis se composent
de tous les phonèmes du français, ce qui permet de les analyser dans
la parole lue.

Le dernier volet de notre corpus est une série d’enregistrements de
parole spontanée. Chaque locuteur est invité à parler pendant dix
minutes de son apprentissage d’une langue étrangère, de ses études,
de ses loisirs ou de son travail.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 79 (ŇpĂaĂgĽiŠnĂéĄe 79) ŇsĹuĹrĞ 422

Le corpus PhoDiFLE... 

.. Une approche mixte : guidée par corpus (corpus-driven)
et fondée sur corpus (corpus-based)

Notre travail vise à identifier les écarts de prononciation entre un
groupe d’apprenants et des natifs. Notre première approche consiste
donc à explorer des données sans a priori, sans hypothèse précise à
vérifier. Il s’agit donc d’une approche de type « guidée par corpus »
(Williams, ). Ces premières observations permettent de formu-
ler des hypothèses plus précises mais uniquement parmi les éléments
ciblés lors de la construction du corpus. Le corpus a été créé de
façon à ce que les hypothèses formulées à partir des écarts observés
puissent être précisément validées ou non (et les écarts, quantifiés).
Cette approche est ainsi également de type « basée sur corpus ».

Une démarche similaire est utilisée sur les données récoltées de type
« parole spontanée ». Si les résultats sont moins ciblés, nous y cher-
chons les mêmes éléments que dans la parole contrôlée. Ainsi, ces
données peuvent servir soit à identifier des écarts entre les réalisations
d’apprenants et de natifs soit à tester ces écarts qui ont été constatés
sur de la parole spontanée (avec le risque de ne pas avoir de données
suffisantes) ou sur de la parole contrôlée pour comparaison.

Ce corpus volumineux présente donc la possibilité, sinon l’obliga-
tion, de travailler sur des sous-corpus, définis par la langue d’ori-
gine des apprenants étudiés, et définis par l’élément précis de la
langue étudiée. Des comparaisons entre des groupes d’apprenants sont
envisageables.

. Méthodologie : pour un corpus homogène et représentatif

Face à une problématique de travail en commun, il nous a fallu négo-
cier les éléments de ce corpus, définir les critères de comparabilité, ce
qui se joue finalement autour des concepts d’homogénéité et de repré-
sentativité. En effet, l’homogénéité concerne la définition des para-
mètres qui doivent être les mêmes pour chaque locuteur ou groupes de
locuteurs (par langue d’origine) et qui permet, tous paramètres égaux
par ailleurs, de définir une variabilité entre les locuteurs ou groupes
de locuteurs. La représentativité concerne les éléments comparés : en
effet l’objectif est de comparer des communautés, et non simplement
quelques locuteurs entre eux.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 80 (ŇpĂaĂgĽiŠnĂéĄe 80) ŇsĹuĹrĞ 422

 Cahiers de praxématique -, 

Ainsi, en premier lieu, nous avons tenté de définir l’homogénéité
de notre corpus à deux niveaux. Tout d’abord l’homogénéité se joue
au niveau des conditions d’enregistrement et des prises de données. Il
s’agit ici des conditions de collecte des données. Ensuite l’homogénéité
se joue au niveau même de l’élaboration des tâches qui doivent avoir
leur cohérence. Il ne s’agit cependant plus là seulement de compara-
bilité, mais aussi de définition même de l’objet d’étude. Il doit être le
même pour tous.

Enfin, la construction du corpus doit également prendre en compte
les paramètres de représentativité afin que les productions des
locuteurs reflètent l’ensemble de leurs productions et qu’à partir de
quelques locuteurs puissent être définies des règles pour un ensemble
plus vaste.

.. Conditions d’enregistrement et traitement des données

Tout d’abord, le corpus est homogène parce que nous utilisons le
même protocole : nous enregistrons toujours les mêmes tâches (moins
directives pour la parole spontanée) avec la même consigne, le même
matériel, les mêmes paramètres d’enregistrement, dans des conditions
similaires pour tous les locuteurs et avec les mêmes procédures de
traitement et d’analyse.

Les enregistrements sont effectués dans une pièce tranquille pour
assurer une bonne qualité sonore, à l’aide d’un microphone serre-tête
AKG C L. Nous utilisons un microphone serre-tête pour assurer
que la distance entre le microphone et la source sonore reste constante.
Nous utilisons finalement des paramètres d’enregistrement identiques
(une fréquence d’échantillonnage à   Hz et un taux d’échantillon-
nage à  bits). Le son est enregistré au format numérique (.wav). La
qualité de l’enregistrement est vérifiée par spectrogramme.

Après la transcription — le codage orthographique des formes
entendues — nous procédons à l’alignement semi-automatique des
données, c’est-à-dire à la segmentation en mots et en segments. Ceci est
effectué sous Praat (Boersma P. et Weenink D., ) avec des scripts
écrits par les membres du laboratoire L.P.P. , et EasyAlign, outil d’ali-
gnement automatique (Goldman, ). En raison de problèmes de

. Laboratoire de phonétique et phonologie de l’université de Paris , Sorbonne
nouvelle.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 81 (ŇpĂaĂgĽiŠnĂéĄe 81) ŇsĹuĹrĞ 422

Le corpus PhoDiFLE... 

paramétrages du logiciel liés aux écarts de prononciation, les données
des apprenants nécessitent un traitement manuel important.

Nous intéressant à la production de phonèmes du français, la trans-
cription des phones est effectuée à partir du phonème cible, et non de
ce qui est perçu. Les variations de production sont ensuite étudiées
dans nos analyses. Une autre ligne d’annotation est ajoutée avec les
mots tels qu’ils devraient être produits, notamment afin d’identifier
d’éventuels ajouts ou absences de phonèmes.

.. Les tâches et les locuteurs

Il faut distinguer un second niveau d’homogénéité. L’élaboration
des tâches et la définition des locuteurs sont également essentielles.
En parallèle, il faut prendre en compte les éléments qui permettent
de rendre ce corpus représentatif de son objet d’étude. Cela détermine
le contenu, et la taille de celui-ci. Il a donc fallu réfléchir aux éléments
suivants :

– la quantité d’items pour la taille des tâches de lecture et leur
qualité,

– la quantité de répétitions de chaque item,
– la quantité de locuteurs et leur qualité,
– la quantité d’origines différentes des locuteurs et leur qualité.

.. Viser l’homogénéité : quantité/qualité des items et
quantité/qualité d’origines linguistiques étrangères

Le contenu des tâches et la définition des locuteurs constituent des
repères de comparabilité. Les éléments qui intéressent notre étude
doivent être les seuls à diverger afin de pouvoir être comparés.

Couvrir la prononciation de l’ensemble des phonèmes du français
suppose une variété d’éléments étudiés, facteurs d’hétérogénéité, ana-
lysables au travers de sous-corpus. Ils constituent les éléments à étudier.
Même si chaque chercheur n’est pas amené à étudier précisément les
mêmes éléments que les autres, l’étude commune reste une possibilité
offerte car tous les locuteurs réalisent les mêmes tâches.

La durée moyenne d’enregistrement de ce corpus est de l’ordre d’une
heure par locuteur. Il a été nécessaire de limiter les différents éléments
car un long enregistrement génère des phénomènes de fatigue, ou
de rejet.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 82 (ŇpĂaĂgĽiŠnĂéĄe 82) ŇsĹuĹrĞ 422

 Cahiers de praxématique -, 

La quantité de nationalités différentes n’a pas été définie a priori,
car notre volonté est de rassembler des données sur la plus grande
quantité de langues possibles. Les langues constituent ainsi un aspect
de l’hétérogénéité du corpus, mais cette variété est également ce que
nous voulons étudier. Ce corpus est en fait constitué d’un corpus
de référence : les productions des locuteurs francophones, et d’une
multitude de corpus d’étude : les productions des apprenants par
langue et l’élément de la langue étudié. À l’heure actuelle, nous avons
essentiellement enregistré des apprenants d’origine tchèque, japonaise,
taïwanaise et bosnienne.

Néanmoins, il est nécessaire que les locuteurs d’une langue donnée
gardent une certaine homogénéité. Ainsi, pour les locuteurs natifs du
français, afin d’avoir une référence du français contemporain tout en
gardant certains phonèmes que les jeunes sont en train de perdre (par
exemple l’opposition entre /e/ et /E/ dans certaines paires minimales)
nous avons décidé d’enregistrer des locuteurs francophones apparte-
nant à la tranche d’âge - ans, et avec un accent de type « parisien ».
Au plan socioprofessionnel, le niveau du baccalauréat est requis.

Pour les langues d’origine des apprenants, selon sa situation, le cher-
cheur doit systématiquement déterminer l’homogénéité de son groupe
(langue maternelle, langue de communication...). Afin de dissocier le
facteur du niveau de français sur les difficultés de prononciation, nous
avons choisi d’enregistrer des apprenants de niveau intermédiaire-
avancé qui sont capables de lire le corpus proposé et de produire de la
parole spontanée en français. L’analyse de leurs productions permet
du reste de déterminer leur niveau de maîtrise des sons du français.

Ces critères sont complétés par deux questionnaires, renseignés res-
pectivement par les locuteurs natifs et par les apprenants, afin de
mieux connaître leur profil individuel, de pouvoir contrôler les fac-
teurs impliqués et pour faciliter l’interprétation de la variabilité acous-
tique observée. Quant aux francophones natifs, nous leur avons notam-
ment demandé leur biographie linguistique pour vérifier d’éventuelles
influences sur leur accent actuel.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 83 (ŇpĂaĂgĽiŠnĂéĄe 83) ŇsĹuĹrĞ 422

Le corpus PhoDiFLE... 

.. Viser la représentativité : quantité de répétitions et
quantité de locuteurs

La quantité de répétitions d’items relève de la représentativité. En
effet, pour avoir une idée de la façon dont un locuteur prononce réel-
lement un son, il faut en avoir une certaine quantité de réalisations.
Quatre répétitions permettent de représenter assez fidèlement la pro-
nonciation habituelle d’un sujet. Malheureusement, cela augmente la
durée totale de l’enregistrement et constitue pour ce corpus la limite
de répétitions que l’on peut exiger d’un locuteur.

La quantité de locuteurs définit également la représentativité du cor-
pus. Ainsi, un minimum de trente locuteurs par sexe seront enregis-
trés (quarante femmes et une dizaine d’hommes ont été enregistrés
à ce jour). Les locuteurs natifs servent de référence commune pour
le corpus. En ce qui concerne les apprenants (décrits précédemment),
chaque chercheur doit enregistrer dix locuteurs (hommes ou femmes
séparément) de la langue étudiée. Jusqu’à présent, nous avons enre-
gistré quarante-quatre apprenants (Tchèques, Japonais, Taïwanais et
Bosniens essentiellement). Ces locuteurs sont ainsi représentatifs de la
langue définie par les critères d’homogénéité.

. Perspectives

Nous proposons quatre pistes pour la poursuite de cette recherche.

.. Formalisation : une analyse contrastive et empirique
pour chaque langue d’origine

Pour formaliser les difficultés phonétiques que peuvent rencontrer
les apprenants du français, nous fournissons une analyse contrastive,
non pas a priori, comme une comparaison des inventaires phono-
logiques des langues en présence, mais a posteriori, basée sur des
données phonétiques et sur leur analyse.

.. Représentation des écarts : en production
et en perception

L’étude doit aboutir à une représentation des écarts non seulement
pour la production, mais également pour la perception. En effet, si


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 84 (ŇpĂaĂgĽiŠnĂéĄe 84) ŇsĹuĹrĞ 422

 Cahiers de praxématique -, 

la première étape du travail consiste en des tâches de production, des
tests de perception informent sur ) la perception par des apprenants
des sons articulés par des natifs et ) la perception par des natifs
des sons produits par des non-natifs (évaluation de l’intelligibilité et
de l’exactitude). Ainsi, ce travail doit permettre de corréler les écarts
constatés à une réalité perceptive des natifs français.

.. Remédiation : des exercices à pratiquer

La conséquence directe sera la réalisation d’exercices ciblés sur les
difficultés avérées. Notons cependant que les exercices ne viseront pas
nécessairement la réalisation moyenne des locuteurs de référence, mais
plutôt une réalisation qui soit la mieux comprise par ces locuteurs
de référence.

.. Évaluation : une liste de mots clés pour tester un niveau

Le C.E.C.R.  (Division des Politiques Linguistiques, ) propose
une grille d’évaluation commune pour attester du niveau des appre-
nants dans une langue étrangère. On notera que les critères restent
flous en ce qui concerne la compétence phonétique. Nous proposerons
une liste de mots clés, avec pour chacun, une cible précise à évaluer.

Conclusion

La construction d’un corpus est une tâche complexe. Lorsqu’il s’agit
de construire un corpus pour un groupe de chercheurs, ces questions
prennent un enjeu supplémentaire relatif à la défense des intérêts de
recherche de chacun. Sachant qu’il est déjà difficile de définir l’homo-
généité d’un corpus pour la recherche d’un chercheur, lorsque cela
concerne la recherche de plusieurs chercheurs, les problèmes se mul-
tiplient. Néanmoins, les gains en sont proportionnels : il s’agit tout
d’abord d’un travail formateur qui permet à la fois de se poser des ques-
tions sur ce que l’on fait et qui permet aussi d’avoir une perspective
plus large sur son travail. Il s’agit ensuite d’obtenir des résultats com-
parables avec les résultats d’autres chercheurs sur des sujets proches.
Il s’agit enfin d’un véritable travail d’équipe où chacun peut bénéficier

. Cadre européen commun de référence pour les langues.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 85 (ŇpĂaĂgĽiŠnĂéĄe 85) ŇsĹuĹrĞ 422

Le corpus PhoDiFLE... 

des conseils des autres, de leur différence de point de vue, et finalement
cela bénéficie également à la qualité de la recherche de chacun.

Ainsi, afin d’identifier des écarts typiques de prononciation entre
des apprenants et des locuteurs natifs du français, nous avons créé un
corpus que nous allons explorer pour identifier des spécificités de lan-
gage (approche corpus-driven) que nous allons ensuite tester (approche
corpus-based). Ce travail permettra à terme de proposer des exercices,
avec nous l’espérons, des idées nouvelles. Dans tous les cas, il s’agira de
descriptions détaillées des écarts de production entre des apprenants
non-natifs et des natifs, qui pourront aider les enseignants de F.L.E.,
et qui nous serviront dans notre propre activité d’enseignement.

Références bibliographiques

B D., C S. & R R.,
, Corpus linguistics investigating language structure
and use, Cambridge, Cambridge University Press.

B M. (dir.),
, Corpus : Méthodologie et applications linguistiques,
Paris, Champion.

B P. & W D.,
, Praat : Doing phonetics by computer [Computer
program]. Version ... Récupéré le  mars  de
www.praat.org/.

D P., , « Prononciation graphique et prononciation phoné-
tique : II. Les voyelles », The French Review, , .

D S. & K Y.,
, « Interphonologie du Français contemporain
(I.P.F.C.) : Récolte automatisée des données et apprenants
japonais », Communication présentée aux Journées P.F.C. :
Phonologie du français contemporain : variation, interfaces,
cognition, Paris.

D   ,   ’E,
, Cadre européen commun de référence pour les langues
(C.E.C.R.), Paris, Didier.

G C. & A-D M.,
, « Analyses formantiques automatiques en français :
périphéralité des voyelles orales en fonction de la posi-
tion prosodique », Actes des XXVIes Journées d’étude de
la parole, - juin , -.


PĹrĂeŊsŇsĂeŊŽ ĹuŠnĹiŠvČeĽrŇsĹiĹtĄaĹiĹrĂeŊŽ ĂdĂe ĎlĄaĞ MĂéĄdĹiĹtĄeĽrĹrĂaŠnĂéĄe— UŢnĂe ĂqĹuĂeŊsĹtĽiĂoŤn? UŢnĞ ŇpĹrĂoĘbĘlĄèŞmĂe? TĂéĚlĄéŊpŘhĂoŤnĂeĽz ĂaĹuĞ 04 99 63 69 23 ĂoŁuĞ 27.
CP54-55uĹtĚf8 — DĂéŊpĂaĹrĹt ĹiŠmŇpĹrĹiŠmĂeĽrĹiĂe — 2013-3-27 — 15 ŘhĞ 42 — ŇpĂaĂgĄe 86 (ŇpĂaĂgĽiŠnĂéĄe 86) ŇsĹuĹrĞ 422

 Cahiers de praxématique -, 

G J. P., , EasyAlign : an automatic phonetic alignment tool
under Praat Proceedings of InterSpeech, septembre ,
Firenze.

L B., , Enseigner la prononciation du français : Question et
outils, Paris, Hachette.

P-L C., F F. & A A.,
, « Apports de la phonétique expérimentale à la didac-
tique de la prononciation du Français Langue Étrangère :
Étape  : Réflexion autour de l’établissement d’un corpus »,
Cahiers de l’APLIUT (), -.

R I., D S., Z F. & K Y.,
, « Des atouts d’un corpus multitâches pour l’étude de
la phonologie en L : L’exemple du projet “Interphonolo-
gie du français contemporain” (I.P.F.C.) », in K A.
& S C. (dir.), Recherches récentes en F.L.E., Berne,
Peter Lang, -.

R F., , Arts et sciences du texte, Paris, Presses universitaires
de France.

T N. S.,
 (, re éd.), Principes de phonologie, trad. J. Canti-
neau, Paris, Klincksieck.

V J., , La phonétique, Paris, Presses universitaires de France.
W G. (dir.),

, La linguistique de corpus, Rennes, Presses universi-
taires de Rennes.


