

Course title: Optional Course French Language: Enunciation Theory

Course code: FR1063 (A)

Type of course: optional (students will choose either of the two optional courses: language or literature)

Level of course: BA

Year of study: 3rd

Semester: 6th

Number of ECTS credits allocated: 5

Name of the lecturer: Doina Spîta

Course objective: By the end of the semester, students will be able to transfer this general theory to the context specific to the French language. Beyond the presentation of the enunciation theory, the course will approach a few essential concepts and analysis tools which should raise students' interest in the issue of language intersubjectivity, the one which makes the linguistic communication possible.

Course contents: 1. Theoretic and methodological comments. About subjectivity in a discourse. 2. The linguistic expression of the reference in the event of an enunciation: 2.1. Deixis 2.2. Enunciation adverbs. 2.3. Exclamation. 2.4. Delocutive derivation. 3. About attitude and perspective in an enunciation.

Recommended reading: Benveniste, Emile, 1966, 1974: *Problèmes de linguistique générale*, I, II, Gallimard, Paris; Ducrot, Oswald, Schaeffer, J.-M., 1995: *Nouveau dictionnaire encyclopédique des sciences du langage*, Seuil, Paris; Kerbrat-Orecchioni, Catherine (1980): *L'énonciation. De la subjectivité dans le langage*, Armand Colin, Paris; Maingueneau, Dominique (1994): *L'énonciation en linguistique française*, Hachette, Paris; Spita, Doina (2007): *Initiation à la linguistique textuelle*, Institutul European, Coll.Cursus, Iasi

Teaching methods: lectures

Assessment methods: seminar participation (interactive course), written paper

Language of instruction: French