

Programul de studii: Limba și literatura engleză - O limbă și literatură modernă (B)/Limba și literatura latină (LLE)

Anul I semestrul I

Lingvistică generală / General linguistics

Titular curs: lect.univ.dr. Mihaela Popescu
Titular seminar: lect.univ.drd. Alina Resceanu
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL101
Obiective: To investigate the basic principles of language and to familiarize the students with linguistic theory with emphasis on the English language.

Limbă engleză contemporană (grup verbal) / English (the verb phrase)

Titular curs: conf.univ.dr. Carmen Nedelcu
Titular seminar: lect.univ.dr. Claudia Pisoschi
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL102
Obiective: To provide knowledge of English morphology and morpho-syntax relevant to ESL/EFL teaching. This descriptive course focuses on the grammatical categories of the English verb.

Civilizație și literatură engleză (medievală și renașcentistă) / English literature and civilization (the Middle Ages and Renaissance)

Titular curs: prof.univ.dr. Emil Sîrbulescu
Titular seminar: prof.univ.dr. Emil Sîrbulescu
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL103
Obiective: To offer a contextual approach to the study of medieval and Renaissance English literature, culture and civilization to enable the students' future integration in further research. The course will develop the students' capacity of understanding and analysing aspects of English literature in European context.

Curs practic – Fonetică și fonologie / English language use – phonetics and phonology

Titular curs practic: asist.univ.drd. Andreea Bratu
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL104
Obiective: The course aims at familiarizing the students with English phonetics, by discussing a few basic notions of phonetics and phonology, and also to analyse the characteristics of different English accents.

Curs practic – Redactare de texte / English language use – Writing skills

Titular curs practic: asist.univ.dr. Sorin Cazacu
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL104
Obiective: This course focuses on principles of organization and standards of clarity and coherence in writing. Students receive the practical assistance needed to formulate a topic, select and organize subtopics, and write orderly and clear expository essays.

Curs opțional A limbă – Timp, aspect, modalitate / Language optional course A – Tense, aspect, modality

Titular curs: lect.univ.dr. Ana Maria Trantescu
Titular seminar: lect.univ.dr. Ana Maria Trantescu
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL109
Obiective: The optional course has as main objectives the description and analysis of the grammatical categories of the verb: tense, aspect and mood; the didactic adequate use of the topics specific for this subject of study in well defined situations; the explanation and interpretation of the theoretical and practical contents of the subject of study in well defined contexts.

Semestrul II

Teoria literaturii / Literary theory

Titular curs: conf.univ.dr. Florentina Anghel
Titular seminar: conf.univ.dr. Florentina Anghel
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL211
Obiective: The course aims at familiarising students with literary genres and theoretical concepts specific to literary theory. It also provides an introduction to the main twentieth century critical theories that ensure the basis for critical approaches to literary works.

Limba engleză contemporană (lexicologie și grup nominal) / English (lexicology and the noun phrase)

Titular curs: conf.univ.dr. Carmen Nedelcu
Titular seminar: asist.univ.drd. Andreea Bratu
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL212

Obiective: To make the students aware of the fundamentals of English morphology: phonetics and nominal part; to make them acquire new information in sound production and writing in English, morphology (the nominal part) and practice.

Literatură engleză (neoclasicism și romantism) / English literature (Neoclassicism and Romanticism)

Titular curs: lect.univ.dr. Aloisia Șorop
Titular seminar: lect.univ.dr. Aloisia Șorop
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL213
Obiective: The course aims at presenting the students with the English literature in the 17th, 18th and early 19th centuries against the larger cultural, social and historical background. It tries to develop the students' critical skills and enable them to approach literary texts with a critical eye. It tries to integrate literature with other components of the cultural milieu.

Curs practic – Interpretare texte (teorie literară aplicată) / English language use – text interpretation (applied literary theory)

Titular curs practic: asist.univ.dr. Mihaela Roibu
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL214
Obiective: Students will have to learn the steps that they should follow in text interpretation, the concepts they need for the analysis of texts belonging to different literary genres. They have to learn how to identify the devices used by the author, to state an idea suggested by the text and support it with arguments from the text.

Curs practic – Exerciții și traduceri gramaticale / English language use – grammar exercises and grammar translation

Titular curs practic: conf.univ.dr. Carmen Nedelcu
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL214
Obiective: To deepen and to systematize the knowledge acquired during the courses of Contemporary English Language; to make students aware of the structure of the English Verbal Phrase; to expose students to a variety of exercises and translations with different degrees of difficulty.

Curs opțional A literatură – Studii scoțiene / Literature optional course A - Scottish studies

Titular curs: lect.univ.dr. Daniela Rogobete
Titular seminar: lect.univ.dr. Daniela Rogobete

Forma de examinare: V

Număr de credite: 2

Codul disciplinei: D8LLEL220

Obiective: The course is devised for students wishing to acquire basic knowledge about Scottish culture and civilisation (historical, social, political and cultural aspects introduced in literary/non-literary texts). It provides a detailed introduction to Scottish literature (periodisation, characteristic features, trends, recurrent elements and themes, etc.) thus familiarising students with the works of some of the most important representatives of Scottish fiction and poetry.

Anul II semestrul I

Literatură universală și comparată / World and comparative literature

Titular curs: lect.univ.dr. Carmen Popescu
Titular seminar: lect.univ.dr. Carmen Popescu
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL326
Obiective: Prezentarea celor mai importante momente și tendințe din domeniul comparatisticii. Formarea unei competențe de lectură mai specializate prin integrarea interdisciplinară a comparatismului în domeniul mai larg al științei literaturii.

Limbă engleză (sintaxa propoziției) / English (the simple sentence syntax)

Titular curs: lect.univ.dr. Ana Maria Trantescu
Titular seminar: lect.univ.dr. Ana Maria Trantescu
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL327
Obiective: To give the students the necessary theoretical frame in order to analyze appropriately any syntactic pattern; to develop students' ability to use different syntactic structures depending on their communicative goals; within each theme both theoretical and practical aspects are given attention, specific knowledge checking being doubled by exercises and applications.

Literatură engleză (perioada victoriană) / English literature (the Victorian Age)

Titular curs: prof.univ.dr. Victor Olaru
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL328
Obiective: The study of Victorian English literature and of the social, economic and cultural context. Students will familiarise with notions of literary criticism applied to Victorian writers.

Curs practic – Exerciții și traduceri gramaticale / English language use – grammar exercises and grammar translation

Titular curs practic: lect.univ.dr. Vlad Preda
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL329
Obiective: the deepening and the systematization of the knowledge, acquired during the courses of Contemporary English Language; to make students aware of the structure of the English Verbal Phrase; to expose students to a variety of exercises and translations with different degrees of difficulty.

Curs practic – Interpretare texte (poezia) / English language use – text interpretation (poetry)

Titular curs practic: lect.univ.dr. Elena Butoescu
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL329
Obiective: During this course the students have to learn the steps that they should follow in text interpretation. They have to learn how to identify the devices used by the author, to state an idea suggested by the text and sustain it with arguments from the text. They have to develop their ability to use their previous knowledge and make associations and analogies within the text and with other texts. They should be able to produce their own interpretation of a literary text.

Elemente de traductologie / Translation studies framework

Titular curs: conf.univ.dr. Titela Vîlceanu
Forma de examinare: V
Număr de credite: 2
Codul disciplinei: D8LLEL333
Obiective: To make students aware of the status of translation and of translator in the contemporary world and in the universal frame of human communication; to make students understand that translation theory is an interdisciplinary science; to give students practice in reflective translating and translation evaluation; to expose students to a variety of text-types at different levels of difficulty.

Semestrul II

Istoria teoriilor lingvistice (sec.XX) / History of linguistic theories (20th century)

Titular curs: asist.univ.drd. Iulia Ciurezu
Titular seminar: assist univ.dr. Iulia Ciurezu
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL436
Obiective: The aim of the course is to familiarize students with the major trends and developments in modern linguistic thought, to introduce them to the principles, conceptual tools, methods and terminology of contemporary linguistic theories and to increase their skills of critical thinking and rigorous argument-based reasoning in analyzing and explaining linguistic data.

Limbă engleză (sintaxa frazei) / English (the compound and complex sentence syntax)

Titular curs: conf.univ.drd. Mădălina Cerban
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL437

Obiective: The aim of the course is two fold: (a) to introduce students to a more recent & principled approach to the study of syntax (generative grammar) and to the rigour of scientific argumentation, and (b) to improve students' knowledge and understanding of complex English syntactic structures.

Literatură engleză (sec.XX) / English literature (20th century)

Titular curs: conf.univ.drd. Florentina Anghel

Titular seminar: conf.univ.drd. Florentina Anghel

Forma de examinare: E

Număr de credite: 4

Codul disciplinei: D8LLEL438

Obiective: This course aims to familiarise students with aspects of twentieth-century culture and civilisation, with the works of the main British writers of the period and with twentieth-century literary innovations.

Curs practic – conversație și prezentări orale / English language use – Conversation and oral presentation

Titular curs practic: lect.univ.dr. Aloisia Șorop
assist.univ.drd. Iulia Ciurezu

Forma de examinare: V

Număr de credite: 2

Codul disciplinei: D8LLEL439

Obiective: To improve the students' knowledge of spoken English, to help them acquire oral presentation skills, to teach them fixed phrases (language patterns), namely lexical and grammatical formulae to be used under given circumstances, to make them understand the importance and the impact of non-verbal communication.

Curs practic – interpretare texte (roman) / English language use – Text interpretation (the novel)

Titular curs practic: assist.univ.dr. Sorin Cazacu

Forma de examinare: V

Număr de credite: 2

Codul disciplinei: D8LLEL439

Obiective: The objective of this course is to introduce the basic ideas and methods of text interpretation theory and to provide a solid foundation for other courses based on the analysis of literary texts. Topics include points of narrative technique, style, setting, atmosphere, characterization, aspects of the comic, tragic elements, argumentative texts, social comments.

Stilistică / Stylistics

Titular curs: lect.univ.dr. Mihai Coșoveanu

Forma de examinare: V

Număr de credite: 2

Codul disciplinei: D8LLEL440

Objective:

At the end of this course the students should have acquired the vocabulary specific to stylistic theory, understood and learnt the key concepts. They should be able to produce the stylistic analysis of a text.

Anul III semestrul I

Gramatica comparată a limbilor germanice / Germanic languages comparative grammar

Titular curs: lect.univ.dr. Claudia Pisoschi
Titular seminar: lect.univ.dr. Claudia Pisoschi
Forma de examinare: C
Număr de credite: 4
Codul disciplinei: D8LLEL552
Obiective: At The course of lectures aims at explaining the structure and functioning of Modern English from a diachronic point of view. The focus is on the dynamics of the development of various sub-systems of language, with a view to gaining a deeper insight into their nature. The course seeks to present the English language both as a dynamic organism with a structural history of its own and a mirror reflecting much of the past of its speakers. Individual topics trace the origin and development of forms and functions which eventually gave rise to modern English.

Limbă engleză contemporană (semantică) / English (semantics)

Titular curs: lect.univ.dr. Claudia Pisoschi
Titular seminar: lect.univ.dr. Claudia Pisoschi
Forma de examinare: E
Număr de credite: 3
Codul disciplinei: D8LLEL553
Obiective: The course of this course is to familiarize the students with the basic notions of the vast field of semantics, from structural to cognitive semantics to formal semantics. Special attention is given to interface and conceptual lexical relations in order to help students improve and refine their language skills.

Literatură engleză (literatură americană) / English literature (American literature)

Titular curs: prof.univ.dr. Felicia Bărbuț (Burdescu)
Titular seminar: prof.univ.dr. Felicia Bărbuț (Burdescu)
Forma de examinare: E
Număr de credite: 3
Codul disciplinei: D8LLEL554
Obiective: This course is meant to interpret works in the American Literature from the beginning to the present day. The main school of criticism, Hermeneutics is used to introduce a selection of authors and well-known works in the course and seminar activity.

Curs practic – didactică aplicată / English language use – applied methodology

Titular curs practic: asist.univ.drd. Iulia Ciurezu
Forma de examinare: V
Număr de credite: 4

Codul disciplinei: D8LLEL555
Obiective: To make students comprehend the multifaceted activity of the teacher as assuming different roles in the learning environment; to provide methodological options of a general or more specialized nature in order; to fulfil differentiated learning objectives; to raise awareness of the need for being eclectic as far as the planning and execution of lessons are concerned.

Curs opțional 1 (limbă) – Comunicare interculturală / Language optional course 1 – Intercultural communication

Titular curs: conf.univ.drd. Titela Vîlceanu
Titular seminar: conf.univ.drd. Titela Vîlceanu
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL556
Obiective: The main objectives of the course run as follows: understanding/ interpretation of the theoretical and applied knowledge related to intercultural communication in well-defined contexts; the critical and constructive reflection in the acquisition of the concepts and methodological toolkit of intercultural communication; the creative and innovative application of the analysis toolkit so as to provide solutions to typical problem-solving situations in intercultural communication.

Curs opțional 2 (limba) – Lingvistică funcțională / Language optional course 2 – Elements of Functional Linguistics

Titular curs: conf.univ.drd. Mădălina Cerban
Titular seminar: conf.univ.drd. Mădălina Cerban
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL558
Obiective: The course is designed to offer the last year students a new perspective on the English language system which is analysed from a functional point of view, emphasising the characteristics of spoken language.

Curs opțional 1 (literatură) – Hermeneutica literaturii engleze / Literature optional course 1 – the Hermeneutics of English literature

Titular curs: prof.univ.drd. Felicia Bărbuț (Burdescu)
Titular seminar: prof.univ.drd. Felicia Bărbuț (Burdescu)
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL557
Obiective: To help the students understand and analyse different pieces of writing (poetry, prose and drama). To make them reason and state their own opinions freely and confidently. To explain the biographical background, the influences upon different authors. To make them understand the historically bound evolution of the literary trends and movements.

Curs opțional 2 (literatură) – Literatura post-colonială de expresie engleză / Literature optional course 2 – Postcolonial literature in English

Titular curs: lect.univ.dr. Aloisia Șorop
Titular seminar: lect.univ.dr. Aloisia Șorop
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL559
Obiective: The course aims at presenting the students with postcolonial literatures in English, namely works written by authors coming from former British colonies such as the Indians Salman Rushdie and Arundhati Roy, the Nigerians Ben Okri and Chinua Achebe, the Canadian Michael Ondaatje and the African–American Toni Morrison, an important representative of Afro-American literature. At the same time the course brings under scrutiny works written long before postcolonial studies came into being (Shakespeare's 'The Tempest', and Defoe's 'Robinson Crusoe') which provide modern readers with insight into the former British mentality regarding the problem of colonization.

Limbă engleză (introducere în pragmatică) / English (Introduction to pragmatics)

Titular curs: conf.univ.dr. Titela Vîlceanu
Titular seminar: conf.univ.dr. Titela Vîlceanu
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL666
Obiective: To raise awareness of the importance of pragmatic studies in the more general frame of linguistics; to get the students acquainted with basic concepts such as *speech acts*, *implicature*, *presupposition*, *deixis* etc; to foster comprehension of the costs and benefits of strategic options.

Literatură engleză - Perspective contemporane asupra romanului: intertextualitatea și rescrierea / English literature – Contemporary Perspectives on the Novel: Intertextuality and Rewriting

Titular curs: lect.univ.dr. Aloisia Șorop
Titular seminar: lect.univ.dr. Aloisia Șorop
Forma de examinare: E
Număr de credite: 4
Codul disciplinei: D8LLEL667
Obiective: Rewriting is not a new literary technique, but in the 20th and 21st centuries it gained a wider scope. The course aims at presenting the students several British and American works that are actual retellings of, prequels or sequels to canonical works. Rewriting is a particular form of intertextuality and a modern way of reappropriation of the canon, with a change in perspective and focus on modern issues such as feminist writing, postcolonial literature, anxiety of authorship/ power/ voice. The course also encourages the students to make analogies

beyond the written text and see the body of literature as one great interrelated corpus.

Tipologia textului / Text typology

Titular curs: lect.univ.dr. Aloisia Șorop
Titular seminar: lect.univ.dr. Aloisia Șorop
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL668
Obiective: The course aims at presenting the students with the wide and diverse typology of texts they may come into contact with. The students will also learn how to identify and approach texts correctly and, what is more important, how to write such texts and translate them into another language.

Curs practic – interpretare texte (proză scurtă, dramă) / English language use – text interpretation (short stories, drama)

Titular curs practic: lect.univ.dr. Daniela Rogobete
assist.univ.dr. Sorin Cazacu
Forma de examinare: V
Număr de credite: 4
Codul disciplinei: D8LLEL669
Obiective: The objective of this course is to introduce the basic ideas and methods of text interpretation theory and to provide a solid foundation for other courses based on the analysis of literary texts.

Curs opțional 1 (limbă) – Comunicare interculturală / Language optional course 1– Intercultural Communication

Titular curs: conf.univ.drd. Titela Vîlceanu
Titular seminar: conf.univ.drd. Titela Vîlceanu
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL670
Obiective: The main objectives of the course run as follows: understanding/ interpretation of the theoretical and applied knowledge related to intercultural communication in well-defined contexts; the critical and constructive reflection in the acquisition of the concepts and methodological toolkit of intercultural communication; the creative and innovative application of the analysis toolkit so as to provide solutions to typical problem-solving situations in intercultural communication.

Curs opțional 2 (limbă) – Timp, aspect, modalitate / Language optional course 2 – Tense, Aspect, Modality

Titular curs: lect.univ.drd. Ana Maria Trantescu
Titular seminar: lect.univ.drd. Ana Maria Trantescu
Forma de examinare: C

Număr de credite: 2
Codul disciplinei: D8LLEL672
Obiective: The optional course has as main objectives the description and analysis of the grammatical categories of the verb: tense, aspect and mood; the didactic adequate use of the topics specific for this subject of study in well defined situations; the explanation and interpretation of the theoretical and practical contents of the subject of study in well defined contexts.

Curs opțional 1 (literatură) – Hermeneutica literaturii americane / Literature optional course 1 – The Hermeneutics of American Literature

Titular curs: prof.univ.drd. Felicia Bărbuț (Burdescu)
Titular seminar: prof.univ.drd. Felicia Bărbuț (Burdescu)
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL671
Obiective: To help the students understand and analyse different pieces of writing (poetry, prose and drama). To make them aware of the figures of speech, genres and other techniques and devices used by the writer. To make them reason and state their own opinions freely and confidently. To explain the biographical background, the influences upon different authors. To make them understand the historically bound evolution of the literary trends and movements.

Curs opțional 2 (literatură) – Proza irlandeză (secolul al douăzecilea) / Literature optional course 2 – Twentieth-Century Irish Fiction

Titular curs: conf.univ.dr. Florentina Anghel
Titular seminar: conf.univ.dr. Florentina Anghel
Forma de examinare: C
Număr de credite: 2
Codul disciplinei: D8LLEL673
Obiective: The aim of the course is to present students with elements of Irish culture and history and with the works of the representative Irish novelists. Students will be familiarised with the literary text as a merge of social, cultural and historical “texts”.