

Course Offerings

Courses taught in foreign languages
at the University of Craiova

FACULTY OF LETTERS:

Modern English Language and Literature - Modern Language and Literature (French, German, Italian, Spanish) (Bachelor's Degree):

First year of study

First semester:

Introduction to General Linguistics
Contemporary English Language (Morphosyntax)
English Literature: Medieval and Renaissance
Phonetics
Applied Criticism
Grammatical Exercises

First year of study

Second semester:

Theory of Literature
Contemporary English Language (LEC) Morphology
English Literature (Neoclassicism and Romanticism)
Phonetics
Writing Skills
Grammatical Exercises

Second year of study

First semester:

Syntax of English Simple Sentence
Victorian Literature
Grammatical Exercises and Translations
Oral Presentation
Text Analysis (Poetry)
Theory of Translation

Second year of study

Second semester:

Landmarks in the History of Modern Linguistic Thought
Syntax of English Complex Sentence
20th century British Literature
Texts Interpretation (Prose)
Stylistics

Third year of study**First semester:**

History of English Language
Semantics
American Literature
Text Typology
Applied Linguistics
Modern Approaches on English Syntax
Hermeneutics of British Literature
Travel Accounts in 18th century Britain
20th century Criticism
American Novel of the 20th century

Third year of study**Second semester:**

Pragmatics
Postcolonial Literature
Text Interpretation
Narrative Theory with a Purpose
Hermeneutics of American Literature
20th century Irish Fiction
Portrait in English Literature
Elements of Functional Linguistics

Modern French Language and Literature - Modern Language and Literature (English, German, Italian, Spanish) (Bachelor's Degree):**First year of study****First semester:**

Linguistique générale
Civilisation française
Langue française (Morphosyntaxe)
Travaux dirigés - Expression écrite
Travaux dirigés - Exercices de grammaire et traduction grammaticale

First year of study**Second semester:**

Théorie de la littérature
Langue française (Morphosyntaxe)
Littérature française (Moyen Âge et Renaissance)
Travaux dirigés - Expression orale
Travaux dirigés - Exercices de grammaire et traduction grammaticale
Travaux dirigés - Interprétation des textes

Second year of study**First semester:**

Langue française (Syntaxe)

Littérature française (XVII-XVIII^{ème} siècles)

Travaux dirigés - Exercices de grammaire

Travaux dirigés - Expression écrite

Travaux dirigés - Traduction

Procédées de la traduction

Second year of study**Second semester:**

Histoire des théories linguistiques (le XX^{ème} siècle)

Langue française (Syntaxe)

Littérature française (XIX^{ème} siècle)

Travaux dirigés - Exercices de grammaire

Travaux dirigés - Traduction

Travaux dirigés - Analyse de texte

Stylistique

Third year of study**First semester:**

Langue française (Lexicologie et Sémantique)

Littérature française (XX^{ème} siècle)

Travaux dirigés - Interprétation des textes littéraires

Cours optionnel - Langue française: Niveaux de langue

Cours optionnel - Langue anglaise/ allemand/ espagnol/ italien : Sociolinguistique

Langue française (Introduction à la Pragmatique)

Third year of study**Second semester:**

Fondement de la critique littéraire

Typologie du texte

Travaux dirigés - Exploitation didactique du texte

Cours optionnel - Littérature française: La genèse de l'œuvre littéraire. La poiétique

Cours optionnel - Littérature anglaise/ allemand/ espagnol/ italien : Le roman français et francophone postmoderne

French Language and Literature - English Language and Literature (Bachelor's Degree):**First year of study****First semester:**

Contemporary English Language (Morphosyntax)

English Literature: Medieval and Renaissance

Phonetics

Applied Criticism

Grammatical Exercises

Contemporary English Language (LEC) Morphology

Langue française (Morphosyntaxe)

Civilisation française

Travaux dirigés - Exercices de grammaire

Travaux dirigés - Expression écrite

First year of study

Second semester:

English Literature (Neoclassicism and Romanticism)

Phonetics

Writing Skills

Grammatical Exercises

Langue française (Morphosyntaxe)

Civilisation et littérature française (Moyen Âge et Renaissance)

Travaux dirigés - Exercices de grammaire et traduction grammaticale

Travaux dirigés - Expression orale

Travaux dirigés - Interprétation des textes

Second year of study

First semester:

Syntax of English Simple Sentence

Victorian Literature

Grammatical Exercises and Translations

Oral Presentation

Text Analysis (Poetry)

Texts Interpretation

Langue française (Syntaxe)

Littérature française (les XVII-XVIII^{ème} siècles)

Travaux dirigés - Exercices de grammaire

Travaux dirigés - Traductions

Travaux dirigés - Expression écrite

Second year of study

Second semester:

Syntax of English Complex Sentence

20th century British Literature

Langue française (Syntaxe)

Littérature française (le XIX^{ème} siècle)

Travaux dirigés - Exercices de grammaire

Travaux dirigés - Traductions

Travaux dirigés - Analyse de textes

Third year of study**First semester:**

Semantics
American Literature
Applied Linguistics
Modern Approaches of English Syntax
British Literature
Postcolonial Literature
Langue française (Introduction à la Pragmatique)
Littérature française (le XX^{ème} siècle)
Travaux dirigés - Interprétation de textes littéraires

Third year of study**Second semester:**

Pragmatics
Texts Interpretation
20th century Irish Fiction
Elements of Functional Linguistics
Langue française (Lexicologie et Sémantique)
Littérature française (Les fondements de la critique littéraire)
Travaux dirigés - Exploitation didactique du texte
Cours optionnel - Littérature française: La genèse de l'œuvre littéraire. La poïétique
Cours optionnel - Langue française: Linguistique textuelle. Cohérence et cohésion
Pragmatique de la question
Cours optionnel - Littérature française: L'existentialisme français - Pensée et littérature

Translation and Interpreting (English/ French) (Bachelor's Degree):**First year of study****First semester:**

Langue française contemporaine
Civilisation française
Stylistique de la traduction
Théorie de la traduction (français)
Typologie du texte
Travaux dirigés - Expression écrite
Travaux dirigés - Exercices grammaticaux et lexicaux
Travaux dirigés - Traduction grammaticale
Contemporary English Language
Practical Course: Writing Practice, Grammar Practice, Translations
English Morphology

First year of study**Second semester:**

Langue française contemporaine
Réception et (ré)traduction du texte littéraire
Théorie de la traduction
Travaux dirigés - Expression écrite
Travaux dirigés - Exercices grammaticaux et lexicaux
Travaux dirigés - Traduction grammaticale
Traduction comme médiation culturelle
Contemporary English Language
Practical Course: Writing Practice, Grammar Practice, Translations
English Morphology

Second year of study**First semester:**

Langue française contemporaine
Langage de spécialité (français)
Travaux dirigés - Expression écrite
Travaux dirigés - Exercices grammaticaux et lexicaux
Travaux dirigés - Traduction générale
Contemporary English Language
Translation Stylistics
Theory of Translation
English Civilisation
Literary Movements (English Literature)
Practical Course: Writing Practice, Grammar and Lexical Practice, General Translations

Second year of study**Second semester:**

Langue française contemporaine
Travaux dirigés - Expression écrite
Travaux dirigés - Exercices grammaticaux et lexicaux
Travaux dirigés - Traduction générale
Langage technique
Contemporary English Language
Theory of Translation
Literary Movements (English Literature)
Practical Course: Writing Practice, Grammar and Lexical Practice, General Translations
Special Language (English)
Interpretation and (Re)translation of Literary Texts
Medical Language

Third year of study**First semester:**

Langue française (contrastivité)
Terminologie
Traduction consécutive
Traduction simultanée
Travaux dirigés - Traduction littéraire
Langage juridique
Langage économique
Consecutive Translation
Simultaneous Translation
Sociolinguistics
Practical Course of English (Literary Texts Translations)

Third year of study**Second semester:**

Traduction consécutive
Traduction simultanée
Contrastive English Grammar
Consecutive Translation
Simultaneous Translation
Practical Course of English (Literary Texts Translations)
Functional Styles
Business English
Technical Language

Translation and Interpreting (English/ French) (Bachelor's Degree):**First year of study****First semester:**

Langue française contemporaine
Civilisation française
Stylistique de la traduction
Théorie de la traduction (français)
Typologie du texte
Travaux dirigés - Expression écrite
Travaux dirigés - Exercices grammaticaux et lexicaux
Travaux dirigés - Traduction grammaticale
Contemporary English Language
Practical Course: Writing Practice, Grammar Practice, Translations
English Morphology

First year of study**Second semester:**

Langue française contemporaine

Réception et (ré)traduction du texte littéraire

Théorie de la traduction

Travaux dirigés - Expression écrite

Travaux dirigés - Exercices grammaticaux et lexicaux

Travaux dirigés - Traduction grammaticale

Traduction comme médiation culturelle

Contemporary English Language

Practical Course: Writing Practice, Grammar Practice, Translations

English Morphology

Second year of study**First semester:**

Langue française contemporaine

Langage de spécialité (français)

Travaux dirigés - Expression écrite

Travaux dirigés - Exercices grammaticaux et lexicaux

Travaux dirigés - Traduction générale

Contemporary English Language

Translation Stylistics

Theory of Translation

English Civilisation

Literary Movements (English Literature)

Practical Course: Writing Practice, Grammar and Lexical Practice, General Translations

Second year of study**Second semester:**

Langue française contemporaine

Travaux dirigés - Expression écrite

Travaux dirigés - Exercices grammaticaux et lexicaux

Travaux dirigés - Traduction générale

Langage technique

Contemporary English Language

Theory of Translation

Literary Movements (English Literature)

Practical Course: Writing Practice, Grammar and Lexical Practice, General Translations

Special Language (English)

Interpretation and (Re)translation of Literary Texts

Medical Language

Third year of study**First semester:**

Langue française (contrastivité)
Terminologie
Traduction consécutive
Traduction simultanée
Travaux dirigés - Traduction littéraire
Langage juridique
Langage économique
Consecutive Translation
Simultaneous Translation
Sociolinguistics
Practical Course of English (Literary Texts Translations)

Third year of study**Second semester:**

Traduction consécutive
Traduction simultanée
Contrastive English Grammar
Consecutive Translation
Simultaneous Translation
Practical Course of English (Literary Texts Translations)
Functional Styles
Business English
Technical Language

Romanian/ English/ French Language and Literature - German Language and Literature (Bachelor's Degree):**First year of study****First semester:**

German Language (Syntax)
German Civilisation and Literature
Practical Course: Phonetics
Practical Course: Writing Practice

First year of study**Second semester:**

German Language (Morphosyntaxe)
German Civilisation and Literature
Practical Course: Oral Practice

Second year of study**First semester:**

German Language (Syntax)

German Civilisation and Literature

Practical Course: Translations

Practical Course: Grammar Exercises

Second year of study**Second semester:**

German Language (Lexicology)

Practical Course: Retroversion

Practical Course: Grammar Exercise

German Civilisation and Literature

Third year of study**First semester:**

German Civilisation and Literature

German Literature in Romania

German Language (Semantics)

German Language - History of German Language

Third year of study**Second semester:**

German Civilisation and Literature

German Literature in Romania

Practical Course: Text Editing

**Romanian/ English/ French Language and Literature - Italian Language and Literature
(Bachelor's Degree):****First year of study****First semester:**

Lingua Italiana (Morfosintassi)

Civiltà e Litteratura Italiana (Sec. XII-XIV)

Fonetica

Espessione Scrita

First year of study**Second semester:**

Lingua Italiana (Morfosintassi)

Civiltà e Litteratura Italiana (Sec. XV-XVII)

Esercizi Grammaticali

Espessione Orale

Second year of study**First semester:**

Lingua Italiana (Sintassi)
Litteratura Italiana (Sec. XVIII)
Esercizi Grammaticali
Traduzioni

Second year of study**Second semester:**

Lingua Italiana (Lessicologia)
Litteratura Italiana (Sec. XIX)
Esercizi Grammaticali
Retroversioni

Third year of study**First semester:**

Lingua Italiana (Semantica)
Litteratura Italiana (Sec. XX: Il Primo Novecento)
Interpretazioni di Testi
Lingua Italiana - Corso Opzionale

Third year of study**Second semester:**

Lingua Italiana (Storia della Lingua)
Litteratura Italiana (Sec. XX-XXI: Il Secondo Novecento)
Redazione di Testi
Litteratura Italiana - Corso Opzionale

**Romanian/ English/ French Language and Literature - Spanish Language and Literature
(Bachelor's Degree):****First year of study****First semester:**

Lengua Española - Morfosintaxis
Fonética
Expresión escrita

First year of study**Second semester:**

Civilización y literatura españolas
Ejercicios gramaticales
Expresión oral

Second year of study**First semester:**

Lengua Española - Sintaxis

Literatura Española

Traducciones

Ejercicios gramaticales

Second year of study**Second semester:**

Lengua Española - Lexicología

Literatura Española

Traducciones

Ejercicios gramaticales

Third year of study**First semester:**

Semántica

Literatura Española

Interpretaciones de Textos

Opcional de Literatura Española

Third year of study**Second semester:**

Historia de la Lengua Española

Literatura Española

Redacción de Textos

Opcional de Literatura Española

English Language. Theoretical and Applied Studies (Master's Degree):**First year of study****First semester:**

Textual Typologies

Methodology of Research

Elements of Applied Linguistics

Contrastivity in ESP

Elements of British and American Culture

Correctivity Phonetics

First year of study**Second semester:**

Lexicology and Lexicography

Expression and Expressiveness in English and Romanian

Second year of study**First semester:**

Principles of Testing and Evaluation
Functional Styles of English Language
Reflective Approach and Capitalisation of Expertise
Intercultural Competence and Translation

Second year of study**Second semester:**

Language Levels and Linguistic Accommodation
Functional Styles of English Language
Basic Elements of Sociolinguistics
New Approaches to Pragmatics
New Conceptualisation in Semantic Analysis

English and American Studies (Master's Degree):**First year of study****First semester:**

Elements of Contemporary English Civilisation
Modern Political Values in Great Britain
American Pragmatism vs. British Traditionalism
Postmodern British and American Poetry
British and American Contemporary Theatre
Analysis of Contemporary British Cultural Discourse
English Spirituality and Landscape Design

First year of study**Second semester:**

Elements of Contemporary American Civilisation
American Cultural Anthropology
History of British Criticism
African American Novel
Postmodernism - Intertextual Coordinates
British Public Spaces
Urbanism and American Spirit

Second year of study**First semester:**

Reality and Art in British and American Culture
Media in the British and American Cultural Space
Philosophy and Contemporary British/ American Fiction
Children's Literature in English
Theatre and Geopolitical Space (Romanian/ American Cultural Exchanges)
Victorian Essay
Visual and Literary Arts within the English Cultural Space

Second year of study**Second semester:**

Literatures in English

Transposition d'art - Literature and the Other Arts

Space and Time in British and American Literature

British and American Travel Literature

Media Studies - American Consumerist Society vs. Identity Discourse

British and American Cultural Presence in Europe

Anglophone Literature in Film Adaptations

English and French Languages: European Legal Translation and Terminology (Master's Degree):**First year of study****First semester:**

Théorie de la traduction

Terminologie juridique

Langage juridique

First year of study**Second semester:**

Theory of Translation

Legal Terminology

Legal Language

Second year of study**First semester:**

Intercultural Communication Competence

Legal Translation (Contracts and Notarial Documents)

Legal Translation (Normative Texts)

Second year of study**Second semester:**

Compétence de Communication Interculturelle

Traduction Juridique (Contracts et Actes Notariés)

Traduction Juridique (Textes Normatifs)

Langue Française, Didactique et Littératures dans l'Espace Francophone (Master's Degree):**First year of study****First semester:**

Linguistique variationniste. Méthodologie de l'analyse des corpus

Syntaxe et discours

Littérature française de Belgique

Éléments de linguistique textuelle

Langue de spécialité

Méthodologie de la recherche scientifique (application dans le domaine linguistique)

Integrated Skills in English Language

First year of study

Second semester:

Variétés synchroniques du français dans l'espace francophone

Variétés diachroniques du français dans l'espace francophone

Analyse de l'imaginaire littéraire: Ecrivains roumains d'expression française

Aspects fondamentaux de la littérature française contemporaine

Francophonie et interculturalité

Développement de la compétence de compréhension et d'expression orale

Didactique de la lecture littéraire

Méthodologie de la recherche scientifique (application dans le domaine littéraire)

Integrated Skills in English Language

Second year of study

First semester:

Aspects actuels de la sémantique

Aspects actuels de la pragmatique

Littératures francophones en dehors de l'espace européen (le Maghreb)

Esthétique et herméneutique littéraires

Problématique de la fiction littéraire

Grands courants littéraires européens

Théorie et analyse des activités d'acquisition du français langue étrangère (FLE)

Analyse de la communication didactique dans le processus d'enseignement

Integrated Skills in English Language

Second year of study

Second semester:

Aspects actuels de la lexicologie

Structures morphosyntaxiques des langues romanes

Littératures francophones en dehors de l'espace européen (le Canada)

Méthodologies FLE et théories linguistiques de référence

Didactique de l'interculturel dans l'espace francophone

Phonétique corrective

Problématique de la traduction

Integrated Skills in English Language

Free-of-charge Romanian language courses are provided to foreign students upon arrival.

The University of Craiova has three lectorates of foreign languages: French, Macedonian and Bulgarian, coordinated by native speaker lecturers from France, Macedonia and Bulgaria.