

Département d'Études françaises, UWO
FR 2805 – Section 001 – Automne 2012
Introduction à la linguistique I

Plan de Cours

Professeur: François Poiré

Bureau: UC 136 c

Heures de bureau : TBA

Courriel: fpoire@uwo.ca

Assistant d'enseignement : TBA

Monitorat : TBA

Description générale

Ce cours introduit les principes de base de l'analyse linguistique à travers l'étude du français (et, parfois, l'étude de certaines autres langues). Dans ce premier cours d'introduction, nous aborderons la transcription phonétique à l'aide de l'Alphabet Phonétique International (API), la phonétique articulatoire, la phonologie segmentale et la sociolinguistique. En plus d'initier à la linguistique française, le cours vise à aussi développer un sens de l'argumentation et de l'analyse chez les étudiants.

Objectifs du cours

connaître un certain nombre de repères historiques concernant la pratique de la linguistique ainsi qu'un certain nombre de définitions propres au domaine.

connaître les principes de base et les conventions de la transcription phonétique à l'aide de l'alphabet phonétique international.

être capable de reconnaître et d'utiliser les symboles de l'API nécessaires à la transcription de mots et de phrases simples en français. Connaître aussi les symboles propres à l'anglais et être capable d'expliquer les principales différences de prononciation entre les deux langues en faisant référence à ces symboles.

être en mesure de transcrire phonétiquement des mots et des phrases simples à partir de l'orthographe conventionnelle du français.

être capable de décrire les principes de bases de la phonation et d'identifier sur un croquis les organes impliqués dans le phénomène ainsi que leur rôle dans la production des sons, le tout en utilisant la terminologie française.

pouvoir fournir une description articulatoire des consonnes, des semi-consonnes et des voyelles du français et reconnaître sur un croquis articulatoire un son ou une classe de sons et expliquer la contribution de chaque articulateur à la production du ou des sons en question.

décrire les principales conséquences de la coarticulation de deux sons et reconnaître un certain nombre de phénomènes de coarticulation comme l'assimilation et la dilation, de les nommer et de les décrire.

être en mesure de situer la phonétique et la phonologie dans l'ensemble des sous-domaines de la linguistique, particulièrement les propriétés du lexique qui permettent de comprendre la phonétique et la phonologie.

être en mesure d'expliquer la différence entre la phonologie et la phonétique et de distinguer les transcriptions phonétiques et phonologiques en se basant sur les conventions du domaine.

reconnaître et expliquer les traits phonologiques généraux et particuliers au français. Être aussi en mesure de transposer une description articulatoire en description phonologique et expliquer en termes phonologiques les phénomènes de coarticulation phonétique.

connaître la manière d'exprimer des règles phonologiques à l'aide d'un format standard et découvrir les éléments d'une règle par l'analyse de petits ensembles d'exemples. Appliquer des règles à de petits ensembles d'exemples et expliquer en termes phonologiques la variation dans la prononciation causée par ces règles.

être en mesure de différencier les formes phonologiques représentées dans le lexique et les diverses prononciations potentielles découlant de l'application des règles.

être capable de décrire, d'identifier et de compter les syllabes d'un mot, d'un syntagme ou d'une phrase française et identifier le rôle de la syllabe dans un certain nombre de règles phonologiques du français.

connaître un ensemble de règles du français standard et un certain nombre de règles propres au français canadien et expliquer les différences d'accent entre dialectes du français

connaître les différents aspects de la prosodie d'une langue (accent, intonation rythme) et comprendre leur réalisation concrète.

reconnaître la variation phonologique systématique et l'exprimer cette variation en termes sociolinguistiques (variables et variantes). Être en mesure d'identifier sur un graphique les facteurs linguistiques et les facteurs socioéconomiques qui conditionnent la variation.

interpréter un graphique sociolinguistique en termes de stabilité et de changement linguistique.

utiliser la terminologie française propre au domaine à toutes les étapes de ces apprentissages et intégrer cette terminologie à la langue française écrite standard.

Déroulement

Les séances en salle de classe prendront la forme d'exposés du professeur et d'exercices. En plus des trois heures de cours (lundi et mercredi), une séance hebdomadaire (deux heures) d'exercices

et d'explications supplémentaires sera animée par l'assistant d'enseignement. L'heure et le local seront à déterminer.

Modalité d'évaluation:

3 travaux pratiques:	35% (10% + 10% + 15%)
Test partiel	25%
<u>Examen final</u>	<u>40%</u>
TOTAL	100%

Les travaux pratiques

Les étudiants répondront à un certain nombre de questions, en appliquant les principes et les techniques d'analyse appris en classe. Ils seront évalués pour l'exactitude des analyses, la clarté de l'expression, la qualité du français et le bon usage de la terminologie présentée dans ce cours. Nous demandons aux étudiants de conserver une copie des travaux pratiques.

Qualité du français

Les étudiants sont tenus de porter attention à la qualité de la langue écrite lors de la remise des travaux. L'enseignant pourra soustraire **jusqu'à 20% de la note totale d'un travail**, à raison de .5% par erreur. Cette politique s'applique aux travaux faits à l'extérieur de la salle de classe: **travaux pratiques et compositions**. Pour les parties en prose des tests et des examens, on ne tiendra compte que du bon emploi de la terminologie linguistique présentée en cours (fiches), et de la clarté globale de l'expression écrite.

Critères d'évaluation pour la qualité du français

- Grammaire:** les étudiants sont tenus de respecter les aspects de la grammaire vus dans le cours FR1910 ou FR 1900e (les accords grammaticaux, le temps des verbes, la ponctuation, etc.)
- Orthographe lexicale:** aucune erreur d'orthographe lexicale ne sera tolérée: l'emploi systématique d'un bon dictionnaire s'impose pour vérifier les doutes orthographiques.
- Fiches terminologiques:** l'emploi approprié de la terminologie linguistique présentée dans ce cours (voir plus haut).

Prérequis

Le cours FR1910 ou FR1900e est un prérequis nécessaire pour ce cours:

You are responsible for ensuring that you have successfully completed all course pre-requisites and that you have not taken anti-requisite course. Lack of pre-requisites may not be used as basis of appeal. If you are not eligible for a course, you may be removed from it at any time, and you will receive no adjustment to your fees. These decisions cannot be appealed.

Pénalités pour les travaux remis en retard

A penalty of 2% per working day will apply to assignments submitted late.

Test manqués pour des raisons médicales ou autres

If you must miss a test for reasons beyond your control, adequate justification (and, where possible, advance notice) is required. Should you miss a test due to illness, a doctor's certificate is required. All such requests for academic accommodation must be addressed to the Academic Counsellor of the Faculty where you are registered (who will in turn make a recommendation, if necessary, to the course instructor).

Manuel

Tous les textes sont disponibles sur le site SAKAI du cours.

Bibliographie :

Des références bibliographiques disponibles à la bibliothèque de l'université seront fournies tout au long du trimestre.

IMPORTANT ACADEMIC AND ADMINISTRATIVE INFORMATION

1. Plagiarism, Cheating and Other Scholastic Offences

- UWO statement on plagiarism: "Scholastic offences are taken seriously and students are directed to read the appropriate policy, specifically, the definition of what constitutes a Scholastic Offence, at the following Web site:
<http://www.uwo.ca/univsec/handbook/appeals/scholoff.pdf>. [1]
- The Department of French Studies considers plagiarism, defined as "the act or instance of copying or stealing another's words or ideas and attributing them as one's own" (cited from *Black's Law Dictionary* in UWO Scholastic Offence Policy [2]), to be a serious scholastic offence and will apply the UWO policy to deal with all cases detected.
- Sometimes students commit plagiarism without being fully aware they are doing so. It is each student's responsibility to become informed about what constitutes plagiarism and to take steps to avoid committing this scholastic offence by learning how to make proper use of sources. If you are uncertain about how to acknowledge sources you have used, consult your instructor before submitting the assignment. The UWO Ombuds Office publishes a useful guide that will help you avoid committing a mistake of this nature that could have serious consequences. [3]
- Please note the following UWO statement on plagiarism checking: "All required papers may be subject to submission for textual similarity review to the commercial plagiarism detection software under license to the University for the detection of plagiarism. All papers submitted for such checking will be included as source documents in the reference database for the purpose of detecting plagiarism of papers subsequently submitted to the system. Use of the service is subject to the licensing agreement, currently between The University of Western Ontario and Turnitin.com (www.turnitin.com)."
[1]
- Other forms of academic dishonesty, including but not limited to cheating on tests and examinations, will also be dealt with seriously according to the terms of University policy.
- Please note that when evidence of a scholastic offence is detected, it is the Chair of the Department (or designate) who directs the investigation, and who makes a finding and imposes a penalty if the student is found to be guilty. The policy [2] outlines the process for appealing a Chair's decision.

2. Prerequisites and Antirequisites

- UWO Statement on requisites: "Unless you have either the requisites for this course or written special permission from your Dean to enroll in it, you will be removed from this course and it will be deleted from your record. This decision may not be appealed. You will receive no adjustment to your fees in the event that you are dropped from a course for failing to have the necessary prerequisites." [1]
- Please note that you are responsible for ensuring that you have successfully completed the prerequisites for this course. Lack of prerequisites cannot be used as grounds for an appeal. You are responsible for ensuring that this course is not an anti-requisite for another course you have already taken.
- The French Placement Test is a mandatory requirement for any student taking a French course for the first time at Western who has not successfully completed Grade 12U French. You must submit the results of the test to the Department of French Studies office so that they will appear on your academic record. The Department of French Studies reserves the right to place you in a course that is appropriate to your level, based on the level of secondary school French you have completed. For example, if you have completed grade 12U French, you will not normally be eligible to enroll in French 1002 or 1010.
- Under no circumstances will a student will be allowed to take a language course in the series 1002, 1010, 1900E/1910, 2900, 2905A/B-2906A/B or 3900, concurrently with another language course that is a prerequisite for it.

3. Where to Go for Help

- The website of the Office of the Registrar is a valuable resource for information about many administrative aspects of your studies at Western: <http://www.registrar.uwo.ca/>
- If you have any concerns about your progress with the academic material in a course, you should not hesitate to contact your instructor.
- For advice on courses and programs / modules offered by the Department of French Studies, you should inquire at the Department office (UC 138) to find out the office hours of our academic advisors, who will be pleased to counsel you on your options.
- If, due to circumstances beyond your control such as illness, you have to miss class for an extended period and/or you cannot meet assignment deadlines or write tests/exams at the scheduled times, you should arrange to submit documentation of the circumstances to the academic counseling office of your Home Faculty.
- If you are feeling extremely stressed out or overwhelmed by your studies and/or personal circumstances, or if you feel you might be suffering from depression, the University has services to help you. Contact the Student Success Centre at: (519) 661-3559. After hours, contact the London Mental Health Crisis Service at: (519) 433-2023. The Academic Counsellors in your Home Faculty can also direct you to services where you can get assistance.

4. Accommodations for Work Missed Due to Problems

- Students are required to respect all deadlines for submission of assignments and to write tests, mid-terms and exams on the scheduled dates, unless circumstances beyond their control prevent them from doing so.
- Please take note of the UWO Policy on Accommodation for Medical Illness: <http://www.uwo.ca/univsec/handbook/appeals/medical.pdf>, downloadable Student Medical Certificate (SMC): <https://studentservices.uwo.ca> under the Medical Documentation heading. According to this policy, students seeking academic accommodation on medical grounds for any missed tests, exams, participation

components and/or assignments worth 10% or more of their final grade must apply to the Academic Counselling office of their home Faculty and provide documentation.

Academic accommodation cannot be granted by the instructor or department. Please note that in all courses offered by the Department of French Studies, this same requirement will also apply to assignments worth less than 10% of the final grade.

- No term work may be submitted after the last day of classes for a course unless the student has successfully petitioned for Incomplete Standing on the basis of documentation submitted to the Academic Counselling office of her or his Home Faculty, with the approval of the Dean's Office, the Department, and the instructor.
- Final examinations must be written at the scheduled time unless formal alternative arrangements for a Special Examination have been approved (by the instructor, the Department and the Home Faculty Dean's Office) based on valid documented grounds.
- Academic accommodation is given for Religious Holidays – students should be careful to check the policy well in advance and be sure to follow the proper steps outlined in the University Calendar. [4]

5. Debarment from Final Examination for Excessive Unjustified Absence

- With the exception of distance studies and on-line courses, attendance in all classes is an obligatory component of all courses in the Department of French Studies.
- The UWO Handbook of Academic and Scholarship Policy [5] states the following: *Any student who, in the opinion of the instructor, is absent too frequently from class or laboratory periods in any course will be reported to the Dean of the Faculty offering the course (after due warning has been given). On the recommendation of the Department concerned, and with the permission of the Dean of that Faculty, the student will be debarred from taking the regular examination in the course. The Dean of the Faculty offering the course will communicate that decision to the Dean of the Faculty of registration.*

6. Academic Appeals

- The UWO Handbook of Academic and Scholarship Policy sets out the policy for grade appeals [6]
- Students should note that the first step to take if they wish to contest a mark is to discuss the matter with the instructor. A student who wishes to pursue an appeal after consulting the instructor must appeal in writing to the Undergraduate Chair of the Department of French Studies, Dr. Karin Schwerdtner, kschwerd@uwo.ca.
- Instructors in the Department of French Studies will **not** entertain requests to have a mark increased when the request is based solely on a student's alleged need for a better mark for external reasons (e.g. maintaining a scholarship or gaining admission to a professional school or other academic program). In order to be given consideration, any academic appeal or informal request for reconsideration of a grade must be based on appropriate grounds of the kind set out in the UWO appeals policy.

7. References

- [1] <http://www.uwo.ca/univsec/handbook/exam/crsout.pdf>
- [2] <http://www.uwo.ca/univsec/handbook/appeals/scholoff.pdf>
- [3] <http://www.uwo.ca/ombuds/student/cheating.html>
- [4] http://www.uwo.ca/univsec/handbook/appeals/accommodations_religious.pdf (**new site – which now indicates an error has occurred**)
- [5] <http://www.uwo.ca/univsec/handbook/exam/attendance.pdf>
- [6] <http://www.uwo.ca/univsec/handbook/appeals/appealsundergrad.pdf>
<http://www.uwo.ca/univsec/handbook/appeals/appealsgrad.pdf>