
HAL Id: hal-02051679
https://hal.science/hal-02051679

Submitted on 7 Mar 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Les prépositions en contexte
Jean-Marie Merle

To cite this version:
Jean-Marie Merle. Les prépositions en contexte : Approche de la théorie des opérations prédicatives
et énonciatives. CORELA - COgnition, REprésentation, LAngage, 2017, Prédication et prépositions
en anglais, direction Laurence Vincent-Durroux (HS-22), �10.4000/corela.4973�. �hal-02051679�

https://hal.science/hal-02051679
https://hal.archives-ouvertes.fr

 1

Les prépositions en contexte
Approche de la théorie des opérations prédicatives et énonciatives1

Jean-Marie Merle

Université Nice Sophia Antipolis

 Cet article traite des prépositions selon l’approche énonciative en s’appuyant sur le
corpus fourni par l’extrait de The Blind Assassin, de Margaret Atwood (p. 3-5)2. On
commencera par quelques observations sur les propriétés de la préposition (§ 1-3) – sa
position, la relation prépositionnelle –, et on reviendra sur ses définitions (§ 1), en envisageant
le statut nominal de l’élément régi par la préposition (§ 2) et l’inclusion des particules
adverbiales dans la catégorie de la préposition, à titre de prépositions monovalentes (§ 3). Les
deux caractéristiques saillantes de la préposition ne sont pas sa position (§ 1.1), mais 1/ sa
fonction de relateur (§ 1.2) – la relation prépositionnelle se caractérise comme la saisie d’une
facette – facette d’un référent, d’un procès, d’un événement ou d’un état de fait (§ 4) ; 2/ la
relation de repérage qui accompagne la saisie de cette facette et qui caractérise la fonction
prépositionnelle. La TOE (Théorie des opérations énonciatives) est aussi nommée par Culioli
« Théorie des repérages » (1990-1999). Cette relation de repérage est de trois ordres
différents : repérage structurel, par incidence (§ 5) ; repérage énonciatif, par indexation (§ 5) ;
repérage sémantico-référentiel (§ 6).

1. La préposition : propriétés

1.1. Préposition et position

 Le terme de préposition annonce une catégorie que l’on pourrait être tenté de définir
par sa position. A la ligne 16, la préposition in se trouve effectivement placée avant reality,
position canonique dans la formation de la locution prépositionnelle in reality ; à la même
ligne, la préposition from se trouve en position initiale dans le syntagme prépositionnel from a
distance.
 Mais les prépositions dites orphelines (en anglais : stranded), c'est-à-dire placées en
fin de proposition, sont courantes en anglais. On en trouve deux dans le texte :

1. (l. 25) […] something [Ø she’d been locked up in]
2. (l. 28) What had she been thinking of […]?

 Dans l’exemple 1 (l. 25), on a affaire à une relative : Ø she’d been locked up in.
Canoniquement, le relatif (ici, relatif Ø) est en position initiale. La préposition, quant à elle,
ne peut se trouver entre l’élément complété et l’élément complément, puisque le premier
(locked up) ne se trouve pas en amont du second (relatif Ø) ; c’est ainsi que la préposition
reste orpheline après l’élément complété.
 Dans l’exemple 2 (l. 28), on a affaire à une structure interrogative directe en wh-, qui
place en position initiale le pronom interrogatif what. La préposition of ne peut être à la fois

1 Pour citer cet article :
MERLE, Jean-Marie, 2017, « Prépositions en contexte – approche de la théorie des opérations prédicatives et
énonciatives (TOPE) », in Prépositions et prédication en anglais (dir. Laurence Vincent-Durroux), Corela [En
ligne], HS-22 | 2017, mis en ligne le 05 septembre 2017, URL : http://journals.openedition.org/corela/4973 ;
DOI : 10.4000/corela.4973
2 Le texte de Margaret Atwood dont sont extraits tous les exemples – en contexte – de cet article, se trouve à la
fin de ce fichier, en annexe, à la suite de la bibliographie.

 2

derrière l’élément complété (thinking) et devant l’élément complément (what), pour la même
raison que dans l’exemple précédent.
 On a affaire dans les deux cas à une contrainte analogue sur la position de l’élément
complément, et dans les deux cas la préposition se trouve orpheline.
 La préposition ne peut donc se définir par sa position.

1.2. Préposition et relation prépositionnelle

 La propriété qui caractérise la préposition, ce n’est pas sa position, mais sa fonction de
relateur.

 C’est cette fonction de mise en relation qui sous-tend la plupart des définitions
proposées dans la littérature. En voici deux :

Le terme de relateur [...] répond au souci de recouvrir sous un concept englobant l’ensemble des
éléments qui, selon les langues, sont soit des prépositions, soit des postpositions, soit des
désinences casuelles, soit une combinaison de deux de ces moyens. (Hagège, 1997 : 19)

In [Max sent a photograph of his new house to his parents], the preposition of relates the NP
his new house to the noun photograph (we understand that the new house is depicted in the
photograph), while to relates the NP his parents to the verb send (we understand his parents to
have been the recipients of the photograph). (Huddleston & Pullum, 2002 : 598)

 Ainsi les énoncés suivants contiennent tous une mise en relation opérée par une
préposition – mise en relation entre
– un verbe (ex. 3, fell),
– un adjectif (ex. 4, furious),
– un nom (ex. 5, hat),
– une proposition (ex. 6, they’d noticed her hands on the wheels)
et, respectivement
– the ravine (ex. 3), via la préposition into ;
– Laura (ex. 4), via la préposition with ;
– what she’d done (ex. 4) via la préposition for ;
– a veil (ex. 5) via la préposition with ;
– the white gloves she’d been wearing via la locution prépositive because of (ex. 6).

3. (l. 2) The car fell a hundred feet into the ravine […]
4. (l. 17-18) I was furious with Laura for what she’d done, […]
5. (l. 34) […] a hat with a veil.
6. (l. 11) They’d noticed her hands on the wheel because of the white gloves she’d been
wearing.

 En tant que relateur, dans ces quatre exemples, la préposition a un fonctionnement
bivalent. Elle admet deux éléments dans sa valence, selon un schéma que l’on pourrait
représenter – suivant Franckel & Paillard (2007) – X Prép Y :
– X = fell / furious / hat / They’d noticed her hands on the wheel ;
– Prép = into / with ; for / with / because of ;
– Y = the ravine / Laura ; what she’d done / a veil / the white gloves she’d been wearing.

2. Le statut nominal du complément de la préposition, Y

 3

Dans la relation X Prép Y, l’élément Y est régi, syntaxiquement et sémantiquement, par la
préposition. Ce complément Y a un statut nominal (cf. the ravine / Laura / a veil / the white
gloves she’d been wearing), y compris lorsqu’il s’agit d’une proposition (what she’d done).
La substitution par un syntagme nominal – dans l’exemple 4, ci-dessous, par some reason –
de la proposition (dans l’exemple 4, what she’d done) régie par une préposition (ici la
préposition for) est toujours possible, et met en évidence le statut nominal de cette
proposition :

4. (l. 17-18) […] furious with Laura for what she’d done, […]
4’. […] furious with Laura for some reason, […]

 Cette fonction relationnelle propre à la préposition a une implication sémantico-
référentielle : l’élément Y peut préexister à la relation prépositionnelle, quelle que soit la
détermination de Y. Dans l’exemple 3, la détermination forte de the ravine reçoit une
justification situationnelle, indépendante de la relation prépositionnelle. Dans l’exemple 7,
l’antériorité référentielle ne fait aucun doute – le pont préexiste à l’événement – et elle n’a
rien d’incompatible avec la détermination de a bridge, a marquant une détermination faible ;
en l’occurrence le référent de a bridge se comprend entre quelconque (un pont parmi d’autres)
et non quelconque (un pont spécifique) :

7. (l. 1) […] my sister Laura drove off a bridge.

 Le statut nominal de Y permet d’établir une analogie3 entre la valence verbale et la
valence prépositionnelle, analogie qui peut se mettre en évidence entre 8 et 8’ comme entre 4
et 4’ :

8. (l. 7) He said the tires may have caught on a streetcar track […]
8’ He said a few words / something […]

3. Extension de la catégorie de la préposition

L’extension de la catégorie de la préposition peut se poursuivre dans deux directions :
 1/ d’abord en annexant à la catégorie de la préposition des éléments qu’on considère
souvent comme des conjonctions parce qu’ils régissent des propositions, comme after dans
l’exemple 9 (l. 1), qui régit the war ended ; on peut opérer la même substitution (9’) que
précédemment (8’ ou 4’), à l’aide d’un syntagme nominal (the end of the war) ;
 2/ ensuite, à partir de l’observation que after admet également un fonctionnement
monovalent, comme dans 9’’, en intégrant les particules adverbiales dans la catégorie de la
préposition4 :

9. (l. 1) Ten days after the war ended, my sister Laura drove a car off a bridge.
9’ Ten days after the end of the war, my sister Laura drove a car off a bridge.
9’’ Ten days after, my sister Laura drove a car off a bridge.

 Trois remarques :

 Remarque 1. Même si la préposition (dans sa définition large) admet un
fonctionnement monovalent comme celui de after dans 9’’, la fonction prépositionnelle n’en

3 Cf. par exemple Damourette & Pichon, 1911-1940, tome VII, § 2998-3003.
4 Cf. la position de Huddleston & Pullum (2002). Pour une discussion de ce point, cf. Merle (2011).

 4

demeure pas moins une fonction relationnelle. Ainsi ten days after n’est interprétable et
intelligible que par rapport à une situation construite : Ten days after peut s’employer
uniquement si une situation repère est identifiée, ici the end of the war (reformulation
paraphrastique de the war ended).

 Remarque 2. L’intégration des particules adverbiales dans la catégorie de la
préposition ne pose pas de problème à cet égard : le repérage par rapport à un état de fait ou
par rapport à un événement donné est le plus souvent, sinon toujours, une caractéristique
d’emploi des particules, caractéristique le plus souvent empreinte d’aspectualité. Ainsi dans
les exemples suivants :

10. (l. 42) She’d scoop us up […]
11. (l. 43) […] alongside the pie dough she was rolling out or the chicken she was cutting up
[…]
12. (l. 33) […] I went upstairs […]

 Le repérage opéré dans l’exemple 10 (l. 42) par up, se fait par rapport à la position
initiale des référents de she et de us, up cumulant ici le sémantisme d’un déplacement spatial
et le sémantisme aspectuel de la télicité5, qui est également celui de l’accès à un état de fait
nouveau6.
 Dans l’exemple 11, le repérage opéré par out se fait par rapport à un état initial, de
telle sorte que l’altérité visée (cf. Ciraud-Lanoue, 2013)7 – pâte étalée par rapport à pâte en
boule – correspond à un changement d’état, assorti d’un mouvement d’ordre spatial, vers
l’extérieur de la position initiale. Le repérage opéré par up dans cutting up, se fait par rapport
à l’activité du sujet (cutting up chicken), et apporte le sémantisme aspectuel de la complétude
(découper par opposition à couper) et de l’inauguration d’un état de fait nouveau.
 Le repérage opéré par upstairs dans l’exemple 12, se fait par rapport à une position
spatiale initiale : la police est accueillie au rez-de-chaussée. Ici encore, la préposition (selon
une définition large de la catégorie de la préposition), ou la particule adverbiale (selon une
définition étroite de la catégorie) apporte une télicité au mouvement exprimé par went, et la
télicité s’accompagne d’inchoation (initiation d’une localisation nouvelle de I, état adjacent
du mouvement).

 Remarque 3. La tentation de pousser l’analogie entre la fonction prépositionnelle et la
fonction verbale peut être grande. Franckel & Paillard (2007 : 18) défendent cette position :

Dans tous les cas, la préposition a une fonction prédicative, y compris dans le cas où X [dans
XPrépY] ne correspond pas à un terme directement identifiable dans l’énoncé.

Sur ce point précis, on peut hésiter : la fonction verbale – fonction nodale, modale, prédicative
– est centrale, et on peut considérer, dans l’exemple 3,

3. (l. 2) The car fell a hundred feet into the ravine […]

que l’énoncé se structure autour de fell et que les places d’arguments se remplissent autour du
verbe. Par ailleurs, fall étant un verbe de mouvement, le déplacement dans l’espace peut avoir

5 De telos, borne, terme, limite : la télicité correspond à une borne de droite, terme de la complétude ou de
l’achèvement.
6 Sur la complémentarité de la télicité et de l’inchoation, voir Merle 2008 : 52, 55-56 ; 2011 : 270.
7 Cf. la thèse de Ciraud-Lanoue (2013).

 5

une origine et une destination, qui font partie des arguments potentiels du verbe, et ne sont pas
des circonstants8. Autrement dit, le complément prépositionnel fait partie du prédicat. Sur le
plan référentiel, cet énoncé représente (construit la référence à) un événement (borné à gauche
et à droite) – une chute : l’aboutissement de la chute est un fragment de cet événement, et non
une donnée périphérique ou disjointe9. Pour revenir enfin sur l’hypothèse de Franckel et
Paillard citée ci-dessus, la relation prépositionnelle serait plutôt d’ordre coprédicatif, marquée
par sa dépendance par rapport à la structure d’accueil (cf. § 2, ci-dessus, et § 5, ci-dessous) et
son indexation sur une situation d’énoncé (cf. § 5). En l’occurrence, il s’agirait d’un
coprédicat intégré dans le prédicat10.

4. Fonction référentielle de la relation prépositionnelle : facette d’un procès, d’un état de
fait, d’un référent, d’un événement

3. (l. 2) The car fell a hundred feet into the ravine […]
4. (l. 17-18) I was furious with Laura for what she’d done, […]
5. (l. 34) […] a hat with a veil.
6. (l. 11) They’d noticed her hands on the wheel because of the white gloves she’d been
wearing.

 Les relations prépositionnelles des exemples 3-6 ont pour fonction référentielle11 de
mettre en place une facette, respectivement d’un procès (ex. 3), d’un état de fait (ex. 4), d’un
référent (ex. 5) et d’un événement (ex. 6).
 Dans l’exemple 3 (l. 2), la relation prépositionnelle construite autour de into est un
fragment du prédicat fell a hundred feet into the ravine, comme on l’a vu au § 312.
Référentiellement, le prédicat renvoie à un procès ; en tant que procès de mouvement, il peut
inclure dans ses arguments une référence à l’origine du mouvement, en l’occurrence de la
chute, ainsi qu’une référence à la trajectoire du mouvement (into the ravine, trajectoire
quantifiée par a hundred feet et complément de fell) et à son aboutissement. C’est ainsi que la
relation prépositionnelle met en place l’une des facettes du procès, en l’occurrence la
trajectoire et l’aboutissement de la chute.
 Dans l’exemple 4 (l. 17-18, I was furious with Laura for what she had done), énoncé
d’un état de fait (propriété transitoire I was furious), les deux relations prépositionnelles,
construites respectivement autour de with et autour de for, mettent en place deux facettes de
l’état de fait, représentées par les deux compléments prépositionnels de l’adjectif furious,

8 Cf. Dubois-Charlier 2001. Deux tests de dissociation du syntagme prépositionnel restent négatifs : 1/ ?*The car
fell into the ravine and so did the bus into the precipice ; 2/ *The car fell and it did so into the ravine.
9 Les mêmes tests de reprise prédicative permettent d’opposer les arguments (qui appartiennent au prédicat) et
les circonstants en français : *la voiture est tombée et ça s’est passé dans le ravin (test négatif car dans le ravin
est un argument directionnel et non un circonstant) vs La voiture est tombée dans le ravin samedi soir à cause
d’une rupture de la colonne de direction ; ça s’est passé samedi soir / La voiture est tombée dans le ravin et
c’est arrivé à cause d’une rupture de la colonne de direction (tests positifs car « samedi soir » et « à cause d’une
rupture de la colonne de direction » sont des circonstants et non des arguments).
10 Les coprédicats intégrés dans le prédicat s’opposent aux coprédicats détachés de la structure d’accueil : de
manière prototypique, l’opposition entre intégration et détachement, pour ce qui est des coprédicats, est
clairement illustrée, dans le cadre d’une terminologie standard, par les « attributs de l’objet » (coprédicats
intégrés) et les « appositions » (coprédicats détachés). La notion d’apposition peut cependant recevoir une
définition plus large (cf. Wilmet 1997a, 1997b), correspondant de façon générale au coprédicat.
11 La fonction référentielle des noms et des syntagmes nominaux est de représenter des référents, les prédicats
représentent des procès, les relations prédicatives représentent états de faits et événements.
12 Into the ravine n’est pas circonstant comme le montrent les tests : 1/ *The car fell, and she/it did so a hundred
feet into the ravine ; 2/ *The car fell into the ravine, and so did the bike into the river.

 6

l’une concernant la cible (et le déclencheur) de la fureur (furious with Laura), l’autre
concernant sa cause (furious for what she had done).
 Dans l’exemple 5 (l. 34, a hat with a veil), la relation prépositionnelle construite
autour de with (with a veil) met en place une facette, une propriété saillante, à fonction
référentielle restrictive et définitoire, du référent de a hat.
 Dans l’exemple 6 (l. 11, They’d noticed her hands on the wheel because of the white
gloves she’d been wearing), c’est l’événement they’d noticed her hands on the wheel, qui est
mis en relation avec l’une de ses facettes – l’une de ses circonstances, la cause, en
l’occurrence – via because of13.

5. Deux modes de repérage : repérage structurel, par incidence (Prép Y ε X) ; repérage
énonciatif, par indexation ([Prép Y ε X] ε Sit)

 La mise en place par la relation prépositionnelle de la facette Y d’un procès, d’un état
de fait, d’un référent ou d’un événement que l’on vient d’observer est un phénomène
référentiel (cf. note 9, § 4). Cette facette Y entre en relation avec l’élément X dont elle est un
fragment selon une relation d’incidence (Prép Y est incident à X), autrement dit selon une
relation de repérage structurel. Le repérage structurel, par incidence de Prép Y à X, met en
place une relation de dépendance et un repérage énonciatif par indexation de la relation
prépositionnelle X Prép Y sur la situation d’énoncé qui inclut X.

3. (l. 2) The car fell a hundred feet into the ravine […]
4. (l. 17-18) I was furious with Laura for what she’d done, […]
5. (l. 34) […] a hat with a veil.
6. (l. 11) They’d noticed her hands on the wheel because of the white gloves she’d been
wearing.

 Dans l’exemple 3, into the ravine est une facette du procès représenté par le prédicat
fell a hundred feet into the ravine, comme on l’a vu au § 4. En sa qualité de complément
directionnel, into the ravine est incident au noyau verbal fell. C’est cette relation orientée
d’apport (le complément directionnel into the ravine) à support (le verbe de mouvement fell)
qui constitue le repérage structurel, de Y par rapport à X.
 Into the ravine a les caractéristiques des formes à mode non fini : la relation
prépositionnelle est dépendante d’une structure d’accueil. Cette structure d’accueil est
l’énoncé the car fell a hundred feet into the ravine et into the ravine est indexé sur la situation
d’énoncé. L’indexation tient à ce que le complément prépositionnel représente
l’aboutissement d’un événement, borné à gauche et à droite, mais dont la spécification n’est
pas complète, ce qui implique des variables, c’est-à-dire une certaine plasticité : d’abord
l’indexation de cet événement sur les événements qui l’encadrent dans la successivité du récit
(she went right through the Danger sign […] then the car burst into flames) ; mais également
l’indexation sur cet événement, du contenu coprédicatif du syntagme participial smashing
through the treetops, lui-même incident à son support the car. Le repérage énonciatif de
<Prép Y> est donc un repérage par indexation de <Prép Y> sur la situation d’énoncé propre à
la structure d’accueil.

13 Because of the white gloves she was wearing est un circonstant adjoint, modifieur de toute la relation they’d
noticed her hands on the wheel. Tests : 1/ They’d noticed her hands on the wheel and they’d done so because of
the white gloves she was wearing ; 2/ They’d noticed her hands on the wheel because of the white gloves she was
wearing and so had another witness because her hands were fidgety ; 3/ It was because of the white gloves she
was wearing that they’d noticed her hands on the wheel.

 7

 Dans l’exemple 4, with Laura et for what she had done sont l’un et l’autre incidents à
l’adjectif furious, et c’est ce repérage structurel qui met ces deux compléments de l’adjectif
(compléments qui sont à la fois compléments syntaxiques et compléments de sens) en relation
avec l’état transitoire I was furious. Le repérage énonciatif par indexation sur la situation
d’énoncé se fait à la faveur de cette relation d’incidence. L’indexation tient à ce que chacune
des deux relations prépositionnelles n’a de pertinence qu’autant que la propriété I was furious
est validée et pertinente. Autrement dit, les relations prépositionnelles sont indexées sur la
situation d’énoncé et sur ses variables, via la relation d’incidence qui correspond à
l’interprétation des repérages structurels.
 Dans l’exemple 5, with a veil (l. 34) est un modifieur (de caractérisation épithétique)
de hat. En sa qualité de modifieur, il est incident à hat (comme l’est le déterminant a). Ce
repérage structurel place with a veil dans la dépendance de a hat, et c’est cette relation de
dépendance qui met en place l’indexation sur la situation d’énoncé (l. 33-34) I would need
gloves, and a hat with a veil : le repérage énonciatif se fait toujours par indexation en raison
de la multiplicité des variables en jeu (notamment le modifieur circonstant, to visit the
morgue, la plurimodalité qui détermine l’énoncé, le caractère virtuel de la situation d’énoncé,
son aspect prospectif et sa dépendance par rapport au contexte).
 Dans l’exemple 6, (l. 11) because of the white gloves she’d been wearing est un
modifieur circonstant, incident à la relation14 <They–notice her hands on the wheel>. En tant
que dépendant (un circonstant est toujours circonstant de …), il est indexé sur la situation
d’énoncé correspondant à They’d noticed her hands on the wheel, en l’occurrence sur la phase
dynamique de l’événement plutôt que sur sa phase résultante.

 La facette référentielle Y mise en place par la relation prépositionnelle X Prép Y est
mise en place via deux relations de repérage, la première une relation de repérage structurel
par incidence (Y est complément de X ou modifieur de X) ; la seconde, relation de repérage
énonciatif mise en place à la faveur de la première, est une relation d’indexation de X Prép Y
sur la situation d’énoncé dont fait partie X.

6. La relation prépositionnelle : une relation de repérage sémantico-référentiel de X par
rapport à Y

 Le § 1.2 met en évidence différentes relations prépositionnelles, selon le modèle X
Prép Y. Dans le cadre de la TOE ou « Théorie des repérages », on décrit cette relation comme
une relation de repérage de X par rapport à Y. C’est le repérage sémantico-référentiel que l’on
tend à privilégier, sans doute parce qu’il correspond à l’interprétation du sens construit
lorsqu’on a affaire à un circonstant, le circonstant fournissant par son sémantisme un repère
temporel, spatial, causal, etc.

9. (l. 1) Ten days after the war ended, my sister Laura drove a car off a bridge.
6. (l. 11) They’d noticed her hands on the wheel because of the white gloves she’d been
wearing.

 Ainsi dans l’exemple 9, Ten days after annonce l’exploitation des coordonnées
temporelles de l’événement repère the war ended. Ten days after the war ended apporte une
spécification temporelle à l’événement my sister Laura drove off, dont il est modifieur. La
saisie opérée par after (cf. ci-dessus § 3) est une saisie selon un point de vue – c’est de ce
point de vue que vient l’aspectualité propre à la relation prépositionnelle15 – qui ordonne les

14 Le circonstant adjoint est typiquement incident à une relation d’incidence (cf. Wilmet 1997a).
15 Cf. Merle 2015 : 5-12.

 8

deux événements l’un par rapport à l’autre. Ten days after the war ended (Ten days after Y)
sert de repère temporel à my sister Laura drove a car off a bridge (X). Autrement dit, un
événement, the war ended, muni de ses propres coordonnées, sert de repère temporel à un
autre événement, my sister drove a car off a bridge.
 Dans l’exemple 6 (déjà rencontré au § 1.2), la locution prépositive because of annonce
une relation sémantico-logique entre le repéré X et le repère causal Y. Because of the white
gloves she’d been wearing (Y) sert de repère causal à tout le contenu propositionnel they’d
noticed her hands on the wheel (X).

13. (l. 36) I went into my dressing-room […].
14. (l. 10) […] Laura […] had plunged off the bridge.

 Dans les exemples 13 et 14, went et plunged sont des verbes de mouvement, dont le
sémantisme implique un déplacement – une origine, une trajectoire et un aboutissement : les
deux verbes, went et plunged, remplissent leur fonction de noyau prédicatif, et chacun reçoit
une spécification sémantique apportée respectivement par into my dressing-room (ex. 13), et
off the bridge (cf. ci-dessus les remarques faites sur l’exemple 3, au § 4 et au § 5). Le
mouvement est repéré dans le premier cas (ex. 13) par rapport à son aboutissement, my
dressing-room (Y), dans le second (ex. 14), par rapport à son origine, the bridge (Y), repérage
intraprédicatif qui s’opère selon le sémantisme de la relation prépositionnelle : into (l. 36)
marque l’accès à un état de fait nouveau, en l’occurrence la localisation du référent de I dans
my dressing-room ; off (l. 10) marque un repérage en rupture par rapport à the bridge, et inclut
dans le procès un état nouveau, la perte de contact avec le repère the bridge.

15. (l. 3) […] my entire face was rigid with pain.
4. (l. 17-18) I was furious with Laura for what she’d done, […]

Dans les exemples 15 et 4, ci-dessus, on a affaire à des prédicats adjectivaux : rigid (l. 3), et
furious (l. 17). L’adjectif ne remplit que la fonction prédicative et c’est la copule be, porteuse
de temps, qui remplit la fonction nodale et modale.
 La propriété X, be rigid, dans l’exemple 15, est repérée sémantiquement par rapport à
pain, Y, selon une relation sémantico-logique d’effet (la propriété S be rigid elle-même) à
cause (pain).
 La propriété be furious, dans l’exemple 4, est repérée sémantiquement par rapport à sa
cible Laura, Y, et par rapport à sa cause what she’d done, Y’.

5. (l. 34) […] a hat with a veil.
16. (l. 16) […] the calmness of my own voice […]

 Dans l’exemple 5, a hat est modifié par with a veil. Le repérage de X, a hat, se fait par
rapport à Y, a veil, qui définit un type particulier de chapeau.
 Dans l’exemple 16, the calmness est complété par of my own voice. Le repérage de X,
the calmness, se fait par rapport à Y, my own voice, à l’intérieur d’une structure qui
nominalise la relation <my own voice–be calm>. Autrement dit, la propriété calmness (notion
nominale du troisième ordre, ou propriété nominalisée) est repérée par rapport au siège de la
propriété my own voice.

 Dans ces quatre séries d’exemples, les repérages sémantico-référentiels interviennent
respectivement dans la délimitation d’événements (ex. 9 et 6), de procès (ex. 13 et 14), d’états
de fait (ex. 15 et 4) et de référents (ex. 5 et 16).

 9

Conclusions

 La préposition a une fonction de relateur (§ 2), qu’elle ait un fonctionnement bivalent
(définition traditionnelle de la préposition) ou monovalent (définition traditionnelle de la
particule adverbiale ou définition étendue de la catégorie de la préposition ; § 3). La tradition
admet que le rôle de la relation prépositionnelle S Prép Y est une relation de repérage,
repérage sémantico-référentiel de X par rapport à Y (§ 6). L’observation montre que le
fonctionnement monovalent s’accompagne également d’une relation de repérage, repérage
d’un état de fait saisi par rapport à un état de fait initial (§ 3).
 Ce qui est mis en évidence ici, c’est que cette relation de repérage est de trois ordres
différents :
1/ repérage structurel, par incidence, de Y par rapport à X (§ 5) ;
2/ repérage énonciatif, par indexation, de X Prép Y par rapport à la situation d’énoncé dont X
fait partie (§ 5) ;
3/ repérage sémantico-référentiel de X par rapport à Y (§ 6).
 Ces trois modes de repérage se complètent de la façon suivante.
 Le repérage structurel (cf. § 5), via la préposition, met en relation Y avec X, X
représentant un référent, un procès, un état de fait ou un événement, auquel Y est incident et
dont Y est une facette (cf. § 4). La relation entre Y et X est une relation de complément Y à
support X ou de modifieur Y à support X (Y est complément de… ou modifieur de…). C’est
cette relation d’incidence qui met en place le repérage énonciatif.
 Le repérage énonciatif par indexation de X Prép Y sur la situation d’énoncé Sit qui
inclut X, est caractéristique des dépendants. La facette Y est indexée sur les caractéristiques
énonciatives de l’énoncé qui contient X.
 Le repérage structurel, par incidence, et le repérage énonciatif, par indexation, opèrent
dans le sens Y => X. Le repérage structurel, par incidence (Prép Y ε X), est un repérage de
Prép Y par rapport à X ; le repérage énonciatif, par indexation ([Prép Y ε X] ε Sit), est un
repérage de la relation structurelle (munie de son repérage) par rapport à la situation d’énoncé
qui englobe X.
 Le repérage sémantico-référentiel de X par rapport à Y est celui que l’on reconnaît le
plus facilement, puisque X reçoit de l’apport de Y, via la relation prépositionnelle, une
caractérisation, une qualification, une modification ou une complémentation, qui revient à
spécifier X via sa mise en relation avec Prép Y.
 Le repérage structurel et le repérage énonciatif opèrent en sens inverse de la relation
de repérage sémantico-référentiel. C’est la relation d’incidence qui met en place dans la
structure l’élément qui sert de repère sémantico-référentiel (Prép Y spécifieur modifieur de X
ou spécifieur complément de X).

Références

Ciraud-Lanoue, P. (2013). Prépositions, préverbes et post verbes en anglais et en français. Le

cas de away, off et out. Approche syntaxique et sémantique, Thèse de doctorat, Université
de Poitiers.

Culioli, A. (1990-1999). Pour une linguistique de l'énonciation – 3 tomes, Paris / Gap :
Ophrys.

Damourette, J. & Pichon É. (1911-1940). Des mots à la pensée. Essai de grammaire de la
langue française. 7 volumes, Paris : Editions d'Artrey 1936, réimp. 1970.

Dubois-Charlier, F. (2001). Compléments de Verbe, de Proposition, de Phrase, d’Enoncé, in
Adverbe et circonstant, Travaux du CLAIX n° 17, Aix-en-Provence : Publications de
l’Université de Provence, p. 33-50.

 10

Franckel, J.-J. & Paillard D. (2007), Grammaire des prépositions, Tome 1, Paris : Ophrys.
Hagège, C. (1997). Les relateurs comme catégorie accessoire et la grammaire comme

composante nécessaire, in La préposition : une catégorie accessoire ?, Faits de Langues
n° 9, Danon-Boileau L. & Morel M.-A. (dir.), Paris / Gap : Ophrys, p. 19-27.

Huddleston, R. & Pullum G. K. (2002). The Cambridge Grammar of the English Language,
Cambridge University Press.

Huddleston, R. & Pullum G. K. (2005). A Student’s Introduction to English Grammar,
Cambridge University Press.

Merle, J.-M. (2008). « Prépositions et aspect », L’information grammaticale, Leeman D.
(dir.), n° 117, p. 52-56.

Merle, J.-M. (2011). Remarques générales sur les prépositions en anglais, et sur into et out of
en particulier, Travaux du CLAIX n° 21, Aix-en-Provence : Presses universitaires de
Provence, p. 249-274.

Merle, J.-M. (2015). Présentation générale, Prépositions et aspectualité, Faits de Langues
n° 44, Berne : Peter Lang, p. 5-12.

Wilmet, M. (1997a), Grammaire critique du français, Paris : Duculot.
Wilmet, M. (1997b). L’apposition : une fonction à réestimer, in Kleiber G. & Riegel M. (dir),

Les formes du sens. Etudes de linguistique française, médiévales et générales offertes à
Robert Martin, Louvain-La-Neuve : Duculot, p. 413-422.

Bibliographie complémentaire

Busuttil, P. (2003). « Pouvoir absolu ou pouvoir partagé ? (Quelques réflexions sur le statut

du deuxième terme des verbes complexes anglais) » in Les prépositions dans la rection des
verbes (domaine anglais) CIRLEP. Presses Universitaires de Reims.

Cadiot, P. (1997). Les prépositions abstraites en français, Paris : Armand Colin.
Jespersen, O. (1924). The Philosophy of Grammar, Londres, George Allen & Unwin.

Traduction française : Anne-Marie Léonard, 1971, La philosophie de la grammaire, Paris :
Tel, Gallimard.

Joly, A. & O’Kelly D. (1990). Grammaire systématique de l’anglais, Paris : Nathan.
Langlais, A. (2000). « De BY en BY : « Airs de famille » d’une catégorie », Anglophonia 8,

Toulouse : PUM.
Langlais, A. (2001). « De l’espace à l’aspect : over », Anglophonia 10, Toulouse : PUM,

p. 185-198.
Larreya, P. & Rivière C. (2005). Grammaire explicative de l’anglais, Paris : Pearson

Longman.
Wyld, H. (1993). Since et les types de procès, Cahiers de recherche t. 6, Types de procès et

repères temporels, Bouscaren J. & Deschamps A. (dir.), Paris / Gap : Ophrys, p. 35-83.
Wyld, H. (2001). Subordination et énonciation, Paris / Gap : Ophrys.

Texte dont sont extraits les exemples – en contexte – de cet article

Ten days after the war ended, my sister Laura drove a car off a bridge. The bridge was being
repaired: she went right through the Danger sign. The car fell a hundred feet into the ravine,
smashing through the treetops feathery with new leaves, then burst into flames and rolled down into
the shallow creek at the bottom. Chunks of the bridge fell on top of it. Nothing was left of her but
charred smithereens. 5

I was informed of the accident by a policeman: the car was mine, and they'd traced the licence. His
tone was respectful: no doubt he recognized Richard's name. He said the tires may have caught on a
streetcar track or the brakes may have failed, but he also felt bound to inform me that two witnesses
– a retired lawyer and a bank teller, dependable people – had claimed to have seen the whole thing.

 11

They'd said Laura had turned the car sharply and deliberately, and had plunged off the bridge with 10
no more fuss than stepping off a curb. They'd noticed her hands on the wheel because of the white
gloves she'd been wearing.

It wasn't the brakes, I thought. She had her reasons. Not that they were ever the same as anybody
else's reasons. She was completely ruthless in that way.

"I suppose you want someone to identify her," I said. "I'll come down as soon as I can." I could hear 15
the calmness of my own voice, as if from a distance. In reality I could barely get the words out ; my
mouth was numb, my entire face was rigid with pain. I felt as if I'd been to the dentist. I was furious
with Laura for what she'd done, but also with the policeman for implying that she'd done it. A hot wind
was blowing around my head, the strands of my hair lifting and swirling in it, like ink spilled in water.

"I'm afraid there will be an inquest, Mrs Griffen," he said. 20

"Naturally," I said. "But it was an accident. My sister was never a good driver."
I could picture the smooth oval of Laura's face, her neatly pinned chignon, the dress she would have
been wearing : a shirtwaist with a small rounded collar, in a sober colour – navy blue or steel grey or
hospital-corridor green. Penitential colours – less like something she'd chosen to put on than
something she'd been locked up in. Her solemn half-smile ; the amazed lift of her eyebrows, as if 25
she were admiring the view.

The white gloves: a Pontius Pilate gesture. She was washing her hands of me. Of all of us.
What had she been thinking of as the car sailed off the bridge, then hung suspended in the afternoon
sunlight, glinting like a dragonfly for that one instant of held breath before the plummet? Of Alex, of
Richard, of bad faith, of our father and his wreckage ; of God, perhaps, and her fatal, triangular 30
bargain. Or of the stack of cheap school exercise books that she must have hidden that very
morning, in the bureau drawer where I kept my stockings, knowing I would be the one to find them.

When the policeman had gone I went upstairs to change. To visit the morgue I would need gloves,
and a hat with a veil. Something to cover the eyes. There might be reporters. I would have to call a
taxi. Also I ought to warn Richard, at his office: he would wish to have a statement of grief prepared. 35
I went into my dressing-room: I would need black, and a handkerchief.
I opened the drawer, I saw the notebooks. I undid the crisscross of kitchen string that tied them
together. I noticed that my teeth were chattering, and that I was cold all over. I must be in shock, I
decided.

What I remembered then was Reenie, from when we were little. It was Reenie who'd done the 40
bandaging, of scrapes and cuts and minor injuries: Mother might be resting, or doing good deeds
elsewhere, but Reenie was always there. She'd scoop us up and sit us on the white enamel kitchen
table, alongside the pie dough she was rolling out or the chicken she was cutting up or the fish she
was gutting, and give us a lump of brown sugar to get us to close our mouths. Tell me where it
hurts, she'd say. Stop howling. Just calm down and show me where. 45

But some people can't tell where it hurts. They can't calm down. They can't ever stop howling.

POUR CITER LE TEXTE DE MARGARET ATWOOD

Référence électronique
Margaret Atwood, « Corpus de référence :
The Blind Assassin. Seal Books : 2000. The bridge. pp. 3-5. », Corela [En ligne], HS-22 | 2017, mis en
ligne le 31 août 2017, consulté le 07 mars 2019. URL : http://journals.openedition.org/corela/5001 ;
DOI : 10.4000/corela.5001

	POUR CITER LE TEXTE de MARGARET ATWOOD
	Référence électronique

