1. Course unit title: Contrastive grammar of Ukrainian and English
1. Course unit code: СД_6_ДЕ 05_2
1. Type of course unit: compulsory
1. Semester: VI
1. Number of ECTS credits allocated: total hours – 90 (ECTS – 3), class hours – 28 (lectures – 10, practical classes – 18)
1. Name of lecturer(s): PhD, associate professor T. O. Piontkovska
1. Learning outcomes of the course unit:
 As a result of mastering the module a student must have the following:
knowledge: about main terms and notions of the course; modern approaches in linguistics and language schools; isomorphic and allomorphic features on every language level.
skills: to explain language categories; to analyze language phenomena; to find and explain language means of different levels; to use knowledge and skills for professional practice.
8. Mode of delivery: auditorium classes
9. Prerequisites and co-requisites: The History of the English Language, Theoretical Grammar of English, Practical Course of English, Linguistics.
10. Course contents: Principles of contrastive research. Morphology. Syntax.
11. Recommended or required reading:
1. Karamysheva I.D. Contrastive grammar of English and Ukrainian Languages : Textbook ; Second edition, revised / Iryna Karamysheva – Vinnytsia: Nova Knyha Publishers, 2012. – 320 p.
2. Левицький А.Е. Порівняльна граматика англійської та української мов: Навчальний посібник. – К.: «Освіта України», 2007. – 188 с.
3. Корунець І.В. Порівняльна типологія англійської та української мов. Навчальний посібник. – Вінниця: «Нова книга», 2004. – 464 с.
4. Березенко В.М. Порівняльна типологія англійської та української мов: навчальний посібник. – К.: Освіта України, 2011. – 140 с.
12. Planned learning activities and teaching methods:
lectures, practical classes, self-study
13. Assessment methods and criteria:
Current assessment (70%): current assessment at practical lessons; tests, self-study essays, oral and written practical tasks and exercises;
final assessment (30%): final test, examination
14. Language of instruction: English.

[bookmark: _GoBack]
