1. Name of the module: Introduction to Linguistics
2. Сode of the module: УММН_6_ДВФ.01
3. Type of the module: compulsory
4. Semester: 1
5. The scope of module: total hours – 90 (ECTS credits - 3); classroom hours 44 (lectures - 22, seminars - 22, independent work - 46).
6. Lecturer: Zhyla Tetyana Ivanivna - Candidate of Philological Sciences, Assistant Professor.
7. Results of training:
As result of training of the module student must know:	
· gist of language and its nature;
· structure of language;
· theory of the origin of language and regularities of the development of languages
· the emergence and development of writing;
· classification of languages in the world;
· linguistics relationship with other sciences;
· methodology of linguistics;
· systemic nature of the structure of language;
· practical importance of linguistics.
The student should be able to:
· accurately use linguistic terminology in scientific work;
· formulate own opinion with regard to issue of language development;
· analyze and generalize linguistic phenomenon;
· write different text transcription and make phonetic analysis of words;
· attempt to analyze linguistic units;
· distinguish functional styles of language;
· apply the rules of modern Ukrainian literary language in the practice of speaking.
8. Method of learning: lecture classes
9. Necessary preliminary and related modules:
· Practical course of Ukrainian Language
· Old Slavonic Language
· Modern Ukrainian Literary Language
10. Contents of module:
The structure of language (the study of language subsystems); patterns of language development (doctrine about the reason of language development, social nature and function of language, classification of languages).
11. Recommended Literature:
12. Forms and methods of training: lectures, seminars, independent work, individual work
13. Assessment methods and criteria:
Current control (70%): oral examination, individual work, practical tasks
Final control (30% exam): control tasks, theoretical questions
14. Language of instruction: Ukrainian

