 Department of English functions within the Faculty of Foreign Languages at Chernivtsi National University. The number of students taking courses at the Department in 2014-2015 is 448. The teaching staff includes 4 Doctors of Sciences (DPhil) – Full Professors, 9 Candidates of Sciences (PhD in Philology and Pedagogy) – Associate Professors, 9 Assistant Professors, 5 post-graduate students.

Our state educational system offers the following academic levels:

· Bachelor (4 years)

· Specialist (1 year)

· Master (1,5 year)

The academic year starts on the 1st of September and is over in June. The examination sessions take place in December and June. There are mid-semester assessment periods (October and March).

We offer the following forms of attendance in the university:

· full-time, where students attend classes daily with a fixed schedule;

· part-time, where students have two weeks of classes twice a semester;

· correspondence students.

Teaching at our department follows three directions: English Linguistics, Methodology of FLT, and Translation Studies. Our students are offered the theoretical courses of Lexicology, Stylistics, Text Linguistics, Communication Theory, History of English, History of English Literature, Modern English Literature, Theoretical Phonetics, Theoretical Grammar, Methodology of FLT (High School level for BA students), Methodology of FLT (Higher Education level for MA students), Innovative Techniques in FLT (BA students), Linguistic and Country Studies; and practical courses of Analytical Reading, Grammar, Creative Writing, Conversational Practice, Phonetics, Translation (BA and MA students). We also teach English as minor for the students majoring in German and French (both theoretical and practical courses). Our students take an active part in the annual students’ conference. Our staff regularly publishes manuals and handbooks for the courses they teach.

In their 4th year of study the students have teaching practice in high schools, where they have the opportunity to observe and teach practical courses at all levels of secondary education. MA students have teaching practice with the university level students.

The MA program requires 3 semesters of full-time or part-time studies allowing to obtain 90 credits.

· In-class theoretical instruction of various subjects (66 ECTS credits) (lectures, seminars and workshops) and independent learning. The Content of theoretical instruction leading to the basic qualification in English comprises 15 ECTS credits. The content of practical instruction leading to the basic qualification in English comprises 21 ECTS credits. Theoretical training in German/French offers 9 credits;
· writing an MA thesis in the field of specialization (10,5 credits ECTS);
· scientific and English Language Teaching practice in higher educational institutions (6 weeks, 9 credits ECTS);
· teaching practice in Second Foreign Language (German/French) (3 weeks, 4.5 credits ECTS);
· credits are awarded for satisfactory results in oral and written tests and examinations in a subject, oral presentation of the MA thesis; presentations of the reports on teaching practice (see assessment criteria in p. 4.4.). State qualification assessment includes a comprehensive final examination in Second Foreign Language (German / French).
The qualification offered is Master of Arts (Philology). Teacher of English. Teacher of German/French

Competences received by the MA students are:

· sound background knowledge in philology;
· proficiency in two foreign languages (English and German / French);

· expertise in major theories and conceptions of the Humanities and Social Sciences;
· working knowledge of translation strategies;
· high level of proficiency in theoretical problems of English Phonetics, Grammar, Lexicology and Stylistics;
· working knowledge of Linguistic and Cultural Studies;
· operation of modern scientific methods of philological research;
· competence in carring out research work in the field of Philology;
· skillfulness in experimental methods in the field of language studies, as well as didactics;
· competence in foreign language teaching (English / German; English / French) in the educational institutions of the I-IV levels of accreditation;

· operational competence in Pedagogics and Methods of Teaching English in a higher educational institution;
· awareness of the quintessence of basic teaching skills and working knowledge of the fundamentals of the professional teacher’s culture.
Practical application of the knowledge acquired at the Department of English by the MA students is:

· application of methods of the Humanities and Social Sciences in various areas of teaching and research work;
· computer skills and their efficient use for processing data and results of linguistic research work in philology;
· efficient application of professional expertise, skills and abilities in the field of fundamental linguistic research work;
· practical skills in applying general teaching methods as well as specific methods of TFL in higher education;
· application of methods of in-class and after-class educational work and teacher-student interaction in academic surrounding.
	Assessment according to ECTS

	A

 (excellent)
	90-100

	B

(good)
	82-89

	C

(good)
	74-81

	D

(satisfactory)
	64-73

	E

(satisfactory)
	50-63

	Fx

(fail, allowing to retake the course)
	35-49

	F (fail)
	0-34

MA PROGRAMS 5TH YEAR (COMPULSORY)

1

	English Major

(Specialists)

	Credits: 7,5
	Number of contact hours:

120

	
	Type of assessment: continuous

	Language of instruction: English
	Lecturers: Assoc. Prof. N. Lvova, Ph.D.; Assoc. Prof. I. Mykytiuk, Ph.D.; Assist. Prof. M. Lukashchuk.

	Course status: compulsory
	Semester: 9

	Course description: The course intends to continue students’ previous work on their English basic skills: reading, writing, speaking and listening. It is part of an integrated learning of the English Language within the curricula of master’s degrees. It incorporates Interactive multimedia method of teaching and learning contributes to the improvement of students’ academic performance. Authentic texts and challenging topics, lexis in context, exercises and tests, audio- and video materials enhance students' accuracy in communication. By reading authentic literature students are expected to enrich their vocabulary, to broaden their background knowledge, to acquire the ability to analyze a text from the stance of its lexical, grammatical and stylistic peculiarities. Since discussion is the prevailing technique in teaching reading, the course also develops students’ analytical and communication skills.

	Assessment components: exam (40%); active participation in classes (60%)

2

	English Major

(MA students)

	Credits: 7.5 + 7.5
	Number of contact hours: 75 +75

	
	Type of assessment: continuous

	Language of instruction: English
	Lecturers: Assoc. Prof. N. Lvova, Ph.D.; Assoc. Prof. N. Lopatiuk, Ph.D.; Assoc. Prof. I. Mykytiuk, Ph.D.

	Course status: compulsory
	Semester: 9, 10

	Course description: The course homes in on developing students’ reading comprehension and text analysis skills as well as socio-cultural competence. Authentic texts and challenging topics, lexis in context, exercises and tests, audio- and video materials enhance students’ accuracy and efficiency in communication. By reading authentic literature students are expected to enrich their vocabulary, to broaden their background knowledge, to further refine on the ability to analyze a text from the stance of its lexical, grammatical and stylistic peculiarities. Since discussion is the prevailing technique in teaching reading, the course also develops students’ analytical and communication skills. Interactive multimedia method of teaching and learning contributes to the improvement of students’ academic performance.

	Assessment components: exam (40%); active participation in classes (60%)

3

	Methodology of FLT at Higher Education Institutions

	Credits: 3
	Number of contact hours:

Lectures – 15

Seminars – 15

Independent student’s work - 60

	
	Type of assessment: examination

	Language of instruction: English
	Lecturer: Prof. Nadia Yesypenko, DPhil

	Course status: compulsory
	Semester: 9

	Course description: The course is grounded in theory and practice and aims at familiarizing students with the basic principles, methods, approaches and techniques of teaching a foreign language at the university level. Students are introduced to planning a university class through the analysis of every class stage, types of activities, exercises and drills. The University level syllabus, material selection, students’ error correction and teachers’ self-evaluation are under study. Special attention is paid to achieving practical skills in classroom management and creating an appropriate teaching-learning atmosphere.

	Assessment components: test in module 1 (20 points), test in module 2 (20 points), active participation in classes (5 points), project (5 points), attendance (10 points), examination (40 points)

MA PROGRAMS 5TH YEAR (ELECTIVE)
1

	Academic English

	Credits: 3
	The total number of hours: 90
Contact hours: 15
Individual work: 15
Independent work:60

	
	Type of assessment: credit

	Language of instruction: English
	Lecturer: Assoc. Prof. L. Gryzhak

	Course status: optional
	Semester: 10

	Course description: The course is an integrated skills program for advanced English students who want to develop their academic reading, writing, speaking and listening skills. It aims at helping students to acquire the large and accurate vocabulary commonly used in academic English, primarily in the field of language and linguistics and to expand their language skills. Students will be taught to cope with the input texts, i.e. listening and reading, in the discipline as well as to produce output texts in speech and writing.

2

	Language and Country Studies

(English Minor)

	Credits: 3
	Number of contact hours: 90

Lectures – 15

Seminars – 15

Self-study training – 60

	
	Type of assessment: continuous + credit

	Language of instruction: English
	Lecturer: Assoc. Prof. N. Lvova, Ph.D.

	Course status: optional
	Semester: 9

	Course description: The course aims to form and enhance students’ communicative competence in the intercultural communication as well as to apply analytical approach to the study of foreign culture in comparison with our own culture. The main tasks of the course are: to acquaint students with the English-speaking world; to provide students with the information on the historical development and modern status of the English language, and some of culturally-specific English language codes; to get deeper insight into the history of the country, the language of which is studied; to acquaint students with the prominent people in the history of Britain; to give students the knowledge of various social, political, geographical etc. realia of Britain; to familiarize students with the culture, traditions of the people of Britain. The course intends to provide detailed linguistic and extra linguistic information on all aspects of British life integrating it into the process of foreign language studies.

	Assessment components: continuous; credit (40%); active participation in classes (60%)

3

	Methodology of Teaching English as a Second Language

	Credits: 3
	Number of contact hours:

Lectures – 15

Seminars – 15

Independent student’s work - 60

	
	Type of assessment: examination

	Language of instruction: English
	Lecturer: Prof. Nadia Yesypenko, DPhil

	Course status: elective
	Semester: 10

	Course description: The aim of the course is to train students in practical skills of teaching English as a second language at secondary schools. Students are introduced to the basic principles, methods, approaches and techniques of teaching English (four basic skills: reading, writing, listening and speaking). They are taught to make a class plan according to the school curriculum, to select proper materials for class work and home work, to correct and evaluate pupils’ answers. Special attention is paid to modern approaches in language teaching.

	Assessment components: test in module 1 (20 points), test in module 2 (20 points), active participation in classes (5 points), project (5 points), attendance (10 points), examination (40 points)

4

	Cognitive Linguistics

	Credits: 2
	Number of contact hours:

Lectures – 15

Individual Task – 5

Independent student’s work - 40

	
	Type of assessment: continuous

	Language of instruction: English
	Lecturer: Prof. Nadia Yesypenko, DPhil

	Course status: compulsory
	Semester: 10

	Course description: The course engages with contemporary theories of human cognition and world view. Students are introduced to the analysis of language as a means of concepts reflection. The discipline is related to sociolinguistics and culture studies. Special attention is paid to various forms of mental entities embodied in language. By drawing on examples of universal concepts, the course encourages students to analyze British, American and Ukrainian national concepts and specific modes of conduct.

	Assessment components: test in module 1 (25 points), test in module 2 (25 points), project (5 points), attendance (5 points), final test (40 points)

5

	The Theory and History of English (MA students):

	Credits: 3
	Number of contact hours: 30 (15 lectures + 15 seminars)

	
	Type of assessment: continuous + exam

	Language of instruction: English
	Lecturers:

History of English: Assis. Prof. N.Sadovnyk-Chuchvaha, PhD
English Lexicology: Assos. Prof. N.Yesypenko, DPh
Theoretical Grammar of English: Assos. Prof. O. Hnatkovska, PhD

	Course status: optional
	Semester: 9

	Course description: Lectures on theoretical grammar aim at providing the students with a brief survey of the key notions and terminology of grammar and English morphological system. Seminars familiarize students with the syntactic system of English, introducing them to research tools necessary for sentence and phrase analysis. The course will consolidate students’ knowledge of the English grammar system and metalanguage, enhance students’ proficiency in grammar as well their general linguistic awareness. It is required that students have a good command of English and basic terms of practical English grammar. Lectures on English lexicology focus on etymology of the English wordstock, word structure, productive ways of the word formation. Students will get familiarized with the types of borrowings in English, classification of synonyms and antonyms. The problem of polysemy and word meaning will be discussed. Variants of the English language are under special consideration.

6

	The World and Science: a Linguistic Perspective

	Credits: 3
	Number of contact hours:

Lectures – 15

Individual student’s task – 15

Independent student’s work - 60

	
	Type of assessment: credit

	Language of instruction: English
	Lecturer: Prof. Prof. Oleksandr Kolesnyk, DPhil

	Course status: elective
	Semester: 9

	Course description: The suggested course addresses a number of issues pertaining to scientific research, linguistic studies in particular, which reflect modern trends and strategies employed in scientific activities primarily in cognitive linguistics, semiotics, linguo-cultural studies, neural linguistics, computational linguistics etc. Students are introduced to present-day scientific paradigms. Special attention is paid to the integrative tendencies and interdisciplinary approach in linguistics. Traditional notions and terms of linguistics are analyzed and re-evaluated in the light of the said tendencies. Practical application of linguistic research is discussed (forensic linguistics, lexicography and search engines, alternative worlds' modeling and creative writing, "lingual therapy" etc.)

	Assessment components: individual research project (60 points), active participation in classes (5 points), attendance (5 points), credit (30 points)

7

	The Introduction to Cognitive Linguistics

	Credits: 1.5
	Number of contact hours: 30

	
	Type of assessment: credit

	Language of instruction: English
	Lecturers: Assoc. Prof. N. Lopatiuk, Ph.D.

	Course status: optional
	Semester: 9

	Course description: The course aims at informing the students about Cognitive Linguistics as the most rapidly developing school of modern linguistic thought. The material given in the lectures ebraces the early stages of the cognitive theory formation trying to bring home to students that language is an integral part of human cognition. Thus, any language research presupposes a deep insight into the interaction of lingual, cultural, psychological and communicative factors. In the course a brief outline of the works of modern scholars in the field of Cognitive Linguistics is also present.

	Assessment components: credit (40%); active participation in classes (60%)

8

	Modern Research Methods in Linguistics

	Credits: 3
	Number of contact hours: 15 lectures

	
	Type of assessment: continuous

	Language of instruction: English
	Lecturers: Assoc. Prof. N. Lopatiuk, Ph.D.

	Course status: optional
	Semester: 10

	Course description: The course aims at getting students to know modern research methods in linguistics from the point of view of their applicability in the correspondent field of interest. Students are supposed to learn to differentiate between general and special methods of data retrieving and processing and to be able to practically apply them in their research.

	Assessment components: credit (40%); active participation in classes (60%)

