1. Name of the module: Children's literature and practice of expressive reading
1. Сode of the module: УЛУМН_6_ДВС1.09
1. Type of the module: Courses of free choice of the student
1. Semester: 3
1. The scope of module: total hours – 90 (ECTS credits - 3); classroom hours – 44(lectures – 14, practical –20, laboratory - 10), independent work - 46
1. Lecturer: Kolomiets Inna Ivanivna - Candidate of Philological Sciences, Assistant Professor.
1. Results of training:
As result of training of the module student must
know:
notion of children's literature as a completely independent historical and literary phenomenon that reflects general trends of national and world culture; works of famous children's writers, both Ukrainian and foreign; by heart number of texts that are needed to work with students;
be able to:
to make skills of analytical approach to a literary text, which has child or teenager as its addressee; demonstrate in practice a lot of genres: abstract, review, review of children's literary publications; artistic genres: literary tale (pastiche, parody, etc.), a mystery story (dynamically thrilling story)
 8. Method of learning: auditorium hours
9. Necessary preliminary and related modules:
• Pedagogy
• Psychology
• Folklore
• History of Ukrainian Literature
• History of World Literature
10. Contents of module:
Features and problems of children's literature. Poetry of fondling and children's play folklore. Not playing song and poetic genres. Riddles. Folk tales. Ukrainian children's literature of the first half of the 19th century. The promotion of literature for children and youth as valuable and integral part of literature in Ukrainian literary process (second half of 19th cent.) Children's literature and children's reading of late 19th - early 20th cent. Children's literature of modern period (20-30 years of the twentieth century). For Children's literature of 40-50 years XX cen.Children's literature of 60-80 years of the twentieth century. Literature for children and youth in modern conditions. Foreign literature of 17 - early 20 th century in translation and processing for children. Foreign literature of 20 - early 21 century in the children's reading. Russian literature for children of 19th century. Russian literature for children of 20 - early 21 century
11. Recommended Literature:
1.	Кіліченко Л., Лещенко П., Проценко І. Українська дитяча література. – К.: Вища школа, 1979. – 350 с.
2.	Новаківська Л., Пархета Л. Дитяча література. Навчально-методичний комплекс. Умань, 2007. – 112с..
12. Forms and methods of training: lectures, seminars, independent work.
13. Assessment methods and criteria:
Current control 70 %): oral examination, written work, abstracts, notes
Final control (30% cr.): control tasks
14. Language of instruction: Ukrainian

