4

Міністерство освіти і науки України
Уманський державний педагогічний університет імені Павла Тичини
Факультет української філології
Кафедра української мови та методики її навчання
НАУКОВА РОБОТА З УКРАЇНСЬКОЇ МОВИ
ТА МЕТОДИКИ ЇЇ НАВЧАННЯ

Методичні вказівки до написання

курсової та випускної кваліфікаційної роботи
для студентів-філологів
Умань – 2014
УДК 811.161.2 (072)
ББК 811.411.1 р30
Рецензенти: кандидат філологічних наук, доцент З. І. Комарова (Уманський державний педагогічний університет імені Павла Тичини),
кандидат філологічних наук, доцент В. В. Розгон (Уманський державний педагогічний університет імені Павла Тичини).
Друкується за ухвалою

Вченої ради факультету української філології
від 3 вересня 2013 р. (протокол № 1)
Н 34 Наукова робота з української мови та методики її навчання : методичні вказівки до написання курсової та випускної кваліфікаційної роботи для студентів-філологів / уклад.
О. В. Дуденко, В. О. Коваль. – Умань: ВПЦ «Візаві» , 2014. – 44 с.
Методичні вказівки до написання курсової та випускної кваліфікаційної роботи розраховані на студентів-філологів і мають за мету допомогти їм у написанні й оформленні наукової роботи з української мови та методики її навчання. В основу посібника покладено вимоги нормативних документів (державних стандартів) щодо оформлення складових роботи, а також використано рекомендації з різних довідкових видань.
УДК 811.161.2 (072)
ББК 811.411.1 р30

ЗМІСТ
ПЕРЕДМОВА

4
СТУДЕНТСЬКА НАУКОВА РОБОТА

6
ОСНОВНІ ВИМОГИ ДО НАПИСАННЯ ТА ОФОРМЛЕННЯ СТУДЕНТСЬКИХ НАУКОВИХ РОБІТ З УКРАЇНСЬКОЇ МОВИ

8
1.1. Загальні положення

8
1.2. Планування роботи

9
1.2.1. Вибір теми

9
1.2.2. Складання плану роботи

9
1.2.3. Вивчення літературних джерел, опрацювання фактичного та статистичного матеріал 10
1.3. Обсяг та основні вимоги до наукових робіт

10
1.4. Порядок оформлення ілюстративного матеріалу і таблиць

12
1.5. Структура роботи

13
1.5.1. Титульний аркуш

12
1.5.2. Зміст

14
1.5.3. Перелік умовних позначень

14
1.5.4. Вступ

14
1.5.5. Основна частина

15
1.5.6. Розділ «Охорона праці» (для ОКР «бакалавр») та «Охорона праці та безпека в надзвичайних ситуаціях» (для ОКР «спеціаліст», «магістр») у кваліфікаційних роботах

16
1.5.7. Висновки

16
1.5.8. Список використаних джерел і літератури

17

1.5.7. Додатки

17
ПІДГОТОВКА НАУКОВОГО ДОСЛІДЖЕННЯ З МЕТОДИКИ НАВЧАННЯ (ВИКЛАДАННЯ) УКРАЇНСЬКОЇ МОВИ

18
3.1. Підготовчий етап до написання наукової роботи

20
3.2. З’ясування об’єкта, предмета і мети дослідження

20
3.3. Визначення завдань дослідження

21
3.4. Відбір методів дослідження

22
3.5. Опрацювання наукових джерел

23
3.6. Зміст наукової роботи

25
3.7. Заключний етап у підготовці наукової роботи

27
ЗАХИСТ НАУКОВОЇ РОБОТИ З УКРАЇНСЬКОЇ МОВИ АБО МЕТОДИКИ ЇЇ НАВЧАННЯ (ВИКЛАДАННЯ)

29
ДОДАТКИ

31
ПЕРЕДМОВА

Підготовка вчителів української мови передбачає засвоєння комплексу навчальних дисциплін, серед яких особлива роль належить предметам мовознавчого циклу та методиці навчання української мови. У процесі вивчення зазначених вище курсів студенти-філологи пишуть відповідні наукові роботи.

Разом із лекціями, практичними та лабораторними заняттями, спецкурсами написання наукової роботи сприяє поглибленому, самостійному вивченню певної проблеми, виявляє нахили та наукові зацікавлення студентів, виробляє в них уміння працювати з літературою, формує і вдосконалює дослідницькі навички, допомагає закріпити і практично використати знання з вивчених дисциплін.
Наукова робота – це самостійне навчально-наукове дослідження, що синтезує аналіз напрацьованого матеріалу з проблеми, а також елементи творчого пошуку студента. Підготовка такого виду роботи значною мірою свідчить про рівень засвоєння студентом здобутих знань, його грамотність, загальну культуру та ерудицію.
Згідно з Положенням про організацію навчального процесу у вищих навчальних закладах України, наукова робота (курсова, ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») виконується з метою закріплення, поглиблення та узагальнення знань, одержаних студентами за час навчання, та їх застосування до комплексного розв’язання конкретного фахового завдання. Така форма професійно-методичної підготовки допомагає студентові систематизувати набуті теоретичні знання з вивченої дисципліни, перевірити якість цих знань; критично оцінити використані джерела; вивчати й узагальнювати досвід роботи вчителів з певної проблеми; удосконалювати власну педагогічну практику; оволодівати первинними навичками проведення сучасних досліджень.
Основні завдання наукової роботи:

1) розвивати самостійне наукове мислення студентів-філологів;
2) удосконалювати навички опрацювання науково-методичної літератури, її систематизації;
3) формувати навички творчого осмислення досліджуваної проблеми, використання досвіду роботи вчителів і власного досвіду педагогічної практики;

4) формувати дослідницькі вміння:
· визначати актуальність теми, відповідність її сучасному стану мовознавчої та педагогічної галузі й перспективам розвитку, практичним завданням відповідної сфери;

· з’ясовувати предмет і об’єкт дослідження;

· характеризувати мету дослідження;

· визначати дослідницькі методи;

· оперувати мовознавчими поняттями, здійснювати відповідний лінгвістичний коментар;

· розробляти систему навчання і здійснювати експериментальну перевірку її;
· вивчати, аналізувати й узагальнювати досвід учителів-словесників;

· описувати й аналізувати проведений експеримент;

· узагальнювати експериментальні результати, обґрунтовувати їх, формулювати висновки та укладати практичні рекомендації.
5) удосконалювати навички логічного й аргументованого висловлювання своєї думки;
6) розвивати вміння публічно захищати підготовлену роботу (здійснювати наукові повідомлення, відповідати на запитання, обстоювати свою думку тощо).
Наукова робота повинна мати практичне значення; її можна використовувати як методичний посібник.

Мета методичних рекомендацій – допомогти студентам у написанні й оформленні наукової роботи з української мови та методики її навчання (викладання). В основу покладено вимоги нормативних документів (державних стандартів) до оформлення складових роботи, а також використано рекомендації з різних довідкових видань.
СТУДЕНТСЬКА НАУКОВА РОБОТА

Відповідно до навчальних планів підготовки бакалаврів, спеціалістів, магістрів, у процесі підготовки та написання наукових робіт студенти-філологи, майбутні вчителі української мови, підтверджують рівень своєї професійної та практичної підготовки, засвідчують готовність до самостійної дослідницької праці. На третьому курсі студенти виконують і захищають курсову роботу, на четвертому, п’ятому, шостому курсах – кваліфікаційну роботу для підтвердження ОКР «бакалавр», «спеціаліст», «магістр».
Курсова робота, випускна кваліфікаційна робота – це науково-технічний документ, який містить вичерпну систематизовану інформацію за обраною темою, передбачає виклад матеріалу на основі спеціально підібраної літератури та самостійно проведеного дослідження.

Курсова робота є спробою наукового потенціалу студента, тому має передусім емпіричний характер (інколи аналітичний). Теми курсових робіт, які пропонує кафедра, сформульовані у такий спосіб, що дають змогу розв’язати поставлене перед студентом наукове завдання у формі поглибленого реферування кількох важливих праць або зіставлення певних наукових концепцій. Важливим у процесі написання курсової є набуття студентом практичних дослідницьких навичок, уміння опрацьовувати та систематизувати джерела з досліджуваної проблематики, робити власні узагальнення та логічні висновки, а також оформлювати основні частини роботи згідно з усталеними вимогами. На цьому етапі мета написання наукових робіт – навчити студентів застосовувати елементарні дослідницькі прийоми та методи, розуміти суть і принципи методології наукової праці як такої, чітко розмежувавши її з іншими сферами та формами інтелектуального самовираження.

Дотримання студентом усіх вимог до оформлення курсової роботи сприяє вихованню в нього належного стилю роботи, вимогливості до себе, прищеплює певні навики до ведення наукового дослідження, що буде йому корисним у роботі над кваліфікаційною роботою. Бажано, щоб проблеми, розглянуті в курсових роботах, переросли у кваліфікаційну роботу (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр»).
Кваліфікаційна робота ОКР «бакалавр», що виконується на четвертому році навчання, продовжує, розвиває та закріплює дослідницькі аналітичні навички, вироблені студентами раніше. Зазначимо, що від попередньої курсової роботи кваліфікаційна робота ОКР «бакалавр» відрізняється не лише більшим обсягом, але й поглибленою аналітичністю, складністю проблеми, свідомим застосуванням дослідницьких методів, ґрунтовним знанням наукової літератури з обраної проблематики, свідченням чого є кваліфіковано зроблений у першому, зазвичай, методологічному розділі огляд спеціальної літератури.

Кваліфікаційною роботою ОКР «спеціаліст», ОКР «магістр» студент завершує свою навчальну та наукову підготовку в університеті. Робота повинна засвідчити професійну зрілість випускника, виявити його загальнонаукову та спеціальну підготовку, довести вміння застосовувати здобуті знання для розв’язання конкретних наукових і практичних завдань.

Підготовкою до написання кваліфікаційної роботи ОКР «спеціаліст» є виробнича практика. Студент повинен чіткіше формулювати та глибше розв’язувати поставлене перед собою наукове завдання, застосовуючи кілька наукових методів, які мають скласти самостійну та повноцінну, хоч і відносно невелику наукову розвідку, пов’язану з тим колом проблем, що закономірно виникають при системному вивченні студентом власного творчого доробку. Студент, який виконує кваліфікаційну роботу ОКР «спеціаліст», повинен уміти аналізувати та узагальнювати результати власних досліджень.

Кваліфікаційна робота ОКР «магістр» є найскладнішою, вона створюється на основі попереднього досвіду написання студентських наукових робіт.

Написання випускної кваліфікаційної роботи, її належний захист перед державною екзаменаційною комісією (ДЕК) – один із головних моментів державної атестації випускників.

Таким чином, випускна кваліфікаційна робота є самостійним кваліфікаційним навчально-науковим дослідженням студента, яке виконується на завершальному етапі навчання у вищому навчальному закладі для отримання освітньо-кваліфікаційних рівнів «бакалавр», «спеціаліст», «магістр».

Випускна кваліфікаційна робота ОКР “бакалавр” – самостійно виконана робота студента, яка свідчить про вміння автора працювати з літературою, узагальнювати й аналізувати фактичний матеріал, використовувати теоретичні знання і практичні навички, отримані під час оволодіння відповідною освітньо-професійною програмою, має елементи наукового дослідження.

Випускна кваліфікаційна робота ОКР “спеціаліст” – самостійно виконана дослідна робота студента, яка передбачає авторське бачення проблеми, можливості її дослідження та розв’язання. Робота свідчить про вміння автора проводити емпіричне дослідження, опрацьовувати та аналізувати отримані результати, формулювати аргументовані висновки.

Випускна кваліфікаційна робота ОКР “магістр” – самостійно виконана науково-дослідна робота студента, головною метою і змістом якої є наукові дослідження з актуальних питань теоретичного або прикладного характеру за профілем підготовки.
Оформлення роботи у спосіб, що не відповідає встановленим вимогам, може суттєво вплинути на остаточну оцінку роботи. Якщо допущені значні відхилення від загальних вимог, тоді робота може бути не допущена до захисту. Тому студентові необхідно приділити належну увагу оформленню роботи та її структурі.

ОСНОВНІ ВИМОГИ ДО НАПИСАННЯ ТА ОФОРМЛЕННЯ СТУДЕНТСЬКИХ НАУКОВИХ РОБІТ З УКРАЇНСЬКОЇ МОВИ

1.1. Загальні положення. Перед виконанням наукової роботи студент ознайомлюється з основними вимогами до її написання та оформлення. Будь-яка студентська наукова робота повинна мати ознаки самостійного дослідження. Важливо також, щоб науковому дослідженню та написанню були притаманні: чіткість і логічна послідовність викладення матеріалу; переконливість аргументації; стислість і точність формулювань, які виключають можливість неоднозначного тлумачення; конкретність викладення результатів дослідження; обґрунтованість рекомендацій та пропозицій.

Після обрання теми наукової роботи студент визначається з метою та основними завданнями, які він прагне виконати, для того щоб ґрунтовно дослідити обрану тему. Написання курсової, кваліфікаційної роботи (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») починається з висвітлення основного питання кожного розділу. Матеріал роботи вважається вичерпним, а зміст правильно розкритим, якщо її автор попередньо вивчив наукові праці українських та зарубіжних учених з досліджуваної ним проблеми. При написанні роботи студент має обов’язково посилатися на дослідників і джерела, з яких запозичує цитати, матеріали або окремі результати.

У роботі потрібно відобразити: актуальність теми та відповідність її сучасному стану науки; обґрунтування вибраного напряму досліджень та методів, якими ці дослідження здійснюються; аналіз та узагальнення наявних результатів; наукова та практична цінність виконаної роботи. Уміння письмово теоретично обґрунтовано подати матеріал свідчить про сформованість знань студента, їх систематизацію та свідоме засвоєння. Курсова, кваліфікаційні роботи (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») повинні бути написані літературною мовою, з використанням наукової термінології, без зловживання цитатами, запозиченими із статей, підручників та електронних джерел.

1.2. Планування роботи передбачає виділення часу для написання та оформлення роботи, дотримання встановлених термінів та обсягів. Від чітко запланованих основних етапів підготовки курсової, випускної кваліфікаційної роботи залежить хід виконання самої роботи та вчасне подання її на кафедру.

1.2.1. Вибір теми. Студенти самостійно обирають тему курсової, кваліфікаційної роботи (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») із запропонованого кафедрою переліку. Допускається внесення додаткових тем, ураховуючи пропозиції студентів, але у такому випадку студент має узгодити обрану тему з науковим керівником – викладачем кафедри. Назва роботи повинна бути, по можливості, короткою, відповідати напряму підготовки чи спеціальності, вказувати на мету дослідження і його завершеність. На консультації з науковим керівником уточнюється тема роботи, план дослідження, інструментарій, методи, література та ін. Основна вимога полягає в тому, щоб тема наукової роботи не збігалася з темами, висвітленими в навчальній літературі, та не повторювала тематики попередніх (уже захищених) кваліфікаційних робіт. Важливо зазначити, що тема наукової роботи може повторюватися через 5 років. У такий спосіб студент має змогу продемонструвати розуміння змін у поглядах науковців на те чи те явище, простежити динаміку лексичного складу як у літературній мові, так і в діалектному мовленні. Такий підхід зорієнтований на стимулювання самостійного творчого наукового дослідження.

1.2.2. Складання плану роботи. Обравши тему, ознайомившись із літературою, студентові необхідно приступити до складання плану свого наукового дослідження, який у процесі роботи може уточнюватися. Ще до початку роботи над текстом план обов’язково необхідно узгодити з науковим керівником. За необхідності, керівник допомагає складати план дослідження.

Курсова робота, зазвичай, має простий план, який включає вступ, основну частину із 3–4 питань, висновки, список використаних джерел і, за необхідності, додатки. Кваліфікаційна робота (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») обов’язково повинна мати складний план, складовими якого є вступ, 3–4 розділи, що включають кілька підрозділів, а також висновки, список використаних джерел і додатки (за необхідності).

План допомагає ескізно представити досліджувану проблематику, викладену у логічному порядку питань, за якими надалі буде систематизуватися увесь зібраний фактичний матеріал. У творчому дослідженні план завжди має динамічний характер і може уточнюватися у процесі вивчення студентом конкретної теми. Наукове дослідження не проводиться без плану. Тільки планове дослідження дає змогу глибоко пізнавати закономірності проблеми, що вивчається.

1.2.3. Вивчення літературних джерел, опрацювання фактичного та статистичного матеріалу. Робота над курсовою, кваліфікаційною роботою починається з пошуку та опрацювання літератури, що стосується теми дослідження. Необхідно переглянути всі джерела, зміст яких пов’язаний з досліджуваною темою. До них належать матеріали, надруковані в різних вітчизняних і зарубіжних виданнях (підручники, посібники, монографії, наукові статті, періодичні видання). Основними завданнями огляду літератури є: ознайомлення з матеріалами за темою, вибір найцікавіших досліджень та найсуттєвіших результатів; виявлення напрямів дослідження та отримання вихідного матеріалу для написання роботи.

Пошук літератури слід розпочати з відділу каталогів та залу періодики.

Підбираючи літературу для дослідження, варто переглядати такі періодичні видання: «Українська мова», «Мовознавство», «Українська мова і література в школі», «Вивчаємо українську мову і літературу», «Дивослово», «Мандрівець» тощо, а також фахові збірники наукових праць: «Українське мовознавство», «Українська історична та діалектна лексика», «Мовознавчий вісник», «Філологічні студії», «Діалектологічні студії» тощо.

1.3. Обсяг та основні вимоги до наукових робіт. Курсову, кваліфікаційну роботу (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») набирають на комп’ютері через 1,5 інтервали (29–30 рядків на сторінці, шрифт 14, Times New Roman), і друкують на принтері з одного боку аркуша білого паперу формату А4 (210х297 мм). Поля: верхнє – 20 мм, нижнє – 20 мм, ліве – 30 мм, праве – 15 мм. Шрифт друку повинен бути чітким, щільність тексту роботи має бути однаковою. Мінімальна висота шрифту 1,8 мм. Можна використовувати для таблиць та ілюстрацій папір формату А3.

Обсяг курсової роботи – 24 сторінки (40 000 знаків = 1 др. аркуш). Рекомендований обсяг кваліфікаційної роботи ОКР «бакалавр» – 45–60 сторінок, кваліфікаційної роботи ОКР «спеціаліст» – 55–70 сторінок, кваліфікаційної роботи ОКР «магістр» – 75–85 сторінок друкованого тексту.
В облікований обсяг роботи не зараховують список використаних джерел та додатки.

В основному обсязі випускної кваліфікаційної роботи вступ та висновки займають не менше 10%, решту основного обсягу займає текст розділів.

Ілюстративні матеріали повинні відповідати форматові А 4, їх вносять до загальної нумерації сторінок роботи, якщо вони розміщуються по тексту роботи, або розміщують, як звичайно, у додатках.

Текст основної частини роботи поділяють на розділи, підрозділи, пункти та підпункти. Кожну структурну частину роботи починають з нової сторінки. Заголовки структурних частин роботи «ЗМІСТ», «ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ», «ВСТУП», «РОЗДІЛ», «ВИСНОВКИ», «СПИСОК ДЖЕРЕЛ ДОСЛІДЖЕННЯ», «СПИСОК ЛЕКСИКОГРАФІЧНИХ ПРАЦЬ», «СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ», «ДОДАТКИ» друкують великими літерами симетрично до тексту.

Заголовки підрозділів друкують маленькими літерами (крім першої великої) з абзацного відступу. Після назви заголовка крапки не ставлять. Якщо заголовок складається з двох або більше речень, їх розділяють крапкою. Після заголовка (за винятком заголовка пункту) та текстом пропускають один рядок. Кожну структурну частину роботи треба починати з нової сторінки (зміст, вступ, розділи, висновки, список використаних джерел і літератури).

Сторінки, розділи, параграфи, пункти, рисунки, таблиці нумерують арабськими цифрами без знака №.

Першою сторінкою роботи є титульний аркуш, який включають до загальної нумерації сторінок. На титульному аркуші номер сторінки не ставлять. Нумерацію починають зі сторінки «ВСТУП», на наступних сторінках номер проставляють у правому верхньому куті сторінки без крапки у кінці. Номер розділу ставлять після слова «РОЗДІЛ», після номера крапку не ставлять, потім з нового рядка друкують заголовок розділу.

Підрозділи нумерують у межах кожного розділу. Після номера підрозділу ставлять крапку, наприклад: «2.3.» (третій підрозділ другого розділу). Потім у тому ж рядку записують заголовок підрозділу. В окремих випадках у кваліфікаційних роботах підрозділи поділяють на пункти, які нумерують у межах кожного підрозділу. Наприклад: «1.3.2.» (другий пункт третього підрозділу першого розділу). Потім у тому ж рядку записують заголовок пункту.

Ілюстрації (схеми, графіки, карти, фотографії) і таблиці необхідно подавати в роботі безпосередньо після тексту, де вони згадані вперше, або на наступній сторінці. Ілюстрації і таблиці, розміщені на окремих сторінках роботи, зараховують до загальної нумерації сторінок. Таблицю, малюнок, розміри яких більше формату А 4, враховують як одну сторінку і розміщують у відповідних місцях після згадування в тексті або у додатках.

У роботах обов’язково подавати посилання на джерела та літературу, використану при написанні роботи. Такі посилання дають змогу перевірити достовірність відомостей про цитування документа, дають необхідну інформацію щодо нього. Якщо використовують відомості, матеріали з монографій, оглядових статей, інших джерел з великою кількістю сторінок, тоді в посиланні необхідно точно вказати номери сторінок із джерела, на яке посилається автор. Посилання в тексті записують у квадратних дужках [] або використовуються посторінкові виноски, у яких вказуються вихідні дані видання, на яке посилається автор. Посилаються на джерело та сторінку (крім газетних статей і випадків, коли посилання на джерело загалом), наприклад: [3, с. 55], [1; 2; 7], [1, с. 5–15]. Цифри в [] відповідають порядковому номеру джерела у списку використаної літератури. Посилання на джерело дослідження чи лексикографічну працю подаються у круглих дужках (), де наведено умовне скорочення джерела, (том – якщо є), сторінку, наприклад: (ЕСУМ, V, 352), (Вишня, ІІ, 126).

Студентські наукові роботи повинні мати палітурки. Курсові роботи допускається оправляти в м’які оправи (з’єднання спіраллю, термопалітурки тощо). Випускні кваліфікаційні роботи ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр» подаються лише у твердій палітурці.

1.4. Порядок оформлення ілюстративного матеріалу і таблиць. Під час захисту наукової роботи студент може використовувати ілюстративний матеріал (таблиці, схеми, графіки, діаграми, карти та фотознімки). Фотознімки, менші розміром за формат А4, необхідно наклеїти на аркуші білого паперу (формат А4). Ілюстративний матеріал повинен мати назву, яку записують після номера ілюстрації, за потреби його доповнюють пояснювальними даними (текст під рисунком). У текстовій частині роботи таблиці та ілюстрації розміщують відразу після посилання на них або на наступній сторінці. Їх позначають словом «рис.» і нумерують послідовно у межах розділу (це не стосується ілюстрацій, поданих у додатках). Номер рисунка складається з номера розділу та порядкового номера (у межах розділу).
Наприклад:

Рис.1.3 (тобто третій рисунок першого розділу)

Цифровий матеріал часто подають у таблицях, у яких інформація групується в рядки і графи, відокремлені одна від одної вертикальними та горизонтальними лініями. Як правило, таблиця складається з таких елементів: порядкового номера і тематичного заголовка, боковика, заголовків вертикальних граф, горизонтальних рядків і вертикальних граф.

Кожна таблиця повинна мати назву, яку розміщують зверху і друкують симетрично до тексту. Таблиці нумерують послідовно (за винятком таблиць, поданих у додатках) у межах розділу. Схема побудови таблиці така:

Таблиця (номер)
Назва таблиці

	№п/ п
	
	Заголовки граф
	
	
	

	
	
	Підзаго- ловки
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Боковик
Графи (колонки)

(заголовки рядків)

Заголовки колонок записують з великої літери, підзаголовки – з малої, якщо вони складають одне речення із заголовком (якщо вони самостійні, тоді з великої). Таблицю з великою кількістю рядків можна переносити на наступний аркуш.

У текстовій частині роботи повинні бути посилання на всі таблиці, наприклад: «...у табл. 1.1» (першій таблиці першого розділу), «див. табл. 2.2» (другу таблицю другого розділу).

Ілюстративний матеріал, який використовують під час захисту роботи для наочності проведеного дослідження, виконують самостійно на білому аркуші формату А1 або на прозорій плівці формату А4 (прозірки), коли є можливість застосувати проектор. Основною вимогою до ілюстрацій є величина шрифту (бажано, щоб інформацію можна було прочитати з останньої парти аудиторії, у якій відбуватиметься захист.

1.5. СТРУКТУРА РОБОТИ

Основними елементами тексту курсової, кваліфікаційної роботи (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») є: титульний аркуш; зміст; перелік умовних позначень, символів, одиниць скорочень і термінів (за необхідності); вступ; основна частина (суть роботи); висновки; список використаних джерел і / або список використаної літератури (перелік посилань); додатки (за необхідності).

1.5.1. Титульний аркуш є першою сторінкою роботи, який містить:

· найменування Міністерства, якому підпорядковується вищий навчальний заклад (Міністерство освіти й науки України);

· найменування вищого навчального закладу, факультету, кафедри, де виконана робота;

· прізвище, ім’я, по батькові автора;

· назву роботи;

· вид роботи (відповідно до освітньо-кваліфікаційного рівня)

· статус автора роботи (для курсової);

· науковий ступінь, вчене звання, прізвище, ім’я, по батькові наукового керівника;

- місто та рік подання роботи до захисту.

З цього аркуша починається загальна нумерація сторінок роботи, але номер сторінки на ньому не вказується. Приклад оформлення титульного аркуша наведено в додатку А.

1.5.2. Зміст подають безпосередньо після титульного аркуша, починаючи з нової сторінки. До змісту включають структурні елементи в такому порядку: перелік умовних позначень, символів, одиниць скорочень і термінів (за необхідності); вступ; послідовно перелічені найменування всіх розділів, підрозділів і пунктів (якщо вони мають заголовок) роботи; висновки; список використаних джерел; назви додатків і номери сторінок, які містять початок відповідного матеріалу. Зразок змісту наведено в додатку Б.
1.5.3. Перелік умовних позначень складають за умови повторення таких позначень, як символи, абревіатури, скорочення, що не є загальноприйнятими, більше трьох разів у тексті. Цей перелік розміщують безпосередньо після змісту, починаючи з нової сторінки. Інакше – розшифровку цих елементів наводять у тексті там, де вперше згадують. У випадку, коли у роботі використовується специфічна термінологія чи вживаються маловідомі скорочення, нові символи, позначення і таке інше, то їхній перелік може бути поданий у вигляді окремого списку, що розміщують перед вступом. Перелік друкують двома колонками, у них зліва за абеткою наводять скорочення, справа – детальне тлумачення.
1.5.4. Вступ розташовують після переліку умовних позначень (якщо він є), починаючи з нової сторінки. У вступі до кваліфікаційної роботи (ОКР «бакалавр», ОКР «спеціаліст», ОКР «магістр») розкривають сутність і стан наукової проблеми та її значущість, підстави та вихідні дані для розробки теми, обґрунтування необхідності проведення дослідження.
Далі подають загальну характеристику роботи у рекомендованій нижче послідовності. У вступі коротко подають оцінку сучасного стану досліджуваної проблеми, обґрунтування вибраної теми та необхідності проведення досліджень, відзначаючи: практично розв’язані завдання; прогалини знань, що існують у певній галузі; провідних учених і фахівців галузі; актуальність та новизну теми; взаємозв’язок з іншими роботами.

Чітко формулюють мету роботи та завдання, які необхідно розв’язати задля досягнення поставленої мети. Обов’язковим елементом вступу є об’єкт і предмет дослідження. Об’єкт – це процес або явище, що породжує проблемну ситуацію і обране для вивчення. Предмет дослідження міститься в межах об’єкта. Об’єкт і предмет дослідження як категорії наукового процесу співвідносяться між собою як загальне і часткове. В об’єкті виділяється та його частина, яка є предметом дослідження.

Методи дослідження, використані для досягнення поставленої в роботі мети, зазначають також у вступі. Їх коротко перераховують та змістовно визначають, що саме досліджувалося тим чи іншим методом. У роботі ОКР «магістр» подають коротку анотацію нових наукових положень (практичних рекомендацій), запропонованих автором особисто. Необхідно показати відмінність одержаних результатів від відомих уже раніше, описати ступінь новизни (вперше одержано, удосконалено, дістало подальший розвиток).

У роботі ОКР «спеціаліст» чи ОКР «магістр», що має теоретичне значення, треба подати відомості про наукове використання результатів досліджень або рекомендації щодо їх використання, а в роботі, що має прикладне значення, – відомості про практичне застосування одержаних результатів або рекомендації щодо їхнього використання. Якщо студент виступав за результатами свого дослідження на наукових конференціях або має відповідні публікації, то про це слід написати у вступі.

Таким чином, вступ обов’язково містить: актуальність дослідження, мету, завдання, об’єкт, предмет, методи дослідження, дані про практичну значущість, апробацію дослідження.
1.5.5. Основна частина. Суть роботи викладають, поділяючи матеріал на розділи. Кожний розділ починають з нової сторінки. Зміст розділів основної частини повинен відповідати темі роботи та повністю її розкривати.

У розділах основної частини подають:

· огляд літератури за темою і вибір напрямків досліджень;

· виклад загальної методики і основних методів досліджень;

· відомості про проведені дослідження (теоретичні чи експериментальні);

· аналіз та узагальнення результатів досліджень.

У першому розділі, як правило, де подають огляд літератури, окреслюють основні етапи розвитку наукової думки за окресленою проблемою. Стисло, критично висвітлюючи роботи попередників, автор повинен назвати ті питання, що залишилися невирішеними, визначити своє місце у розв’язанні проблеми. Бажано закінчити цей розділ коротким резюме стосовно необхідності проведення досліджень у цій галузі.

У роботі ОКР «магістр» у другому розділі можна обґрунтувати вибір напряму досліджень, навести методи розв’язання завдань та їх порівняльні оцінки, розробити загальну методику проведення досліджень.

У наступних розділах із вичерпною повнотою викладаються результати власних досліджень автора з висвітленням того нового, що він вносить у розробку проблеми. Студент повинен давати оцінку повноти розв’язання поставлених завдань, достовірності одержаних результатів, їх порівняння з аналогічними результатами вітчизняних і зарубіжних праць. Кожен розділ роботи повинен завершуватися чіткими висновками, що містять коротку суть отриманих результатів.
Акцентуємо увагу студентів на особливостях «методичного» розділу, який є обов’язковим при написанні випускної роботи ОКР «спеціаліст». Його відмінність від такого ж у роботі з методики навчання української мови полягає в тому, що студентові не потрібно проводити педагогічного експерименту, а, ґрунтуючись на результатах свого дослідження, запропонувати систему вправ та завдань, яку вчитель зможе використати у шкільному курсі української мови.

Розділи можна поділяти на підрозділи та пункти. Пункти, якщо це необхідно, поділяють на підпункти. Кожний пункт і підпункт повинен містити закінчену інформацію, завершуватися логічними та чіткими висновками. Повні докази або подробиці дослідження можна розмістити у додатках.

1.5.6. Розділ «Охорона праці» (для ОКР «бакалавр») та «Охорона праці та безпека в надзвичайних ситуаціях» (для ОКР «спеціаліст», «магістр») у кваліфікаційних роботах. Відповідно до спільного наказу Міністерства освіти і науки України, Міністерства України з питань надзвичайних ситуацій та у справах захисту населення від наслідків Чорнобильської катастрофи, Державного комітету України з промислової безпеки, охорони праці, безпеки життєдіяльності та цивільного захисту у вищих навчальних закладах України за № 969 / 922 / 216 від 21 жовтня 2010 року, а також з метою підвищення рівня знань студентів з питань охорони праці, безпеки життєдіяльності та цивільного захисту у кваліфікаційних роботах передбачений окремий розділ: «Охорона праці» (для ОКР «бакалавр») та «Охорона праці та безпека в надзвичайних ситуаціях» (для ОКР «спеціаліст», «магістр»), – який висвітлює питання безпечного проведення робіт на об’єкті господарювання майбутнього фахівця (детально про обсяг, зміст цього розділу див. «Методичні рекомендації до змісту і оформлення розділу «Охорона праці» (для ОКР «бакалавр») та «Охорона праці та безпека в надзвичайних ситуаціях» (для ОКР «спеціаліст», «магістр») у кваліфікаційних роботах», затверджені вченою радою УДПУ (протокол № 1 від 30 серпня 2012 р.)).
1.5.7. Висновки. Загальні висновки розташовують безпосередньо після викладення суті роботи, починаючи з нової сторінки. У висновках наводять оцінку одержаних результатів дослідження (наукову, практичну цінність). Ця частина містить висновки автора стосовно суті проблеми, питань, що розглядались у роботі, можливих галузей використання здобутих результатів роботи.

У висновках необхідно наголосити на якісних та кількісних показниках отриманих результатів, викласти рекомендації для їх наукового та практичного використання. Текст висновків можна поділяти на пункти. Рекомендований обсяг висновків – 2–3 сторінки.
1.5.8. Список використаних джерел і літератури. Наукове дослідження завершується списком використаних джерел (літератури), який починають із нової сторінки. Не рекомендується вживати у курсових, кваліфікаційних роботах інші назви цієї структурної частини («Література», «Бібліографія» чи ін.). Перелік джерел, на які є посилання в основній частині роботи, наводять після висновків.
1.5.9. Додатки необхідно починати з нової сторінки. У додатках вміщують матеріал, який:
■ є необхідним для повноти роботи, але включення його до основної частини роботи може змінити логічне та впорядковане уявлення про роботу;

· не може бути послідовно розміщений в основній частині роботи через великий обсяг або способи відтворення;

· може бути вилучений для широкого кола читачів, але є необхідним для фахівців.

У додатки, за необхідності, можна включити допоміжний матеріал, потрібний для повноти сприйняття дослідження, зокрема: таблиці додаткових цифрових даних; інструкції, методики, опис алгоритмів, розроблених під час роботи над дослідженням; ілюстрації допоміжного характеру; додатковий перелік джерел, на які не було посилань у роботі, але які можуть викликати інтерес.

Додатки розміщують у порядку появи посилань на них у тексті роботи. Кожний додаток починається з нової сторінки, повинен мати заголовок, що друкується вгорі малими літерами з першої великої симетрично до тексту сторінки. Над заголовком посередині рядка друкується слово «Додаток» і велика літера, якою позначається цей додаток. Додатки позначають не цифрами, а великими літерами української абетки (А, Б, В і т. д.), за винятком літер Г, Ґ, Є, І, Ї, Й, О, Ч, Ь. Текст кожного додатка може бути поділений на розділи, що нумерують у його межах (наприклад А. 1, А. 2).

ПІДГОТОВКА НАУКОВОГО ДОСЛІДЖЕННЯ З МЕТОДИКИ НАВЧАННЯ (ВИКЛАДАННЯ) УКРАЇНСЬКОЇ МОВИ
Написання наукової роботи з методики навчання української мови є складним і відповідальним видом навчального заняття, що вимагає від студентів-філологів ґрунтовних знань з предмета, умінь критично оцінити використані джерела, вивчати й узагальнювати досвід роботи вчителів, удосконалювати свою педагогічну практику і здійснювати самостійні наукові дослідження. Наукова робота з методики навчання української мови сприяє поглибленому самостійному вивченню певної проблеми, виявляє нахили та наукові зацікавлення, виробляє у студентів уміння працювати з літературою, формує і вдосконалює дослідницькі навички, допомагає закріпити і практично використати знання із певного кола суміжних наук.

Виконання наукової роботи з методики навчання української мови передбачає досягнення одночасно як навчальної, так і дослідницької мети, оскільки автор роботи, з одного боку, повинен продемонструвати повноту засвоєння навчального матеріалу, широту ознайомлення з літературою з певної проблеми, а з іншого – виявити вміння аналізувати конкретні лінгводидактичні факти, узагальнювати їх і робити обґрунтовані та правильні висновки.

Тематика наукових (курсових, випускних кваліфікаційних) робіт своїм змістом не виходить за межі програми з методики навчання української мови й охоплює всі її основні розділи. Зміст наукової роботи з методики навчання української мови залежить від об’єкта дослідження, тобто від того, яка складова частина мовної освіти школярів стає предметом вивчення. Загальною умовою успішного виконання наукової роботи на будь-яку тему є глибоке й усвідомлене розуміння сутності досліджуваного питання. Саме тому варто починати роботу із засвоєння програмового матеріалу з обраної теми, який викладено в курсі методики навчання української мови. Це дасть змогу скласти попередній план майбутньої роботи.
До наукової роботи ставляться основні вимоги: актуальність тематики, відповідність її сучасному стану і перспективі розвитку загальноосвітньої школи; науковий виклад проблеми у всіх її аспектах – лінгвістичному, психологічному, педагогічному, методичному; опис пропонованої методичної системи тощо; узагальнення результатів, обґрунтування висновків, практичних рекомендацій.

Для написання наукової роботи необхідно чітко уявляти її структуру.

Структура наукової роботи

· титульна сторінка
· зміст
· перелік умовних позначень (за необхідності)
· вступ
· основна частина (практикується два розділи, хоча для кваліфікаційної роботи ОКР «спеціаліст» чи ОКР «магістр» допускається і три розділи)
· висновки
· список використаної літератури
· додатки (за необхідності)
На особливу увагу заслуговує визначення теоретичного підходу до розв’язання проблеми та розробка методики її дослідження. Усі складові наукової роботи мають бути взаємопов’язаними між собою і розкривати зв’язок методики як науки з практикою навчання української мови.

Раціонально організувати роботу, правильно розподілити свій час, спланувати його, глибоко і своєчасно розробити вибрану тему допоможе алгоритм написання наукової роботи. Він дисциплінує виконавця, лімітує термін, відведений на вибір теми та аналіз літератури з теми дослідження, написання, оформлення і захист наукової роботи.

Наукову роботу доцільно виконувати в такій послідовності:

Отже, наукову роботу доцільно виконувати в такій послідовності: вибір теми – з’ясування об’єкта і предмета дослідження – визначення мети і завдань дослідження – виявлення і відбір літератури з теми – її вивчення – складання попереднього плану – написання вступу – виклад теорії і методики – вивчення досвіду роботи – формулювання висновків і рекомендацій – оформлення списку використаних джерел та додатків – здійснення літературного й технічного оформлення роботи, рецензування науковим керівником, підготовка до захисту, захист роботи.
Процес роботи над дослідженням поділяється на три основні етапи:

1) підготовчий етап;

2) етап роботи над змістом;

3) заключний етап.
Підготовка дослідження вимагає наполегливості, систематичності у праці упродовж навчального семестру, року.

3.1. Підготовчий етап до написання наукової роботи
Цей етап починається з вибору теми наукової роботи, її осмислення та обґрунтування.
Вибір теми дослідження
З переліку тем, запропонованих кафедрою, студент вибирає ту, яка найповніше відповідає його навчально-практичним інтересам та здібностям. Перевага надається темі, при розробці якої студент може виявити максимум власної творчості та ініціативи.
З цією метою необхідно ознайомитися з тематикою наукових робіт. Під час вибору теми треба з’ясувати її актуальність, наявність спеціальної літератури, методичних матеріалів для аналізу.

Науково-дослідна робота студента виконується під безпосереднім керівництвом викладача. На вступній консультації студент одержує загальні настанови для роботи над темою: визначається обсяг матеріалу, який стане предметом дослідження, з’ясовується актуальність обраної проблеми, мета і поетапні завдання наукового пошуку, окреслюється попередній план та з’ясовується наявність спеціальної літератури.

3.2. З’ясування об’єкта, предмета і мети дослідження
Під час з’ясування об’єкта, предмета і мети дослідження необхідно зважати на те, що між ними і темою курсової роботи є системні логічні зв’язки. Об’єктом дослідження є сукупність відношень різних аспектів теорії і практики науки, яка слугує джерелом необхідної для дослідника інформації. Предмет дослідження – це тільки ті суттєві зв’язки та відношення, які підлягають безпосередньому вивченню в цій роботі, є головними, визначальними для конкретного дослідження. Таким чином, предмет дослідження є вужчим, ніж об’єкт.

Визначаючи об’єкт, необхідно знайти відповідь на запитання: що розглядається? Разом з тим предмет окреслює аспект розгляду, дає уявлення про зміст розгляду об’єкта дослідження, про те, які нові відношення, властивості, аспекти і функції об’єкта розкриваються. Іншими словами, об’єктом є те, що досліджується. А предметом – те, що в цьому об’єкті вимагає наукового пояснення.
Об’єктом дослідження з методики навчання української мови можуть бути: процес формування в учнів понять про мовні одиниці, мовленнєвий розвиток учнів, навчально-виховний процес, у якому функціонують ті факти, що є предметом дослідження.

Предметом дослідження курсових робіт з методики навчання української мови можуть бути: методика опрацювання певних мовних явищ в загальноосвітній школі, методика збагачення мовлення учнів, творчі вправи як засіб розвитку мотивації до вивчення української мови тощо.

Мета дослідження пов’язана з об’єктом і предметом дослідження, а також з його кінцевим результатом і шляхом досягнення. Кінцевий результат дослідження передбачає розв’язання студентами проблеми, яка висвітлює суперечність між типовим станом об’єкта дослідження в реальній практиці і вимогами суспільства до його більш ефективного функціонування. Кінцевий результат відтворює очікуваний від виконання позитивний ефект, який формулюється двоступенево: перша частина – у вигляді суспільної корисності; друга – у вигляді користі для учня або групи учнів з урахуванням їхніх вікових або індивідуальних особливостей.
Мета дослідження є визначенням авторської стратегії в одержанні нових знань про об’єкт і предмет дослідження. Мета дослідження може бути пов’язана зокрема:

· з обґрунтуванням нової системи засобів, спрямованих на розв’язання певного наукового завдання;

· з обґрунтуванням методичного підходу і перевіркою його ефективності на практиці;

· з обґрунтуванням можливості виявлення нових ознак як загального, так і часткового плану у внутрішній організації серії конкретних фактів, що аналізуються;

· із розробкою комплексу певних передумов, необхідних для розв’язання наукових завдань.
3.3. Визначення завдань дослідження
Завдання дослідження, конкретизуючи загальну його мету, чітко позначають етапи наукового пошуку в досягненні мети. Передусім формулюються завдання, пов’язані з виявленням найсуттєвіших ознак і внутрішньої структури об’єкта дослідження. Виділяються завдання, зорієнтовані на:

· вирішення певних теоретичних питань, загальної програми дослідження (виявлення сутності окремих понять, явищ, процесів; визначення параметрів і рівнів функціонування, критеріїв ефективності, принципів інтерпретації тощо);

· характеристику нового розв’язання певної наукової проблеми;

· обґрунтування, виявлення системи конкретних засобів, необхідних для розв’язання наукової проблеми та організації їх експериментальної перевірки;

· розробка рекомендацій для практичного використання результатів дослідження.

Весь комплекс завдань – це алгоритм конкретної програми дослідження, зумовлений логікою етапів певного наукового пошуку.
3.4. Відбір методів дослідження
Методи дослідження в педагогіці – це прийоми, процедури та операції емпіричного і теоретичного пізнання й вивчення явищ педагогічної дійсності. У найбільш загальному розумінні метод – це шлях, спосіб досягнення поставленої мети і завдань дослідження. Він відповідає на запитання: як пізнавати?
Виходячи з того, що кожне наукове дослідження може відбуватися на двох рівнях: емпіричному (коли здійснюється процес накопичення фактів) і теоретичному (на якому здійснюється узагальнення знань), то, відповідно до цих рівнів, загальні методи пізнання умовно діляться на три групи:
· методи емпіричного дослідження: спостереження, порівняння, вимірювання, експеримент;
· методи теоретичного дослідження: ідеалізація (мислительний акт, пов’язаний з утворенням понять про об’єкти), формалізація (пізнання об’єктів шляхом відображення їхньої структури у знаковій формі за допомогою штучної мови), логічні й історичні (дозволяють відтворити досліджуваний об’єкт у всій його об’єктивній конкретності, уявити і зрозуміти його в розвитку) методи;
-методи, що можуть бути застосовані на емпіричному і теоретичному рівнях: абстрагування, аналіз, синтез, індукція, дедукція, моделювання.

Для розв’язання поставлених завдань наукової роботи з методики навчання української мови може використовуватися комплекс таких методів дослідження:
· емпіричні: бесіди з учителями й учнями; тестування вчителів-словесників й учнів певних класів з метою діагностування рівня сформованості лексичних та мовленнєвих умінь і навичок; педагогічні спостереження й аналіз уроків української мови; аналіз творчих робіт, усних і письмових відповідей учнів; моделювання уроків для певних класів за визначеним розділом з метою посилення окремо взятого аспекту дослідження; педагогічний експеримент (констатувальний, формувальний);

· теоретичні: вивчення та аналіз мовознавчої, психолого-педагогічної й навчально-методичної літератури з проблеми дослідження; ретроспективний та прогностичний аналіз навчальних програм, шкільних підручників та методичних посібників з української мови; теоретичне узагальнення педагогічного досвіду з означуваної проблеми; розробка змісту та системи роботи над збагаченням словникового запасу учнів; статистична обробка й порівняльна характеристика результатів традиційного та дослідного навчання.
3.5. Опрацювання наукових джерел
Укладання попереднього бібліографічного списку

Під час укладання бібліографічного списку необхідно звертати увагу на різноманітні публікації: монографії, дисертації, автореферати дисертацій, періодичні видання (газети, журнали), збірники наукових праць. Варто з’ясувати коло методистів, які вивчали питання, пов’язані з обраною студентом темою дослідження.

Для пошуку літератури використовуються каталоги бібліотек (систематичні, предметні, алфавітні), реферативні журнали тощо. Знайомитися з літературою варто починати з найновіших публікацій (зворотно-хронологічний підхід): зміст видань останніх років охоплює матеріали попередніх методичних розробок.

Вивчення літератури необхідно розпочинати з праць, де проблема відображається загалом, а потім перейти до вужчих досліджень. Ознайомлення з посібниками, монографіями тощо починається з титульного аркуша для з’ясування, де, ким, коли вони були видані. Необхідно переглянути зміст, який розкриває структуру видання, наповнення його розділів, вернутися до передмови, де розкрито його призначення, завдання, поставлені автором.

Читаючи видання, треба уважно стежити за ходом авторської думки, вміти відрізняти головні положення від доказів й ілюстративного матеріалу. З’ясувавши ідею та аргументи, якими автор її доводить, варто виписати всі необхідні цитати, факти, умови, аргументи, якими оперує автор, доводячи основну ідею статті.
Під час опрацювання відібраної літератури необхідно робити бібліографічні картки стандартного розміру (125 на 75 мм) з картону і записувати на них загальні відомості про публікацію. На кожній картці робиться один або кілька записів, але таких, що стосуються однієї проблеми, питання, теми. Послідовність запису в бібліографічній картці така:

1) прізвище та ініціали автора (авторів, якщо їх кілька);

2) назва праці без скорочень і змін;

3) вихідні дані (місто видання, назва видавництва, рік видання, кількість сторінок);

4) скорочений запис бібліографічних даних для зручності роботи.
Зразок бібліографічної картки

	Ґудзик І.П.
	Аудіювання українською мовою
	К.: Педагогічна думка, 2003. – 144с.
	Ґудзик 2003: 57.

Реферування прочитаної літератури

Працюючи з книгою або статтею, важливо переконатися в доцільності її використання. Як правило, зробити це допоможе анотація або передмова, вміщена в цьому джерелі.

Читання має супроводжуватися записом прочитаного, а виписки можна використовувати як цитати для обґрунтування тієї чи іншої думки виконавця. Варто пам’ятати, що цитування без посилань на автора є плагіатом і карається законом як порушення авторських прав.

Виписки треба робити на спеціальних картках з одного боку аркуша, а другий залишати для різних поміток, доповнень. Картки для реферування прочитаної літератури мають, як правило, розмір стандартного аркуша паперу (210 на 300 мм). Заголовок позначається так, як і на бібліографічних картках. Призначення картки для реферування різнопланове: запис цитат, виклад тексту своїми словами, фіксація окремих даних тощо.
Зразок картки для реферування

	Ґудзик І.П.
	Аудіювання українською мовою
	К.: Педагогічна думка, 2003. – 144 с.

	· с. 6–7 «…дискусійним у психології є питання про те, у якій формі існує еталон, на основі яких ознак – акустичних, моторних (артикуляційних), зорових – формується абстрактне уявлення про ті чи інші одиниці мовлення, еталон, за яким вони розпізнаються. Чи достатньо для цього звукових сигналів, чи обов’язково потрібні й артикуляторні ознаки – ті, що формуються при вимовлянні?»
· …

Обидва види карток допоможуть тематично згрупувати такі записи, об’єднати їх за хронологією розвитку ідей, за спільністю чи відмінністю висвітлення окремих питань тощо.

Складену з теми роботи картотеку необхідно дати на перегляд науковому керівникові, який порекомендує праці, котрі треба вивчити в першу чергу, а які слід вилучити з картотеки або внести до неї.
Після конспектування матеріалу варто перечитати його знову, щоб склалося цілісне уявлення про предмет вивчення. Усі зібрані матеріали мають бути критично проаналізовані, а не просто містити інформацію про авторів та опис їхніх поглядів.

Отже, накопиченню матеріалів у процесі критичного аналізу допомагають: складання картотеки (бібліографічної, реферативної), конспектування (детальний виклад змісту інформації); витяги (скорочення або повний виклад змісту окремих фрагментів з літератури); анотування (характеристика публікації з погляду її змісту, спрямування, форми тощо); словник термінів; папки з інформацією з конкретних питань (окремі аркуші з описом певних публікацій).

3.6. Зміст наукової роботи
Успішне виконання наукової роботи залежить значною мірою і від техніки письмового викладу студентом результатів власного дослідження. Тому перед безпосереднім написанням наукової роботи автор повинен глибоко продумати план, композицію викладу матеріалу, а також ознайомитися з вимогами до змісту і технічного оформлення наукових робіт з методики навчання української мови. Цей вид роботи доцільно спочатку готувати у попередньому (чорновому) варіанті. До остаточного тексту наукової роботи вносяться всі зміни, запропоновані науковим керівником.

Готуючись до викладення тексту наукової роботи, доцільно ще раз уважно прочитати її назву, що містить проблему, яка розкривається. Проаналізований та систематизований матеріал викладається відповідно до змісту у вигляді окремих розділів і підрозділів (параграфів). Кожний розділ висвітлює самостійне питання, а підрозділ (параграф) – окрему частину цього питання.
Основна частина (назва першого розділу; назва другого розділу) наукової роботи складається з розділів, підрозділів, пунктів, підпунктів. Кожний розділ починають із нової сторінки. Основному тексту кожного розділу може передувати передмова з коротким описом обраного напрямку та обґрунтуванням застосованих методів досліджень. У кінці кожного розділу формулюють короткі висновки, що дає змогу вивільнити загальні висновки від зайвих подробиць. Основна частина поділяється на теоретичні та практичні розділи.

Теоретичний розділ (перший розділ) містить аналіз опрацьованої наукової літератури відповідно до завдань дослідження, а також певні авторські висновки з вивченням перспектив подальших дослідних пошуків. Студент шляхом огляду літератури окреслює основні етапи становлення й висвітлення проблеми, визначає своє місце у її розв’язанні, виявляючи ті питання, які залишилися нез’ясованими.

Практичні розділи (може бути один практичний розділ) із вичерпною повнотою викладають результати власних досліджень автора з виділенням того нового, що він вносить у розробку проблеми. Розробляється система вправ, методів і прийомів роботи або система уроків, які забезпечують ефективність вивчення теми дослідження. У таблиці подаються наслідки перевірної роботи, проведеної студентом під час педагогічної практики в експериментальному класі. Для порівняння результатів перевірну роботу проводять також в іншому класі, який не працював за системою студента-практиканта (цей клас називають контрольним). Наслідки роботи також оформляють у таблиці. Порівняння цифрових даних результатів перевірної роботи в експериментальному та контрольному класах свідчитиме про ступінь ефективності апробованої студентом методики вивчення теми дослідження.
Тема має бути розкрита без пропуску логічних ланок, тому, починаючи працювати над розділом, треба відзначити його головну ідею, а також тези кожного підрозділу. Тези необхідно підтверджувати фактами, думками різних авторів, результатами анкетування та експерименту, аналізом конкретного практичного досвіду. Необхідно уникати безсистемного викладення фактів без достатнього їх осмислення та узагальнення.

Думки мають бути пов’язані між собою логічно, увесь текст підпорядкований одній головній ідеї. Один висновок не повинен суперечити іншому, а підкріплювати його. Якщо висновки не будуть пов’язані між собою, текст втратить свою єдність. Кожний доказ має випливати з попереднього.

Достовірність висновків загалом підтверджується вивченням практичного досвіду роботи конкретних навчальних закладів, у яких проводиться дослідження. Оперативно і в повному обсязі зібрати практичний матеріал, узагальнити його та систематизувати допоможе оволодіння студентом основними методами дослідження: спостереженням, експериментом, бесідою, анкетуванням, інтерв’ю, математичними методами обробки кількісних даних, методом порівняльного аналізу та ін. Найкращих результатів можна досягти при комплексному використанні цих методів, проте варто мати на увазі, що залежно від особливостей теми дослідження, специфіки предмета і конкретних умов окремі методи можуть набути переважного значення.

Накопичуючи та систематизуючи факти, треба вміти визначити їх достовірність і типовість, найсуттєвіші ознаки для наукової характеристики, аналізу, порівняння. Порівняльний аналіз допомагає виділити головне, типове в питаннях, що розглядаються, простежити зміни, що сталися в роботі культурологічних і документно-інформаційних установ протягом останніх років, виявити закономірності, проаналізувати причини труднощів у їх функціонуванні, визначити тенденції та перспективи подальшого розвитку.

Таким чином, широке використання відомих у науці методів накопичення, вивчення, систематизації фактів та практичного досвіду в цілому дасть змогу виконати основне завдання наукового дослідження: поєднати різні роз’єднані знання в цілісну систему, вивести певні закономірності, визначити подальші тенденції розвитку теорії та практики відповідної сфери діяльності.

3.7. Заключний етап у підготовці наукової роботи
На цьому етапі передбачається остаточне вдосконалення студентом вступу та висновків до наукової роботи, оформлення списку літератури та додатків, редагування тексту, його доопрацювання з урахуванням зауважень наукового керівника, оформлення титульної сторінки, змісту, переліку умовних позначень, символів, скорочень і термінів.

Вступ доцільно писати після того, як написана основна частина курсової роботи. У вступі характеризується стан досліджуваної проблеми (на основі критичного аналізу психолого-педагогічної, лінгвістичної та методичної літератури, вивчення практики її розв’язання), обґрунтовується актуальність теми, що вивчається, її практична значущість; пропонується огляд літератури з теми дослідження; визначаються об’єкт, предмет, мета і завдання дослідження; розглядаються методи, за допомогою яких воно проводилося; розкривається структура роботи. Якщо студент вирішив не торкатися деяких аспектів теми, він повинен зазначити про це у вступі.

Охарактеризувавши стан досліджуваної проблеми (на основі критичного аналізу психолого-педагогічної, лінгвістичної та методичної літератури, вивчення практики її розв’язання), визначають актуальність теми наукової роботи з методики навчання української мови.

Актуальність дослідження конкретної наукової проблеми зумовлюється соціальним замовленням (що відображено у відповідних державних документах), практичними завданнями певної галузі науки, необхідністю розширення сучасних уявлень про певні процеси чи явища, недостатнім рівнем розробки окремих аспектів наукової проблеми.

Обов’язковою частиною вступу є огляд літератури з теми дослідження, в який включають найбільш цінні, актуальні роботи (10–15 джерел). Огляд має бути систематизований аналізом теоретичної, методичної та практичної новизни, значущості, переваг та недоліків розглядуваних робіт, які доцільно згрупувати таким чином:
· роботи, що висвітлюють історію розвитку проблеми;
· теоретичні роботи, які повністю присвячені темі;
· роботи, що розкривають тему частково.
В огляді не варто наводити повний бібліографічний опис публікацій, що аналізуються, достатньо назвати автора й назву, а поруч у дужках проставити порядковий номер бібліографічного запису цієї роботи у списку літератури. Закінчити огляд треба коротким висновком про ступінь висвітлення в літературі основних аспектів теми.
Логічним завершенням наукової роботи є висновки. Головна їх мета – підсумки проведеної роботи. Висновки подаються у вигляді окремих лаконічних положень, методичних рекомендацій. Дуже важливо, щоб вони відповідали поставленим завданням. У висновках необхідно зазначити не тільки те позитивне, що вдалося виявити в результаті вивчення теми, а й недоліки та проблеми практичного функціонування культурологічних і документних систем, а також конкретні рекомендації щодо їх усунення. Основна вимога до заключної частини – не повторювати змісту вступу, основної частини роботи і висновків, зроблених у розділах.

Список використаної літератури (додаток Д) складається на основі робочої картотеки і відображає обсяг використаних джерел та ступінь вивченості досліджуваної теми. Список використаної літератури становить зведений перелік тих джерел, які послужили методологічною, спеціальною теоретичною і науково-методичною опорою при виконанні наукової роботи. До списку літератури зараховуються лише ті праці, які згадувались або використовувалися в роботі. Цей список літератури свідчить про обсяг опрацьованих автором наукової роботи джерел, рівень вивчення ним досліджуваної проблеми та навички роботи з лінгводидактичною літературою. На наукові джерела, подані в бібліографії, повинні бути посилання в тексті наукової роботи. Уся бібліографія подається в алфавітному порядку і має бути оформлена з урахуванням усіх сучасних вимог до бібліографічного опису. У списку наукової літератури мають переважати нові видання.
Завершуючи написання наукової роботи, необхідно систематизувати ілюстративний матеріал. Ілюстрації можна подавати в тексті або оформляти у вигляді додатків (див. зразок у додатках).
За потреби до додатків доцільно вносити допоміжний матеріал, необхідний для повноти сприймання роботи:

· експериментальні матеріали;

· таблиці допоміжних цифрових даних;

· ілюстрації допоміжного характеру;

· картки;

· списки слів чи конструкцій, що вивчаються в роботі;

· методичні розробки;

· тести, алгоритми;

· методичні рекомендації тощо.

Усі додатки оформлюють як продовження наукової роботи на наступних її сторінках або у вигляді окремої частини, розміщуючи їх у порядку появи посилань у тексті роботи. Кожний додаток повинен починатися з нової сторінки і мати заголовок, надрукований угорі малими літерами з першої великої симетрично відносно тексту сторінки. Посередині рядка над заголовком малими літерами з першої великої друкується слово «Додаток ….» і велика літера, що позначає додаток.
Основні вимоги до друкування наукових робіт з методики навчання української мови, їх обсяг, порядок оформлення ілюстративного матеріалу і таблиць у них такі ж, як і в наукових роботах з української мови (див. вище).
ЗАХИСТ НАУКОВОЇ РОБОТИ
 З УКРАЇНСЬКОЇ МОВИ АБО МЕТОДИКИ ЇЇ НАВЧАННЯ (ВИКЛАДАННЯ)
Закінчену, переплетену випускну кваліфікаційну роботу студент подає керівнику за три тижні до захисту. Наукові роботи, які за висновком наукового керівника заслуговують позитивної оцінки, рекомендуються до захисту. Захист наукової роботи відбувається у встановлений деканатом термін у присутності комісії (провідних викладачів кафедри) і студентів.
Під час захисту студент має назвати тему і мету дослідження, обґрунтувати її актуальність, повідомити структуру роботи і стисло викласти її зміст. Особливу увагу при цьому необхідно звернути на практичну частину роботи, власне на результати виконання дослідного завдання та методичні розробки. Виступ завершується формулюванням висновків, рекомендацій.
Готуючи свій виступ, варто звернути увагу на таке:

· дотримання регламенту під час виступу (до 10 хвилин);

· стислий виклад положень і думок;

· логічний перехід від однієї частини до іншої;

· літературне мовлення, виразність, стилістичну вправність;

· використання необхідної наочності, технічних засобів навчання, ілюстративних матеріалів на плакатах, слайдах, плівках і електронних носіях.
У процесі захисту виступаючий має відповідати на запитання і зауваження присутніх.
Порядок захисту випускної кваліфікаційної роботи передбачає:

а) представлення студента та огляд поданих до захисту документів головою Державної екзаменаційної (кваліфікаційної) комісії;

б) виголошення студентом основних положень роботи;

в) відповіді студента на запитання членів Державної екзаменаційної (кваліфікаційної) комісії та члені комісії;

г) огляд рецензій на кваліфікаційну роботу;

д) виступ наукового керівника (за відсутності керівника зачитується його письмовий відгук на роботу);

е) заключне слово студента;

є) ухвалу Державної екзаменаційної (кваліфікаційної) комісії.

Результати захисту випускної кваліфікаційної роботи оцінюються відповідно до критеріїв (Додаток Е) за 100-бальною і національною шкалами та шкалою ECTS.
ДОДАТКИ

Додаток А.1
Титульна сторінка випускної кваліфікаційної роботи
УМАНСЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ ІМЕНІ ПАВЛА ТИЧИНИ

(повне найменування інституту, назва факультету)

(повна назва кафедри)

ВИПУСКНА КВАЛІФІКАЦІЙНА РОБОТА

(освітньо-кваліфікаційний рівень)

на тему___

Виконав: студент ___ курсу, групи_____

напряму підготовки (спеціальності)

 (шифр і назва напряму підготовки, спеціальності)

 (прізвище та ініціали)
Керівник___________________________

 (прізвище та ініціали)
Консультант з ОП___________________

 (прізвище та ініціали)
Рецензент__________________________

 (прізвище та ініціали)
Умань – 20____ року

Додаток А.2
Титульна сторінка курсової роботи

УМАНСЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ ІМЕНІ ПАВЛА ТИЧИНИ

(повна назва кафедри, циклової комісії)

КУРСОВИЙ ПРОЕКТ

(РОБОТА)

з ___

(назва дисципліни)

на тему:___

__

Студента (ки) _____ курсу ______ групи

напряму підготовки__________________

спеціальності_______________________

(прізвище та ініціали)

Керівник ___________________________

(посада, вчене звання, науковий ступінь, прізвище та ініціали)

Національна шкала ________________

Кількість балів: __________Оцінка: ECTS _____

 Члени комісії ________________ ___________________________

 (підпис) (прізвище та ініціали)

 ________________ ___________________________

 (підпис) (прізвище та ініціали)

 ________________ ___________________________

 (підпис) (прізвище та ініціал
м. Умань – 20 __рік

Додаток Б
(Приклад оформлення змісту курсової роботи

з методики навчання української мови на тему:
«Методика роботи над орфоепічними навичками старшокласників»)

ЗМІСТ
	ВСТУП ...
	3

	РОЗДІЛ 1. ПРОБЛЕМА КУЛЬТУРИ УСНОГО МОВЛЕННЯ УЧНІВ ОСНОВНОЇ ШКОЛИ ………………………………………………………..
	5

	1.1. Орфоепічні норми сучасної української мови……………………..
	8

	1.2. Психологічні особливості усного мовлення старшокласників. Природа орфоепічної навички……………………………………………….
	11

	1.3. Методична література про шляхи прищеплення учням норм літературної вимови ………………………………………………………….
	14

	РОЗДІЛ 2. РОБОТА НАД ОРФОЕПІЄЮ ПІД ЧАС ВИВЧЕННЯ ПРОГРАМОВОГО МАТЕРІАЛУ З РІДНОЇ МОВИ………………………..
	17

	2.1. Вивчення норм вимови на уроках фонетики……………………….
	17

	2.2. Розвиток мовного слуху старшокласників…………………………
	19

	2.3. Прийоми вироблення в учнів орфоепічних умінь…………………..
	29

	ВИСНОВКИ..
	31

	СПИСОК ЛІТЕРАТУРИ..
	32

	ДОДАТКИ..
	34

Додаток В
ПЕРЕЛІК УМОВНИХ ПОЗНАЧЕНЬ, СИМВОЛІВ,

СКОРОЧЕНЬ І ТЕРМІНІВ (зразок)
	АЛМ
АЛС

ГО

ГС

ЗМ

ІнМ

ЛО

МД

МНУМ

ОШ

ПК

ПЛМ

ПЛС

ПМ

СШ

ТП

УМ
…
	–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

	активний лексичний мінімум

активний лексичний словник

граматична одиниця

граматична структура
зразок мовлення

інтонаційна модель

лексична одиниця

мовленнєва діяльність

методика навчання української мови

основна школа

початкові класи
пасивний лексичний мінімум

пасивний лексичний словник

писемне мовлення

середня школа

тексти-полілоги

усне мовлення

…

Додаток Д
СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ
Відомості про джерела, внесені до списку, необхідно давати відповідно до вимог Державних стандартів з обов’язковою вказівкою назв праць
(ДСТУ ГОСТ 7.1: «Система стандартів з інформації бібліотечної та видавничої справи. Бібліографічний запис. Бібліографічний опис. Загальні вимоги та правила складання ГОСТ 7.1–2003, IDT», ДСТУ 3582–97 «Інформація та документація. Скорочення слів в українській мові в бібліографічному описі. Загальні вимоги та правила».
Зразки оформлення використаних джерел

1. Бабина А.К. Краткая характеристика молодежного сленга [Электронный ресурс] / А.К. Бабина. – Режим доступу: http://www.annababina.narod.ru/charlang.html
2. Бєлова А. Д. Лінгвістичні перспективи і прогнози у XXI столітті / Алла Бєлова // Лінгвістика XXI століття : нові дослідження і перспективи / В. В. Акуленко (гол. ред.) та ін. – К.: Логос, 2006. – С. 22–270.

3. Бондарец О.Э. Иноязычные заимствования в речи и языке: лингвосоциологический аспект / О.Э. Бондарец. – Таганрог: ИздательствоТаганрогского педагогического института, 2008. – 144 с.

4. Грабовий П. та ін. Феномен українського молодіжного сленгу (сутність, розвиток, контакти) / Петро Грабовий, Юрій Мосенкіс, Оксана Фурса . – К.; Умань: ПП Жовтий, 2008. – С. 6–146.

5. Мартос С.А. Молодіжний сленг у мовленнєвій структурі м. Херсона: автореф. дис.. на здобуття наук. ступеня канд. філол. наук: спец. 10.02.01 «Українська мова» / С.А Мартос; Луганський національний педагогічний університет імені Тараса Шевченка. – Луганськ, 2006. – 21 с.

6. Сучасна українська літературна мова / за ред. М.Я. Плющ. – К.: Вища школа, 2006. – 420 с.

Додаток Е

КРИТЕРІЇ

оцінювання випускної кваліфікаційної роботи

(за вимогами кредитно-трансферної системи)
	№
	Назва частини роботи
	Критерії оцінювання роботи
	Максимальна кількість балів

	1
	Вступ
	Рівень актуальності проблеми
	5

	
	
	Наявність, повнота і відповідність вимогам до науково-дослідного апарату
	5

	
	10

	2
	Теоретичний розділ
	Теоретична обґрунтованість проблеми та шляхів її розв’язання, наявність аналізу ключових понять
	15

	
	
	Критичність аналізу, наявність власної позиції
	5

	
	20

	3
	Практичний розділ
	Відповідність емпіричних матеріалів теоретичним посилкам. Повнота емпіричного дослідження
	20

	
	
	Обґрунтованість висновків, що випливають з результатів емпіричних досліджень
	10

	
	
	Наявність наочного представлення емпіричних матеріалів (графіки, діаграми, таблиці
	5

	
	35

	4
	Висновки
	Повнота висновків та їх відповідність завданням
	10

	5
	Список використаних джерел
	Правильність оформлення літературних джерел
	1

	
	
	Відповідність використаних літературних джерел темі дослідження
	1

	
	
	Наявність сучасних видань (за останні 6 років)
	1

	
	
	Логічний зв’язок з посиланнями в тексті
	1

	
	
	Достатність кількості джерел (не менше 40)
	1

	
	5

	6
	Захист роботи
	Відповідність доповіді змісту випускної кваліфікаційної роботи
	5

	
	
	Повнота відповідей на запитання
	5

	
	
	Якість вербального висвітлення доповіді
	5

	
	15

	7
	Апробація дослідження у фахових виданнях
	5

	8
	Наявність додатків
	5

	9
	Наявність у роботі граматичних, орфографічних, технічних помилок
	-5

	РАЗОМ
	100

Додаток Ж
Бланк внутрішньої рецензії на випускну кваліфікаційну роботу

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
УМАНСЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ ІМЕНІ ПАВЛА ТИЧИНИ

ІНСТИТУТ ФІЛОЛОГІЇ ТА СУСПІЛЬСТВОЗНАВСТВА

__

(назва навчального закладу, де обговорювалась рецензія)

РЕЦЕНЗІЯ

__

(прізвище, ім’я, по батькові)

Спеціальність __

(шифр і назва)

Освітньо-кваліфікаційний рівень __

Тема роботи

__
Обсяг роботи

__
Рівень відповідності роботи завданню:

Характеристика кожного розділу роботи, ступінь використання останніх досягнень науки, передових методів роботи

Наукова новизна та позитивні сторони роботи

__

Негативні сторони роботи

__

Оцінка відповідності оформлення роботи нормативним вимогам

__

Відзив про роботу в цілому та її загальна оцінка

__

Рецензент

(прізвище, ім’я, по батькові)

__
(посада, місце роботи, звання)

Роботу розглянуто та рецензію заслухано на

(назва колегіального органу закладу освіти, де рецензувалась робота)
Достовірність рецензування підтверджую
М.П. __

(посада керівника навчального закладу)

„__” ______________ 200​_ р. __

 (підпис) (прізвище, ініціали керівника)
Додаток З

Бланк рецензії на курсову роботу
РЕЦЕНЗІЯ
на курсову роботу з ___

студента___

____________форми навчання факультету української філології _____курсу ____групи

Назва роботи
__

Загальна оцінка роботи:

1. Відповідає вимогам щодо змісту (підкреслити):

· повністю відповідає;

· частково;

· не відповідає.

2. Зауваження та рекомендації щодо змісту:__________________________

__

__

3. Відповідність вимогам щодо оформлення (підкреслити):

· повністю відповідає;

· відповідає в цілому;

· не відповідає.

4. Зауваження та рекомендації щодо оформлення:_____________________
__

Висновок (підкреслити):

· рекомендується до захисту без доопрацювання;

· рекомендується до захисту при умові виправлення помилок та вдосконалення роботи;

· не рекомендується до захисту, необхідно суттєво доопрацювати зміст та оформлення роботи, а саме:

__

Попередня оцінка ________________________________

Науковий керівник ___________________ ____________20__ року

 підпис дата
Додаток К
УМАНСЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ ПАВЛА ТИЧИНИ

ПОДАННЯ

ГОЛОВІ ДЕРЖАВНОЇ ЕКЗАМЕНАЦІЙНОЇ КОМІСІЇ

ЩОДО ЗАХИСТУ ВИПУСКНОЇ КВАЛІФІКАЦІЙНОЇ РОБОТИ
Направляється студент(ка)___________________________________до захисту роботи

 (прізвище та ініціали)

 за напрямом підготовки __

 спеціальністю___

 (шифр і назва спеціальності)

 на тему:__

 (назва теми)

__

Випускна кваліфікаційна робота і рецензія додаються.

Декан факультету __________ ________________
 (підпис) (прізвище та ініціали)
Довідка про успішність

 ______________________________________ за період навчання в інституті, на факультеті

 (прізвище та ініціали студента)

__ з 20____ року до 20___ року повністю виконав навчальний план за напрямом підготовки, спеціальністю з таким розподілом оцінок за:

національною шкалою: відмінно ____%, добре ____%, задовільно ____%;

шкалою ECTS: А ____%; В ____%; С ____%; D ____%; Е ____%.

 Диспетчер факультету _______ _______________
 (підпис) (прізвище та ініціали)
Висновок керівника випускної кваліфікаційної роботи

Студент (ка)__

__

 Керівник роботи ________________________________

 (підпис)

“____”_______________________20 _____ року

Висновок кафедри про випускну кваліфікаційну роботу

Випускна кваліфікаційна робота розглянута. Студент (ка)_______________________

 (прізвище та ініціали)

допускається до захисту даної роботи в Державній екзаменаційній комісії.

Завідувач кафедри __

 (назва кафедри)

 _____________________ ___________________________

 (підпис) (прізвище та ініціали)

«______»___________________20___ року

ДОДАТКИ (зразки оформлення)
Додаток А

Таблиця

Аналіз помилок у творчих роботах учнів 5-их, 6-их класів

	Типи і види помилок
	Кількість по класах

	
	 5 (1)
	5 (2)
	6

	
	67 робіт
	67 робіт
	85 робіт

	Орфографічні

Слова, в яких порушена орфографічна норма
	29,4%
	27,1%
	26,3%

	Пунктуаційні

Порушення пунктуаційних норм
	23,5%
	18,2%
	20,5%

	Граматичні

Порушення словотворчих, морфологічних, синтаксичних норм
	18,2%
	20%
	18,6%

	Лексико-семантичні:

· помилки, пов’язані із зовнішньою структурою укр. слів;

· помилки, зумовлені різною семантичною структурою укр., рос. етнолексем;

· помилки, пов’язані із звуженням синонімічних низок слів укр. мови, що містять спільний для мов лексичний фонд та уникання специфічної самобутньої укр. лексики (прояви непрямої інтерференції);

· помилки, зумовлені відсутністю лінгвокраїнознавчих знань.

Лексико-стилістичні:

· порушення стильової єдності тексту;

· неправильне вживання етнолексем з переносним значенням, стійких лексичних одиниць, штучна образність;

· недоречне використання емоційно забарвлених етнокультурознавчих лексичних одиниць, без урахування їх стилістичних функцій, унаслідок чого виникає стилістична несумісність слів, тобто сполучення слів різних стилістичних рядів;

· невиправдане вживання етикетних мовленнєвих формул;

· неправильне вживання емоційних синонімів до слів, позбавлених емоційного відтінку
	 17,2%
5,4%

3,8%

4,3%

3,7%

 10,1%

2,6%

2,1%

1,3%

2,8%

1,3%

	 19%

5,8%

4,2%

6,9%

2,1%

13,9%

3,9%

3,2%

1,8%

3,2%

1,8%
	17,9%

5,3%

3,9%

4,2%

4,5%

15%

4,2%

3,7%

2,4%

2,8%

1,9%

Додаток Б
Текст для аудіювання (6 клас)

Обрядова їжа

Народна обрядова їжа – святкова, ритуальна або церемоніальна – не лише засіб задоволення життєвої потреби людини, а й важлива форма спілкування, традиційна суспільна цінність, що несе на собі символічне навантаження.

Умовно поділивши обрядовий цикл свят на дві групи – сімейні й календарні, розглянемо їжу як їхній незмінний атрибут.

Так, у сімейних обрядах найбільш значними є ті, що пов’язані з народженням дитини (родини, хрестини), весіллям і похоронами.

У родинах харчова атрибутика грала особливу роль при відвідуванні породіллі. За традицією це могли робити лише жінки. З собою вони несли хліб або хлібні вироби, яйця, мед, узвар або фрукти з узвару, тим самим допомагаючи слабій після пологів жінці калорійними продуктами. Подібний звичай громадської взаємодопомоги існував в Україні й в інших урочистих випадках: на весілля молодим підносили не лише дарунки, а й хліб, борошно, зерно або крупу. Ці продукти здавна сприймалися людьми як ті, що мають магічну силу.

У весільній обрядовості хліб, як ми знаємо, був одним із найголовніших атрибутів. Із хлібом ходили старости, хлібом благословляли молодих на подружнє життя, зустрічали й проводжали наречених, ходили до сватів тощо.

Виразною особливістю українського весільного обряду було виготовлення спеціального хліба – короваю. Значення короваю в українському весіллі було настільки великим, що молодий, якому за певних причин (через бідність, сирітство) не випікали короваю, одержував прізвисько «Безкоровайний».

Коровай виготовляли, як правило, в обох молодих і ділили під час дарування. Коровай мав глибокий символічний зміст: єднання молодих у сім’ю, єднання двох родин, продовження роду, плодючість, перехід молодих до вищої соціальної групи тощо. Усе, що стосувалося короваю, набувало й магічного значення. Коровайницями не мали права бути вдовиці або розведені – лише особа щасливої подружньої долі допускалася до діжі. Коровайну діжу і піч величали піснями, водою з-під помитих коровайницею рук умивали всіх присутніх на коровайному обряді, потім урочисто виливали цю воду під плодюче дерево.

Характерними весільними хлібцями були також шишки, якими обдаровували коровайниць, гостей, весільну челядь, молодь, яку не частували короваєм. У деяких районах роль шишок виконували перепілки, зозульки, гуски, качки. Їли й інше печиво – верч на Поліссі, лежень на Правобережжі, дивень на Півдні тощо.
Глибоко символічного змісту набувало у весіллі хлібне зерно, яким «посівали» молодого, випроводжаючи його з батьківського дому до шлюбу й молодих по шлюбі. У деяких районах до жита чи пшениці додавали овес, горіхи, які становлять один ряд у символіці продовження роду
(Л. Артюр, 450 слів).

Додаток В

Запитання для перевірки сприймання тексту «Обрядова їжа» (6 клас)

1. Про який вид обрядових страв згадується в тексті?

а) Вариво із зіллям.

б) Хліб.

в) Каші.

2. Як називали молодого, якому не випікали короваю?

а) Безприданником.

б) Безхлібником.

в) Безкоровайним.

3. Хто не мав права бути коровайницею?

а) Вдовиці.

б) Щасливі у подружньому житті жінки.

в) Вдовиці і розведені.

4. Назвіть емоційно навантажені сполучення слів, якими автор досягає виразності та викликає у читача певні почуття.

а) Випечені перепілки, готувати коровай, коровайницька справа.

б) Безкоровайний юнак, хлопчаче прізвисько, весільні хлібці.

в) Продукти для породіллі, продовження роду, коровайна діжа.

5. Яке символічне значення короваю на весіллі?

а) Єднання молодих у сім’ю, єднання двох родин, продовження роду, плодючість.

б) Єднання селами, продовження батьківської справи.

в) Єднання людей за інтересами, продовження громадської справи.

6. У яких районах не випікають короваю?

а) Прикарпаття.

б) Полтавщина, Прикарпаття.

в) Закарпаття, Середня Наддніпрянщина.

7. Що виконує функції короваю в районах, де не випікають короваю?

а) Весільні калачі.

б) Весільні шишки.

в) Весільні зозульки.

8. Де на Україні випікали «дивень»?

а) Полісся.

б) Правобережжя.

в) Південь.

9. Яку роль виконувало зерно у весільному обряді?

а) Ним посівали молодих.

б) Ним посівали усіх, хто був на весіллі .

в) Ним обдаровували гостей.

10. Яка основна думка тексту?

а) Розповідь про обрядову їжу.

б) Розкриття важливої ролі обрядової їжі в житті українця.

в) Значення обрядової їжі.[image: image1.png]

Опрацювання літ-ри, систе-матизація

З’ясування об’єкта, предмета, мети, завдань дослідження

Створення робочої картотеки опрацьованої літератури

Вибір теми, її обґрун-тування

Вивчення та реферування науково-методичної літератури з теми

(створення реферативних карток)

Складання поперед-нього плану роботи, узгодження його з керівником

Вивчення досвіду роботи вчителів, проведення (за потреби) констатувального експерименту, анкетування

Викладення тексту роботи (теоретичної частини) згідно з її структурою

Створення експериментальної системи навчання та здійснення її перевірки

Формулювання висновків та укладання методичних рекомендацій

Оформлення списку використаних джерел і додатків

Подання чорнового варіанта роботи науковому керівникові

Усунення недоліків, урахування зауважень та рекомендацій наукового керівника

Доопрацювання, остаточне редагування тексту, чистове оформлення роботи,

підготовка її до захисту

PAGE

