

Чорноморський національний університет імені Петра Могили
Кафедра англійської філології

“ЗАТВЕРДЖУЮ”

Перший проректор

_____ Н.М. Іщенко
“ _____ ” _____ 20__ р.

**РОБОЧА ПРОГРАМА
НАУКОВО-ДОСЛІДНИЦЬКОЇ ПРАКТИКИ**

галузь знань 03 - Гуманітарні науки

спеціальність 035 Філологія

спеціалізація: 035.04 германські мови та літератури (переклад включно) –
англійська

Інститут філології, кафедра англійської філології

Денна/Заочна форма навчання

Директор Інституту філології

_____Пронкевич О.В.

Миколаїв - 2017

Робоча програма науково-дослідницької практики для студентів спеціальності 035.04 германські мови та літератури (переклад включно) – англійська; 035 Філологія.

„___” _____, 20__ року.

Розробники: Старшова Оксана Олександрівна, кандидат філологічних наук, доцент кафедри англійської філології

Робоча програма затверджена на засіданні кафедри англійської філології

Протокол від 30 серпня 2017 року № 1

Зав. кафедри англійської філології

_____ **Старшова О.О.**

“ ___ ” _____ 2017 року

Схвалено методичною комісією вищого навчального закладу за спеціальністю 035.04 германські мови та літератури (переклад включно)- англійська;

Протокол від 30 серпня 2017 року № 1

“ ___ ” _____ 20__ року

Голова

_____ (підпис)

Пронкевич О.В.

(прізвище та ініціали)

_____ І.Ю. Потай

_____, 20__ рік

ВСТУП

Практика студентів є невід'ємною складовою процесу підготовки фахівців різних кваліфікаційних рівнів у Чорноморському національному університеті ім. Петра Могили і проводиться на обладнаних відповідним чином базах Університету, в закладах освіти України. Метою практики є оволодіння студентами сучасними методами, навичками, вміннями та способами організації праці майбутньої професійної діяльності, формування у них на базі одержаних в Університеті знань професійних навичок та вмінь для прийняття самостійних рішень під час роботи в конкретних суспільно-економічних умовах, виховання потреби систематично поповнювати свої знання і творчо їх застосовувати в практичній діяльності.

Науково-дослідницька практика студентів є завершальним етапом підготовки фахівців у вищих навчальних закладах, що проводиться на випускному курсі студентів за освітньою програмою «магістра» з метою поглиблення, узагальнення і вдосконалення здобутих студентами знань, набутого професійного досвіду, компетентностей та підготовки до самостійної трудової діяльності. Під час цієї практики студент здійснює збір фактичних матеріалів для виконання дипломного проекту (роботи). На магістерському рівні підготовки науково-дослідницька практика передбачає проведення наукових досліджень та творчих розробок у галузі гуманітарних наук, зокрема філології з метою набуття студентами компетенцій інноваційного характеру, навичок науково-дослідної і творчої діяльності.

Основними навчально-методичними документами щодо проведення всіх видів практик для студентів відповідної спеціальності є: наскрізне положення про проведення практик на кафедрі, в інституті, що визначає види і послідовність практик; складові фахової підготовки, які забезпечуються всіма видами практик; регламентацію діяльності студентів і викладачів у цей період навчального процесу та програми з кожного виду практики.

Курс	Вид практики	Кількість кредитів	Семестр	Кількість тижнів
VI	Науково-дослідницька	3	11	2

Розділ 1. Науково-дослідницька практика: мета, завдання, зміст

Науково-дослідницька практика студентів спеціальності 035.04 триває два тижні.

1.1. Науково-дослідницька практика

Науково-дослідницька практика магістрантів проводиться після закінчення асистентської практики з іноземної мови протягом двох тижнів на випускаючій кафедрі університету.

1.1.1. Метою науково-дослідницької практики магістрантів є підготовка їх до викладання теоретичних курсів, проведення семінарсько-практичних занять, керівництва науковою роботою студентів, рецензування курсових робіт, участь у науково-практичній конференції, публікація статей і виконання магістерської роботи.

У процесі науково-дослідницької практики магістранти виконують такі *завдання*:

- 1) відвідування лекцій і семінарсько-практичних занять з дисциплін кафедри, їх аналіз;
- 2) планування, підготовка та проведення лекції та семінарсько-практичного заняття однієї з дисциплін кафедри;
- 3) підготовка необхідних наочних посібників для читання лекції та проведення семінарсько-практичного заняття;
- 4) відвідування засідань кафедри та участь в обговоренні навчально-методичних питань та науково-дослідницької діяльності;
- 5) планування та проведення науково-дослідницької роботи під час написання магістерської роботи;

- б) участь у науково-методичних семінарах;
- 7) письмовий аналіз однієї лекції та одного семінарсько-практичного заняття викладачів кафедри;
- 8) підготовка та подання керівникові практики звітної документації:
 - звіту про проведену роботу під час науково-дослідницької практики;
 - методичної розробки однієї проведеної лекції та семінарсько-практичного заняття;
 - результатів виконаної науково-дослідницької роботи з відгуком наукового керівника;
 - звіту про участь у науково-практичній конференції;
 - тексту опублікованої статті або статті, поданої до друку.
- 9) виступ-звіт магістранта на засіданні кафедри про результати проведення науково-дослідницької практики.

1.1.2.Зміст науково-дослідницької практики

Під час науково-дослідницької практики магістранти відвідують та аналізують лекції та семінарсько-практичні заняття професорів та провідних доцентів кафедри. Керівник практики від кафедри визначає магістрантам тему однієї лекції та одного семінарсько-практичного заняття, які має підготувати та провести кожний практикант. В обговоренні цих лекцій та семінарсько-практичних занять беруть участь всі магістранти кафедри.

Магістранти залучаються також до організації та проведення окремих позааудиторних заходів, що проводяться на кафедрі (засідання студентських гуртків та проблемних груп, проведення студентських олімпіад, наукових студентських конференцій, захист курсових робіт, тощо).

Під час практики студенти мають провести різні види наукової роботи. Так, вони вивчають плани наукової роботи кафедри, плани роботи наукових студентських гуртків та проблемних груп, науковий доробок викладачів кафедри. Магістранти беруть участь у засіданнях кафедри, на яких обговорюються

кандидатські і докторські дисертації, беруть участь у захисті курсових робіт, готують рецензії на роботи. Під час науково-асистентської практики студенти продовжують проведення досліджень в рамках магістерської роботи, готують виступи на науковій конференції, наукову статтю.

Розділ 2. Організація проведення практики

Навчально-виховна робота практикантів здійснюється в три етапи.

На початковому етапі, що триває 2–3 дні, кожний магістрант-практикант здійснює таку діяльність:

- бере участь у настановчій конференції з науково-дослідницької практики;
- обирає тему індивідуального науково-дослідницького завдання;
- складає індивідуальний план роботи, подає його на затвердження керівникові практики.

Наприкінці початкового етапу керівник практики разом з магістрантами-практикантами складає план заходів:

- лекційних та семінарських занять, що проводитимуть магістранти;
- теми виступу на конференції;
- визначає терміни подання до друку та обговорює вимоги до публікації у наукових виданнях університету.

На основному етапі науково-дослідницької практики студент-магістрант здійснює таку діяльність:

- розробляє план, структуру лекційного та семінарського заняття, проводить заняття;
- ознайомлюється з науковою діяльністю викладачів кафедри;
- добирає та аналізує матеріали до магістерської роботи, пише розділи роботи;
- готує доповідь і виступає з нею на науково-практичній конференції;
- готує і подає до друку статтю англійською мовою за матеріалами

дослідження.

На заключному етапі науково-дослідницької практики студент виконує таку роботу:

1. Готує звітні матеріали:

- звіт про результати проведеного наукового дослідження;
- текст статті;
- розгорнутий план-конспект лекційного та семінарського заняття.

2. Здає звітну документацію керівникові науково-дослідницької практики для перевірки та оцінювання.

3. Бере участь у підсумкових заходах з практики, засіданнях кафедр або «круглого столу».

Розділ 3. Оцінка та контроль практиканта-магістра

Основними об'єктами оцінки результатів практики є:

а) ступінь сформованості дослідницьких умінь;

б) рівень теоретичного осмислення магістрантом своєї навчальної та науково-дослідницької діяльності: її мети, змісту, методів. Для оцінки результатів практики використовуються такі методи:

1) спостереження за діяльністю магістрантів у процесі практики, а також аналіз якості їх навчальної і науково-дослідницької роботи;

2) аналіз якості роботи магістрантів на науково-методичних семінарах, консультаціях, засіданнях кафедри;

3) аналіз результатів науково-дослідницької роботи;

4) бесіди з викладачами, магістрантами;

5) оцінка діяльності магістрантів викладачами, що керують практикою магістрантів;

б) самооцінка магістрантами своєї підготовленості до навчальної та науково-дослідницької роботи та її якості;

7) аналіз документації магістрантів з практики (звітів про роботу, планів-конспектів лекції, практичного/семінарського заняття з теоретичної дисципліни).

Поточний контроль роботи магістрантів у період практики здійснюється регулярно керівником практики визначеної кафедри шляхом контролю за виконанням графіка проходження практики. Після повного завершення практики магістранти звітують про виконання її програми та складають диференційований залік (за чотирибальною шкалою).

Підбиття підсумків практики магістрантів проводиться шляхом:

- 1) аналізу звітної документації магістрантів;
- 2) виведення остаточної диференційованої оцінки за практику для кожного магістранта-практиканта;
- 3). проведення підсумкових «круглих столів» на факультетах;
- 4) обговорення результатів практики за засіданнях кафедри, вченої ради факультету, ректораті.

Розділ 4. Вимоги до звітної документації

Після завершення практики магістрант-практикант подає керівнику:

- а) план-конспект однієї лекції та одного семінару з усіма необхідними допоміжними дидактичними матеріалами;
- б) письмовий аналіз однієї лекції, одного практичного/семінарського заняття;
- в) результати виконаної науково-дослідницької роботи з відгуком наукового керівника;
- г) письмовий звіт магістранта про результати проведення практики;
- д) текст статті;
- д) індивідуальне завдання на практику.

Звіт про проходження практики має містити відомості про виконання магістрантом усіх розділів програми практики відповідно до індивідуального

плану магістранта та бути підписаним і оціненим безпосередньо викладачем-керівником практики. У звіті магістранту необхідно вказати кількісні результати практики та дати якісний аналіз проведеної науково-дослідницької роботи, участі в роботі кафедри.

Розділ 5. Підведення підсумків асистентської практики

Підсумки підводяться у процесі складання студентом диференційованого заліку комісії, яка призначена рішенням кафедри.

Послідовність звітування студентом така. Наступного дня після завершення практики студенти-практиканти здають керівнику від університету всі звітні документи для їх попередньої оцінки. Упродовж тижня після завершення практики на кафедрі відбувається підсумкова конференція (якщо це передбачено програмою), на якій студенти перед комісією захищають матеріали практики. Комісія призначається рішенням кафедри і складається з провідного спеціаліста даного напрямку та керівників практики від університету. На конференції присутні всі студенти-практиканти.

Для підведення підсумків практики та кінцевої оцінки роботи студентів-практикантів керівники практики інформують комісію про фактичні терміни початку та завершення роботи, склад групи студентів, які пройшли практику, їх дисципліну, а також з інших питань організації та проведення практики. До захисту практики допускаються студенти, які повністю виконали завдання програми практики та вчасно оформили звітну документацію.

При кінцевій оцінці результатів практики враховується попередня оцінка керівників практики від університету, результати захисту підсумкових робіт практики.

Розподіл балів за науково-дослідницьку практику:

	Вид роботи	Максимальна кількість балів	Хто оцінює
1	<i>Робота над дипломним дослідженням</i>		
	Уточнення теми дипломного дослідження і написання попереднього варіанту вступу	5	Науковий керівник
	Доповнення й уточнення списку основної і додаткової літератури з проблеми дипломного дослідження	5	
	Вивчення (конспектування, реферування і т. п.) нової наукової (лінгвістичної, методичної, літературознавчої, довідкової та ін.) літератури з метою оновлення відповідної інформаційної бази дослідження	5	
	Збирання фактичного матеріалу для перевірки гіпотез дослідження й (за необхідності) отримання об'єктивних кількісних даних	5	
	Виконання або продовження аналізу вибірки досліджуваного матеріалу (для методичних робіт: проведення експерименту і/чи досвідної перевірки досліджуваного матеріалу)	5	
2	<i>Апробація дипломного дослідження</i>		
	Підготовка наукової доповіді на студентській науковій конференції за матеріалами дипломного дослідження	20	Керівник науково-дослідницької практики від кафедри
	Подання до друку наукової статті англійською мовою за матеріалами підготовленої доповіді	30	
3.	<i>Науково-педагогічна діяльність</i>		
	Проведення лекції/семінару	15	Керівник науково-дослідницької практики
	Оформлення документації	10	
	Загальна оцінка за практику	100	

Критерії оцінювання

Результати проходження практики студентом оцінюються за наступними критеріями:

- Наявність всіх необхідних документів, що супроводжують процес проходження практики
- Наявність обов'язкових формальних елементів звіту
- Самостійність виконання звіту
- Глибина проробки завдання практики
- Обґрунтованість ідей і висновків, висунутих студентом
- Успішність захисту звіту з практики студентом

Підсумкова оцінка практики може бути визначена за допомогою наступної шкали:

“Відмінно” (90-100 (A) балів): наявні всі необхідні документи з практики з усіма реквізитами; звіт написано самостійно з дотриманням формальних вимог; завдання практики пророблені і висвітлені повністю; студентом продемонстрований високий рівень обґрунтування власних ідей, висновків, творчий підхід; звіт захищено успішно, отримано відповіді на запитання по звіту.

“Добре” (82-89 (B), 75-81 (C) балів): наявні всі необхідні документи з практики, проте деякі реквізити відсутні; звіт написано самостійно, але деякі формальні вимоги порушені; завдання практики пророблені і висвітлені не всебічно; студентом продемонстрований високий рівень обґрунтування власних ідей, висновків, проте вони суперечливі чи взаємовиключні; звіт захищено успішно, із зауваженнями.

“Задовільно” (67-74 (D), 60-66 (E) балів): наявні всі необхідні документи з практики, проте деякі реквізити відсутні чи зазначені недостовірні дані; звіт засновано на плагіаті без використання посилань та/або деякі формальні вимоги порушені чи недотримані взагалі; завдання практики пророблені і висвітлені не в повному обсязі; студент продемонстрував схильність до механічної копіювання

чужих ідей, висновків, вони суперечливі чи взаємовиключні; звіт ледве захищено через мало адекватні відповіді на запитання для захисту.

“Незадовільно” (35-59 (FX), 1-34 (F) балів): відсутні один чи більше документів з практики, деякі реквізити відсутні чи зазначені недостовірні дані; звіт повністю засновано на плагіаті без використання посилань та/або багато формальних вимог порушено чи не дотримано взагалі; завдання практики пророблені і висвітлені неналежним чином; студент продемонстрував схильність до механічної компіляції чужих ідей, висновків, вони суперечливі, взаємовиключні і можуть бути майже не пов’язаними з матеріалами практики; звіт не захищено через неадекватні відповіді на запитання для захисту і слабку орієнтацію в матеріалах звіту.

Комісія на звітній конференції підтверджує чи не підтверджує отримані студентом бали. Результати складання заліків з практики заносяться в відомість, залікову книжку студента за підписом керівника практики. Керівник практики подає до деканату відомість диференційованого заліку з практики в день його складання.

Підсумки практики розглядаються на засіданні кафедри, де керівники подають письмовий звіт про результати практики. Загальний (зведений) звіт за всіма видами практики разом з копіями відомостей з захисту практики подаються кафедрою до навчально-методичного відділу університету.

Розділ 6. Тематика індивідуальних дослідницьких завдань для студентів-магістрантів

Визначити стиль і жанри наукового письма.

Навчитися добирати адекватний матеріал для лекції/семінарського заняття, складати план, визначати мету та завдання, та структурувати подання матеріалу.

Провести аналіз моделей презентації матеріалу, типів лекційних занять.

Визначити структурні елементи наукової статті.

Навчитися обирати стратегії презентації наукового дослідження під час доповіді на науковій конференції.

Визначити тему, мету, структуру наукового дослідження.

Розробити план та визначити етапи роботи над науковим дослідженням.

Виокремити дослідницький матеріал.

Навчитися формулювати власні ідеї стосовно дослідження та співпрацювати з науковим керівником; дослухатися порад та, за необхідності, обстоювати власні ідеї у науковій дискусії.

Розділ 7. Навчальні посібники

1. Бірта Г. О. Методологія і організація наукових досліджень: навч. посіб. / Г. О. Бірта, Ю.Г. Бургу– К. : «Центр учбової літератури», 2014. – 142 с.
2. Городнова, Анфиса Алексеевна. От эссе и реферата к курсовой, от выпускной квалификационной работы к диссертации : учеб.-метод. пособие / А. А. Городнова ; Нац. исслед. ун-т «Высш. шк. экономики», Нижегород. фил.— Нижний Новгород : Нижегород. ин-т упр., 2012. — 160 с.
3. Денисова, Ольга Витальевна. Методологические основы научных исследований : учеб. пособие / О. В. Денисова ; Нац. минер.-сырьевой ун-т «Горный». — Санкт-Петербург : Национальный минерально-сырьевой ун-т «Горный», 2012. — 91 с.
4. Організація педагогічної та науково-асистентської практики (освітньо-кваліфікаційний рівень "магістр") /Укл.: Соловей М.І., Спіцин Є.С., Бориско Н.Ф., Скляренко Н.К., Кудіна В.В., Бражник Н.О., Демчук В.С. – К.: Ленвіт, 2007. – 112 с.
5. Організація практики студентів напряму підготовки 6.020303 "Філологія (англійська)" та спеціальностей 7.02030302, 8.02030302 "Мова та література (англійська)": методичні рекомендації. /Г.В.Запорожець, Ю.В.Стодолінська. – Миколаїв: видавництво ЧДУ імені Петра Могили, 2014.- 108с.

6. Основи методології та організації наукових досліджень: Навч. посіб. для студентів, курсантів, аспірантів і ад'юнтів / за ред. А. Є. Конверського. — К.: Центр учбової літератури, 2010. — 352 с.
7. MLA Handbook, eighth edition, 2016.

Інформаційні ресурси:

1. <http://www.mla.org>
2. www.aresearchguide.com
3. <https://owl.english.purdue.edu>