МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ТЕРНОПІЛЬСЬКИЙ ДЕРЖАВНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ
ІМЕНІ ІВАНА ПУЛЮЯ
Кафедра психології у виробничій сфері

ВИПУСКНІ, ДИПЛОМНІ МАГІСТЕРСЬКІ РОБОТИ:

Вимоги до їх написання, оформлення та захисту

(для студентів спеціальності „Психологія,

спеціалізації „Інженерна психологія”)

Тернопіль 2008
ВИПУСКНІ, ДИПЛОМНІ МАГІСТЕРСЬКІ РОБОТИ: Вимоги до їх написання, оформлення та захисту (для студентів спеціальності „Психологія”, спеціалізації „Інженерна психологія)

Упорядкувала: Буняк Н.А. – Тернопіль, - 2008, 28 с.
РЕЦЕНЗЕНТИ:

Кандидат психологічних наук, доцент Періг І.М.
Кандидат психологічних наук, доцент Вишньовський В.В.
Рекомендовано Вченою радою факультету економіки і підприємницької діяльності Тернопільського державного технічного університету імені Івана Пулюя (протокол № 1 від 18 вересня 2008 р.)
Тернопіль 2008
ВСТУП
Відповідно до статті Закону України "Про освіту" і положення "Про освітньо - кваліфікаційні рівні (ступеневу освіту)", затвердженого постановою Кабінету Міністрів України від 20 січня 1998 р. № 65, структура вищої освіти в Україні включає такі освітньо — кваліфікаційні рівні: молодший спеціаліст, бакалавр, спеціаліст, магістр [1].

„Бакалавр – освітньо-кваліфікаційний рівень вищої освіти особи, яка на основі повної загальної середньої освіти здобула базову вищу освіту, спеціальні вміння та знання щодо узагальненого об’єкту праці (діяльності), достатньої для виконання завдань та обов’язків (робіт) певного рівня професійної діяльності, що передбачені для первинних посад у певному виді економічної діяльності” [1].
"Спеціаліст - освітньо кваліфікаційний рівень вищої освіти особи, яка на основі освітньо - кваліфікаційного рівня "бакалавр" здобула повну вищу освіту, спеціальні уміння та знання, достатні для виконання завдань та обов'язків (робіт) певного рівня професійної діяльності, що передбачені для первинних посад у певному виді економічної діяльності" [1].
„Магістр – освітньо-кваліфікаційний рівень фахівця, який на основі кваліфікації бакалавра або спеціаліста здобув поглиблені спеціальні уміння та знання інноваційного характеру, має певний досвід їх застосування та продукування нових знань для вирішення професійних завдань у певній галузі народного господарства” [1].
Навчальний процес для осіб, що навчаються за програмою „бакалавр” "спеціаліст", „магістр” організовується відповідно до положення "Про організацію навчального процесу у вищих навчальних закладах", затвердженого наказом Міністерства освіти України від 2 червня 1993 р. №161 і завершується державною атестацією у формі захисту (випускної) дипломної, магістерської роботи або поєднання захисту випускної (дипломної) магістерської роботи та державного (тестового) іспиту.
ВИПУСКНА РОБОТА БАКАЛАВРА (ДИПЛОМНА РОБОТА СПЕЦІАЛІСТА) - це навчально-дослідницький твір з елементами наукової творчості. Виконання випускної (дипломної) роботи дозволяє у значній мірі визначити загальноосвітню і професійну зрілість випускника, вміння діалектично мислити та творчо застосовувати одержані знання при розв'язанні конкретних практичних завдань.
Випускна робота (дипломна робота) є достатньо самостійною дослідницькою працею, а не простим переказом наукових джерел. Вона засвідчує, як і наскільки студент уміє аналізувати психолого - педагогічну літературу, вивчати педагогічний досвід; володіє методикою організації та проведення психолого - педагогічного експерименту, діагностичного дослідження; як уміє аналізувати, узагальнювати, робити висновки, на основі одержаних у дослідженні результатів тощо.
МАГІСТЕРСЬКА РОБОТА містить наукову інформацію, яка найповніше розкриває результати пошуку із детальним описом методики дослідження. Основою такої роботи має бути принципово новий матеріал, що включає опис нового фактажу, явищ або закономірностей, а також раніше відомий та узагальнений матеріал, наукову позицію автора роботи, його власний ракурс дослідження проблеми. Тобто робота повинна відповідати вимогам оригінальності, унікальності та неповторності висунутих положень з чітким обґрунтуванням методології наукового пошуку.
В ході написання (випускної) дипломної, магістерської роботи відбувається:
· систематизація, розширення і поглиблення теоретичних знань студента — майбутнього спеціаліста чи магістра;
· розвиток навичок самостійної роботи, оволодіння методикою дослідження при розв'язанні практичних завдань.
Випускна робота бакалавра (дипломна робота спеціаліста, магістра) включає в себе:
· постановку проблеми, що не одержала достатнього висвітлення у літературі;
· встановлення нових зв'язків між відомими явищами;
· нову постановку відомої проблеми;
· оригінальні висновки;
· рекомендації щодо використання одержаних результатів та висновків у науці чи практиці.
Процес підготовки та виконання випускної (дипломної, магістерської) роботи складається з кількох етапів:
· вибір теми та її затвердження кафедрою;
· обгрунтування об'єкту, визначення мети і завдань дослідження;
· складання плану роботи;
· вибір методики роботи;
· складання календарного плану виконання роботи;
· збір матеріалу, складання бібліографії, аналіз та узагальнення зібраного матеріалу;
· письмовий виклад результатів дослідження;
· формування висновків;
· перевірка тексту науковим керівником, написання ним відгуку на випускну (дипломну) магістерську роботу;
● внесення поправок та літературна обробка рукопису;
● оформлення випускної (дипломної, магістерської) роботи (друк, ібліографія, додатки, титульний листок, тощо);
● рецензування випускної (дипломної. магістерської) роботи (дві рецензії: внутрішня і зовнішня);
● підготовка до захисту: написання тексту виступу, відбір необхідних матеріалів (схем, діаграм, таблиць, ілюстрацій) для демонстрування під час захисту.

Зупинимось на детальнішому аналізі окремих етапів дослідження.
1. ВИБІР ТЕМИ
Важливим і виключно відповідальним етапом у написанні випускної роботи бакалавра (дипломної роботи спеціаліста) є вибір теми. Часто студенти визначають її лише на випускному курсі, і як результат – поверховість у розкритті теми, поспішне і несвоєчасне завершення випускної (дипломної) роботи. Думати про випускну (дипломну, магістерську) роботу необхідно тоді, коли вибираєте тему курсової роботи, і працювати над нею два - три роки.
При визначенні теми необхідно враховувати не лише її актуальність у науковому та практичному плані, але й наявність наукових джерел і методичної літератури. Крім цього, вона повинна дати можливість студентові проявити себе як дослідника, відчути радість і задоволення від наукового пошуку.
Тематика курсових, випускних, дипломних, магістерських робіт розробляється кафедрою, їх зміст визначається переліком навчальних курсів та спецкурсів, що читаються по даній кафедрі.
Безпосереднє формулювання теми випускної (дипломної, магістерської) роботи визначається студентом разом з науковим керівником і може, у разі потреби, дещо відрізнятися від тієї, що передбачена в списку рекомендованих тем. Теми випускної (дипломної, магістерської) роботи кожного студента затверджуються кафедрою та Наказом ректора Тернопільського державного технічного університету імені Івана Пулюя.
2. ОСНОВНИЙ ЗМІСТ ВИПУСКНОЇ (ДИПЛОМНОЇ, МАГІСТЕРСЬКОЇ) РОБОТИ
Приблизний обсяг випускної роботи визначається кафедрою, уточнюється науковим керівником і студентом. З гуманітарних дисциплін обсяг випускного твору , як правило, складає 40-50 сторінок, дипломного твору – 60-70 сторінок, магістерського 80-90 сторінок комп'ютерного текстового набору, включаючи додатки.
Вступ випускної(дипломної, магістерської) роботи займає 3-4 (5-6, 7-8) сторінок. Він і є її візитною карткою. У ньому дається обгрунтування теми, її актуальність, визначаються об'єкт, предмет, мета, завдання, методи дослідження і методологічна основа.
Основну структурну частину роботи складають розділи. Їх повинно бути не менше двох. Кожен розділ повинен висвітлювати самостійне питання досліджуваної теми, а якщо розділ складається з параграфів, то кожен параграф - окрему частину даного питання.
При написанні розділів і параграфів необхідно домагатися збереження логічного зв'язку між ними, послідовного переходу від одного розділу до іншого, а всередині розділів - від одного параграфу до іншого.
Зміст розділів і параграфів повинен відповідати їх назвам, бути обгрунтованим. За обсягом вони повинні бути приблизно однаковими між собою. Розділи і параграфи необхідно завершувати короткими висновками.
Завершує випускну (дипломну, магістерську) роботу загальний висновок (4-6-8 сторінок).У ньому необхідно зробити висновки відповідно до роботи в цілому, намітити, якщо необхідно, перспективи подальшого вивчення проблеми, показати зв'язок із сучасністю, запропонувати практичні рекомендації. У кінцевому рахунку загальний висновок констатує ступінь реалізації цілей і завдань, які поставлені у вступі, науково-теоретичну цінність виконаної роботи.
3. ЗАГАЛЬНІ ВИМОГИ ДО ОФОРМЛЕННЯ ВИПУСКНОЇ (ДИПЛОМНОЇ) РОБОТИ
Випускна (дипломна, магістерська) робота може бути виконана рукописним, машинописним способом або за допомогою комп'ютера на одній стороні листка білого паперу форматом А – 4 (210 х 288 до 210 х 297) з інтервалом 1,5, з числом рядків на сторінці не більше 30. В кожному рядку повинно бути не більше 70 – 75 знаків з урахуванням проміжків між словами. Шрифт Times New Roman 14.
Текст роботи необхідно писати, друкувати або здійснювати комп'ютерний набір, дотримуючись наступних розмірів полів: ліве — не менше 30 мм., праве – не менше 10 мм., верхнє – не менше 15 мм., нижнє — не менше 20 мм.
Вписувати в текст роботи окремі слова, формули, умовні знаки необхідно пастою лише чорного кольору (при комп'ютерному наборі все здійснюється у форматі Microsoft Word for Windows).
Описки, помилки друку і графічні неточності, що виявлені у процесі написання роботи, доцільно виправляти коректором (при машинописному чи рукописному тексті).
Текст основної частини ділиться на розділи, параграфи, заголовки структурних частин роботи: '''ЗАГОЛОВОК" (назва теми), "ВСТУП", "РОЗДІЛ", "ВИСНОВКИ", "СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ", "ДОДАТКИ" друкуються прописними літерами симетрично до тексту.
Заголовки розділів друкуються маленькими літерами (крім першої прописної) з абзацного відступу. Крапку в кінці заголовка не ставлять. Якщо заголовок складається з двох і більше речень, то їх розділяють крапкою.
Заголовок розділу чи параграфу не повинен бути останнім рядком на сторінці.
Кожну структурну частину роботи слід починати з нового листка. При використанні цитат, необхідно враховувати, що:
· текст цитати береться в лапки і подається у тій граматичній формі, в якій він дається у джерелі;
· цитування повинно бути повним, без довільного скорочення тексту і без перекручування думки автора. Пропуск слів, речень, абзацних відступів при цитуванні допускається без перекручування тексту і позначається багатокрапкою. Вона ставиться у будь-якому місці цитати (на початку, в середині, в кінці);
· кожна цитата повинна обов'язково супроводжуватися посиланням на джерело, бібліографічний опис якого повинен подаватися у відповідності з вимогами бібліографічних стандартів (див. с. 10-14).
· при непрямому цитуванні (при викладі думок інших авторів своїми словами) необхідно бути виключно точним у викладі думок автора і коректним при оцінці даного матеріалу, давати відповідні посилання на джерело.
· цитування не повинно бути надмірним чи недостатнім, оскільки в обох випадках знижується рівень наукової роботи.
Студент подає на кафедру текст написаної випускної роботи бакалавра, (дипломної роботи спеціаліста чи магістра) у двох друкованих екземплярах і один - на дискеті.
4. ЗАХИСТ ВИПУСКНОЇ (ДИПЛОМНОЇ МАГІСТЕРСЬКОЇ) РОБОТИ
Завершена випускна (дипломна, магістерська) робота підписується автором і науковим керівником, і подається на кафедру не пізніше, ніж за десять днів до призначеного терміну захисту.
Одночасно з роботою подається відгук наукового керівника, в якому міститься стислий аналіз дослідження і висновок про допуск випускної (дипломної, магістерської) роботи до захисту. У відгуку науковий керівник може висловити свою думку щодо оцінки роботи.
Кафедра направляє текст роботи разом з відгуком наукового керівника на зовнішню рецензію. Рецензентами можуть бути викладачі інших кафедр, вчені науково - дослідних закладів, кваліфіковані спеціалісти відповідних галузей.
Рецензент дає розгорнутий письмовий відзив (рецензію) на роботу, який відображає: оцінку актуальності вибраної теми і ступінь її обґрунтованості; правильність поставлених цілей і завдань дослідження, повноту їх реалізації; правильність плану; знання і використання джерел і літератури. В рецензії, як правило, робиться акцент на тому, наскільки: переконливо розкриті питання плану; обґрунтовані та аргументовані зроблені висновки та практичні рекомендації. Звертається також увага на якість оформлення роботи. В кінці рецензії дається оцінка випускної (дипломної, магістерської) роботи.
Захист випускної (дипломної, магістерської) роботи проходить публічно в ДЕК. Без відгуків та рецензій дипломні роботи до захисту не допускаються.
Після того, як голова ДЕК оголошує прізвище, ім'я та по батькові дипломника, тему його роботи, студент протягом І0-15 хв. зобов'язаний обгрунтувати актуальність досліджуваної теми, дати характеристику опрацьованих джерел, коротко викласти зміст роботи за розділами, доповісти про зроблені висновки та запропоновані практичні поради. У ході виступу доцільно використовувати ілюстративний матеріал: діаграми, схеми, графіки тощо.
Після закінчення виступу члени ДЕК, рецензент і всі присутні можуть ставити йому запитання відповідно до змісту роботи.
Дипломнику бажано точно записати чи запам’ятати всі запитання. Відповіді повинні бути чіткими, вичерпними і по суті поставлених запитань.
Після цього виступає рецензент з коротким повідомленням своєї думки щодо виконаної роботи, робить зауваження, якщо вважає за потрібне, про виступ автора та його відповіді на запитання.
Крім рецензента, на захисті роботи може виступати науковий керівник і всі присутні особи.
В кінці захисту надається заключне слово особі, зо захищає випускну (дипломну, магістерську) роботу, в якому він може ще раз підтвердити чи уточнити свою точку зору з тих питань, що обговорювалися у процесі захисту, відповісти на запитання і зауваження присутніх, дати власну оцінку допомоги наукового керівника тощо.
Оцінює випускну (дипломну, магістерську) роботу державна кваліфікаційна комісія на закритому засіданні.
5. РОБОТА З ЛІТЕРАТУРНИМИ ДЖЕРЕЛАМИ ТА
БІБЛІОГРАФІЧНИЙ ОПИС
Для складання бібліографії з теми наукової роботи студент використовує наявні в бібліотеках систематичні каталоги, в яких назви творів розташовані за галузями знань; алфавітні каталоги, в яких картки та книжки розташовані в алфавітному порядку прізвищ авторів; предметні каталоги, що містять назву творів з конкретних проблем і спеціальностей, а також різноманітні бібліографічні довідникові видання (покажчики з окремих тем і розділів), виноски і посилання в підручниках, монографіях енциклопедичних словниках тощо. Для підбору періодичної літератури слід звертатися до покажчиків статей, опублікованих протягом календарного року і розміщених у кінці останнього номера журналу за кожен рік видання.
Складений студентом список літературних джерел погоджується з науковим керівником, після чого студент приступає до їх опрацювання.
 Описувати літературу, використану в процесі виконання роботи слід за загальноприйнятими правилами. Необхідно чітко дотримуватися цих правил. Розглянемо їх детальніше.
 Про кожен документ (книжку) подаються такі відомості:
- прізвище та ініціали автора; якщо книжка написана кількома авторами, то перераховуються або всі прізвища (за таким порядком, в якому вони вказані в книжці), або лише прізвище та ініціали першого автора, після чого роблять приписку "та ін.";
· повна і точна назва книжки, яка не береться в лапки;
· підзаголовок, який уточнює назву (якщо він вказаний на титульному листку);
· дані про повторне видання; назву міста видання у називному відмінку (для міст Києва, Харкова, Москви, Ленінграда вживаються скорочення: К., X., М., Л.,) назва видавництва (без лапок);
· рік видання (без слів "рік" або скорочення "р");
· кількість сторінок зі скороченням "с".
1) Слід пам'ятати, що бібліографічний опис роблять мовою документа. З метою компактності бібліографічного опису при його складанні слова і словосполучення скорочують, окрім назви документа.
Наприклад:
- Максименко С.Д. Основи генетичної психології: Навч. посібник. – К.: НПЦ Перспектива, 1998. – 220 с.
- Терлецька Л.Г. Основи психодіагностики: Навч. посібник. – К.: Главник, 2006. – 144 с.
- Рубинштейн С.Я. Экспериментальные методики патопсихологии и опыт применения их в клинике. (Практическое руководство) – М.: Апрель-Пресс, Психотерапия, 2007. – 224 с.
2) Документи, які мають більше трьох авторів, описують за назвою, а у відомостях про відповідальність вказують прізвища чотирьох авторів (якщо їх чотири) або трьох з припискою "та ін." (якщо їх п'ять і більше).
Наприклад:
- Психологія: Навч. посібник /О.В. Винославська, О.А. Бреусенко-Кузнєцов, В.Л. Зливков та ін.; За наук. ред. О.В. Винославської. – К.: ІНКОС, 2005. – 252 с.
- Анатомія та фізіологія з патологією /За ред. Я.І. Федонюка, Л.С. Білика, Н.Х. Микули. – Тернопіль: Укрмедкнига, 2002. – 680 с.
3) Якщо на титульному листку відсутнє прізвище автора (або авторів), то запис даних про книжку починають з назви книжки, після чого вказують прізвище редактора та його ініціали, які ставлять перед прізвищем, всі останні елементи після прізвища автора.
Наприклад:
- Психологія: Підр. для студ. вищих закл. освіти / За ред. Ю. Л. Трофімова. – К.: Либідь, 1999. – 558 с.
- Психология памяти / Под ред. Ю.Б. Гиппенрейтер, В.Я. Романова. – М.: ЧеРо, 2000. – 816 с., ил. – (Серия: Хрестоматия по психологии).
4) У відомостях про видатних психологів, педагогів, опублікованих в окремих збірниках праць, подаються та дані: прізвища та ініціали автора; повний заголовок твору; найменування видання, в якому міститься цей твір; номер тому і номери сторінок, на яких надрукований твір.
Наприклад:
- Лурия А.Р. Маленькая книжка о большой памяти // Психология памяти / Под ред. Ю.Б. Гиппенрейтер, В.Я. Романова. – М.: ЧеРо, 2000. – С. 149-165.
5) Збірки статей, матеріали конференцій тощо оформляються наступним чином:
Наприклад:
- Практична психологія в контексті культур: Зб. наук. праць /Відп. ред. 3.Г. Кісарчук. – К.: Ніка-Центр, 1998.-272 с.
6) Відомості про статті, які опубліковані у збірниках, журналах та інших періодичних виданнях, повинні мати: прізвище та ініціали автора статті; заголовок статті, після якого йде повна назва джерела, в якому знаходиться стаття (книжки чи збірника) за викладеними вище правилами, а для періодичних видань - назва журналу або газети, рік випуску, номер журналу, сторінки, а для газет — число і місяць.
Наприклад:
- Періг І.М. Проблеми професійного становлення студентів технічного вузу // Матеріали YІ Міжнародної науково-практичної конференції „Людина, культура, техніка в новому тисячолітті” (26-27 квітня 2005 р.) – Харків: „ХАІ”, 2005. – С. 76-77.

- Мудрак М.А. Самостійна робота студентів в контексті вимог Болонського процесу //Тези доповідей міжнародної наукової конференції „Іноземномовна комунікація: здобутки і перспективи”. – Тернопіль. – 2006. – С. 254-256.

- Моначин І.Л. Залежність професійного становлення особистості від системи вищої освіти // Четверта міжнародна науково-методична конференція „Викладання психолого-педагогічних дисциплін у технічному університеті: методологія, досвід, перспективи”. – К. – 2005. КПІ.
- Максименко С.Д. Метод дослідження особистості // Практична психологія і соціальна робота. – 2004. - № 7 (64). – С. 1-8.

7) Опис глави, розділу, параграфа проводиться наступним чином:
Наприклад:

- Лурия А.Р. Маленькая книжка о большой памяти // Психология памяти / Под ред. Ю.Б. Гиппенрейтер, В.Я. Романова. – М.: ЧеРо, 2000. – С. 149-165.
Список літератури розміщується після основного текст; роботи, його обсяг не повинен перевищувати 5% обсягу всієї роботи.
Розміщувати матеріали бібліографічного опису в списку літератури рекомендуємо у такій послідовності:
а)
Державні документи і матеріали:
Конституція України;
Укази Президента України;
Тематичні збірники державних документів України.
б)
Документи і матеріали Міністерства освіти і науки України.
Всі Інші описи виконуються в алфавітній послідовності за прізвищами авторів або назвами джерел. Кожний опис має свій порядковий номер.
Наприклад:
1. Бурлачук Л.Ф., Морозов С.М. Словарь-справочник по психодиагностике. – СПб: Питер Ком, 1999. – 528 с.
2. Выготский Л.С. Диагностика развития и педологическая клиника трудного детства // Собр. Соч. – М.: Педагогика, 1983. – Т.5. – С. 257-321.
3. Гайда В.К., Захаров В.П. Психологическое тестирование. – Л.: Изд-во Ленингр. ин-та, 1982. – 101 с.
Пронумерований список літературних джерел значно зменшує обсяг тексту роботи, оскільки досить у кінці наведеної цитати вказати в дужках номер відповідного літературного джерела за списком і сторінку, з якої вона взята, наприклад: [10,39]. У тому випадку, коли джерело описується в цілому, в дужках зазначається лише його номер за списком, наприклад: [12].
6. ОРІЄНТОВНА ТЕМАТИКА ВИПУСКНИХ, ДИПЛОМНИХ, МАГІСТЕРСЬКИХ РОБІТ
 1. Основи формування духовної культури особистості в психологічній спадщині Г.С.Костюка.
2. Основи формування духовної культури особистості в контексті переосмислення науково-психологічної спадщини Г.С. Сковороди.
3. Гуманістична спрямованість ідей О. Потебні в контексті сучасної психологічної думки.
4. Психологічні концепції П.Р. Чамати та проблематика розвитку особистості.
5. Ідеї гуманістичної педагогіки в психологічній спадщині Г.С.Костюка
6. Актуальні проблеми психології у творчій спадщині В.А. Роменця.
7. Вплив праць Л.С. Виготського на формування сучасної української психологічної думки.
8. Історія психології в Західній Україні (кінець XIX - перша половина ХХ століття).
9. Розвиток української психології в діаспорі (XX століття).
10.Становлення і розвиток психологічних ідей в Україні в XIX столітті.
11. Особливості розвитку психології в Україні в першій половині XX століття.
12. Особливості розвитку психології в Україні в другій половині XX століття.
13. Основні тенденції розвитку сучасної української психології.
14. Особливості розвитку культурно-гуманістичної психології в Україні.
15. Страх як психологічна проблема особистості студентів.
16. Комунікативна компетентність студентів.
17. Тренінги в діяльності шкільного психолога.
18. Психологічний аналіз «конфлікту поколінь».
19. Психологічні умови конфліктності особистості.
20. Психологічний аналіз копінг-поведінки студентів.
21. Психологічний аналіз рекламних повідомлень.
22. Проблеми формування життєвих стратегій у студентському середовищі.
23. Психологічні чинники суїцидальної поведінки.
24. Шкільні страхи молодших школярів та їх психокорекція.
25. Розвиток потреби в спілкуванні в онтогенезі людини.
26. Психологічні феномени маніпулятивної взаємодії.
27. Психологічні проблеми сором'язливості.
28. Особливості становлення самооцінки у дошкільному віці.
29. Урахування статевих відмінностей у здібностях при здійсненні індивідуального підходу.
30. Особистісні відмінності студентів чоловічої та жіночої статі.
31. Статево обумовлені особливості поведінкових проявів студентів.
32. Урахування особливостей статі в навчально-виховному процесі.
33. Шкільна тривожність і шляхи її подолання.
34. Взаємозв'язок тривожності та соціального статусу особистості.
35. Психологічні аспекти розвитку мовлення в дошкільників.
36. Мотивація учбової діяльності підлітків.
37. Розвиток креативності особистості (на прикладі будь-якої вікової групи).
38. Адитивна поведінка в підлітковому віці та її профілактика.
39. Соціальна дезадаптація особистості як фактор розвитку девіантної поведінки.
40. Психологічні особливості неповнолітніх правопорушників.
41. Вікові особливості уваги школярів.
42. Діагностика сімейних стосунків засобами проективних методик.
43. Дослідження рівня децентралізації дітей дошкільного віку.
44. Емоційно-особистісна сфера дошкільників з неповних сімей.
45. Причини та наслідки шкільної дезадаптації.
46. Статево обумовлені особливості поведінкових проявів старшокласників.
47. Психологічні особливості депресії в ранньому юнацькому віці.
48. Механізми психологічного захисту та їх прояви у спілкуванні.
49. Психічні стани дітей дошкільного віку.
50. Негативні переживання дітей у початковій школі.
51. Конфлікти в студентському середовищі (погляд студентів, погляд викладачів).
52. Особливості ритуалу привітання різних вікових груп.
53. Акцентуації характеру підлітків і особливості спілкування.
54. Дослідження феномену брехливості.
55. Гендерні дослідження стилю спілкування.
56. Бесіда як основний засіб спілкування практичного психолога з клієнтом.
57. Діагностика сімейних стосунків засобом малюнка.
58. Діагностика психологічної готовності дитини до шкільного навчання.
59. Емоційний розвиток і його значення в соціальному вихованні дитини.
60. Творчість в іграх дітей дошкільного віку.
61. Психологічні аспекти самотності.
62. Заздрість як психологічна реальність.
63. Брехня як психологічний феномен у дошкільників.
64. Інтелектуальна готовність дітей до навчання в школі.
65. Особливості розвитку уяви у дітей дошкільного віку.
66. Психологічні аспекти обдарованості дошкільників.
67. Розвиток вольової регуляції дошкільників.
68. Розвиток сенсорної сфери у ранньому дитинстві.
69. Розвиток творчої активності в ранньому юнацькому віці.
70. Особливості учіння в ранньому юнацькому віці.
71. Розвиток саморегуляції в ранньому юнацькому віці.
72. Розвиток діагностичної позиції у студентів-психологів.
73. Інтимно-особистісні стосунки (дружба, кохання) в юнацькому віці.
74. Психологічні особливості сприймання художніх творів в юнацькому віці.
75. Особливості професійної ідентифікації студентів психологів.
76. Казка і психічний розвиток особистості.
77. Особливості навчальних інтересів школярів.
78. Вплив проблемної сім'ї на соціалізацію підлітка.
79. Особливості агресивної поведінки молодших школярів.
80. Мотиви навчання старшокласників.
81. Формування уявлень про самого себе в процесі навчання в школі.
82. Властивості уваги дитини шкільного віку та успішність навчання.
83. Формування та розвиток Я-концепції у дітей.
84. Образ самого себе у дошкільників (6-ий рік життя).
85. Дослідження знаково-символічної діяльності дошкільника.
86. Діагностика стійких страхів у школярів.
87. Аналіз життєвих потреб студентів та можливостей їх задоволення.
88. Формування самосвідомості у дітей дошкільного віку.
89. Психологічний аналіз уроку в діяльності практичного психолога.
90. Психологічні особливості взаємодії вчителів і учнів у навчально-виховному процесі.
91. Невербальна поведінка: проблема інтерпретації.
92. Стереотипізація в міжособистісному сприйманні.
93. Самотність як проблема спілкування.
94. Маніпуляція в міжособистісному спілкуванні: механізми, розпізнавання, захист.
95. Феномен особистісного впливу: влада, лідерство.
96. Засоби масової інформації їх роль в побудові соціального світу особистості.
97. Соціально-психологічні особливості формування жіночої і чоловічої статі.
98. Дослідження особливостей агресивної поведінки у підлітків.
99. Розвиток творчих здібностей особистості в дошкільному та молодшому шкільному віці.
100. Мотиви навчання молодших школярів.
101. Профілактика насильства і жорстокості, місце її в роботі практичного психолога.
102. Психологічні аспекти залежної поведінки особистості.
103. Взаємозв'язок учбової оцінки і самооцінки особистості.
104. Профілактика наркоманії в роботі шкільного психолога.
105. Розвиток самооцінки в дошкільному та підлітковому молодшому шкільному віці.
106. Використання проективних методик в роботі шкільного психолога.
107. Психологічний аналіз спілкування в молодшому шкільному, підлітковому, ранньому юнацькому віці.
108. Прояви соціальної дезадаптації в підлітковому віці.
109. Психологічні передумови адитивної поведінки.
110. Дитяча гра як засіб розвитку особистості.
111. Сім'я як об'єкт психологічної діагностики.
112. Міжособистісні стосунки в ранній юності.
113. Педагогічні конфлікти та шляхи їх подолання.
114. Смислова і механічна пам'ять в учбовій діяльності школяра.
115. Розвиток творчих здібностей особистості.
116. Особливості діагностики дитячої агресивності.
117. Діагностика психічних станів і емоційно-особистісної дезадаптації.
118. Основні погляди на природу темпераменту.
119. Діагностика девіантної поведінки у підлітків з відхиленням характеру.
120. Емоційно-особистісна дезадаптація першокурсників до навчання у вищому навчальному закладі.
121. Проблеми адаптації до нового колективу.
122. Моделі і тактики поведінки в конфлікті.
123. Характеристика типів конфліктних особистостей.
124. Проблеми професійного вигорання.
125. Поведінка мікро груп в конфліктних ситуаціях.
126. Стратегії і тактики поведінки в конфліктних ситуаціях.
127. Раціональне ділове спілкування.
128. Техніка ведення переговорів.
129. Психологія переговорних процесів (тренінгові вправи).
130. Погашення деструктивних конфліктів через використання елементів деонтології.
131. Ортобіоз та прийоми врегулювання конфліктів.
132. Характеристика поведінки опанування в критичних ситуаціях.
133. Внутрішня мотивація і реакція активації.
134. Мотиваційні аспекти компетентності.
135. Мотивація і процеси обробки інформації.
136. Афективно-детермінована внутрішня мотивація.
137. Інтерес-збудження як фундаментальна мотивація.
138. Конфігурація емоцій в ситуації радості.
139. Соціалізація страждань.
140. Емоційна комунікація та агресія.
141. Мотиваційна основа вибору професії школярами.
142. Акцентуації характеру та рівень невротизації у студентів.
143. Критерії оцінки рівня продуктивності комунікативної діяльності психолога-консультанта.
144. Вторинна профілактика наркоманії у старшому підлітковому віці.
145. Психологічні особливості діагностико-корекційної роботи з дітьми з затримкою психічного розвитку.
146. Особливості психічної діяльності при хронічних соматичних захворюваннях.
147. Психологія мотиваційної сфери підлітків, схильних до девіантної поведінки.
148. Психологічне консультування з професійної орієнтації.
149. Формування мікро навичок, що застосовуються у психологічному консультуванні.
150. Психологічні умови реалізації концепції сугестопедії моделі навчання.
151. Місце і роль вербальних методів аутосугестії у самовихованні особистості.
152. Професійний відбір на спеціальності юридичної сфери.
153. Профілактика правопорушень серед підлітків: психолого-педагогічний аспект.
154. Психологічні чинники впровадження сучасних освітніх технологій у вищому навчальному закладі.
155. Психологічні особливості реалізації творчого потенціалу молодших школярів.
156. Психологічна корекція ставлення батьків до дітей молодшого шкільного віку.
157. Психологічні особливості образу довкілля в свідомості підлітків.
158. Емпатія і особливості її розвитку у дітей молодшого шкільного віку.
159. Когнітивні чинники суїцидальної поведінки підлітків.
160. Психологічні особливості становлення життєвої перспективи в юнацькому віці.
161. Формування у старшокласників здатності до самореалізації.
162. Психологічні особливості конфліктів у процесі спільної учбової діяльності
студентів.
163. Психологічні особливості самоактуалізації сучасної жінки.
164. Психологічні фактори та прояви процесу адаптації студентів до навчання у вищому навчальному закладі.
165. Вплив низької навчальної успішності на становлення самооцінки школяра.
166. Психологічні умови активізації творчої навчальної активності у процесі навчальної діяльності студентів.
167. Активізація розвитку допитливості школярів підліткового віку.
168. Психологічні особливості девіантної поведінки особистості (теоретико-методологічний аналіз).
169. Професійне самовизначення та його емпатійні детермінанти у сучасного юнацтва.
170. Формування позитивної Я - концепції особистості майбутніх психологів
у процесі професійної підготовки.
171. Соціально-психологічні передумови суїцидальної поведінки підлітків і
юнацтва.
172. Взаємини між дітьми в сім'ї як чинник їх психологічного розвитку.
173. Психологічні чинники формування вольової сфери молодшого школяра.
174. Психологічні умови розвитку пізнавальної активності у процесі навчальної діяльності студентів.
175. Мотиваційна основа вибору професії у оптанта.
176. Психологічні особливості налагодження подружніх стосунків у молодій сім’ї.
177. Психологічні особливості профілактики алкоголізму серед підлітків.
178. Соціально-психологічні особливості студентських молодих сімей.
179. Соціально-психологічні особливості релігійних поглядів молодих представників різних конфесій Тернопільщини.
180. Психологія влади.
СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ
1. Роз’яснення Міністерства освіти і науки України щодо підготовки фахівців у сучасних умовах, Тернопіль, - 2002. – 7 с.

2. П’ятницька-Познякова І.С. Основи наукових досліджень у вищій школі: навчальний посібник. – К., 2003. – 116 с.
Додаток І.
Завідувачу кафедри психології

у виробничій сфері
проф. Буняк Н.А.
Студентки групи БП – 41
факультету економіки
підприємницької діяльності

Гаврилюк Тетяни Сергіївни
ЗАЯВА
Прошу Вашого дозволу для написання наукової роботи (випускної, дипломної) на тему "Маніпуляція в між особистісному спілкуванні: механізми, розпізнавання, захист". Прошу призначити науковим керівником доцента кафедри – Періг І.М.
Дата

підпис студента
Резолюція завідувача кафедри.
(Не затверджено, затверджено тему, призначено наукового керівника — вказується остаточний варіант теми і прізвище та ініціали наукового керівника)

(протокол №____ від „ __ „ ________
200__ р.)
Додаток 2.
МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
Тернопільський державний технічний університет імені Івана Пулюя
Кафедра психології у виробничій сфері
ВИПУСКНА РОБОТА
Маніпуляція в між особистісному спілкуванні: механізми, розпізнавання, захист
Студентки ІV курсу факультету економіки і підприємницької діяльності (спеціальність "Психологія")
Гаврилюк Т.С.
Науковий керівник:
кандидат психологічних наук доцент Періг І.М.
Тернопіль – 2008
Додаток 3.
Варіант оформлення плану роботи
План
сторінки
ВСТУП
РОЗДІЛ І. Історія дослідження проблеми стресу у психології ______________
РОЗДІЛ ІІ . Психологічна характеристика стресових станів і можливостей управління ними ___
2.1. Психологічні особливості підліткового віку __________________________
2.2. Поняття про стрес, його особливості і прояви ________________________
2.3. Індивідуальні та вікові особливості реагування на страх________________
2.4. Характеристика методів управління стресовими станами ______________
РОЗДІЛ III Експериментально – дослідницька робота ___________________
3.1. Методична основа дослідження _____________________________________
3.2.Характеристика тренінгових занять, спрямованих на формування навичок саморегуляції у підлітків __
3.3. Якісний і кількісний аналіз результатів дослідження __________________
ВИСНОВКИ __
СПИСОК ВИКОРИСТАНОЇ ЛІТЕРАТУРИ_____________________________
ДОДАТКИ __
Додаток 4.
Варіант вибору і оформлення
основних елементів процедури наукового пошуку
ТЕМА РОБОТИ: Стресові стани та управління ними у підлітковому віці.
Об'єкт дослідження: Процес управління емоційно вольовими станами у підлітковому віці.
Предмет дослідження: стресові стани.
Мета дослідження: виявити ефективні методі управління стресовими станами у підлітковому віці.
Гіпотеза дослідження — комплекс спеціальних занять з використанням різноманітних методів допоможуть підліткам, які відчувають труднощі у подоланні стресових ситуацій, набути глибших знань про себе та інших людей виробити навички саморегуляції власними поведінковими реакціями
Завдання дослідження:
1. Здійснити аналіз психологічної і методичної літератури з проблеми дослідження.
2. Визначити і описати причини виникнення стресу.
3. Дати змістовну характеристику методів та методичних прийомів запобігання стресових станів.
4. Розробити методику психологічного експерименту і провести його з підлітками технічного коледжу м. Тернополя.
5. Здійснити кількісний і якісний аналіз одержаних результатів.
6. Оцінити ефективність проведеної корекційної роботи. Оформити висновки.
Методи дослідження: теоретичні аналіз і узагальнення стану висвітлення проблеми стресу у психологічній і медичній літературі; емпіричні спостереження, бесіда, анкетування, тест, психолого - педагогічний експеримент.
Для нотаток

ВИПУСКНІ, ДИПЛОМНІ РОБОТИ: вимоги до їх написання, оформлення та захисту(для студентів спеціальності „Психологія”)

Упорядкувала: доктор психологічних наук, професор Буняк Н.А. – Тернопіль, - 2008, 28 с.

Комп’ютерний набір М.М.Мисак

Комп’ютерна верстка М.М.Мисак

Тернопіль 2009
PAGE
3

