МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

СХІДНОЄВРОПЕЙСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ

ІМЕНІ ЛЕСІ УКРАЇНКИ
Кафедра української мови

ЗАТВЕРДЖЕНО

Завідувач кафедри​​​​​​​​​​​​​​​​ української мови

_____________ проф. Мірченко М. В.
“11” березня 2020 р.
ПРОГРАМА
 ВСТУПНОГО ВИПРОБУВАННЯ
З УКРАЇНСЬКОЇ МОВИ

Підготовки доктора філософії

Галузі знань 03 «Гуманітарні науки»

Спеціальності 035 «Філологія»

(спеціалізація українська мова)

Програма затверджена на засіданні

 кафедри української мови

 (протокол № 10 від 11 березня 2020 року)

Луцьк 2020
ПОЯСНЮВАЛЬНА ЗАПИСКА
Програму вступного екзамену до аспірантури з української мови складено відповідно до нині чинних програм, затверджених Міністерством освіти і науки України, зі змінами, схваленими кафедрою української мови СНУ ім. Лесі Українки.

Теоретичний курс української мови включає такі розділи: “Вступ”, “Лексикологія”, “Стилістика”, “Діалектологія”, “Фонетика”, “Словотвір”, “Морфеміка”, “Морфологія”, “Синтаксис”, “Історія української літературної мови”, які посідають центральне місце серед лінгвістичних дисциплін у навчальних планах філологічних спеціальностей.

Мета програми вступного екзамену з української мови – відобразити основні теоретичні положення усіх розділів з урахуванням здобутків вітчизняної та зарубіжної лінгвістичної науки, забезпечити фахову підготовку вступників із сучасної української літературної мови та її історії.
Завдання програми вступного екзамену з української мови полягає в тому, щоб, синтезуючи знання з усіх рівнів мовної системи, зорієнтувати вступників на глибоке оволодіння теоретичними відомостями про фонетичні, лексичні, словотвірні та морфологічні явища, сформувати творчий підхід до аналізу мовних одиниць, виробити науковий лінгвістичний світогляд, уміння застосувати на практиці теоретичні знання.

Програма вступного екзамену з української мови ґрунтується на принципах академічних праць з української мови. Водночас вона передбачає виклад тих основних теоретичних ідей, які найповніше відображають сучасний стан лінгвістичної науки й мають більшу пояснювальну силу.

Вивчаючи курси “Вступ”, “Лексикологія”, “Стилістика”, “Діалектологія”, “Фонетика”, “Словотвір”, “Морфеміка”, “Морфологія”, “Синтаксис”, “Історія української літературної мови”, вступник повинен знати визначення та особливості виділення основних мовних одиниць, їхні найважливіші формальні й семантичні ознаки, традиційну та сучасну (функціональну) класифікації. Вступник повинен уміти робити повний лексичний, фонетичний, морфемний та словотворчий розбір слів, аналізувати лексико-граматичні класи слів та синтаксичні одиниці за схемою, розмежовувати лексико-семантичні й граматичні категорії, визначати валентний потенціал предикатів, здійснювати трансформацію реченнєвих структур, кваліфікувати мовні явища з історичного погляду тощо.

ВСТУП

Сучасна українська літературна мова як предмет наукового вивчення. Українська мова – національна мова українського народу. Місце української мови серед мов світу. Літературна мова як вища форма загальнонародної мови. Найістотніші ознаки та форми існування української літературної мови. Розмежування понять “українська літературна мова” і “національна мова”.

Мовна норма. Види норм. Кодифікована та розмовна форми літературної мови. Літературна мова й діалект. Територіальні й соціальні діалекти.

ФОНЕТИКА. ОРФОЕПІЯ. ГРАФІКА. ОРФОГРАФІЯ

Фонетика як наука про звукову будову мови. Поняття про звукові одиниці сучасної української літературної мови; сегментні та суперсегментні фонетичні одиниці. Аспекти дослідження звуків сучасної української літературної мови. Фонетика як учення про акустичні й артикуляційні властивості звуків. Звуки української мови з погляду їх словорозрізнювальної і форморозрізнювальної функцій як об’єкт вивчення фонології. Питання про співвідношення між фонетикою і фонологією. Акустичні та соматичні методи дослідження звуків. Теоретичне і практичне значення фонетики. Місце фонетики серед інших лінгвістичних дисциплін. Стилістичні засоби фонетики.

Фонологія як учення про систему фонем української літературної мови. Поняття фонеми. Функції фонем. Основний вияв і варіанти фонем. Московська і Ленінградська школи про фонему й варіанти фонем. Різні тлумачення поняття фонеми у працях українських лінгвістів. Фонетичні й фонематична транскрипції.

Система фонем сучасної української літературної мови. Артикуляційні та акустичні особливості звуків. Фази артикуляції окремого звука: екскурсія – витримка – рекурсія. Коартикуляція. Диференціація звуків на голосні та приголосні, їх визначальні риси. Артикуляційно-акустична класифікація голосних звуків: а) за участю губ; б) за ступенем підняття спинки язика; в) за місцем артикуляції. Питання про артикуляцію голосного И. Зміни голосних звуків у потоці мовлення. Артикуляційно-акустичні особливості приголосних: а) класифікація приголосних за місцем творення; б) характеристика приголосних за способом творення; в) характеристика приголосних за звучністю.

Зміни звукового складу слів у мовному потоці. Палаталізація приголосних:
а) класифікація приголосних за ступенем вияву м’якості; б) позиції пом’якшення приголосних. Асимілятивні процеси в сучасній українській мові: а) поняття про асиміляцію та її види; б) асиміляція приголосних за місцем і способом творення; в) асиміляція приголосних за дзвінкістю і глухістю; г) асиміляція приголосних за м’якістю. Дисимілятивні процеси в сучасній українській мові: а) поняття про дисиміляцію, її види; б) характеристика різних видів дисиміляції. Спрощення в групах приголосних.

Чергування | О |, | Е | з | І |: а) історична довідка про виникнення цього чергування; б) чергування | О |, | Е | з | І | при словозміні; в) чергування | О |, | Е | з | І | при словотворенні; г) відхилення в чергуванні цих фонем. Чергування | О |, | Е | з нульовою фонемою. Чергування | О |, | Е | після шиплячих та j: а) історична довідка; б) закономірність цього чергування в сучасній українській мові; в) випадки порушення правил вживання О, Е після шиплячих та j. Чергування | И | з | О | у фонемосполученнях | РИ |, | ЛИ |, | РО |, |ЛО|.

Чергування приголосних. Чергування | Г |, | К |, | Х | – | Ж |, | Ч |, | Ш | – | З |, | Ц |, | С | як наслідок першої та другої перехідних палаталізацій. Чергування | Д| - | ДЖ |, | Т | - | Ч |, | З | - | Ж |, | С | - | Ш |, | ЗД | - | ЖДЖ | тощо в дієслівних формах. Чергування губних у сполученнях губний + Л та губний + j. Зміна приголосних при творенні слів за допомогою суфіксів – ськ(ий),- ств(о),- ин(а).

Склад як фонетичне явище. Складотворчі властивості звуків. Основні закономірності складоподілу. Типи складів. Морфемне членування слова і складоподіл. Наголос і його роль у розрізненні слів та їхніх форм.

Поняття про орфоепію. Норми української літературної вимови. Короткі відомості з історії становлення орфоепічних норм. Орфоепічна норма і варіант. Орфоепічні норми в системі українського вокалізму. Орфоепічні норми в системі українського консонантизму. Орфоепічні норми в системі акцентуації. Типи вимовних помилок, причини їх виникнення.

Графіка сучасної української літературної мови. Графіка української мови. Поняття грамеми. Український алфавіт, його друкована та писана форми. Інші знаки, що використовуються в українському алфавіті. Співвідношення між літерами українського алфавіту і фонемами української літературної мови: букви на позначення голосних фонем; б) букви на позначення приголосних фонем. Звукове значення літер Я, Ю, Є, Ї, Щ. Способи позначення фонеми Й. Позначення м’якості приголосних на письмі. Вживання м’якого знака. Вживання апострофа.

Орфографія як розділ мовознавчої науки. Співвідношення орфографії з графікою та орфоепією. Принципи української орфографії та роль і місце кожного з них в українському правописі. Поняття орфограми, різновиди орфограм. Короткі відомості з історії української орфографії. Сучасний український правопис.

ЛЕКСИКОЛОГІЯ

Лексикологія як розділ мовознавства. Предмет і завдання лексикології. Зв'язки лексикології з іншими розділами науки про мову.

Слово як основна одиниця мови: його основні ознаки й функції. Поняття лексеми, семеми, семи. Слово і знак: семіотичні аспекти вивчення слова. Слово і поняття. Значення слова. Взаємодія лексичного й граматичного аспектів слова. Типи лексичних значень слова. Значення денотативні й сигніфікативні, вільні й зв(язані, прямі й переносні та ін. Лексичне значення слова як результат взаємодії культурно-історичних, соціальних, індивідуально-психічних та інших чинників. Семантична структура слова (ССС). Основні компоненти ССС: ядро значення, оцінні, емоційні, експресивні, стилістичні, культурологічні семи. Поняття лексико-семантичного варіанта (ЛСВ). Поняття лексичної категорії. Семна структура слова. Поняття семи. Види сем. Метод компонентного аналізу в лексиці.

Однозначні й багатозначні слова . Багатозначність слова. Вихідне і похідне значення слова. Питання про основне значення багатозначного слова. Типи багатозначності в українській мові. Способи утворення переносних значень. Метафора як вид перенесення найменувань. Узуальні й оказіональні метафори. Метонімія як вид перенесення назв. Продуктивні моделі метонімічних перенесень. Синекдоха та її різновиди.

Синонімія, її місце й роль у лексико-семантичній системі. Вузьке й широке розуміння синонімії. Поняття про синонімічний ряд та його домінанту. Типи синонімів і синонімічних рядів (семантичні, стилістичні, семантико-стилістичні). Джерела синонімії. Стилістичні функції синонімів. Словники синонімів.

Антонімія в українській мові. Типи антонімів за структурою і семантичною сутністю протилежності. Антонімічні пари, їх види. Стилістичні функції антонімів. Антономазія. Оксиморон. Словник антонімів.
Омонімія в сучасній українській мові. Поняття про лексичні омоніми. Джерела лексичної омонімії. Типи омонімів: етимологічні, словотвірні, семантичні. Часткові омоніми (омофони, омографи, омоформи). Проблема розмежування омонімії й полісемії. Стилістичні функції лексичних омонімів. Лексикографічне опрацювання омонімії. Словники омонімів. Явище паронімії в українській мові. Поняття про слова-пароніми. Причини виникнення паронімічних слів. Паронімія й парономазія. Стилістичні функції паронімів. Словники паронімів.

Лексика української мови з погляду її походження. Становлення лексико-семантичної системи української мови. Загальна генетична характеристика української лексики. Основні шляхи її формування. Українська лексика індоєвропейського та праслов(янського лексичного фонду. Спільнослов'янська та спільносхіднослов'янська лексика. Старослов'янізми в українській мові. Власне українська лексика.

Мовні контакти і лексичні запозичення. Шляхи запозичень. Етапи засвоєння запозичених слів і семантичні процеси, що їхсупроводжують. Безпосередні й опосередковані запозичення. Структурні типи запозичених слів, їх фонетичні й граматичні особливості в українській мові. Класифікація запозичень за походженням. Запозичення з інших слов'янських мов. Слова давньогрецького, латинського, тюркського походження. Запозичення із західноєвропейських мов. Тематичні групи запозичень. Інтернаціоналізми у складі української лексики, їх ознаки, стилістичні функції. Слова українського походження в інших мовах.

Лексика української мови за сферами вживання. Лексика кодифікована й некодифікована, загальнонародна й регіональна або соціально обмеженого використання. Лексика, територіально обмежена в ужитку (діалектизми), аспекти її вивчення. Лінгвогеографічна характеристика діалектних слів. Діалектизми в художній літературі й розмовному мовленні. Діалектні словники, лексичні й семантичні карти діалектних атласів. Просторіччя. Жаргонна лексика й літературна мова. Жаргон. Жаргонізми, вульгаризми, арготизми та їх стилістичне використання. Термінологічна лексика. Наукова та виробничо-технічна термінологія. Сфери поширення й функції термінів. Поняття терміносистеми. Джерела терміноутворення. Термінологічні словники. Проблеми і перспективи української термінології. Активна взаємодія науково-технічної термінології із загальновживаною лексикою в сучасній українській мові. Стилістичне використання термінів. Професіоналізми, їх характеристика, функції, використання.

Поняття про активну і пасивну лексику. Відбиття в сучасному лексичному фонді історичної еволюції слова. Застарілі слова: історизми, архаїзми та їх різновиди. Стилістичні можливості застарілих слів. Неологізми як засіб збагачення словникового складу сучасної української мови в умовах економічних, політичних, культурних змін у суспільстві. Різновиди неологізмів: словотвірні, запозичені, утворені в результаті семантичного розвитку слів. Неологізми як засіб номінації й художнього зображення. Загальномовні неологізми: комунікативне призначення, функції, частота вживання. Терміни-неологізми. Індивідуально-авторські неологізми та їх стилістичне використання. Оказіоналізми. Словники нових слів та значень.

Лексика сучасної української мови з погляду експресивно- стилістичного забарвлення. Поняття про стильову диференціацію лексики. Експресивно-стилістична характеристика української лексики. Міжстильова, стилістично нейтральна лексика. Стилістично забарвлена лексика, екзотизми, варваризми як різновиди книжної лексики. Стилістичні особливості використання застарілої лексики в мові художньої літератури. Стилістичні можливості іншомовної лексики.

Фразеологія – розділ мовознавства і сукупність фразеологічних одиниць. Вільні та зв(язані сполучення слів. Поняття фразеологічної одиниці (фразеологічного звороту). Спільні й відмінні риси слова і фразеологізму. Співвідношення між лексичним значенням слова і значенням фразеологізму. Семантика, структура й лексичний склад фразеологізмів. Однозначність і багатозначність фразеологічних одиниць. Синонімія, антонімія, омонімія фразеологічних одиниць. Аспекти вивчення фразеологізмів: семантичний, синтаксичний, морфологічний, лексичний, стилістичний, генетичний. Питання класифікації фразеологічних одиниць. Семантична, структурна, генетична та інші класифікації. Джерела української фразеології. Типи фразеологізмів за походженням (питомі, запозичені, фразеологічні кальки, напівкальки). Тематичні групи фразеологізмів. Фразеологізми активного і пасивного використання. Крилаті вислови та їх стилістичні функції. Штампи, кліше. Використання фразеологічних одиниць у різних стилях мови. Фразеологічні словники та словники крилатих висловів.

Лексикографія як розділ мовознавства і сукупність словників та наукових праць. Історичні витоки української лексикографії. Основні тенденції розвитку української лексикографії на сучасному етапі. Словники як одне з джерел вивчення української лексики. Типи словників. Комплексні (енциклопедичні) й аспектні (галузеві) словники, їх призначення та зміст. Лінгвістичні словники та їх види (одномовні, двомовні, багатомовні). Основні лінгвістичні словники: тлумачні словники; аспектні лінгвістичні словники (синонімів, омонімів, антонімів, паронімів; неологізмів, іншомовних слів; діалектні; фразеологічні; словники мови письменників; ономастичні (антропонімічні, топонімічні); скорочень; труднощів; орфографічні, орфоепічні; частотні; зворотні; граматичні; морфемні; словотворчі; етимологічні, історичні, діалектні та ін.). Структура словників різних видів: принцип добору лексики, розташування слів, словникових статей; будова словникової статті. Проблеми і перспективи розвитку української лексикографії.

МОРФЕМІКА

Поняття про морфеміку сучасної української мови. Морфеміка як рівень мовної системи та як розділ мовознавства. Зв’язок морфеміки із словотвором і морфологією. Морфема як знакова одиниця мови. Морфема і слово. Співвідношення понять “морфема” і “морф”. Аломорфи й варіанти морфем. Класифікація морфем у сучасній українській літературній мові: за роллю в слові, за функцією, за місцем у складі слова, за ознакою питома/запозичена. Кореневі й афіксальні морфеми. Поняття про словотвірні й словозмінні афікси, афікси матеріально виражені та нульові, регулярні й нерегулярні, продуктивні й непродуктивні.

Суфікси, їхня роль у мові. Походження суфіксів: а) індоєвропейські суфікси; б) пра​слов’янські (спільнослов’янські) суфікси; в) східнослов’янські суфіксальні морфеми; г) вла​с​не-українські суфіксальні морфеми. Префікси, їхня роль у мові. Походження префіксів. Поняття про інтерфікси й постфікси. Афіксоїди. Закінчення (флексії) як афікси словозміни. Синонімія та омонімія афіксів. Основа слова. Основи похідні й непохідні, вільні та зв’язані, субморфні.

Історичні зміни в морфемній структурі слова: опрощення, перерозклад, усклад​не​ння. Морфемні словники.

СЛОВОТВОРЕННЯ І СЛОВОТВІР
(ДЕРИВАЦІЯ І ДЕРИВАТОЛОГІЯ)

Словотвір як особлива підсистема мови та як розділ мовознавства. Два аспекти словотвору: діахронічний і синхронічний. Розрізнення понять словотворення і словотвір. Зв’язок словотвору з морфемікою, лексикологією, морфологією, синтаксисом. Питання про рівень словотвору. Словотвірні ресурси сучасної української мови.

Словотвір як учення про творення слів і загальні принципи їх мотивації. Похідне слово як одиниця словотвору. Ознаки похідного слова. Розмежування структурної і семантичної похідності. Мотивуюча (твірна) і мотивована (похідна) основи. Формально-зна​че​ннє​ві відношення між мотивуючою і мотивованою основами. Словотвірний формант. Основні різновиди семантичної мотивації та семантичних відношень.

Питання про словотвірний тип і словотвірну модель у сучасному мовознавстві. Словотвірні ланцюжки (ряди) як вираження структурно-семантичних відношень у сфері похідних слів. Словотвірне гніздо як комплексна, найскладніша одиниця словотвору.

Способи словотворення в сучасній українській літературній мові. Дві основні класифікації способів словотворення: а) за лексико-граматичним характером словотвірної бази та словотвірних засобів (традиційна класифікація): 1) різновиди морфологічного способу; 2) різновиди морфолого-синтаксичного способу; 3) лексико-синтаксичний і лексико-семантичний способи творення слів; б) за видом основних компонентів твірних формантів: 1) су​​фіксальний; 2) префіксальний; 3) постфіксальний; 4) су​фік​сально-префіксальний; 5) су​фіксально-постфіксальний; 6) суфіксально-префіксально-постфіксальний; 7) префіксально-постфіксальний; 8) основоскладання; 9) сло​во​скла​дання; 10) абревіатурний; 11) зрощення; 12) семантичний; 13) універ​​​ба​цій​​ний; 14) кон​​версійний; 15) флек​​тивний; 16) акцентуаційний.

ГРАМАТИКА УКРАЇНСЬКОЇ МОВИ

Граматика української мови, її розділи. Основні граматичні поняття. Граматичне значення слова в його стосунку до лексичного значення. Способи вираження граматичних значень слів в українській мові. Значеннєва структура словоформи: номінативні (відображають об’єктивну дійсність) і синтаксичні (зумовлені зв’язком з іншими словоформами) елементи значення. Граматична форма слова. Флексія як основна частина словоформи. Синтетичні форми слів та елементи аналітизму в граматиці української мови. Граматична категорія. Система граматичних категорій в українській мові.

МОРФОЛОГІЯ

Проблема поділу слів на частини мови в сучасній лінгвістиці. Критерії виділення лексико-граматичних класів слів. Класифікація академіка В.В. Виноградова. Класифікація частин мови, запропонована в академічному виданні за редакцією І.К. Білодіда. Поділ слів на частини мови І.Р. Вихованця. Повнозначні (самостійні) неповнозначні (несамостійні) частини мови. Вигуки. Проблема визначення статусу слів категорії стану (предикативних прислівників) та модальних слів. Взаємоперехід у системі частин мови: синтаксичний, морфологічний, семантичний.

Іменник, його лексико-граматичні ознаки. Проблема виділення займенникових іменників. Лексико-семантичні категорії іменників: а) назви істот і неістот; б) загальні та власні назви; в) конкретні й абстрактні іменники; г) збірні іменники та іменники з речовинним значенням. Перехід іменників з одного лексико-сематичного розряду в інший.

Семантична мотивованість, структурні та ієрархічні ознаки мор​фо​ло​гічних категорій іменника. Функціонально-семантичні особливості морфологічної категорії роду. Лексичне, морфологічне та синтаксичне її вираження. Рід іменників, стать і значення істоти/неістоти. Іменники спільного та подвійного роду. Родова диференціація невідмінюваних слів. Рід абревіатур. Категорія числа іменників, її значення та граматичні засоби вираження. Однина й множина в граматиці та однина й множина в об’єктивній дійсності. Відсутність числових протиставлень у парадигмі ряду іменників. Залишки форм двоїни в сучасній українській мові. Засоби утворення форм множини в українській мові. Контекст і число іменників. Суфікси форм множини, морфонологічні чергування в основі. Роль наголосу у вираженні категорії числа.

Категорія відмінка іменників. Відмінкова система сучасної української літературної мови. Проблема кількості відмінків. Основні значення відмінків. Словозміна іменників. Поняття про парадигму іменника. Невідмі​ню​ва​ні іменники на тлі флективного ладу української мови.

Поняття про парадигму іменника. Принципи поділу іменників за парадигматичними ознаками на відміни та групи. Парадигматичні ознаки іменників І відміни. Поділ іменників І відміни на групи. Диференціація іменників у межах ІІ відміни. Розмежування граматичних синонімів. Варіантні парадигми іменників ІІ відміни з кінцевим -р. Парадигматичні ознаки іменників ІІІ відміни. Система закінчень іменників IV відміни. Особливості відмінювання іменників, що мають тільки форму мно​жи​ни. Іменники з ознаками прикметникової парадигми. Невідмінювані іменники на тлі флективного ладу української мови.

Прикметник як виразник статичної ознаки предметів. Специфіка граматичних категорій прикметника. Характер категорій роду, числа й відмінка прикметників у сполученні зі змінюваними іменниками, іменниками, що не мають словозміни, та з іменниками спільного роду. Форми прикметника в українській мові: короткі, повні стягнені, повні нестягнені. Синтаксичні функції прикметників.

Семантичні групи прикметників: а) якісні прикметники, їх семантичні та граматичні особливості; б) відносні прикметники, їхні семантичні групи; в) присвійні прикметникові форми; г) питання про порядкові прикметники в лінгвістичній літературі. Проміжні розряди прикметників. Особливості відмінювання прикметників: а) твердої групи; б) м’якої групи; в) прикметників на -лиций.

Ступені порівняння прикметників: а) питання про статус та кількість граматичних значень категорії ступенів порівняння; б) значення форм вищого (компаратива) і найвищого (суперлатива) ступенів порівняння, їхні синтаксичні функції; в) прості (синтетичні) та складені (аналітичні) форми ступенів порівняння, їх творення.

 Категорія безвідносного ступеня вияву ознаки: а) недостатній ступінь, його значення та форми вираження; б) над​мірний ступінь вияву ознаки, його семантика та формальні засоби вираження. Категорія суб’єктивної оцінки прикметників.

Числівник як частина мови. Значення числівників як слів, що виражають кількість і порядок предметів при лічбі. Їхні головні граматичні ознаки. Шкільна й наукова традиція в інтерпретації числівника. Відмежування числівників від інших слів з кількісним значенням. Кількісні числівники. Семантичні групи кількісних числівників. Питання про порядкові числівники в лінгвістичній літературі. Характеристика числівників за будовою. Відмінювання кількісних числівників. Відмінювання порядкових числівників. Синтаксичні функції кількісних та порядкових числівників. Зв’язок кількісних числівників з іменниками.

Визначення займенника як частини мови. Питання про займенники в лінгвістичній літературі. Співвідносність займенників з іменними частинами мови. Групи займенників за значенням. Граматичні ознаки займенників. Особливості відмінювання займенників. Словотвірні ознаки займенників. Прономіналізація. Субстантивація займенників. Особливості наголошування займенників.
Виникнення і розвиток прислівників у мові. Визначення прислівника як частини мови. Морфологічні ознаки та синтаксичні функції прислівникових форм. Семантичні групи прислівників. Творення і морфологічний склад прислівників. Ступені порівняння прислівників. Категорія безвідносного ступеня вияву ознаки та суб’єктивної оцінки прислівників. Адвербіалізація. Вживання прислівників у значенні прийменників.

Питання про слова категорії стану та модальні слова в лінгвістичній літературі.

Поняття про дієслово як частину мови. Його власне-семантичні особливості: узагальнене значення динамічності та система видових значень. Система дієслівних утворень в українській літературній мові. Зв’язка. Поняття про дві основи дієслова. Типи дієвідмінювання.

Категорія виду дієслова. Семантика категорії виду. Дієслова доконаного й недоконаного виду (видові пари), їх стосунок до категорії часу. Основні способи творення видових форм дієслів. Немарковане видове протиставлення у двовидових дієсловах. Одновидові дієслова.

Визначення категорії часу. Система дієслівних часів у сучасній українській літературній мові. Абсолютне і відносне вживання часових форм. Зв’язок категорії часу з категорією виду. Теперішній час, його значення. Минулий час, його семантичні ознаки та особливості творення. Значення та утворення форм майбутнього часу.

Категорія способу дієслова, її загальне значення та структура. Зв’язок категорії способу з категорією часу. Дійсний спосіб дієслова. Значення та утворення форм наказового способу. Співвідношення синтетизму й аналітизму в дієсловах наказового способу. Семантичні ознаки та специфіка утворення дієслів умовного способу. Питання про спонукальний та бажальний способи дієслів.

Проблема виділення категорії перехідності/неперехідності дієслова. Семантичні та синтаксичні ознаки перехідних і неперехідних дієслів. Категорія семантико-синтаксичної валентності дієслова. Валентні класи дієслів.

Категорія стану дієслова, її зв’язок з перехідністю/неперехідністю. Активний і пасивний стан дієслів. Поняття про зворотно-середній стан, його різновиди.

Поняття про особові форми дієслів. Рід і число дієслова у зв’язку з категоріями часу та способу. Значення форм особи. Парадигми дієслова. Дієслова з неповною особовою парадигмою. Безособові дієслова.

Проблема визначення статусу дієприкметника. Дієслівні та прикмет​ни​ко​ві ознаки дієприкметника. Дієприкметники активного стану, їх творення й особливості вживання. Утворення та специфіка функціонування дієприкметників пасивного стану. Перехід дієприкметників у прикметники (ад’єктивація) і в іменники (субстантивація). Дієслівні форми на -но, -то.

Проблема визначення статусу дієприслівника. Дієслівні та прислів​ни​ко​ві ознаки дієприслівника. Творення та синтаксична роль дієприслівників. Перехід дієприслівників у прислівники та прийменники.

Визначення статусу прийменників у лінгвістичній літературі. Питання про походження прийменників. Прийменники як службові слова, що виражають відношення між повнозначними словами. Уживання прийменників з певними відмінками іменників та субстантивованих слів. Синоніміка прийменників. Прийменники – антоніми. Морфологічний склад прийменників. Первинні й вторинні прийменники. Перехід самостійних слів і словосполучень у прийменники. Відпри​слів​никові та відіменні прийменники.

Поняття про сполучник, його функціональна характеристика. Морфологічний склад сполучників. Прості (невивідні) сполучники. Складені й складні (вивідні) сполучники. Характеристика сполучників за типом синтаксичного зв’язку. Сполучники сурядні й підрядні. Характеристика сполучників за способом уживання (одиничні, повторювані, парні). Розрізнення сполучників (проте, зате, щоб, якби, якщо) й однозвучних слів, що пишуться окремо. Критерії розмежування омонімічних сполучників та сполучних слів.

 Проблема визначення статусу частки в лінгвістичні й літературі. Класифікація часток. Зв’язок часток з іншим частинами мови. Місце часток у реченні (препозитивні й постпозитивні частки). Основні й варіантні форми.

Поняття про вигуки. Вигуки як слова, що виражають емоції та волевиявлення. Первинні та похідні вигуки. Групи вигуків за значенням. Функціонування вигуків у значенні іменників і дієслів. Звуконаслідувальні слова.

СИНТАКСИС

Загальні питання синтаксису сучасної української літературної мови. Предмет і завдання синтаксису, зв’язок синтаксису з іншими науками. Фундаментальні поняття синтаксису. Синтаксичні одиниці, їхні основні ознаки та принципи виділення. Формально-синтаксичний, семантико-синтаксичний і комунікативний рівні синтаксису. Види синтаксичних зв'язків у реченні та словосполученні. Семантико-синтаксичні відношення в синтаксисі.

Словосполучення як одиниця синтаксису. Поняття про словосполучення, його місце в системі синтаксичних одиниць української мови. Короткі відомості з історії вчення про словосполучення. Різне тлумачення словосполучення в сучасній лінгвістиці. Вільні (синтаксичні), зв'язані (нерозкладні) та фразеологічні словосполучення. Типи словосполучень за видом синтаксичного зв’язку. Підрядні словосполучення, принципи їх класифікації. Різновиди підрядних словосполучень за морфологічним характером головного компонента. Синтаксичні зв'язки й семантико-синтаксичні відношення у підрядних словосполученнях. Види сурядного зв'язку у словосполученні – відкритий і закритий. Семантико-синтаксичні відношення у сурядних словосполученнях. Питання про належність сурядних словосполучень до одиниць синтаксису. Прості та складні словосполучення.

Речення як основна синтаксична одиниця. Проблема визначення речення. Основні ознаки речення. Речення і судження. Принципи класифікації речень у сучасній лінгвістиці. Структурно-семантичні типи речень. Стверджувальні та заперечні речення. Типи речень за комунікативним призначенням і експресивним забарвленням. Парадигма речення. Формально-синтаксичний, семантико-синтаксичний і комунікативний аспекти речення. Структурна схема речення. Поняття валентності в граматиці. Типологія синтаксем в елементарних і ускладнених простих реченнях. Актуальне членування речення, засоби його вираження. Синтаксичні категорії речення.

Граматична основа простого двоскладного речення. Поняття про двоскладне речення, вираження предикативності в ньому. Характер синтаксичного зв’язку між підметом і присудком у двоскладному реченні. Історія та сучасний стан учення про головні члени речення. Диференційні ознаки головних членів речення. Способи вираження простого підмета в сучасній українській мові. Різновиди складеного підмета. Способи вираження простого присудка. Структурно-семантичні характеристики складного (подвійного) присудка. Структурно-семантичні характеристики складеного іменного присудка. Способи вираження складеного дієслівного присудка. Поняття про суб’єктний і об’єктний інфінітиви.

Система і структура другорядних членів речення. Історія та сучасний стан учення про другорядні члени речення. Омонімія другорядних членів. Нове вчення про другорядні члени речення. Поняття про прислівні, детермінантні члени речення та дуплексиви. Узгоджені та неузгоджені означення, засоби їх вираження. Роль означення у структурі поширеного речення. Прикладка як особлива форма означення. Прямі та непрямі додатки, способи їх вираження. Розмежування приіменних додатків і неузгоджених означень. Обставини. Семантико-синтаксичні різновиди обставин та їх роль у структурно-семантичній організації двоскладного речення.

Односкладні речення в граматичній системі української мови. Поняття про односкладні речення, характер головного члена в них. Особливості семантичної структури односкладних речень. Історія та сучасний стан учення про односкладні речення. Класифікації односкладних речень. Особливості означено-особових, неозначено-особових і узагальнено-особових односкладних речень, їх кваліфікація в сучасній граматиці. Безособові односкладні речення, способи вираження головного члена в них. Проблеми визначення інфінітивних односкладних речень, принципи їх класифікації у різних граматичних працях. Номінативні односкладні речення, їх класифікації. Специфіка вокативних та генітивних речень, проблеми кваліфікації їх у граматичній науці.

Нечленовані речення (слова-речення). Основні ознаки та структурно-семантичні різновиди нечленованих речень. Історія та сучасний стан учення про слова-речення.

Неповні речення в сучасній українській літературній мові.
Історія вивчення неповних речень. Структурно-семантичні характеристики неповних речень. Контекстуальні та ситуативні неповні речення. Приєднувальні конструкції як специфічні різновиди неповних і повних речень. Поняття про еліптичні речення.

Семантико-синтаксичний аспект простого речення. Семантика речення як об’єкт синтаксису. Об’єктивні та суб’єктивні значення в семантико-синтаксичній структурі речення. Способи опису об’єктивного змісту речення в сучасній теорії синтаксису. Поняття пропозиції. Семантична валентність предиката і семантико-синтаксична структура простого речення. Класи семантично елементарних простих речень. Семантично неелементарні прості речення. Типи синтаксем у структурі простого речення. Предикат як центральна синтаксема простого елементарного речення. Субстанціальні синтаксеми простого елементарного речення. Вторинні предикатні й субстанціальні синтаксеми.

Комунікативний аспект простого речення. Речення як комунікативна одиниця, його зумовленість конситуацією. Поняття про актуальне членування речення, засоби його вираження. Співвідношення актуального, формально-синтаксичного і семантико-синтаксичного членування речення. Речення і висловлення. Типи висловлень.

Поняття про ускладнене просте речення. Термін "ускладнене просте речення" в лінгвістичній літературі. Місце ускладнених простих речень у граматичній системі мови. Напівпредикативність як характерна ознака ускладнених простих речень. Поняття про ускладнення в традиційній граматиці. Різновиди ускладнених простих речень. Поняття про ускладнення в сучасних дослідженнях функціонального спрямування. Визначальні формальні та семантичні ознаки ускладнених простих речень. Аналіз та побу​дова речень з прислівними та детермінантними компонентами, ду​плексивами.

Однорідні члени речення. Історія та сучасний стан учення про однорідні члени речення. Сучасний стан учення про однорідність. Диференційні ознаки одно​рідних членів речення. Засоби вираження однорідності. Характер се​мантико-синтаксичних відношень у межах однорідних членів ре​чення. Прийменники при однорідних членах речення. Узагальнюючі слова при однорідних членах речення. Розділові знаки в реченнях з однорідними членами та узагальнюючими словами. Питання про речення з однорідними присудками в лінгвістичній літературі. Принципи розмежування простих ускладнених речень з однорідними присудками та складних поліпредикативних конструк​цій. Однорідність головних членів односкладних речень як лінгвіс​тична проблема. Однорідність підметів. Координація присудка з од​норідними підметами. Розмежування однорідних та неоднорідних означень. Однорідні прикладки. Однорідність додатків та обставин.

Відокремлені члени речення. Історія та сучасний стан учення про відокремлені члени речен​ня. Відокремлення як багатоаспектне синтаксичне і значеннєво-сти​лістичне явище. Напівпредикативні відношення при відокремленні. Причини та умови відокремлення другорядних членів речення. Питання про речення з уточнюючими членами в граматичних дослідженнях. Умови відокремлення членів речення. Синтаксичні особливості відокремлених дієприкметникових оз​начень. Речення з відокремленими прикметниковими означеннями, їх синтаксичні характеристики. Умови відокремлення узгоджених озна​чень. Правила відокремлення неузгоджених означень. Відокремлені прикладки. Відокремлені обставини, виражені одиничними дієприслівника​ми і дієприслівниковими зворотами, їхні синтаксичні ознаки. Загальні правила відокремлення обставин. Питання про речення з відокрем​леними додатками в лінгвістичній літературі. Особливості відокрем​лення додатків. З історії вчення про уточнення. Розмежування уточнювальних членів речення і напівпредикативних зворотів. Уточнення другоряд​них членів речення. Уточнення до підмета і присудка. Сучасні погля​ди на уточнення.

Вставні та вставлені компоненти речення. Звертання. Історія та сучасний стан учення про вставні одиниці. Поняття про вставні одиниці (слова, сполучення слів, речення). Морфологічні засоби вираження вставних слів і сполучень. Синтаксичні особли​вості вставних одиниць. Розмежування вставних речень, словоспо​лучень та вставних слів. Семантичні групи вставних одиниць. Історія та сучасний стан учення про вставлені одиниці. Поняття про вставлені одиниці (речення, сполучення слів, слова). Принципи розмежування категорій вставності і вставленості. Синтаксична будо​ва вставлених одиниць. Особливості інтонації речень зі вставленими компонентами та розділові знаки в них. Історія і сучасний стан учення про звертання. Способи вира​ження звертання. Звертання у структурі простого ускладненого ре​чення. Вокативні речення (кличні комунікати) та їх модифікації. Сти​лістична роль звертань.

Поняття про складне речення. Складне речення як синтаксична одиниця, історія і сучасний стан його вивчення. Визначальні семантико-синтаксичні та формаль​но-граматичні ознаки складного речення. Засоби зв’язку частин складного речення. Поділ складних речень за основними засобами зв’язку на сполучникові та безсполучникові. Загальна характеристика складносурядних і складнопідрядних речень. Елементарні та усклад​нені (багатокомпонентні) складні речення.

Складносурядні речення. Поняття сурядності і характер формальних ознак складносуряд​ного речення. Смислові відношення між частинами складносурядного речення. Засоби зв’язку частин складносурядних речень. Основні різновиди складносурядних речень: а) складносурядні речення від​критої структури; б) складносурядні речення закритої структури. Се​мантичні типи складносурядних речень. Загальні проблеми складно​сурядних речення в сучасній українській мові.

Складнопідрядні речення. Складнопідрядні речення в сучасній українській мові, історія їх вивчення. Структура та семантика складнопідрядного речення. Ло​гіко-граматична, формально-граматична, структурно-семантична класифікації складнопідрядних речень. Основні типи складнопідряд​них речень: а) загальна характеристика складнопідрядних речень не​розчленованої та розчленованої структури; б) аналіз семантичних різ​новидів прислівних складнопідрядних речень; в) складнопідрядні ре​чення займенниково-співвідносного типу; г) складнопідрядні речення з детермінантними підрядними частинами; д) складнопідрядні речен​ня з підрядними супровідними як перехідний тип речення. Класи неелементарних (багатокомпонентних) складнопідрядних речень.

Безсполучникові складні речення. Проблема визначення і класифікації безсполучникових конструк​цій. Питання про семантико-синтаксичні співвідношення між безспо​лучниковими, складносурядними та складнопідрядними реченнями. Формально-синтаксична і семантико-синтаксична структура безспо​лучникових складних речень. Безсполучникові утворення закритої та відкритої структури. Основні різновиди смислових відношень у без​сполучникових конструкціях з однорідними та неоднорідними преди​кативними частинами. Безсполучникові складні речення ускладнено​го типу. Розділові знаки у безсполучникових складних реченнях.

Багатокомпонентні складні речення. Загальна характеристика багатокомпонентних складних речень як комбінацій мінімальних конструкцій. Типи багатокомпонентних складних речень. Варіанти поєднання сурядно-підрядних конструкцій в українській мові. Складні багатокомпонентні сполучниково-безспо​лучникові речення та їхні структурні властивості. Період.

Засоби передачі чужого мовлення. Пряма мова, форми непрямої і невласне прямої мови. Співвідно​шення форм прямої та непрямої мови. Різні типи зв’язку прямої мови з непрямою (авторською). Заміна прямої мови непрямою. Невласне пряма мова, її структурні особливості та застосування.

Складні форми синтаксичної організації мовлення. Питання про текст як об’єкт синтаксично-комунікативного ана​лізу. Тлумачення категорії тексту лінгвістами. Основні ознаки тексту. Функціонально-комунікативні різновиди текстів. Одиниці тексту. Зв’язок тексту з реченням. Абзац як композиційно-комунікативна одиниця, його роль у членуванні тексту. Співвідношення між абзацом і складним синтаксичним цілим. Засоби зв’язку речень у складному синтаксичному цілому. Структурні типи складних синтаксичних ці​лих. Монологічне та діалогічне мовлення як форми усного і писем​ного тексту.

Основи української пунктуації. Пунктуація і синтаксична система мови. Основні етапи розвитку української пунктуації. Теоретичні принципи сучасної української пунктуації. Основні типи пунктуаційних знаків та огляд їх уживання в простому та складному реченнях.
СТИЛІСТИКА

Функціонально-стильова диференціація сучасної української літературної
мови. Диференційні ознаки функціональних стилів. Стилістичне використання лексики й фразеології. Морфологічні та синтаксичні засоби стилістики. Стилістичні фігури, особливості їх використання в різних функціональних стилях. Категорія стилю в лінгвостилістиці. Відомі українські вчені-лінгвісти та найважливіші праці зі стилістики української мови.
ДІАЛЕКТОЛОГІЯ

Загальні відомості з теоретичної діалектології. Літературна мова і народна (діалектна) мова. Норма літературної мови і діалектна норма. Диференціація та інтеграція як основні етапи розвитку національної мови. Інтердіалект. Формування української загальнонаціональної мови. Єдність української загальнонаціональної мови. Історико-типологічні риси української загальнонаціональної мови. Причини існування діалектних відмінностей у національній мові. Структурно-територіальні одиниці національної мови. Діалектне явище. Типи діалектних явищ. Діалектне явище і діалектизм. Різновиди діалектизмів.

Вокалізм української діалектної мови. Типи відмінностей між українськими діалектами в системі вокалізму. Діалектні системи українського вокалізму, їхні типологічні ознаки. Рефлекси етимологічного [о] в українській діалектній мові. Походження та еволюція поліських дифтонгів на місці давнього [о]. Дифтонги та монофтонги. Рефлексація етимологічного [е] в українських говорах. Рефлексація давнього [h] в українських говорах. Континуанти давніх голосних [ы], [и]. Позиційні варіанти сучасних голосних фонем [о], [е], [а], [и], [у].

Консонантизм української діалектної мови. Типи відмінностей між українськими діалектами в системі консонантизму. Діалектні системи українського консонантизму, їхні типологічні ознаки. Губні фонеми в українській діалектній мові. Наслідки ствердіння губних перед рефлексами давніх [h],[о], [i], [е], [ę]. Передньоязикові фонеми в українській діалектній мові. Середньоязикова фонема [й]: частотність уживання в різних говорах. Задньоязикові та фарингальна фонеми.

Нерегулярні модифікації звукової структури слова. Протетичні приголосні в українських говорах. Квазіпротеза. Гіперизм. Метатеза. Суміжна та дистантна метатеза. Асимілятивні зміни приголосних в українській діалектній мові. Різновиди асиміляції. Дисимілятивні зміни приголосних. Різновиди дисиміляції. Афереза. Епентеза. Сингармонізм. Спрощення сполучень приголосних. Утрата звукосполучень та складів. Поява неетимологічних груп приголосних. Інтерконсонантні секундарні голосні.

Діалектне наголошення. Різновиди наголосу в українських карпатських говорах.

Відмінності між українськими говорами на морфологічного рівні. Різновиди діалектних морфологічних відмінностей. Морфологічні архаїзми. Морфологічні інновації. Різновиди морфологічних інновацій. Граматична аналогія. Аналогійний ряд; джерело та об’єкт аналогії. Системи української діалектної словозміни, їхні типологічні ознаки. Діалектні відмінності в категорії числа. Залишки двоїни в українській діалектній мові. Діалектні відмінності в категорії роду. Родова варіативність на формальному рівні.

Словозміна іменних частин мови. Словозміна іменника в говорах української мови. Граматична аналогія як фактор формування системи словозміни іменника. Словозміна прикметника в українській діалектній мові. Діалектні відмінності у фонетичному оформленні та словозміні числівників і займенників.

Система форм дієслова. Оформлення інфінітива в українських говорах. Зворотні дієслова в українській діалектній мові. Система дієслівних форм теперішнього часу. Дієслівні форми минулого часу в українських говорах. Власне минулий час; залишки форм перфекта в українських південно-західних говорах. Форми давноминулого часу в українській діалектній мові. Дієслівні форми майбутнього часу в українських говорах. Форми умовного способу дієслів в українських діалектах.

Діалектне словотворення. Словотвірні діалектизми. Дериваційна модель. Регулярні (продуктивні) й нерегулярні (непродуктивні) дериваційні моделі. Оказіональні утворення. Різновиди діалектних відмінностей у словотворенні. Морфологічне словотворення в українській діалектній мові. Продуктивність різновидів морфологічного способу в різних українських говорах. Неморфологічні способи словотвору в українській діалектній мові.

Відмінності між українськими говорами на синтаксичному рівні. Типи діалектних відмінностей в українському синтаксисі за функціональною ознакою. Типологічні явища українського діалектного синтаксису. Синтаксичні відмінності, що служать засобом диференціації українських говорів на синтаксичному рівні. Типи діалектних відмінностей в українському синтаксисі за генетичною ознакою: синтаксичні явища-архаїзми, синтаксичні явища-інновації, їх різновиди. Діалектні відмінності у словосполученні. Відмінності в уживанні та значенні прийменників. Відмінності у простому реченні. Специфіка вираження головних та другорядних членів речення в українській діалектній мові. Відмінності у структурі складного речення. Сполучники та сполучні слова в українських говорах.

Відмінності між українськими говорами на лексичному рівні. Типи діалектних відмінностей у лексиці української мови. Лексичні відмінності непротиставного типу; різновиди лексичних етнографізмів. Лексичні відмінності протиставного типу, їх різновиди. Причини появи власне лексичних та лексико-семантичних діалектизмів. Склад діалектної лексики з погляду походження. Лексичні запозичення як наслідок міжмовної інтерференції. Історичні нашарування в діалектній лексиці. Українська діалектна фразеологія.

Сучасне діалектне членування української мови. Історія діалектного членування української мови. Українські наріччя. Типологічні риси та межі українських наріч. Говори південно-східного наріччя, їхні межі та диференційні ознаки. Говори поліського наріччя, їхні межі та диференційні ознаки. Групи говорів південно-західного наріччя. Межі та диференційні ознаки українських говорів південно-західного наріччя.

Предмет, завдання і значення діалектології та діалектографії. Теоретична і національна діалектологія. Описова й історична діалектологія. Українська діалектна лексикографія. Діалектні словники української мови. Монографічні дослідження українських говорів. Предмет і завдання лінгвістичної географії. Лінгвістичні атласи української мови. Основні джерела вивчення територіальних діалектів. Методи збирання матеріалу для діалектологічних досліджень. Методика діалектологічних досліджень. Соціальна диференціація національної мови. Жаргон та арґо, їхні диференційні ознаки.

ІСТОРІЯ УКРАЇНСЬКОЇ ЛІТЕРАТУРНОЇ МОВИ

Періодизація історії української літературної мови. Принципи періодизації історії української літературної мови в радянському мовознавстві. Вчені діаспори про періоди історії української літературної мови. І.Огієнко, Ю.Шевельов, І.Матвіяс, Г.Півторак, В.Німчук про початок та основні етапи розвитку української літературної мови.

Мова писемних пам’яток періоду Київської Русі. Типи літерно-писемної мови в Київській Русі. Погляди вчених на давньоруську мову. Книжні елементи в “Руській правді”. Поєднання книжно-літературної та народнорозмовної традицій у мові літописів. Особливості “Слова о полку Ігоревім”.

Жанрово-стильова структура староукраїнської мови. Поняття староукраїнська мова. Сфери вживання слов’яноруської та простої мови. Традиційно-стильова і структурно-стилістична лінії поділу староукраїнської мови. Г.Сковорода – останній представник староукраїнської мови.

Мова українського бароко. Лінгвістичні риси українського бароко. Представники українського бароко. “Штукарська” поезія І.Величковського. Бароко в курсах риторики Києво-Могилянської академії. “Про риторичне мистецтво” Ф.Прокоповича. “Ключ розуміння” І.Галятовського.

Роль І.Котляревського в історії української літературної мови. Зародження нової української літературної мови у Східній та Західній Україні. Традиції та новаторство мовної практики Котляревського. І.Огієнко про “Енеїду” І.Котляревського.

Т.Г.Шевченко – основоположник нової української літературної мови. Народнорозмовна та народнопоетична основа мови Т.Шевченка. І.Огієнко, Л.Булаховський, В.Русанівський про мову Шевченка.

Роль І.Франка в історії української літературної мови. Мовна ситуація в Західній Україні. Зближення західного і східного варіантів української літературної мови у творах І.Франка. Франко про єдину українську літературну мову.

Роль Лесі Українки в історії української літературної мови. Леся Українка як представник східного варіанту української літературної мови. Західноукраїнські діалектизми в мові Лесі Українки. Ю.Шевельов про Лесю Українку.

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

ФОНЕТИКА. ОРФОЕПІЯ. ГРАФІКА. ОРФОГРАФІЯ.
ЛЕКСИКОЛОГІЯ І ФРАЗЕОЛОГІЯ

Основна література

1. Блик О.П. Фонетика. Орфоепія. Графіка. Орфографія К. : Рад. шк., 1988. 128 c.

2. Волох О.Т. Сучасна українська літературна мова К. : Вища шк., 1986. 199 с.

3. Жовтобрюх М.А. Українська літературна мова. К. : Наук. думка, 1984. 255 с.

4. Жовтобрюх М.А., Кулик Б.М.. Курс сучасної української літературної мови. К. : Рад. шк., 1972. Ч.1. 402 с.

5. Карпенко Ю.О. Фонетика і фонологія сучасної української літературної мови. Одеса : Чорномор’я, 1996. 144 с.

6. Коструба П. Фонетика сучасної української літературної мови. Львів, 1963. Ч.1. 99 с.

7. Сучасна українська літературна мова: вступ. Фонетика. К. : Наук. думка, 1969. 435 с.

8. Сучасна українська літературна мова: Лексика і фразеологія / [за заг. ред. І.К.Білодіда]. К. : Наук. думка, 1973. 439 с.
9. Сучасна українська літературна мова : [підручник] / [А.П. Грищенко, Л.І. Мацько, М.Я. Плющ та ін.] ; за ред. А.П.Грищенка. К. : Вища шк., 1993. –366, [2] с.
10. Сучасна українська літературна мова : [підручник] / [М.Я. Плющ, С.П. Бевзенко, Н.Я. Грипас та ін.] ; за ред. М.Я.Плющ. –[6-те вид., стер.]. К. : Вища шк., 2006. 430 с.

11. Сучасна українська мова : [підручник] / [О.Д.Пономарів, В.В.Різун, Л.Ю.Шевченко та ін.] ; за ред. О.Д.Пономарева. – К. : Либідь, 1997. – 399 с.

12. Сучасна українська літературна мова : [навч. посібник для студ. вищ. навч. закл.] / [С.О. Караман, О.В. Караман, М.Я. Плющ та ін.] ; за ред. С.О. Карамана. К.: Літера ЛТД, 2011. 560 с.

13. Тоцька Н.І. Сучасна українська літературна мова. К. : Вища шк., 1981. 183 с.

14. Українська мова : [підручник] / [за ред. П.С. Дудика]. К. : Вища шк., 1988. Ч.1. 382 с.

15. Український правопис / [НАН України, Ін-т мовознавства ім. Потебні; Інститут української мови]. К. : Наук. думка, 2000. 236 с.

16. Ющук І.П. Українська мова : [підручник]. [3-тє вид.]. –К. : Либідь, 2006. 640 с.
Словники і довідники

1. Бурячок А.А. Орфографічний словник української мови. К. : Наук. думка, 2002. 464 с.

2. Великий тлумачний словник сучасної української мови (з дод. і допов.) / [уклад. і голов. ред. В. Т. Бусел]. К. ; Ірпінь : ВТФ «Перун», 2005. 1728 с.

3. Ганич Д.І., Олійник. І.С. Словник лінгвістичних термінів. К. : Вища шк., 1985. 360с

4. Головащук С.І. Словник-довідник з правопису та слововживання / [за ред. В.М. Русанівського]. К. : Наук. думка, 1989. 832 с.

5. Головащук С.І. Українське літературне слововживання: [словник-довідник]. К. : Вища шк., 1995. 319 с.

6. Головащук С.І. Складні випадки наголошення: [словник-довідник]. К. : Либідь, 1995. 192 с.

7. Головащук С.І. Правописний словник. К. : А.С.К., 1999. 607 с.

8. Головащук С.І. Словник наголосів. К. : Наук. думка, 2003. 320 с.

9. Зубков М. Сучасний український правопис : [комплексний довідник]. Х. : Торсінг, 2002. 208 с.

10. Єрмоленко С.Я. Українська мова. Короткий тлумачний словник лінгвістичних термінів / С.Я. Єрмоленко, С.П. Бибик, О.Г. Тодор / [за ред. С.Я.Єрмоленко]. К. : Либідь, 2001. 224 с.

11. Івченко А. Новий орфографічний словник української мови. Л. : Кальварія, 2002. 532 с.

12. Культура української мови : [довідник] / [за ред. В.М.Русанівського]. К. : Либідь, 1990. 304 с.

13. Лобода В.В., Скуратівський Л.В. Українська мова в таблицях : [довідник]. К. : Вища шк., 1993. – 239 с.

14. Навчальний правописний словник української мови / [за заг. ред. проф. Д.Х. Баранника]. Х. : Око, 1997. 416 с.

15. Орфоепічний словник / [уклад. М.І. Погрібний]. К. : Рад. шк., 1984. 269 с.

16. Орфографічний словник української мови / [уклад. : С.І.Головащук, М.М.Пещак, В.М.Русанівський, О.О.Тараненко]. К. : Довіра, 1999. 989 с.

17. Погрібний М.І. Словник наголосів української літературної мови. К. : Рад. шк., 1964. 639 с.

18. Українська мова : [словник-довідник]. Донецьк : Центр підготовки абітурієнтів, 1998. 144 с.

19. Український орфографічний словник / [уклад.: М.М.Пещак та ін.]. К. : Довіра, 2002. 1006 с.

20. Словник труднощів української мови / [за ред. С.Я. Єрмоленко]. К.: Рад. шк., 1989. 336 с

21. Словарь української мови : в 4 т / [упоряд. з додатком власного матеріалу Б. Д. Грінченко ; додаток О. О. Тараненка]. Репринтне вид. (Київ, 1908–1909 рр.). К. : Наук. думка, 1996–1997.

22. Словник української мови : в 11 т. К. : Наук. думка, 1970–1980.

23. Шевчук С.В. Разом, окремо, через дефіс : [cловник-довідник]. К. : А.С.К., 2003. 416 с.
МОРФЕМІКА. СЛОВОТВІР. МОРФОЛОГІЯ
Основна література

1. Безпояско О. К., Городенська К. Г. , Русанівський В. М. Граматика української мови: Морфологія. К. : Либідь, 1993. 336 с.

2. Вихованець І. Р., Городенська К. Г. Теоретична морфологія української мови: академ. граматика укр. мови; За ред. І. Р¸ Вихованця. К. : Унів. вид-во „Пульсари”, 2004. 400 с.

3. Вихованець І. Р., Городенська К. Г., Грищенко А. П. Граматика української мови. К.: Рад. шк., 1982. 208 с.

4. Горпинич В. О. Сучасна українська літературна мова: Морфеміка. Сло​во​твір. Морфонологія. К.: Вища шк., 1999. 207 с.

5. Горпинич В. О. Морфологія української мови: підруч. для студ. вищих навч. закл. К.: ВЦ „Академія”, 2004. 336 с.

6. Жовтобрюх М. А, Кулик Б. М. Курс сучасної української літературної мови К.: Вища шк., 1972. 402 с.

7. Кучеренко І. К. Теоретичні питання граматики української мови: Морфологія. Вінниця, Поділля–2000, 2003. 464 с.

8. Леонова М. В. Сучасна українська літературна мова: Морфологія. К.: Вища шк., 1983. 264 с.

9. Плющ М. Я. Словотворення та вивчення його в школі. К.: Рад. школа, 1985. 127 с.

10. Словотвір сучасної української літературної мови / Відп. ред.
М. А. Жовтобрюх. К.: Наук. думка, 1979. –406 с.

11. Сучасна українська літературна мова / За ред. А. П. Грищенка. К.: Вища шк., 1993. 366 с.

12. Сучасна українська літературна мова / За ред. М. Я. Плющ. К.: Вища шк., 1994. 416 с.

13. Сучасна українська літературна мова: Морфологія / За заг. ред. І. К. Бі​ло​діда. К.: Наук. думка, 1969. 583 с.

14. Сучасна українська мова / За ред. О. Д. Пономарева. – К.: Либідь, 1997. – 400 с.
Словники

 1. Ганич В. О., Олійник. І. С. Словник лінгвістичних термінів. К. : Вища шк., 1985. 360 с.

2. Єрмоленко С. Я.. Українська мова. Короткий тлумачний словник лінгвістичних термінів / За ред. С. Я. Єрмоленко / С. Я. Єрмоленко, С. П. Бибик, О. Г. Тодор. К. : Либідь, 2001. 224 с.

3. Карпіловська Є. А. Кореневий гніздовий словник української мови: Гнізда слів з вершинами - омографічними коренями. К. : “Українська енциклопедія” ім. М. П. Бажана, 2002. 912 с.

4. Словник афіксальних морфем української мови / Укл.: Клименко Н. Ф., Карпіловська Є. А., Карпіловський В. С., Недозим Т. І. К. : УкрНДІПСК, 1998. 434 с.

5. Полюга Л. М. Словник українських морфем. Л. : Світ, 2001. 448 с.

6. Яценко І. Т. Морфемний аналіз. Словник-довідник: У 2-х т. / За ред. Н. Ф.Клименко. К. : Вища школа, 1980. Т. 1. 356 с.; 1981. Т. 2. 352 с.

СИНТАКСИС

1. Вихованець І. Р. Граматика української мови. Синтаксис: підручник. К. : Либідь, 1993. 368 с.

2. Дудик П. С. Синтаксис української мови: підручник. К.: Видав. центр „Академія”, 2010. 384 с.

3. Кадомцева Л.О. Українська мова. Синтаксис простого речення: навч. посібник. К.: Вища шк., 1985. 127 с.

4. Каранська М.У. Синтаксис сучасної української літературної мови: навч. посібник. К.: НМК ВО, 1992. 400 с.

5. Мірченко М.В. Функціональний аналіз синтаксичних одиниць (словосполучення, просте речення): навч. посібник. К.: ІЗМН, 1997. 100 с.

6. Плиско Н. М. Синтаксис української мови із системою орієнтирів для самостійного вивчення. Х.: Основа, 1992. 149 с.

7. Плиско Н. М. Синтаксис української мови в опорних конспектах, таблицях і завданнях. Х.: Основа, 2004. 96 с.

8. Слинько І. І., Гуйванюк Н. В., Кобилянська М.Ф. Синтаксис сучасної української мови. Проблемні питання: навч. посібник. К.: Вища шк., 1994. 670 с.

9. Сучасна українська літературна мова: Синтаксис / За заг. ред. І. К. Білодіда. К. : Наук. думка, 1972. 515 с.

10. Сучасна українська літературна мова: підручник / За ред. М.Я. Плющ. К. : Вища шк., 1994. 385 с.

11. Сучасна українська мова: підручник / За ред. О. Д. Пономарева. К. : Либідь, 1997. 399 с.

12. Шульжук К.Ф. Синтаксис української мови: підручник. К. : Видав. центр „Академія”, 2004. 408 с.

ДІАЛЕКТОЛОГІЯ

1. Бевзенко С.П. Українська діалектологія К. : Вища школа, 1980. 245 с.

2. Гриценко П.Ю. Ареальне варіювання лексики. К. : Наукова думка, 1980. 129 с.

3. Гриценко П.Ю. Моделювання системи діалектної лексики. К. : Наукова думка, 1985. 320 с.

4. Дзендзелівський Й.О. Конспект лекцій з курсу української діалектології. (Вступні розділи). Ужгород, 1966. 98 с.

5. Дзендзелівський Й.О. Конспект лекцій з курсу української діалектології. (Фонетика). Ужгород, 1965. 99 с.

6. Жилко Ф.Т. Говори української мови. К. : Радянська школа, 1958. 170 с.

7. Жилко Ф.Т. Нариси з діалектології української мови . К. : Радянська школа, 1966. 307 с.

8. Жилко Ф.Т. Українська діалектологія: Конспек​тив​ний виклад курсу для студентів-заочників педагогічних інститутів. К. : Радянська школа, 1951. 89 с.

9. Матвіяс І.Г. Українська мова і її говори. К. : Наукова думка, 1890. 168 с.

10. Москаленко А.А. Нарис історії української діалектології. Одеса, 1961. 234 с.

11. Москаленко А.А. Нарис історії української діалектології. (Радянський період). Одеса, 1962. 123 с.

12. Українська діалектна морфологія. К. : Наукова думка, 1969. 323 с.

13. Українська лінгвістична географія. К. : Наукова думка, 1966. 244 с.

ІСТОРІЯ УКРАЇНСЬКОЇ ЛІТЕРАТУРНОЇ МОВИ
1. Огієнко О. Історія української літературної мови. К. : Либідь, 1995. 294 с.

2. Русанівський В.М. Історія української літературної мови. К. : Арт Ек, 2001. 392 с.

3. Матвіяс І. Г. Варіанти української літературної мови. К., 1998. 162 с.

4. Жанри і стилі в історії української літературної мови / відп. ред. С.Я. Єрмоленко. К. : Наук. думка, 1989. 288 с.
