ЗА 10 КРОКІВ
ДО ТВОРУ
 Тренер –
Фисюк Ольга Георгіївна,

вчитель української

мови та літератури

Чернівецької гімназії №1,

заслужений учитель України

 Слово до тих,

 хто Хоче навчитися

 писати твори

Спершу з’ясуємо, що таке твір як вид роботи і з якою метою він виконується.

Твір – це оригінальний зв’язний текст, самостійно складений учнем усно чи письмово за певною схемою.

Слід добре пам’ятати, що робота над твором починається не під час його написання, а здійснюється попередньо протягом досить тривалого часу і за певною системою. Написаний твір – це вершина айсберга роботи, проведеної раніше.
Опанувавши запропоновану систему роботи, ти зможеш написати будь-який твір. Цей процес буде саме ТВОРЧИМ, ти зможеш висловити СВОЄ бачення проблеми, ти примусиш усіх рахуватися зі СВОЄЮ думкою.
Ходімо ж разом

заняттями – сходинками.

КРОК 1

Яку вибрати тему?

Перед тобою – кілька тем. Яку вибрати?

Поради

· Подумай з якої теми у тебе більше знань.

· Яка з тем для тебе найбільш зрозуміла.

· Згадай, чи писав ти колись твір на таку тему, чи є у тебе попередній досвід у написанні твору за такою темою.
Потренуйся

Обґрунтуй вибір однієї з п’яти тем у кожному варіанті.
 (Скажи: «Я обрав би цю тему, тому що…)
1-й варіант
1. «Лісова пісня» Лесі Українки – казковий світ Полісся.

2. Мотиви лірики Лесі українки.

3. Трагізм образу матері в поемі Т. Шевченка «Наймичка».

4. Образи хоробрих русичів у «Слові о полку Ігоревім».

5. Зображення борців за народну волю в поезіях П.Грабовського.
2-й варіант
6. Проблема історичної пам’яті народу в поемі М.Вороного «Євшан-зілля».

7. Україна і українці у творах Т.Шевченка.

8. «Я б побажав тобі когось отак любити, як я тебе люблю» (Інтимна лірика В.Симоненка).
9. Собор як символ духовної краси людей (за романом Олеся Гончара «Собор»)

10. Образ народного співця в поезіях Т.Шевченка.

3-й варіант
11. Поетичне вираження любові до матері-землі у творчості М. Рильського
12. Земля в долі людей (за повістю О. Кобилянської «Земля»)
13. Героїчне минуле українського народу у творах Т. Шевченка
14. Краса і вірність материнської любові в ліриці А. Малишка
15. Образ народу в романі П. Куліша «Чорна рада»
 4-й варіант
16. «І перед нею помолюсь, мов перед образом святим тієї Матері святої» (Образ матері у творах Т. Шевченка)
17. Витязь молодої української поезії (Громадянська лірика В. Симоненка)
18. Доля жінки у творах Т. Шевченка
19. Проблема відповідальності за долю України у творах українських письменників
20. Художнє осмислення загальнолюдських цінностей у ліриці Ліни Костенко.
 5-й варіант
21. Без мови нашої, юначе,
 Й народу нашого нема (В. Сосюра)
22. Мова моя українська, батьківська, материнська (В.Бичко)
23. Як парость виноградної лози, Плекайте мову (М. Рильський)
24. Слово, моя ти єдиная зброє (Леся Українка)
25. Спочатку було слово (Біблія)
6-й варіант
 26. Скільки мов ти знаєш - стільки разів ти людина
27. Буду я навчатись мови золотої
28. Наша мова калинова
29. Возвеличу
 Отих малих рабів німих.
 Я на сторожі коло них
 Поставлю слово (Т. Шевченко)
 30. Розвивайсь і далі, мово наша рідна,
 І про нас нащадкам вістку донеси (О. Підсуха)
 Ти вибрав одну з тем. Вітаю: це ТВІЙ СВІДОМИЙ вибір, а не нав'язане лінню бажання списати в сусіда чи з підручника.
 Це – перший успіх

КРОК 2

 Ключове слово. Логічний ланцюжок.

Ти обрав тему твору. Проте ще рано братися за ручку. Другим кроком є визначення ключового слова в темі, аналіз усього заголовка.
 Важливо знайти у заголовку найголовніше — ключове — слово і зв'язати логічний ланцюжок зі слів назви теми (тобто словами теми твору відповісти собі на запитання: «Про ЩО я писатиму?»). Зваж, проаналізуй кожне слово у формулюванні теми. Це допоможе тобі вийти на правильний шлях у написанні твору, не збитися на інші теми.
Спробуємо потренуватися на прикладі знайомих уже тобі тем.
	Тема твору, ключове слово
	Логічний ланцюжок
(Про що я писатиму?)

	1. «Лісова пісня» Лесі Українки - казковий світ Полісся
	Про казковий світ (чого?) Полісся, (який світ?) зображений (ким?) Лесею Українкою (де?) у драмі-феєрії (якій?) «Лісова пісня».

	2. Художнє осмислення загально​людських цінностей у ліриці Ліни Костенко

	Про загальнолюдські цінності, (які?)
які осмислила (хто?) Ліна Костенко (як?)
художньо (де?) в ліриці (тобто у віршах).

	3. Поетичне вираження любові до матері-землі у творчості М. Рильського
	Про любов до матері-землі, (яку?) виражену в творчості (чиїй?)
М. Рильського.

	4. Трагізм образу матері в поемі Т. Шевченка «Наймичка»
	Про образ матері, його трагізм, (який?) який зображено (ким?) Т. Шевченком (де?) в поемі (якій?) «Наймичка».

	5. Краса і вірність материнської любові в ліриці А. Малишка
	Про материнську любов, її красу і вірність, (яку?) яку зображено (ким?). А. Малишком (де?) в ліриці (у віршах).

	
	

 А тепер спробуй сам проаналізувати теми № 4, 10, 13.

 Здавалося, тему, назва якої виражена віршованим рядком, легко усвідомити і відповідно визначити напрями її розкриття. Проте тут треба бути дуже уважним: удавана простота може призвести до грубої помилки у змісті твору. Ось приклад: на одній з олімпіад з української мови та літератури серед інших тем була запропонована така:
 Народе мій, коли тобі проститься
 Крик передсмертний і тяжка сльоза
 Розстріляних, замучених, забитих
 По соловках, сибірах, магаданах... В.Стус
 Багато хто з учнів, уже досить добре обізнаних із трагічною долею поета, як і в цілому творчої інтелігенції України в часи застою, саме цей аспект поклали в основу своїх творів, нещадно тавруючи владу. Проте слід уважно придивитися, вчитатись: «Народе мій, коли тобі проститься...» В цих рядках поет докоряє власному народові за терпеливість, покору і байдужість у роки лиховісного мовчання всіх. Отже, твір за цією темою повинен висвітлювати трагічну історію України XX століття, становище народу, його ставлення до дійсності, можливі й реальні наслідки такої суспільної апатії і мужню громадянську позицію нескорених, у тому числі й В. Стуса, їх долю, роль у пробудженні національної свідомості народу.
 Окремої уваги потребує розгляд тем 5 і 6 варіантів. На перший погляд, усі вони, як кажуть, — «про мову». Як легко збитися з дороги, накидавши на сторінку кілька десятків загальних фраз про мелодійність, красу мови, трагічну долю українського слова. А результат — все те ж зауваження вчителя: «Твір не відповідає темі»..
	Тема твору,

ключове слово
	Логічний ланцюжок
(«Про ЩО я писатиму?»)

	1. Без мови нашої, юначе,й народу нашого нема (В. Сосюра)
	Про те, що без мови немає народу. Роль мови в об'єднанні людей у народ.
Висновок: Обов'язок молодого покоління зберегти мову, щоб залишитись народом.

	2. Мова моя українська, батьківська, материнська
(В. Бичко)
	Про мову, яку отримав у спадок від матері, від батька, про те, що ця мова для мене рідна, бо нею розмовляли мої предки, про те, що я не повинен зраджувати материнської мови.

	3. Як парость виноградної лози, плекайте мову
 (М. Рильський)
	Про чистоту мови, про оберігання її від засмічування, про шкоду невиправданого вживання в ній іншомовних слів,термінів, про обережне використання в мові
діалектизмів, про проблемні питання щодо внесення змін у правопис.
 Мова - це окраса народу, тому народ
і кожний з нас повинен дбати про її чистоту.

	4. Слово, моя ти єдиная зброє
 (Леся Українка)

	 Про роль слова у суспільстві, про те, що словом можна навіть фізично слабосилій, як Леся Українка, людині боротися за ідеали людства. Чи не українське слово було єдиним щитом, який у часи лихоліття
захистив від забуття і наші звичаї, і культуру, й сам народ від
перетворення на безлике населення?

 Не полінуймося, так само уважно розгляньмо запропоновані теми і, визначивши ключове слово та сформувавши «логічний ланцюжок», знову ж таки дамо відповідь на те саме запитання: «Про що я писатиму?»
	5. Розвивайсь і далі, мово наша рідна, І про нас нащадкам вістку донеси (0. Підсуха)
	Про розвиток мови, про її минуле, сьогодення і майбутнє;про роль мови як об'єднувального ланцюжка, що пов'язує покоління людей - «і мертвих, і живих, і ненарожденних» - в єдиний народ; про те, що саме мова донесе про нас вістку далеким нащадкам; про те, що розвиток мови є запорукою вічності народу, про святий обов'язок кожного сприяти розвитку рідної мови.

Ти переконався, наскільки різними за змістом є теми про мову? А тепер спробуй сам виконати таку вправу, розглянувши будь-які теми за власним вибором з варіантів 5, 6.
Не хвилюйся, якщо ця робота спершу здаватиметься важкою, ліпше порадій своїм успіхам, адже ти сьогодні, працюючи над твором, мабуть, уперше почав осмислювати те, що робиш!
Якщо попередні завдання були для тебе зрозумілими, настав час зробити наступний крок.
КРОК 3
 «А з чого це зроблено?»

(структура твору)

 Отже, тему обрано, визначено основні орієнтири написання майбутнього твору. А далі — німе болюче питання: з чого починати твір?
Для успішного написання твору слід чітко уявляти його структуру. Пам'ятаєш, як у дитинстві тобі було цікаво, з чого зроблено машинку чи ляльку, і ти намагався розібрати все це на запчастини? Так, І дитина підсвідомо знає, що будь-яка річ стає зрозумілою, якщо розібрати її на складові. Скористаймося досвідом недалекого дитинства і з'ясуємо, з чого будується твір.
 Як відомо, традиційно твір поділяється на три частини:
· вступ (1/4 всього обсягу);
· основна частина (1/2 всього обсягу);
· закінчення (висновки) (1/4 всього обсягу).
Спробуй у творі визначити складові частини. Подумай, чи відповідає їх обсяг традиційній схемі.
Образи троянців

(за поемою І. Котляревського «Енеїда»)
1798 рік. Це був той час, коли в складних суперечностях почалася зміна підвалин старого, феодального ладу. Рушилися старі ідеали. Гасло французької революції: «Свобода! Рівність! Братерство!» зробилося світочем для передових людей епохи, будило самосвідомість простого люду, кликало до волі.
В Україні нащадки козаків намагалися відновити свої давні привілеї. Раз у раз піднімались покріпачені селяни проти посилення кріпацтва, сподіваючись на повернення козацьких вольностей..
Виразником передових ідей в Україні, поборником нових ідеалів був І. Котляревський, якого по праву вважають батьком нової української літератури. Провідні риси нового естетичного ідеалу поет . втілив у безсмертній «Енеїді». Цей ідеал — воля, відданість вітчизні, слава козацька. Цю славу воскрешали насамперед образи Енея і троянців.
І. Котляревський, зображуючи козаків-троянців, повною мірою використав переваги бурлескно-травестійного стилю. Ось перед нами Еней — троянський полководець і взагалі «хлопець хоть куди козак». З дошкульним гумором розповідає автор про цього розбишаку, що вміє випити і погуляти, часто потрапляючи через це у смішне, а то й скрутне становище. І. Котляревський неначе ставив собі за мету показати свого героя у найнепривабливішому вигляді. Ми бачимо, який Еней бридкий на поминках батька Анхіза, як безсоромно поводиться з жінками, яким буває іноді слабкодухим (згадаймо шторм на морі, пожежу на кораблях, його зустріч із Сивіллою). Ми чуємо, яка брутальна його^ мова, який він непоштивий навіть до богів! Проте перед нами — справжня, жива людина, з гріхами і чеснотами, і таку людину треба приймати, розуміти, любити. Автор і сам не приховує своєї симпатії до цього «бурлаки», «пройдисвіта», «волоцюги». З честю витримавши всі випробування долі, Еней попри все постає перед нами «ласкавий», «гарний» і «гострий, як на бритві сталь».
Проте найбільше захоплення викликає Еней, коли він мудрий воєначальник, кошовий козацького війська. Ми бачимо, що Еней у бою не злякається, перед труднощами не відступить. Він не зійде зі шляху до своєї мети, його не зупинять ні сила ворожа, ні примхи зрадливих богів. А як наполегливо примушує цей «магнус панус» своє козацтво вчитися, розуміючи, що наука, мови ~ то шлях до порозуміння між людьми!
Ось таким — гультяєм і сміливим воїном, розбишакою і досвідченим кошовим, «ланцем» і відважним лицарем постає зі сторінок поеми троянський отаман Еней — яскраве втілення народного ідеалу козака — захисника вітчизни.
Гідне свого кошового і троянське військо. З любов'ю і жартом змальовує І. Котляревський ватагу Енеєвих розбишак. Ну як тут не згадати Рєпінських запорожців! Овіяні вітрами далеких морських мандрів, засмаглі на сонці, міцні, як дуби, сильні і ставні, вони також люблять добре попоїсти, випити, весело розважитись. Проте вміють вони — і це головне! — міцно тримати в руках зброю, постояти за свою честь і мужньо захищати вітчизну, а коли треба, то й віддати за неї життя.
Такими є хоробрі козаки Низ та Евріал, героїчний вчинок яких — свідчення вірності присязі, відданості батьківщині. Хоча вони — не троянці за походженням, але були «в службі вірні козаки». Земляки, вони разом завербувалися до Енеєвого війська і сумлінно несуть свою службу. Відомо, що в Евріала є старенька мати, а Низ взагалі не має нікого з рідних. Намір друзів пробратися у ворожий стан і «каші наварити там» породжений високим патріотичним обов'язком. Евріал вірний батьковому заповіту: «Умри на полі, як герой». На я умовляння Низа, щоб Евріал залишився на варті, не ризикував і життям, бо в нього є старенька мати, задля якої треба жити, той відповідає:
 Де общеє добро в упадку,

 Забудь отця, забудь і матку...
 Бойова дружба між цими козаками-побратимами настільки міцна, що на перешкоді їй не може стати навіть смерть. Слова Евріала звучать клятвою:
 Від тебе не одстану зроду,

 З тобою рад в огонь і в воду,

 На сто смертей піду з тобой.
 Славний подвиг Низа та Евріала є світлим гімном козацькому побратимству, честі, вірності присязі.
 Багато років спливло відтоді, як вперше пролунав «Енеїди» владний сміх». Минулося, як тяжкий сон, замовчування історичної правди про долю українського народу. Для нас знову стали близькими і цікавими слова «козак», «Запорозька Січ». Вони будять в уяві образи сильних, мужніх і відданих рідній землі людей. Книгою, яка змусила по-справжньому замислитися, хто ж вони, козаки, і що я знаю про минуле своєї землі, була «Енеїда». Нам відомо про визначну роль Івана Котляревського у розвитку української літератури. Однак для нас він залишиться перш за все людиною, поетом, який доніс до нас, далеких нащадків, славу, честь і велич козацтва.
Справді, пророчими зробилися слова Тараса Шевченка про І. Котляревського:
Будеш, батьку, панувати,

Поки живуть люди,

Поки сонце з неба сяє,

 Тебе не забудуть.
КРОК 4
 З чого почати? Вступ

 Написання вступу — дуже важливий етап, і дуже цікавий! Уяви, що ти береш за руку читача свого твору (вчитель — теж твій читач!) і ведеш у невідомий для. нього світ своїх думок. Читач — гість твого внутрішнього світу. І якщо ти починаєш писати твір, подбай, щоб цей світ не видався нудним, примітивним, нецікавим. Перш за все зверни увагу: вступ повинен відповідати темі твору, загальному його стилю.(див. крок 2). Слід уникати трафаретного вступу на зразок: «Тарас Шевченко — видатний український поет», «Наталка Полтав​ка» — це перлина української драматургії». Оскільки написання твору певною мірою сприяє формуванню особистості людини, то використовувати у творі такі шаблони — це, фактично, виховувати у собі байдужість, лицемірство, пасивність.
 У вступі зазвичай подається розгорнута сутність ключового слова — інформація, пов'язана з ним через літературознавчі, ліричні, історичні асоціації. Логічний ланцюжок, як гілочка листям, вкривається словами. До речі, абсолютно виправданим є вживання у вступі цитат, але це повинно бути вмотивовано.
Простежимо «народження» вступу на прикладі (курсивом подано текст вступу, у дужках — аргументація його частин).
Художнє осмислення загально людських цінностей у поезії Ліни Костенко
 Немає життю ні початку, ні кінця. І кожне нове покоління, кожна Людина мусить дати відповіді на вічні питання: Заради чого жити? Який заповіт, який духовний скарб передати нащадкам? (Ця частина зумовлена тим, що поняття «загальнолюдські цінності» передбачає наявність таких скарбів — матеріальних або духовних, що залишались би ціннісними для людей, незалежно від епохи, в якій вони живуть, належності до певної національності, віросповідання тощо. Набуття цього скарбу, фактично, є сенсом життя людини. Щоб не обірвався духовний зв'язок поколінь, ці заповітні скарби передаються нащадкам. Так створюється ланцюжок «минуле — сучасне — майбутнє», і ці часові виміри об'єднуються спільними цінностями, скарбами).
Значення загальнолюдських цінностей для людства по-філософськи мудро і по-жіночому тонко осмислює наша сучасниця — поетеса Ліна Костенко. Гортаю сторінки її поезій і серцем відчуваю глибинну правду її роздумів. Поетеса, намагаючись осмислити сенс існування людини, свого власного життя, питає: «Так чого ж я шукаю і чого я жива ?» Справді, чого варте життя, якщо «в цю мить десь хтось загинув?» Смерть — фінал існування кожної людини, грішної чи праведної. Смерті так багато, що життя, здається, вже перестало бути найбільшою цінністю людства. Проте ні — й на цих «всесвітніх косовицях смерті» «душа скарби прадавні береже». (Ця частина має на меті назвати автора і лише штрихом окреслити характер осмислення загальнолюдських цінностей у поезії. Тут-таки подаємо — фрагментом — власні враження від поезій, через роздуми визначаємо І протилежні філософські поняття — життя і смерть, життя ~ як найвищу людську цінність, а це вже — місточок до основної частини).

Розрізняють кілька типів вступів учнівських творів, серед яких:
1. Історичний (про епоху, до якої належить творчість письменника або описувані у творі події).
2. Аналітичний (який аналізує ключове поняття, що входить до формулювання теми).
3. Літературознавчий (який розкриває значення творчості письменника, його місце в розвитку літератури, особливості творчості тощо).
4. Біографічний (де викладаються факти з біографії письменника).
5. Автобіографічний (з досвіду власного життя учнів).
6. Суспільствознавчий (про особливості розвитку суспільства, окремі вияви негативних і позитивних суспільних явищ тощо).
7. Філософський.
8. Ліричний.
Завдання

Простежте, як ключове слово і «логічний ланцюжок» формують вступ, поясніть, чому можна стверджувати, що вступ відповідає темі. Обґрунтуйте належність кожного зі вступів до певного типу.

«Лісова пісня» Лесі Українки –

Казковий світ Полісся
Заквітчане дівчатко самотньо біжить до лісу, аби побачити Мавку. Дитяче серце завмирає від почутих пісень, легенд, переказів. Як довго виношувалось це у свідомості, в душі поетеси, щоб потім вилитись у ясну, чаруючу лісову пісню рідної Волині! Так, у драму «Лісова пісня» Леся Українка вклала «цвіт душі», подарувала людям «те, що в серці не вмирає». (Біографічний)

Втілення в образі Марусі Чурай моральної

краси й таланту українського народу

(за однойменним романом Ліни Костенко)
Понад греблі шумлять верби,
Що я насадила.
Нема мого миленького,
Що я полюбила.
 Ніжно й сумно звучить дівоча пісня над берегами тихої ріки. Скільки туги, яка ніжність почуттів! Кажуть, що цю пісню, як і багато інших, що вже зробилися народними, склала легендарна співачка Маруся Чурай. Історія не підтверджує документально, що така дівчина існувала насправді, пам'ять про неї йде через століття завдяки народним переказам та ще пісням, які ми тепер вважаємо невід'ємною частиною української культури. (Ліричний)

Характеристика головних образів повісті

Г. Квітки-Основяненка «Маруся»
Г. Квітка-Основ'яненко ввійшов у нову українську літературу як зачинатель художньої прози. Він одним із перших почав писати народною мовою, головними героями його творів були прості люди. Тому, мабуть, і для сьогоднішнього читача зрозумілими і цікавими є твори «Конотопська відьма», «Пан Халявський», «Сердешна Оксана», «Маруся».
Продовжуючи традиції, започатковані І. Котляревським у «Наталці Полтавці», Г. Квітка-Основ'яненко в повісті «Маруся» підносить на найвищий рівень достоїнства простих людей, найкращі якості їх характеру: порядність, щирість, житейську мудрість і романтичне сприйняття світу. (Літературознавчий)
 Майстерність Івана вишенського - сатирика
П'ятсот років для людини — вічність. П'ятсот років для історії - мить. Саме стільки відділяє нас від часу, коли Україна (уже вкотре і ще скільки разів потому!) була поставлена на грань і, винищення. Польща, до складу якої входила частина українських земель, наклала на людей ярмо потрійного гніту:- соціального, національного, релігійного. Добре усвідомлюючи, що поняття «релігія» і «життя» були для людей того часу нерозривними, католики, І посилили наступ, спрямований на руйнування релігійних почуттів українців, знищення православ'я. Брестська унія, прийнята 1596 року, проголошувала об'єднання православної та католицької релігій. Однак під личиною миру крилася підступність: залучаючи до уніатської церкви заможних громадян, дітей і молодь, православних священнослужителів, ксьондзи тим самим знищували в українцях почуття патріотизму, національної гідності, громадянської відповідальності за долю України.
Саме проти перевертнів, що дбають про тимчасову вигоду, була спрямована творчість видатного полеміста Івана Вишенського. (Історичний)

Образ України у творчості Павла Тичини
Сприйняття Батьківщини у кожного своє: хтось милується чарівними краєвидами, хтось поринає у сиву давнину історичного минулого, хтось ніжить душу чарівною мовою і піснями. А хтось кладе серце на олтар Вітчизни, коли шалений вир часу змішав несумісне: красу і потворність, кохання і смерть, людяність і жорстокість. Саме на такий час припала творчість видатного , українського поета, класика літератури Павла Тичини. Тому й сприйняття України в його творах має багато відтінків — від щасливо-ясних до трагічно-чорних. (Філософський)
Засудження війни у творах Олександра Довженка
Війна. Єдине, мабуть, явище в історії людства, ставлення до якого у світі однозначне. Чекають і кличуть майбутнє, бажають щастя і любові, зичать один одному здоров'я на многії літа. Війна перекреслює все — не тільки щастя й любов, вона закреслює саме майбутнє людини, народу, світу. Тому, враховуючи уроки минулого, й докладає зусиль людство, щоб уникнути воєн.
Пізнати, що таке війна, нашим сучасникам можна з історичних та художніх творів. Таким «підручником життя» є. повісті й оповідання воєнних літ Олександра Довженка. Дати, поставлені під його творами «Стій, смерть, зупинись!» (.1942), «Мати» (1943),, «Повість полум'яних літ» (1945), свідчать, що автор описує не вичитані з газет і книжок події — він сам є учасником і свідком кривавих боїв. Саме тому до його творів — найбільша довіра. Читаючи ці твори, ми абсолютно реально усвідомлюємо, в чому ж полягає жах війни. (Аналітичний)
Історія Києва у творах Івана Кочерги

 Іду бруківкою Софійського майдану. З Дніпра лине свіжий вітер, на хрестах і банях соборів — сонце! Чомусь згадується, що тут ходила ще з батьком, і він тоді розповідав про Ярослава Мудрого, про перемогу над печенігами, про зведення оцього самого — біля якого зараз ми йшли! — собору, про величну державу Київську Русь і її столицю — Київ. Ох, якою гордою тоді я була, усвідомлюючи, що бачу цю святиню Руської землі — Софійський собор! І тепер до мене повертається це почуття гордості за рідний край, пошани до його історії, і опинилась я на Софійському майдані після прочитання «Ярослава Мудрого» Івана Кочерги. Історія — жива, цікава — постає зі сторінок його творів «Алмазне жорно», «Свіччине весілля», «Ярослав Мудрий». (Автобіографічний)
Слід звернути увагу, що досить часто вступ може поєднувати ознаки різних типів. Наприклад:

 Поетичне вираження любові до матері-землі у творчості М.Рильського Людина і природа. Хто і коли роз'єднав ці нерозривні поняття? Рідна земля була для людини і годувальницею, і охоронницею, вона надихала на працю, на подвиг, на творчість. Відчуття природи, ставлення людини до землі можна вважати мірилом її моральної і духовної високості (філософський аспект).
Серед українських поетів Максим Рильський присвятив темі землі чи не найбільше поезій, його можна справедливо вважати великим майстром пейзажної лірики, в якій завжди промовляє людська душа, а живий навколишній світ зображено із сердечною шанобою і закоханістю. Природа, її гармонійна краса і щедрість присутні не тільки в пейзажних творах — вони і в громадянській, і в інтимній, і у філософській ліриці поета, в поетичному епосі, нарисах та оповіданнях. Свої думки про стосунки людини і природи поет висловлює в статтях «Природа і література», «Про людину, для людини» (літературознавчий аспект).
А тепер, коли трохи розібралися зі вступом, спробуй сам написати вступ (будь-якого типу) до самостійно обраної теми. Зверни увагу, що перед тим, як писати вступ, ти повинен пройти кроки 1—4.
Можливо, спершу це буде важко, але навіть не зовсім вдалий вступ буде кращим за непродумані або чужі думки, списані з якоїсь книжки. Систематичне тренування врешті-решт дасть свої наслідки. Проте вже зараз ти можеш відчути насолоду від самостійно написаного, адже
це — один зі способів самовираження!

КРОК 5
 Основна частина. План

Досить часто можна почути від учнів: «Для чого складати план твору? Адже твір — це вільний політ думки, справжня, нічим не обмежена творчість!»
Дозвольте не погодитися. Чи можна уявити хоч один видатний твір художньої літератури, приміром, «Собор» Олеся Гончара, «Марію» Уласа Самчука, «Сон», «Катерину», «Гайдамаків» Тараса Шевченка, написаний без чітко продуманого плану? Більше того, за планом створюються не тільки художні твори, а й твори образотворчого та архітектурного мистецтва, нові моделі автомобілів, кораблів, літаків і ракет (задум, ескізи, моделі, проекти, креслення).
Отже, приступаємо до складання плану, який можна вважати, каркасом твору. Мабуть, ти чекаєш, що зараз тобі треба буде по порядку записати всі пункти плану?
Ми спробуємо діяти по-іншому, максимально використовуючи кожну твою думку, в який би час вона не з'явилась у тебе.
Щоб уникнути хаотичності викладу, доцільно використовувати матеріал літературного твору, критичні матеріали, не розгубити власні думки, пропоную спробувати працювати за технологічною карткою:
	№ пор.
	№ робочий
	План
	Коментар, цитата

	
	
	
	

	
	
	
	

Як бачиш, тут дві колонки «№». Це зумовлено тим, що думки часто приходять непослідовно. Як шкода буває, що розумна думка промайне, а поки дійде черга записувати її до плану, — вона й пропала безслідно. Отже, на першу колонку «№ пор.» поки не зважай, а до другої («№ робочий») у вільному порядку записуй номер тієї думки, яка щойно прийшла до тебе і яку ти записуєш до колонки «План». Напроти пункту плану до колонки «Коментар, цитата» запиши свої асоціації, враження, ширше сформовані думки стосовно цього пункту плану. Дуже добре, якщо ти зможеш підібрати відповідні цитати, вислови авторитетних осіб, прислів'я тощо, це зможе зробити твоє висловлювання образнішим, точнішим, надасть йому більшої ваги.
3важ, що це — одна з найбільших за часом, обсягом і значенням частина підготовки до написання твору. Від того, наскільки ти обізнаний з темою твору і наскільки у тебе вистачить терпіння на цьому етапі підготовки, залежить кінцевий успіх.
Переглянь свої записи. Не хвилюйся, якщо вони мають уривчастий характер, — настав час їх упорядкувати. Переглянь пункти плану, зваживши на їхню логічну послідовність. Мабуть, станеться так, що пункт;плану, записаний під № 3, повинен бути першим, а пункт № 1 — останнім. Визнач логічний порядок пунктів плану, записавши їх номери в першій колонці «№ пор.». Вітаю: у тебе вже є основа майбутнього твору!
Ось як це можна показати на прикладі (пропонуємо хід роботи з самого початку, щоб показати взаємозв'язок всіх етапів підготовки до твору):
1.Пошук ключового слова та формування логічного ланцюжка
	Тема твору,
	Логічний ланцюжок
(Про що я писатиму?)
	
	

	Художнє осмислення загальнолюдських цінностей у ліриці Ліни Костенко
	Про загальнолюдські цінності, (які?) які осмислила (хто?) Ліна Костенко (як?) художньо (де?) в ліриці (у віршах).
	
	

 2.Вступ

Немає життю ні початку, ні кінця. І кожне нове покоління, кожна Людина мусить дати відповіді на вічні питання: Заради чого жити? Який заповіт, який духовний скарб передати нащадкам? Значення загальнолюдських цінностей для людства по-філософськи мудро і по-жіночому тонко осмислює наша сучасниця —поетеса Ліна Костенко. Гортаю сторінки її поезій і серцем відчуваю глибинну правду її роздумів. Поетеса, намагаючись осмислити сенс існування людини, свого власного життя, питає: «Так чого ж я шукаю і чого я жива?» Справді, чого варте життя, якщо «в цю мить десь хтось загинув» ? Смерть — фінал існування кожної людини, грішної чи праведної. Смерті так багато, що життя, здається, вже перестало бути найбільшою цінністю людства. Проте ні — й на цих «всесвітніх косовицях смерті» «душа скарби прадавні береже».
3. Основна частина
	
	
	Технологічна картка

	№ пор.
	№ робо​чий
	План
	Коментар, цитата

	1
	2
	3
	4

	1
	1
	Що взагалі є цінностями, наскільки вони справжні?
	Гроші, слава, влада, кохання, дружба... Чи може горе, біль, втома бути цінностями?
Вечірнє сонце, дякую за день! Вечірнє сонце, дякую за втому.

	5
	2
	Народ, історичне минуле як ціннісні категорії. Від​повідальність перед нащадками за духовні скарби.
	•
Коли в людині є народ,
Тоді вона уже людина.
•
Сміється Байда з далини:
- Що, доспівалися, нащадки?
•
Діди «ідуть за часом, як за
плугом».

	
	
	
	

	3
	3
	Сьогодення як цінність. Саморуйнація людства.
	Бідні священні бики Геліоса, Де ж їм тепер пастися – на ракетній базі?
Саморуйнація – хвороба людства.
Либідь, Почайна, Трубайло -знищені річки.
Неоціненна кожна мить життя.

	2
	4
	Природа, взаємозв' язок людини і природи як за​порука душевної гармо​нії - духовного скарбу людини. Відповідаль​ність перед нащадками за природу, рідну землю.
	Людина - дитя землі.
Земля - мати.
Я дерево, я сніг, я все, що я
 люблю.
 1, може, це і є моя найвища
 сутність.

	
	
	
	«цілую мальви», «з грозою тет-а-тет», «рахую час крап​линами дощу»
Я річку побачила раптом. Питаю: - А хто ти така?
— Я Альта, я Альта, я Альта! Тонесенько плаче ріка.

	6
	5
	Спілкування людей.
	 «коли є кому написати листа»

	7
	6
	Неповторність людської особистості як моральна цінність.
	

	8
	7
	Майстерність.
	Цей світ на плечах, як Атлант, тримають майстри.

	
	8
	Краса жінки.
	Жінка «втомилась бути некра​сивою»

	4
	9
	Роль загальнолюдських скарбів.
	Зупинити саморуйнацію людства.

	10
	10
	Вічність людських цінностей.
	Душа належить людству і
епохам. Чому ж її так раптом потрясли Осінні яблука, що пахнуть льохом, і руки матері, що яблука внесли?

	
	
	
	

 А тепер подивимось, як цей матеріал ліг в основну частину твору.

Що ж то за скарби, без яких світ не може існувати ? Як не дивно, — це не гроші, слава чи влада — все те минає. Неоціненними є кожна мить, прожита на землі,
звідані радощі, горе, щастя, втома і біль. Тому з такою вдячністю говорить поетеса:
 Вечірнє сонце, дякую за день.
 Вечірнє сонце, дякую за втому.
Людина — дитя землі. І як дитині тепло і затишно біля матері, так і людина шукає захисту, спокою, наснаги в природі, зливаючись із нею в єдиному світі гармонії:
Я дерево, я сніг, я все, що я люблю.
 І, може, це і є моя найвища сутність.
Так, людина п'є з цього нескінченного джерела наснаги, щоб збагатитися не тільки «хлібом єдиним», а сповнити по вінця душу цілющими скарбами матінки-землі. Єдність з природою виявлена у творах Ліни Костенко найвищою мірою: поетеса «тет-а-тет» з грозою, вона цілує мальви, радиться з лісом, відлічує час краплинами дощу тільки так, очистившись душею, може говорити з нерозумним людством. Так, людство, досягаючи вершин прогресу, не стає мудрішим. Спотворюючи землю, не розуміє, що вбиває себе, своє минуле і майбутнє:
Я річку побачила раптом.

Питаю: — А хто ти така?
 —
Я Альта, я Альта, я Альта! -

тонесенько плаче ріка.
Славна річка, відома як місце численних історичних битв ще за часів Володимира (це ж тут Кирило Кожум’яка виявив перед ворогами свою силу!), тепер занапащена, перетворена на брудну стічну канаву, замкнена в колектор, помирає. Така ж доля Либеді, Почайни, Трубайла
Саморуйнація — ось хвороба людства. Для самознищення вже створено зброю, що може вмить припинити людське існування, знищити тисячолітні скарби цивілізації.

 Бідні священні бики бога Геліоса,
де ж їм тепер пастися —
на ракетній базі?
Не усвідомлюючи страшної небезпеки, ми живемо собі, байдуже спостерігаючи наближення «кінця світу». Чи простять нам предки і нащадки ?
 Сміється Байда з далини:

- Що, доспівалися, нащадки?
Час не чекає. Психологію руйнівника треба переборювати людяністю, красою, щирістю, гарячим, небайдужим серцем, любов'ю і честю — непересічними цінностями всіх епох і народів.
Ніяка цивілізація, ніяка зброя не повинні знищити в людині людське.
Душа належить людству і епохам.

Чому ж її так раптом потрясли –

осінні яблука, що пахнуть льохом,

і руки матері, що яблука внесли?
У скарбниці людського існування є цінності, що їм немає ціни: народ, рід з дідів-прадідів, які «ідуть за часом, як за плугом», рідна земля, де «ясні зорі й тихі води»
Коли в людині є народ,
 Тоді вона уже людина.
Твір ще не закінчено. Проте, як у математиці доцільно перевірити правильність дій, так і ми спробуємо визначити, чи не схибили ми з дороги. Для цього можна виокремити слова, які розкривають суть ключового поняття (вони у творі підкреслені), ще раз постежити логічність розташування пунктів плану.
Дуже корисною для усвідомлення, який матеріал повинен лягти в основу твору, буде вправа на складання плану вже готового твору.
 Зображення борців за народну волю в поезіях П.Грабовського
	Текст твору
	План твору

	Дев'ять років життя на селі, дев' ять років по школа в чотирьох стінах, потім сімнадцять років без перерви в тюрмі, солдатській казармі і знову в тюрмі та на засланні— такий життєвий шлях пройшов один із славних синів України, нескорений борець за її свободу Павло Грабовський. Він ще в юнацькі роки відчув потяг до боротьби проти самодержавства. Романтика небезпеки,бажання служити народові, ще неясні, але такі світлі мрії про майбутнє рідного краю привели молодого Павла до революційного гуртка:
До поранку йшли розмови...
 Скільки віри та надій!
Як палав огонь любови,
Як ми рвалися до дій! («Загадка»)
(«Згадка»)
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Спілкування з такими самими палкими
поборниками волі, труднощі революційної боротьби
виробили у ПавлаТрабовського ідеал борця, який
оспіваний у його віршах:
Моя хвала трудівникам незнаним,
Що двигли мисль по селах, хуторах,
Цуравшись власно мрій золототканих,
Чий невідомо почиває прах;
Чий вік минув за працею, як днина,
Сліпим братам торуючи межу...
Перед тими я стану на коліна,
Героям тим подяку я зложу!
(«Справжні герої»)
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Служіння народові повинно стати єдиною метою життя
кожної чесної людини, яка не хоче занапастити його у
скнінні:
 Не сумуй, що врода
Опадає з личка;
Не сумуй: то шкода
Дуже невеличка.
А журись, що марно
Гине сила краща,
Що минає хмарно
Молодість попаща.
(«Не сумуй, що врода...»)
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	3 поезій Грабовського постають численні лави
революціонерів-патріотів. Однак це не бездушні аскети -
це люди з палким серцем, які поклали на жертовник
святої боротьби за щастя рідного народу найцінніше -
власне життя.
В ланцюгах неволі
Гинучи заранку
Жваво проти долі
Бийся до останку! —
(«Не сумуй і що врода...»)
такий заповіт поета-патріота своїм соратникам.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Що ж означає - віддати життя народові? Як розуміли
це герої-народовольці? Перш за все - це бути близькими
народові, ділити з «сірим людом» тягар злигоднів і
пробуджувати в людях почуття честі, гідності, потяг до
кращого, світлого життя:
Пригляньмось до нашого люду,
Як сум йому очі охмарив!
Знедолений ладом ворожим,
Він працею держить всі стани...
Ходім же, брати, і поможем
Порвати якшвидше кайдани!
(«Не раз ми ходили в дорогу...»)
Саме з цією метою освічена молодь залишала теплий
батьківський дім і йшла в робітничі селища, юні .
гімназистки після випускного балу їхали в далекі Села
вчителювати, щоб світлом знань розвіяти вікову темряву
у свідомості селян. Там, у забутті й невідомості, не
здобувши гучної слави, жили й працювали безіменні
герої (згадаймо вчительку - «трудівницю-пані»!).
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Надзвичайно трагічною була доля тих, хто активно виступав проти існуючого ладу. їх участь - «Сибір неісходима», як писав Т. Шевченко, тюрми, каторжні роботи. А найболючіше - розлука з рідним краєм, припинення боротьби, смерть і забуття... Така доля спіткала й самого П. Грабовського. Сумом і болем пройняті його вірші, та нездоланна віра в торжество світлих ідеалів виправдовує найжорстокіші жертви і втрати:

Мало нас, та се - дарма;
Міцна віра рушить скали...
Тим загибелі нема,
Кому служать ідеали!
(«Мало нас...»)
Там, на далекій чужині, П. Грабовський познайомився із справжніми героями: М. Стояновським - студентом Петербурзького університету, народовольцем, який брав участь у замаху на царя Олександра II (йому поет " присвятив вірш «Прощання»), Броніславом Серашевським, поляком (йому присвячено поезію «До Б. С-го»), російським поетом П. Якубовичем (до нього звернений вірш «До великоруського поета Рамшева»), М. Орловим, засланим за революційну діяльність (вірш «До М. О-ва»).

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Проте найпроникливіші рядки П. Грабовський
присвятив Надії Сигиді. Чистим, ніжним, святим постає її образ із віршів поета:
Такої певної, святої,
Такої рідної, як ти,
Такої щирої, простої, -
Вже більше, мабуть, не знайти.
(«До Н. К. С»)
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Як активний діяч забороненої політичної організації «Народна воля», Н. Сигида була засуджена до восьми років каторжних робіт і відбувала покарання в Забайкаллі на річці Кара. Події 6 листопада 1889 року

назавжди ввійшли в історію як карійська трагедія. Цього дня Надія Сигида відкрито виступила проти знущань коменданта над каторжанками, її було покарано ста ударами, від чого вона померла. На знак протесту ще група каторжан прийняли отруту й померли. Ця трагедія болем озвалася в серцях усіх чесних людей.П. Грабовський, що відбував покарання за революційну діяльність у Тобольську, тяжко переживав смерть Надії:

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Зранку в холодну могилу
Ти жертвою часу лягла;
Без жалю загублено силу...
 («До Н. К. С»)
 Цей світлий образ «ангела», «сестри», «музи» страдницької поезії П. Грабовського живив його думки до останнього часу життя:
Тебе нема, а все з могили
Твій образ світлий постає, -
1 знов душа почує сили,
Замарить серденько моє.
 («На пам'ять»)
	

	
	

	
	

	
	

	Не побачив більше рідної України полум'яний поет. Нескорені борці, світлі мрійники - скільки їх загинуло на «моченому кров'ю та потом» шляху до «панства свободи»! їх величні образи є для нащадків прикладом безкорисливого служіння Батьківщині, народові, високим ідеалам.
	

Складаючи план твору, слід пам'ятати, що кожний етап розвитку твоєї думки — це аргумент, яким ти доводиш правильність своєї головної думки, яку можна назвати ідеєю твору.

Як знаходити аргументи:
1) від думки до прикладу;
2) від прикладів до думки.
Найсильніший аргумент можна поставити на перше місце або ж на останнє.
КРОК 6
 Висновки
 Висновки — це завершальна частина твору. Вони можуть бути двох видів:
· висновки, що ми робимо з наявних у творі думок, аргументів. Тоді висновки не виходять за межі теми. Такі висновки є, по суті, вашою відповіддю на поставлену проблему;

· висновки, що виходять за межі теми; їх ми формуємо, використовуючи додаткові знання щодо впливу твору на літературний процес, життя суспільства тощо.

КРОК 7
 Логічні місточки

 Ось ми вже й до висновків дійшли. А твір ще не готовий. Отже, існують його окремі частини, як цеглинки, з яких тепер треба побудувати дім. Що ж є тим «цементом», що скріплює частини твору? Так, це зміст, логіка: Саме за допомогою так званих «логічних місточків» ми зв'язуємо частини твору в єдине ціле.
«Логічні місточки» — це речення або кілька речень, які у своїй смисловій структурі мають елементи попереднього тексту та елементи наступної частини. Такими «місточками» можуть бути й риторичні питання, оклики, ствердження. До речі, така логічна структура може поєднувати антонімічні, несумісні поняття — для підсилення твоєї думки. При використанні «логічних місточків» буде вмотивованою певна тавтологія — повторення слова або групи слів, вживання синонімічних понять тощо. Часто буває, що «логічний місточок» прокладається від однієї частини до кількох (на зразок однорідної підрядності в синтаксисі складного речення).

Ось як «працюють» такі «місточки» (вони виділені жирним шрифтом) у творі:
 Проблема відповідальності за долю України у творах українських письменників
Народ... Це поняття кожний сприймає і розуміє по-своєму: хтось — як сірий байдужий натовп, керований на добро чи зло верховними вождями, а хтось — як сукупність людських особистостей, чия думка і праця є грунтом для добробуту і щастя наступних поколінь. І кожний на власний розсуд приєднує себе до того чи іншого стану. Звичайно, легше жити, коли за тебе думають і діють інші. Проте нічого не віддавши Батьківщині, не дбаючи про її майбутнє, чи можна вважати себе громадянином?
Бути громадянином — це бути відповідальним за все, що було, є і буде на рідній землі. Мабуть, найгостріше це відчувають поети, яких в усі ,-. часи називали совістю народу. Будучи завжди на вістрі часу, вони першими бачили і говорили про найболючіше: пригнобленість рідного краю, занепад культури, мови, руйнування соборів — історичних пам'яток і соборів людських душ, зелених соборів України — заповідних смарагдових куточків природи. Це їх голос будив свідомість тих, чия єдина турбота — «це хліб і гріш на чорний день» (Олександр Олесь). Це вони били у набат пам'яті, нагадуючи нам, хто ми, «чиї, сини, яких батьків, ким, за що закуті» (Т. Шевченко). Це їм, лицарям духу, що всупереч Валуєвському циркуляру, Емському указу, горезвісній політиці Радянської держави, спрямованій на «злиття націй, і культур», їм, що піднялися на Голгофу соловецьких і магаданських концтаборів, вдячні ми сьогодні за збереження рідної мови та національної самосвідомості.

Сучасне життя, бурхливе й динамічне, знову і знову ставить людину перед проблемою вибору, покладаючи на неї і наступні покоління відповідальність за прийняте рішення. На жаль, людина у своїй діяльності часто буває нерозумною, і тоді трапляється лихо.
 Згадаймо, як у 30-ті роки ідея індустріалізації захопила країну.
Мрії про підкорення природи здавалися такою близькою реальністю!
 Шумливі скелі розлетяться впрах,
 Як вірні коні, запряжуться води,
І ти, людино, в себе у ногах
 Побачиш постать гордої природи, —
так відобразив 1931 року Максим Рильський тогочасне ставлення людини, суспільства до природи. Проте вже тоді прозвучало попередження Павла Тичини: «Ніколи, як з вогнем, з ідеями не грайся!»

Засліплені успіхами гірких (у майбутньому!) перемог, люди і далі засівали землю залізом:
Як шалено росте залізо,
Лізе в танки, в ракети, в броню.
Лізе в тіло і в душу лізе.
Чим цей ріст його зупиню?! —
таке питання ставить собі не тільки І. Драч у поезії «Залізо», воно болюче для кожного, хто відчуває себе відповідальним за збереження рідної землі.
На захист природи одними з перших стають письменники. Так, виступаючи проти забруднення річок і повітря, М. Рильський читає доповіді у Київському товаристві охорони природи. У вірші «Тирса і хохітва» поет, протестуючи проти винищення карпатських лісів, закликає зберегти «хоч клаптики маленькі цілини», де б стрепет (по-народному — хохітва) міг звити собі гніздо.
Олесь Гончар, як голова Українського республіканського комітету захисту миру, сприяв створенню при комітеті Української екологічної асоціації «Зелений світ». Письменник разом з іншими діячами науки і культури підніс свій голос на захист Дніпра, говорив про ті екологічні та моральні втрати, яких зазнає суспільство внаслідок бездумного, хижацького ставлення до природи. На жаль, часто «мудрість всесвітня дурних академій» (І. Драч) перемагає здоровий глузд. І найжахливішим пам'ятником людському абсурду на всі віки залишиться Чорнобиль — чорний біль
 Чи не нам, сьогоднішнім, що не зберегли Україну від катастроф,
що байдуже чекають вирішення «згори» її долі, звучить прокляття рідної землі:
Бодай ви пропали, синочки,
 бодай ви пропали,
 Бо так не карав нас і лях —
 бусурмен-бузувір.
 (В. Стус)
То чи не пора знищити в собі рабську байдужість душі і стати справжніми синами Вітчизни, як мріяв про це Василь Стус:
раби зростають до синів

своєї України-матері.

КРОК 8
 Редагування

Твір можна вважати написаним— але в чорновому варіанті. Прекрасна річ — чернетка! Вміти нею користуватися— одна з запорук високої якості написання твору. Отже, кілька порад щодо роботи в чернетці та редагування твору.
1.Не бійся закреслювати.
«Черкати треба багато, чим більше, тим краще. Писати без викреслень не можна. Людину повинно непокоїти, якщо вона на сторінці не знайде жодного місця, щоб закреслити або виправити» (Л. Толстой). «Писати добре — це викреслювати погано написане» (А. Чехов).
2. Пиши на одному боці аркуша. Є така форма складання частин
твору, яка називається «рікле» —різати, клеїти. Іноді треба вирізати якусь частину тексту твору й переставити її на більш підходяще за логікою місце. Якщо ж текст написаний з двох сторін аркуша, таку операцію виконати не можна.
3. Пишучи в зошиті, заповнюй лише праву частину подвійного аркуша: ліворуч буде зручно вписувати вставки (якими б вони не були великими за обсягом), потім стрілкою вказується місце у творі, куди слід вставити цю частину.
4. Залишай просвіт між рядками: так і читати зручніше, і можна вписати маленьку вставку.
5. Залишай поля — для нотаток та інших позначень. На полях також можна записувати проти кожної частини назву пункту плану, якого вона стосується, — для контролю: чи відповідає текст плану.
6. Дотримуйся абзаців. Це допоможе відстежувати логічність і послідовність викладу.
7. Перед кожною частиною став її номер за планом.
8. Між окремими частинами роби більший відступ.
9. Пронумеруй сторінки — це допомагає чітко організувати процес роботи над твором.
10. Написавши твір на чернетці . Побачивши твір через деякий час новими очима, ти знайдеш недоліки, які не помітив раніше.
«Закінчивши будь-яку річ, я зачиняю її в шухляді, через кілька днів виймаю і відразу бачу недоліки, які попередньо ховалися» (В. Маяковський).
КРОК 9
 Епіграф

Твір написано, а ми знову повертаємося на його початок. Ти хочеш, щоб твій твір мав довершений вигляд, щоб твоя думка була підтримана й захищена думкою загальновідомих авторитетних літературних,чи наукових діячів? Для цього тобі потрібний буде епіграф (цитата з іншого твору певного автора), який виконує роль не тільки окраси твого твору, а й передає основну його ідею. До речі, епіграфів може бути кілька. Так, наприклад, для твору «Осмислення чорнобильської трагедії у поемі І. Драча «Чорнобильська мадонна» підібрано такі епіграфи:
Краси якої ж там! Он несподівано
упала зірка - й помелом
свій слід блискучий стерла гнівно.
Лиш місяць аж дзвенів сріблом!
П. Тичина. «В Чорнобилі»
/ засурмив третій Ангол ~
І велика зоря спала з неба,
палаючи, як смолоскип.
І спала вона на третину річок
та на водні джерела.

А ймення зорі тій Полин.
 І стала третина води, як полин
 І багато людей повмирали з води,
 бо згіркла вона.

 Біблія. 0б.8,9:10-11
Як бачимо, ці два антонімічних епіграфи об'єднані одним символом — «зірка», який у першому епіграфі має ліричний підтекст, а в другому — застережливо-погрозливий. Це дає змогу розкрити ідею твору: краса природи і покарання людства за варварське ставлення до неї, що пророковано в Біблії.
Чому ж краще підбирати епіграф після закінчення написання твору? Мабуть, тому, що під час роботи можуть змінитися смислові акценти, з'явитися додаткові нюанси, що в цілому відобразиться на змісті твору. Щоб уникнути невідповідності між твором та епіграфом, його ліпше підбирати, ретельно визначивши ідею, зміст уже написаного твору.
Зверни увагу
Епіграф пишеться на аркуші праворуч зверху, після назви теми.

КРОК 10

 Заключний
 Твір готовий у чернетковому варіанті. Як уже зазначалося, не поспішай його переписувати в зошит. Ще раз перевір. Чи все добре? Тоді, як кажуть, з Богом!
Привітай себе
У твоїх руках — не списаний, а тобою створений твір. Він, мабуть, ще недосконалий, але довершеність досягається наполегливою працею, своєрідним тренуванням думки, дисципліною (не біймося цього гарного слова!), належною організацією твоєї праці. Мабуть, ти вже зробив один з головних висновків із усього, що прочитав у цьому посібнику: не можна відкладати написання твору на останній день, оскільки це дуже серйозна і тривала у часі робота.
 І ще
Поради не вичерпують проблеми написання твору, адже залишились нерозглянутими такі важливі проблеми, як мовна культура твору, стилістика, грамотність, доцільність і форми вживання цитат тощо. Як бачиш, дорога до досконалості ще довга, але ти, шановний друже, вже зробив на цьому шляху перші 10 кроків!
Якщо ти не стомився і бажаєш удосконалювати навички написання творів, будемо раді і далі працювати над наступними порадами для тебе.

Ти переконався, наскільки різними за змістом є теми про мову? А тепер спробуй сам виконати таку вправу, розглянувши будь-які теми за власним вибором з варіантів 5,6.

