

НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ БІОРЕСУРСІВ
І ПРИРОДОКОРИСТУВАННЯ УКРАЇНИ
НІЖИНСЬКИЙ АГРОТЕХНІЧНИЙ ІНСТИТУТ

СТУДЕНТСЬКА КОНФЕРЕНЦІЯ

Євроінтеграційні
процеси аграрної
вищої освіти
України

НІЖИН - 2014

УДК 338.43: 339.9 (477)
ББК 65.327кр
М 34

Рекомендовано до друку вченою радою
ВП НУБіП України «Ніжинський агротехнічний інститут»
від 20.03.2014 р., протокол № 6.

Редакц. колегія:

В.С. Лукач (науковий редактор); С.В. Толочко (заступник відповідального редактора); Н.Г. Царук; В.П. Литовченко; Г.М. Македон; Н.О. Шевченко; О.Д. Панченко.

М 34 Євроінтеграційні процеси аграрної вищої освіти України / зб. наук. праць/ наук.ред. В.С. Лукач – Ніжин: ПП Лисенко М.М., 2014. – 81 с.

У збірнику надруковані тези доповідей **студентської конференції «Євроінтеграційні процеси аграрної вищої освіти України»**, висвітлено результати досліджень, проведених студентами під керівництвом науково-педагогічних працівників ВП НУБіП України «Ніжинський агротехнічний інститут»; Ніжинського державного університету імені Миколи Гоголя.

Тексти тез друкуються в авторській редакції. Відповідальність за інформацію, подану в науковому дослідженні, несуть автори статей та їх наукові керівники.

НАПРЯМ №1

«Історія входження вітчизняної освіти до єдиного освітнього простору Європи. Університетська освіта в контексті Болонського процесу»

*ДОЛИНЕЦЬ Я.М.,
факультет економіки та менеджменту,
група БО 121*

*Науковий керівник:
Македон Г.М.*

БОЛОНСЬКА СИСТЕМА ОСВІТИ В УКРАЇНІ ТА ІСПАНІЇ: ПОРІВНЯЛЬНИЙ АНАЛІЗ

24 серпня 1991 року – важливий день в історії України. Позачерговою сесією Верховної Ради УРСР було прийнято Акт проголошення незалежності України. Одночасно, в свою чергу, УРСР – втрачає свою юридичну силу. Але й існує певний негатив – з 1992 року по 1996 рік велика кількість наукових співробітників залишає Україну та їде за кордон. Наступає 1997 рік. За підтримки Ради Європи та ЮНЕСКО розробляється Лісабонська конвенція про визнання кваліфікацій у системі вищої освіти Європи. Угода підписується між Україною і 43 країнами світу. Створюються принципи Болонської декларації. Минає рік і 4 країни – Німеччина, Італія, Франція та Велика Британія – підписують Сорбоннську декларацію. Цей договір має стати конкурентноспроможнішим на світовому ринку послуг, аніж попередній. Ідеєю цих документів є використання системи кредитів (ECTS – Європейська кредитно-трансферна система) та міжнародне визнання бакалавра як рівня вищої освіти, це дає нам право продовжувати навчання за програмами магістра відповідно до положень Лісабонської угоди. Україна та ЄС співпрацюють з метою підвищення рівня загальної освіти та професійної кваліфікації в Україні як у громадському, так і в приватному секторі, що передбачає удосконалення системи вищої освіти та системи підготовки в Україні згідно з сучасними вимогами, включаючи систему сертифікації вищих навчальних закладів і дипломів про вищу освіту, співробітництво між навчальними закладами, фірмами; навчання мовам

країн ЄС. Слід згадати, що 2004/05 навчальний рік навіть було оголошено роком посиленої уваги до новітніх технологій навчання. Поштовхом для цих кардинальних змін послужило проведення педагогічного експерименту з кредитно-модульного навчання. Освіта в Україні не є вирішальною сферою соціального буття. Про це говорять несвоєчасна виплата зарплатні педагогам, проблема існування навчальних закладів різних форм власності і студентів навчальних закладів недержавної форми власності. У всьому світі наука та освіта розвиваються спільно. Науку розвивають ті самі заклади, які готують спеціалістів. В Україні ж наука виділена в національні академії наук, які віддаляють її від навчального процесу. Те саме і в підготовці кандидатів та докторів наук. У всьому світі функціонує одноступенева система – підготовка докторів наук здійснюється безпосередньо у вищих навчальних закладах, а не через ВАК, що вже прописано у новому Законі «Про вищу освіту». Склалося так, що навчальну дисципліну викладає і приймає з неї іспити один викладач, і це суперечить європейським нормам. За кордоном лекції читає один викладач, а іспити приймає інший, фахівець з цієї дисципліни, який не знає студента, і саме це дозволяє більш об'єктивно оцінювати знання. Відмінність нашої вищої освіти від європейської те, що наша – професійна. Ми даємо людині право після закінчення нашого ВНЗ займатися професійною діяльністю. У багатьох розвинутих країнах бакалаври одержують професійні навички після закінчення ВНЗ, уже маючи місце роботи. Це означає, що професійність ВО в нашій країні варто зберегти. І для того, щоб наша середня профосвіта теж мала право називатися не університетською вищою, ми маємо припинити прийом до технікумів і коледжів осіб, що не закінчили повну середню школу.

Про українську освіту вже йшла мова, а необхідно привести приклад європейської освіти. Вирушимо до Іспанії. Система ВО Іспанії відзначається винятковою однорідністю, адже аж 98 % студентів навчаються в

університетах, в яких готують лише фахівців з туризму, ремесел та деяких інших, видів діяльності. З 52 університетів 7 – недержавні. Університети мають досить складну структуру і пропонують курси, програми та кваліфікації різного рівня. Так, на факультетах (Facultad Universitaria) передбачено програми тривалістю 4-5 років із присудженням повного диплома (Licenciado). Вищі технічні школи (Escuela Tecnica Superior) після 4-5 років навчання присуджують дипломи вищих інженерів. Університетські (Escuela Univers) та інженерно-технічні (Escuela Tecnica de Ingenieria) школи надають дипломи після 3 років навчання. Розпочинається академічний рік у 1-й тиждень жовтня і закінчується в червні, є канікули під час головних релігійних свят. На тиждень 20-30 аудиторних годин, що складає 600-700 годин за навчальний рік Після завершення вивчення дисципліни складається екзамен (у лютому, червні чи вересні). Університети формують навчальний плани з урахуванням існування 3 видів дисциплін: обов'язкових для всіх ВНЗ, які присвоюють даний диплом (академічну кваліфікацію); на вибір ВНЗ, які можуть бути як обов'язковими, так і факультативними; дисциплін за вибором студентів (10 % усього навчального часу). Лише 20 % студентів отримують фінансову підтримку з боку державної чи провінційних влад.

І наостанок, слід зауважити, що в Україні є ще чимало проблем. По-перше: при «надвиробництві» фахівців певної спеціальності забороняти здобувати ту або іншу професію не можна. Це вже інша проблема – реалізує людина себе в цій спеціальності, чи ні. По-друге: великою проблемою є неврегульована система оцінювання знань у деяких викладачів, одні складають систему досконало, а інші взагалі нею нехтують. По-третє: незрозумілий диплом бакалавра, яким ми повноцінно не скористаємося, тому що в Європі поняття бакалавр не існує. По-четверте: питання вибору предмета і викладача. Болонський процес в Україні не вдосконалений і знаходиться на середньому рівні розвитку. Для студентів болонська система

освіти – це спасіння, як кажуть викладачі, але не завжди. Так як за болонською системою освіти студент має право обирати собі викладача і предмет, який для нього бажаніший, то сам факт вибору створює конкуренцію між викладачами. Також в Україні мало відоме дистанційне навчання. Болонська система вимагає великих зусиль і старанної праці від студента. Ми маємо рухатися в Європу, що є дуже вагомим для України. Кожен студент мусить допомагати і вносити щось своє в процес навчання і, йдучи вперед через терни до зірок, ми дійсно станемо фахівцями своєї справи і забезпечимо собі успішне майбутнє, адже країна потребує молодих фахівців.

ДОРОГІНСЬКА Ю.М.,
*Факультет економіки та менеджменту,
група БА131*

Науковий керівник:
ст.викл. Грабовецький О.І.

УЧАСТЬ УКРАЇНИ У БОЛОНСЬКОМУ ПРОЦЕСІ – ШЛЯХ УДОСКОНАЛЕННЯ ПРАВОВОЇ БАЗИ ЇЇ УНІВЕРСИТЕТСЬКОЇ ОСВІТИ

Останнім часом прогресивна світова спільнота все частіше звертається до думки про те, що вища освіта в усіх країнах Західної Європи переживає нелегкі часи. Даний факт зумовлений виникненням своєрідного розриву між освітою з усіма її провідними елементами (цілі, структура, зміст, методи навчання) та умовами життя суспільства, що різко змінилися за останні десятиріччя. Вимоги часу призвели до того, що у розвитку світової вищої школи вже визначились загальні глобальні тенденції.

Диверсифікація (від лат. «різноманітність») – розширення видів та форм вищої освіти, створення альтернативних вищих навчальних закладів, що

відбиває потреби суспільства у різних за фахом кваліфікованих спеціалістах. На теперішній час у розвинених західних країнах склалася відносно стійка система багаторівневої підготовки. Накреслилась і загальна тенденція – зближення навчальних планів та програм за відповідними рівнями, хоча розбіжностей ще значно більше.

Інтеграція та інтернаціоналізація передбачають координацію як навчальних програм, так і системи навчання в цілому, а також міжнародну співпрацю вищих навчальних закладів: обмін студентами та викладачами між вузами різних країн, проведення конференцій, симпозіумів, семінарів щодо проблем навчання та наукової роботи з метою визнання документів про освіту.

Чинний Закон України «Про вищу освіту» ухвалений понад 10 років тому. З того часу Україна приєдналася до Болонського процесу; відбулися значні зміни в організації навчального процесу; суттєвого розвитку набуло студентське самоврядування; запроваджено зовнішнє незалежне оцінювання знань абітурієнтів; значно розширилися академічна мобільність студентів, викладачів та науковців і практика одержання подвійних дипломів. Усі ці причини обумовлюють необхідність оновлення законодавства щодо вищої освіти

Болонський процес – це процес європейських реформ, що спрямований на створення спільної Зони європейської вищої освіти до 2010 року. Болонський процес офіційно розпочався у 1999 році з підписання Болонської декларації 21 країною в італійському місті Болоні. Передумовою створення декларації стало підписання Великої Хартії європейських університетів. Велика Хартія як передумова Болонської декларації була підписана всіма ректорами, що зібралися у Болоні 18 вересня 1988 року для відзначення 900-ї річниці Болонського університету, що вважається найстарішим університетом Європи. «Європа вже існує, її мешканці поділяли спільні

інституції, до яких належать і університети, протягом століть. Університети є інтелектуальними центрами минулого та майбутнього, що мають спільні цілі та методологію здобуття знань – чи то практичних, чи теоретичних.» (із промови представників Болонського університету на святкуванні).

Згідно з цілями Болонського процесу до 2010 року освітні системи країн-учасниць його повинні бути змінені, щоб сприяти:

- полегшеному переїзду громадян з метою подальшого навчання чи працевлаштування у Європі;
- розширенню Європи та забезпеченню її подальшого розвитку як стабільного, мирного, толерантного суспільства.

ПАВЛЮК Б. В.,

*факультет економіки та менеджменту,
група БА 141*

Науковий керівник:

к.е.н., ст. викл. Лимар В. В.

МІЖНАРОДНЕ СПІВРОБІТНИЦТВО ТА ІНТЕГРАЦІЯ В ГАЛУЗІ ОСВІТИ

Стратегічним завданням державної освітньої політики є вихід освіти, здобутої в Україні, на ринок світових освітніх послуг, поглиблення міжнародного співробітництва, розширення участі навчальних закладів учених, педагогів і вчителів, учнів, студентів у проектах міжнародних організацій та співтовариств.

Держава сприяє розвитку співробітництва навчальних закладів на дво-і багатосторонній основі з міжнародними організаціями та установами (ЮНЕСКО, ЮНІСЕФ, Європейським Союзом, Радою Європи), Світовим банком, зарубіжними освітянськими фондами, іншими міжнародними організаціями.

Інтеграція вітчизняної освіти у міжнародний освітній простір базується на таких засадах:

- пріоритет національних інтересів;
- збереження та розвиток інтелектуального потенціалу нації;
- миротворча спрямованість міжнародного співробітництва;
- системний і взаємовигідний характер співробітництва;
- толерантність в оцінюванні здобутків освітніх систем зарубіжних країн і адаптації цих здобутків до потреб національної системи освіти.

Основними шляхами моніторингу та використання зарубіжного досвіду в галузі освіти є:

- проведення спільних наукових досліджень, співробітництво з міжнародними фондами;
- проведення міжнародних наукових конференцій, семінарів, симпозіумів;
- сприяння участі педагогічних та науково-педагогічних працівників у відповідних заходах за кордоном;
- освітні та наукові обміни, стажування та навчання за кордоном учнів, студентів, педагогічних і науково-педагогічних працівників;
- аналіз, відбір, видання та розповсюдження кращих зразків зарубіжної наукової і навчальної літератури.

Центральні та місцеві органи управління освітою. Академія педагогічних наук України, а також навчальні заклади всіх рівнів сприяють міжнародній мобільності учасників навчально-виховного процесу, забезпечують розвиток системи підготовки фахівців для зарубіжних країн на компенсаційних засадах, створюють філії вищих навчальних закладів України, їх підготовчих факультетів і відділень за кордоном; забезпечують визнання за кордоном документів про освіту, що видаються в Україні.

Для досягнення цієї мети необхідно забезпечити:

— розробку та реалізацію державної програми підготовки і закріплення кваліфікованих кадрів для розширення міжнародного співробітництва у галузі освіти, організацію їх постійного навчання та підвищення кваліфікації;

— виконання цільових інноваційних програм, спрямованих на розширення участі України у співробітництві на міжнародному ринку освітніх послуг;

— фінансову та консультаційну підтримку.

Освіта в Україні є відкритим соціальним інститутом. Суб'єкти системи освіти співпрацюють з міжнародними інституціями та організаціями, які для здійснення своєї діяльності покликані залучати педагогів, дітей та молодь з метою набуття ними соціальної компетентності й досвіду у питаннях взаєморозуміння, толерантності, побудови спільного європейського дому, культурного різноманіття і водночас для збереження та примноження власних культурних надбань.

Беручи участь у проектах і програмах Ради Європи, ЮНЕСКО, Європейського Союзу, ЮНІСЕФ та інших міжнародних організацій, суб'єкти національної системи освіти не тільки отримуватимуть доступ до інформації про шляхи, засоби і методи розвитку гуманітарної сфери, але й зможуть демонструвати і пропонувати на міжнародному ринку освітні технології та власні напрацювання.

Держава сприяє залученню додаткових ресурсів для створення нових потужних каналів інформаційного обміну з усіма країнами світу, розширенню інформаційної бази національної системи освіти, забезпеченню можливості використання світових банків інформації.

Як важливий засіб утвердження авторитету України на міжнародній арені, розвитку міжнародного співробітництва та залучення додаткових

джерел фінансування освіти держава розглядає можливість збільшення обсягів підготовки спеціалістів з числа іноземців та осіб без громадянства.

Отже, міжнародне співробітництво є невід'ємною складовою розвитку вищої освіти України.

САМКО М.О.,
*факультет економіки та менеджменту,
група БО 121*

Науковий керівник
Македон Г.М.

ОСОБЛИВОСТІ ФІНАНСУВАННЯ СТУДЕНТСЬКОГО САМОВРЯДУВАННЯ У ВИЩИХ НАВЧАЛЬНИХ ЗАКЛАДАХ США ТА УКРАЇНИ

Нині розвиток студентського самоврядування у вищих навчальних закладах України позначений низкою змін, що відображають соціальні модифікації в країні. Найближчим часом у вітчизняних ВНЗ буде вирішена проблема неналежного фінансування студентського самоврядування для реалізації завдань та виконання власних функцій. Імовірно, виникне низка питань щодо механізму розподілу коштів та їх використання. З огляду на це доцільним є вивчення досвіду діяльності студентського уряду в університетах та коледжах Сполучених Штатів Америки.

Можливість студентам розпоряджатися коштами вважають одним з основних факторів підвищення ефективності студентського самоврядування. Науковці наголошують на необхідності модифікувати політику вищих навчальних закладів в аспекті фінансової підтримки студентського самоврядування. Необхідно щорічно спрямовувати бюджетні кошти на розвиток студентської діяльності (із плати студентів за навчання). Гроші, передбачені для розвитку студентської діяльності, доцільно витратити на

придбання необхідного обладнання, зарплатню секретаря, розвиток програм, які зміцнюють авторитет студентського уряду. Кошти дадуть можливість проводити дослідження, запрошувати спеціалістів, оплачувати консультаційні та юридичні послуги, винайняти постійний штат для обслуговування студентського уряду. Такі працівники допоможуть забезпечити постійність роботи студентського уряду в умовах швидкої зміни контингенту студентів. Фінансова підтримка гарантує зростання інтересу до роботи студентського уряду та зміну характеру його діяльності.

Аналіз особливостей фінансування студентського уряду в університеті Огайо спонукає до формулювання засадничих положень. Оскільки діяльність органів студентського самоврядування у вищих навчальних закладах США закріплено законодавчою базою, умови та вимоги до витрат також регулюють через нормативну правову базу. У Статуті зазначено, що джерелом фінансування є внески студентів на розвиток студентської діяльності. Розмір внеску визначає студентський уряд, сплата коштів обов'язкова дія кожного студента денної форми навчання. Розмір внеску становить від 5-10 доларів за чверть року. Крім цього, студентський уряд заробляє гроші, надаючи студентам соціальні послуги, як-от студентські проїзні квитки, гранти для малозабезпечених.

Сума, яку вносять на студентське самоврядування в державному університеті Огайо, становить 30-50 доларів зі студента денною відділення протягом семестру. Отже, загальна сума збору дим мільйони доларів. За повний навчальний рік сума становитиме чотири мільйони доларів. Зазвичай, кожний студентський уряд м и довідник із питань фінансування, де вміщено інформацію про студентські внески та їх використання. Документ регламентує порядок затвердження суми внесків, мету фінансування, механізм одержання додаткових коштів, перелік заходів, які фінансує уряд, критерії для визначення права організації на фінансування. Зі

студентських внесків фінансують діяльність студентського самоврядування, виданим студентських публікацій, проведення конференцій, участь студентів у симпозиумах, заходи, які проводять профільні організації, наприклад: запрошення лекторів, проведення мультикультурних заходів, організацію загальноуніверситетських свят, добродійну допомогу громаді ВНЗ та суспільству, суміжні з навчальною програмою заходи, проведення змагань, ділових ігор, обмін ідеями зі студентами інших університетів.

Зі студентського бюджету не фінансують: політичну підтримку кандидатів, незалежно від їхніх політичних поглядів; проведені релігійних церемоній, заходи, за які студенти одержують залікову оцінку; страви та напої. Рекламну кампанію заходу фінансують із розрахунку 20 % від загальних витрат на захід. Не фінансують алкогольні напої, сигарети, дошки пошани, нагороди, премії.

Для забезпечення ефективності діяльності студентського самоврядування у вищих навчальних закладах США до складу виконавчої органу студентського уряду входить посада скарбничого. Повноваження скарбничого такі: відповідальність за фінансову звітність, зведення балансу витрат студентського уряду, проведення семінарів для студентських організацій (клубів за інтересами) із питань одержання фінансування.

Оскільки бюджети студентських урядів США можуть досягати мільйонів доларів, у більшості навчальних закладів передбачено виплату грошової компенсації членам студентського уряду. Редактор та видавець журналу «Лідер» стверджує: «Слід платити за кваліфіковану роботу в управлінні студентським урядом, інакше студенти можуть знайти роботу в іншому місці».

Отже, для ефективності фінансування студентського самоврядування у вищих навчальних закладах України слід забезпечити законодавчо-правову базу, що регламентуватиме витрати коштів на завдання, поставлені перед

студентським урядом навчального закладу; розробити низку методичних рекомендацій для навчання студентів засад роботи з фінансами. Такі заходи сприятимуть вихованню чесності та відповідальності.

СУШКО А.С.,
*факультет економіки та менеджменту,
група БО 121*

Науковий керівник:
Македон Г.М.

ВИЩА ОСВІТА УКРАЇНИ В КОНТЕКСТІ БОЛОНСЬКОГО ПРОЦЕСУ

Вітчизняна вища школа поступово інтегрується до єдиного європейського освітнього простору, а українські студенти стають повноправними членами академічної спільноти Євросоюзу. Сьогодні це понад 150 молодіжних об'єднань, 16 спілок всеукраїнських молодіжних та дитячих громадських організацій. В Україні один із найвищих у Європі показників представленості молоді у владних структурах. Українська молодь бере дедалі активнішу участь у міжнародному та європейському житті. 12 всеукраїнських молодіжних організацій є членами загальноєвропейських молодіжних структур. У 2008 році Український молодіжний форум став членом Європейського молодіжного форуму. Крім того, цього року Національну організацію скаутів України офіційно визнано повноправним членом Світового об'єднання скаутських організацій. Студенти готові до цієї інтеграції, а от чи готова до неї система освіти? Україна поетапно робить послідовні кроки у реформуванні системи вищої освіти у руслі вимог відповідно до основних напрямів Болонського процесу. За останні десять років вищі навчальні заклади України разом з провідними університетами

Європи у рамках програми Європейського Союзу TEMPUS реалізували 126 проектів із загальним бюджетом понад 27 мільйонів євро.

Хоча загалом стан фінансування освіти в Україні, і особливо вищої, задовільним визнати не можна. Величина видатків на вищу освіту в Україні за досліджуваний період за абсолютними обсягами зросла в 4,9 разів.

Проте держава виділяє на освіту замість 10 % ВВП, що передбачено законодавством, лише трохи більше, ніж 5,3 %.

Щодо видатків у фінансуванні галузі, то вони в середньому становлять 30,9%, що теж оцінюється негативно, оскільки на вищу освіту повинно спрямовуватися не менше 40 % від загальної суми видатків на освіту.

Оскільки держава не спроможна забезпечити вищу освіту необхідним для її розвитку фінансуванням, то фактично вона перекладає свої зобов'язання на громадян. Підтвердженням цьому є той факт, що сьогодні 55 % бюджету вищої освіти складає плата за неї. Для порівняння дана частка у Великій Британії становить 12 %, у Канаді 11 У США –14 % .

Тому з метою стабілізації галузі необхідно:

1) вжити рішучих заходів щодо збільшення фінансування вищої освіти в Україні, а відтак удосконалити науково-методичне забезпечення освітнього процесу та створити умови для проведення фундаментальних та прикладних досліджень у ВНЗ, які в свою чергу виступатимуть додатковим джерелом фінансування вищої освіти в Україні;

2) довести фінансування освіти до 10 % від ВВП;

3) посилити контроль уряду за виконанням у повному обсязі норм Конституції України та вимог законів України «Про освіту» та «Про вищу освіту», інших нормативно-правових актів, що стосуються сфери вищої освіти, щоб не допустити безконтрольної комерціалізації вищої освіти.

Існують різні доступні джерела залучення додаткових коштів в освітню сферу:

Найпростіший шлях надходження коштів – закон про сплату приватними роботодавцями 0,5 % фонду зарплати на учнівство і перепідготовку персоналу.

Другим джерелом додаткових коштів є контракти на навчально-інформаційні послуги ВЗО для фірм, коли фірми і ВЗО кооперуються і шукають вигідні для обох варіанти.

Третій шлях відомий – наукові дослідження на замовлення фірм.

Четвертий шлях гроші від власності, від продажу території, приміщень від вкладення коштів університету в акції, від його участі в іншій фінансовій діяльності.

П'яте джерело – благодійники.

Шосте джерело – міжнародна допомога, яку розвинені держави щороку надають бідним країнам Африки і Азії з метою розвитку систем їх освіти.

Обсяг коштів для української освіти тимчасово знизився до рівня притаманного найменш розвиненим країнам світу (держав витратила щорічно на навчання одного студента приблизно \$200). Керівники ВНЗ повинні навчитися бути вмiлими менеджерами, хоча чинне законодавство не завжди дозволяє втілити всі ідеї в життя.

Доступність вищої освіти для широкого загалу випускників середньої школи може бути гарантована лише за помірної вартості навчання у вищих навчальних закладах. Доцільно ввести помірну плату для всіх студентів замість того, щоб брати велику з обмеженого кола осіб. За таких умов лише окремі талановиті представники бідних родин мали б привілеї на отримання державної стипендії. Завдяки такому нововведенню вища школа змогла б збільшити контингент студентів і гарантувати стабільні надходження до вузівського бюджету. Бажано, щоб кожен мав право перераховувати податок не «в казну», а конкретному вищому навчальному закладу, де навчатимуться його діти.

Існуючий сьогодні рівень податків для приватних навчальних закладів неприпустимо високий – після сплати усіх вимог вони можуть використовувати для навчального процесу ледь третину студентських коштів. Державні органи повинні однаково лояльно ставитися до навчальних закладів усіх форм власності, адже вони спільно виконують важливу справу – навчають молодь, створюють інтелектуальну та трудову еліту України.

Отже, владі необхідно усвідомити, що успіх вищої школи визначається перш за все її фінансуванням, адже освіта – це такий самий бізнес і без належних реформ вона не стане успішною.

**НАПРЯМ №2
«Концепція «Освіта»
(Україна ХХІ століття)»**

ГАЛАТА Д.А.,
факультет механізації сільського господарства,
група БМ 121

Науковий керівник:
к.ф.н., доцент Литовченко В. П

**ДЕРЖАВНА НАЦІОНАЛЬНА ПРОГРАМА «ОСВІТА»
(«Україна XXI СТОЛІТТЯ»)**

У грудні 1992 р. відбувся Всеукраїнський з'їзд працівників освіти, на якому було розглянуто основні позиції Державної національної програми «Освіта» («Україна XXI століття»). Майже цілий рік ішло доопрацювання цього документу і лише 3 листопада 1993 р. Кабінет Міністрів затвердив цю програму (підписав постанову Президент України Л.Кравчук).

Головна мета Програми – визначення стратегії розвитку освіти в Україні на найближчі роки та перспективу XXI століття, створення життєздатної системи безперервного навчання і виховання для досягнення високих освітніх рівнів, забезпечення можливостей постійного духовного самовдосконалення особистості, формування інтелектуального та культурного потенціалу як найвищої цінності нації.

Стратегічні завдання реформування освіти в Українській державі:

- відродження і розбудова національної системи освіти як найважливішої ланки виховання свідомих громадян України;
- виведення освіти в Україні на світовий рівень шляхом докорінного реформування її концептуальних, структурних, організаційних засад;
- подолання монопольного становища держави в освітній сфері через створення на рівноправній основі недержавних навчально-виховних закладів;

— формування багатоваріантної інвестиційної політики в галузі освіти.

Пріоритетні напрями реформування освіти:

— розбудова національної системи освіти з урахуванням кардинальних змін в усіх сферах суспільного життя України;

— забезпечення моральної, інтелектуальної та психологічної готовності всіх громадян до здобуття освіти;

— досягнення якісно нового рівня у вивченні базових предметів: української та іноземних мов, історії, літератури, математики та природничих наук;

— створення умов для задоволення освітніх та професійних потреб і надання можливостей кожному громадянину України постійно вдосконалювати свою освіту, підвищувати професійний рівень, оволодівати новими спеціальностями;

— забезпечення у кожному навчально-виховному закладі відповідних умов для навчання і виховання фізично та психічно здорової особи; запобігання пияцтву, наркоманії, насильству, що негативно впливають на здоров'я людей.

Основні шляхи реформування освіти:

— створення у суспільстві атмосфери загальнодержавного, всенародного сприяння розвитку освіти, залучення до розвитку освіти всіх державних, громадських, приватних інституцій, сім'ї, кожного громадянина;

— подолання девальвації загальнолюдських гуманістичних цінностей та національного нігілізму, відірваності освіти від національних джерел;

— розвиток освіти на основі запровадження у НВП сучасних педагогічних технологій та науково-методичних досягнень;

- відхід від засад авторитарної педагогіки, що утвердилася у тоталітарній державі;
- підготовка нової генерації педагогічних кадрів, підвищення їх професійного та загальнокультурного рівня;
- формування нових економічних основ системи освіти, створення належної матеріально-технічної бази;
- реорганізація існуючих та створення навчально-виховних закладів нового покоління;
- радикальна перебудова управління сферою освіти шляхом її демократизації, децентралізації, створення регіональних систем управління навчально-виховними закладами;
- органічна інтеграція освіти і науки, активне використання наукового потенціалу вищих навчальних закладів і науково-дослідних установ, здобутків педагогів-новаторів, громадських творчих об'єднань;
- створення нової правової та нормативної бази освіти.

Принципи реалізації програми:

- пріоритетність освіти, що означає випереджувальний характер її розвитку, кардинально нові підходи до інвестиційної політики в освітній сфері;
- демократизація освіти, що передбачає децентралізацію та регіоналізацію управління системою освіти з дотриманням найбільш визначальних принципів освітньої політики Української держави, надання автономії навчально-виховним закладам у вирішенні основних питань їхньої діяльності, подолання монополії держави на освіту, перехід до державно-громадської системи управління освітою, утворення системи партнерства учнів, студентів і педагогів;
- гуманізація освіти, пріоритет загальнолюдських цінностей;

— гуманітаризація освіти, що покликана формувати цілісну картину світу, духовність, культуру особистості;

— національна спрямованість освіти, що полягає у невіддільності освіти від національного ґрунту, її органічному поєднанні з національною історією і народними традиціями;

— відкритість системи освіти, що пов'язана з її орієнтованістю на цілісний неподільний світ, його глобальні проблеми, інтеграцію у світові освітні структури;

— безперервність освіти, що відкриває можливість для постійного поглиблення загальноосвітньої та фахової підготовки, досягнення цілісності та наступності у навчанні і вихованні;

— нероздільність навчання і виховання, що полягає в їх органічному поєднанні, підпорядкуванні змісту навчання і виховання формуванню цілісної та всебічно розвиненої особистості;

— багатоукладність та варіантність освіти, що передбачає створення можливостей для широкого вибору форм освіти, навчально-виховних закладів, засобів навчання і виховання, які відповідали б освітнім запитам особистості; запровадження варіантного компоненту змісту освіти, створення мережі недержавних навчально-виховних закладів.

З моменту прийняття Програми прошло вже багато часу. Україна зробила значний прорив, прийнявши нещодавно новий Закон про освіту, але для повної реалізації Програми цього недостатньо. Тому перед нами стоїть складне завдання – досягнення нового рівня освіти.

ГРУЗД О.І.,
*факультет електрифікації та автоматизації
сільського господарства,
група БЕ 132ск*

*Науковий керівник:
к.ф.н., доцент Литовченко В. П*

РЕФОРМУВАННЯ ВИЩОЇ ОСВІТИ

Вища освіта спрямована на забезпечення фундаментальної наукової, загальнокультурної, практичної підготовки фахівців, які мають визначати темпи і рівень науково-технічного, економічного та соціально-культурного прогресу, на формування інтелектуального потенціалу нації та всебічний розвиток особистості як найвищої цінності суспільства. Вона має стати могутнім фактором розвитку духовної культури українського народу, відтворення продуктивних сил України.

Стратегічні завдання реформування вищої освіти:

— перехід до гнучкої, динамічної ступеневої системи підготовки фахівців, яка дасть змогу задовольняти потреби і можливості особистості у здобутті певного освітнього та кваліфікаційного рівнів за бажаним напрямом відповідно до її здібностей;

— формування мережі вищих навчальних закладів, яка за освітніми та кваліфікаційними рівнями, типами навчальних закладів, формами і термінами навчання, джерелами фінансування задовольняла б інтереси особи та потреби кожного регіону і держави в цілому;

— підвищення освітнього і культурного рівня суспільства;

— піднесення вищої освіти України на рівень досягнень розвинутих країн світу та її інтеграція у міжнародне науково-освітнє співтовариство.

Пріоритетні напрями реформування вищої освіти:

— прогнозування потреб держави, регіонів, галузей економіки та культури у спеціалістах з різними рівнями кваліфікації;

— створення державної системи добору і навчання талановитої молоді, розроблення і запровадження механізмів її державної підтримки;

— оптимізація мережі вищих навчальних закладів та їх структури, проведення організаційно-структурних змін у системі вищої освіти, спрямованих на розвиток навчальних закладів різних типів, підвищення ролі і значущості університетської освіти у реалізації стратегічних цілей освіти;

— створення умов для розширення можливостей громадян здобувати вищу освіту певного рівня за бажаним напрямом;

— розроблення нових моделей різних рівнів вищої освіти; визначення її державного компонента; широке інтегрування в міжнародну систему освіти;

— оновлення змісту вищої освіти, запровадження ефективних педагогічних технологій; створення нової системи методичного та інформаційного забезпечення вищої школи; входження України у трансконтинентальну систему комп'ютерної інформації;

— демократизація, гуманізація та гуманітаризація навчально-виховного процесу, органічне поєднання в ньому національного та загальнолюдського начал;

— організація навчання як безперервної науково-виробничої діяльності з найповнішим використанням наукового потенціалу вищої школи;

— ефективне використання кадрового потенціалу вищої школи у навчально-виховному процесі та науковій роботі, залучення до педагогічної діяльності у вищих навчальних закладах талановитих учених академічних та галузевих науково-дослідних інститутів, провідних фахівців різних галузей виробництва і культури.

Основні шляхи реформування вищої освіти:

— розроблення та впровадження науково-обґрунтованої методики визначення перспективної потреби держави у фахівцях з різним рівнем кваліфікації, визначення обсягів їх підготовки у вищих навчальних закладах;

— розроблення та впровадження аналітичних, статистичних, імітаційних, ситуаційних моделей прогнозування обсягів підготовки фахівців з урахуванням розвитку галузей господарства та особливостей регіонів України;

— поєднання можливостей державної і недержавної системи вищої освіти для підготовки фахівців різних спеціальностей з урахуванням запитів окремих регіонів;

— удосконалення системи комплектування контингенту студентів вищих навчальних закладів;

— визначення напрямів базової вищої освіти та відповідних спеціальностей за кваліфікаційними рівнями, розроблення кваліфікаційних характеристик фахівців з урахуванням вітчизняного і зарубіжного досвіду та за участю замовників;

— оптимізація мережі вищих навчальних закладів на основі наукового аналізу схеми їх розміщення;

— визначення місця і змісту університетської освіти, перетворення університетів у провідні національні освітні, наукові, культурні і методичні центри;

— створення навчально-наукових комплексів (університет, інститут, коледж, технікум, професійне училище тощо), міжнародних університетів у їхньому складі; регіональних і галузевих університетів;

— створення в Україні спільних з іншими державами вищих навчальних закладів; розширення практики обміну педагогічними працівниками з провідними зарубіжними вищими навчальними закладами;

використання вищих навчальних закладів інших країн для здобуття вищої освіти громадянами України;

— організація комплексних наукових досліджень з проблем вищої освіти;

— забезпечення міжнародного визнання дипломів вищих навчальних закладів України;

— розроблення системи діагностики якості освіти та системи тестів для визначення відповідності рівня освіти державним стандартам.

Отже, реформування вищої освіти має важливе значення для розвитку України, адже світ постійно змінюється, тому і ми повинні вдосконалюватися.

ПАНЬКОВИЧ Ю. В.,

*факультет економіки та менеджменту,
група БО 121*

Науковий керівник:

к.е.н., старший викладач Лимар В. В.

ЗМІСТ ОСВІТИ

Оновлення змісту освіти є визначальною складовою реформування освіти в Україні і передбачає приведення його у відповідність з сучасними потребами особи і суспільства.

Стратегічні завдання реформування змісту освіти:

— вироблення державних стандартів і відповідне формування системи й обсягу знань, умінь, навичок творчої діяльності, інших якостей особистості на різних освітніх та кваліфікаційних рівнях;

— відбір і структурування навчально-виховного матеріалу на засадах диференціації та інтеграції, забезпечення альтернативних можливостей для одержання освіти відповідно до індивідуальних потреб та здібностей;

— органічне поєднання у змісті освіти його загальноосвітньої та фахової складових відповідно до освітніх рівнів та особливостей регіонів України;

— вивчення української мови в усіх навчально-виховних закладах, утвердження її як основної мови функціонування загальноосвітньої, професійної та вищої школи;

— орієнтація на інтегральні курси, пошук нових підходів до структурування знань як засобу цілісного розуміння та пізнання світу;

— оптимальне поєднання гуманітарної і природничо-математичної складових освіти, теоретичних і практичних компонентів, класичної спадщини та сучасних досягнень наукової думки, органічний зв'язок з національною історією, культурою, традиціями;

— створення передумов для розвитку здібностей молоді, формування готовності і здатності до самоосвіти, широке застосування нових педагогічних, інформаційних технологій;

— сприяння фізичному, психічному здоров'ю молоді, врахування потреб індивідуальної корекційно-компенсаційної спрямованості навчання і виховання дітей з вадами психофізичного розвитку.

Шляхи реформування змісту загальноосвітньої підготовки:

1. Гуманітарна освіта:

— формування гуманітарного мислення, опанування рідною, державною та іноземними мовами;

— прилучення до літератури, музики, образотворчого мистецтва, надбань народної творчості, здобутків української і світової культури;

— осмислення історичних фактів, подій і явищ, різноманітності шляхів людського розвитку;

— формування світоглядної, правової, моральної, політичної, художньо-естетичної, економічної, екологічної культури;

- утвердження пріоритетів здорового способу життя людини;
- відображення у змісті історичної освіти закономірностей історичного розвитку, широке вивчення україно- (народо-) знавства, етнічної історії та етногенези українців, інших народів України;
 - забезпечення естетичного розвитку особистості, оволодіння цінностями й знаннями в галузях мистецтв;
 - формування етичних цінностей, починаючи з ранньої родинної освіти.
- 2. Природничо-математична освіта:
 - поєднання основ класичних фундаментальних дисциплін і сучасного розуміння закономірностей будови світу;
 - обов'язкове вивчення природничо-математичних дисциплін в усіх типах загальноосвітніх навчально-виховних закладів на всіх ступенях освіти;
 - посилення гуманістичного спрямування змісту природничо-математичної підготовки.
- 3. Трудова підготовка:
 - вироблення елементарних трудових навичок у період дошкільної освіти;
 - розширення трудового досвіду дітей, формування в них навичок самообслуговування;
 - формування техніко-технологічних та економічних знань, практичних умінь і навичок, необхідних для залучення учнів до продуктивної праці та оволодіння певною професією;
 - розширення політехнічного світогляду учнів і розвиток їхніх творчих здібностей на основі взаємозв'язку трудового навчання з основами наук;

— активне ознайомлення з масовими професіями, виховання потреби у праці та оволодіння певною професією;

— ознайомлення учнів з основами ринкової економіки, різними формами господарської діяльності;

— використання досвіду народної педагогіки, залучення школярів до вивчення народних ремесел, створення умов для органічного включення їх у трудову діяльність.

Шляхи реформування змісту фахової підготовки:

— приведення його у відповідність з рівнем розвитку духовної і матеріальної культури, науки, техніки, змінами, що відбуваються в суспільному житті, економічних відносинах, організації праці тощо;

— запровадження поліваріантності освітніх програм, поглиблення їх практичної спрямованості, широке використання новітніх педагогічних;

— забезпечення випереджального зростання кваліфікації робітника та спеціаліста, безперервності і наступності у здобутті кваліфікаційних рівнів;

— поєднання споріднених професій та спеціальностей для забезпечення мобільності фахівців на ринку праці.

Отже, враховуючи постійні зміни, що відбуваються в Україні на шляху розвитку та вдосконалення, потрібно реорганізувати зміст освіти.

ШЕВЧЕНКО Є.М.,
Факультет економіки та менеджменту,
група БА131

Науковий керівник:
ст.викл. Грабовецький О.І.

МІЖНАРОДНІ НОРМАТИВНО-ПРАВОВІ АКТИ ПРО ОСВІТУ ТА ЇХНІЙ ВПЛИВ НА ФОРМУВАННЯ ДЕРЖАВНОЇ ПОЛІТИКИ В ГАЛУЗІ ОСВІТИ УКРАЇНИ

Тенденції до глобалізації суспільного розвитку формують нову еру взаємодії між націями, народами, державами. Глобалізаційні процеси впливають на управління, виробництво, торгівлю, ринок праці, політичні структури, інші суспільні інституції й процеси. У цьому контексті найвпливовішими чинниками розвитку стають інформація, наука та освіта..

Національною доктриною розвитку освіти визначено такі завдання: вихід вітчизняної освіти на ринок світових освітніх послуг, поглиблення міжнародного співробітництва, розширення участі навчальних закладів, учених, педагогів і вчителів, учнів і студентів у проектах міжнародних організацій та співтовариств. «Держава бере на себе обов'язок брати участь у проектах і програмах Ради Європи, ЮНЕСКО, Європейського Союзу, ЮНІСЕФ та інших міжнародних організацій», – наголошено в Національній доктрині.

«Світовою конституцією прав дитини» називають Конвенцію про права дитини, прийняту Генеральною Асамблеєю ООН 20 листопада 1989 року. Відтоді Конвенцію ратифікували уряди та законодавчі органи всіх країн, за винятком Сомалі й Сполучених Штатів Америки.

Верховна Рада України ратифікувала Конвенцію про права дитини 28 лютого 1991 року, а з 27 вересня того ж року вона стала складовою законодавства України

Отже, Конвенція про права дитини – найповніший документ, що відображає права дитини. Вона покликана створити сприятливі умови для розвитку дітей, яким належить у майбутньому будувати гуманний світ.

У січні 1997 року глави урядів Азербайджану, Вірменії, Білорусі, Казахстану, Киргизії, Молдови, Росії та Таджикистану підписали пакет

документів щодо формування єдиного (загального) освітнього простору СНД, а в листопаді 1998 року уряди Республіки Білорусь, Республіки Казахстан, Киргизької Республіки, Російської Федерації – угоду про визнання еквівалентності освітніх документів.

Задля створення рівних умов для доступу кожної дитини до високоякісної освіти відповідно до статей 23, 25, 29, 31 Конвенції в Україні прийнято закони України «Про освіту» (1991 р., 1996 р. – нова редакція), «Про дошкільну освіту» (2001 р.), «Про загальну середню освіту» (1999 р.), «Про позашкільну освіту» (2000 р.), «Про професійно-технічну освіту» (1998 р., зі змінами – 2003 р.), «Про вищу освіту» (2002 р.), «Про охорону дитинства» (2001 р.), «Про забезпечення організаційно-правових умов соціального захисту дітей-сиріт та дітей, позбавлених батьківського піклування» (2005 р.); «Про Загальнодержавну програму «Національний план дій щодо реалізації Конвенції ООН про права дитини на період до 2016 року» (2009 р.), розпочато реалізацію інклюзивної моделі навчання дітей з особливими освітніми потребами тощо.

Отже, методологічними та соціально-політичними інтегрованими документами, покладеними в основу розвитку освіти в Україні, вибору пріоритетів, інтеграції національної освіти у світовий та європейський освітній простір, стали конвенції, резолюції та рекомендації ООН, ЮНЕСКО, Міжпарламентської асамблеї держав-учасниць СНД.

На думку В. Кременя, певні глобальні тенденції, а саме: прагнення до демократизації освіти, реальне забезпечення права на освіту всім бажаючим, значний вплив соціально-економічних і політичних чинників на здобуття освіти, розростання ринку освітніх послуг тощо зумовлюють появу великих міжнародних проектів і програм.

Одним із наймасштабніших таких проектів останнім часом став Болонський процес (від назви університету в італійському місті Болонья, де

започатковано ініціативи створення єдиного освітнього простору). Болонський процес мав свою передісторію. Попередницею започаткування Болонського процесу була Європейська культурна конвенція 1954 року, в якій наголошено на необхідності заохочення громадян усіх держав до вивчення мов, історії та культури інших країн.

Для вдосконалення європейської освіти за єдиними стандартами 1957 року було підписано Римську угоду, в якій ставилися принципово нові завдання: приведення національних законодавств у сфері освіти до загальноєвропейських норм, розширення доступу до вищої освіти, підвищення академічної мобільності студентів і їх затребуваності на ринку праці, створення довгострокових систем навчання. З часом ці ідеї були розвинені в рішеннях конференцій міністрів освіти європейських держав, зокрема в Маастріхтському договорі (1992 р.).

Отже, саме Велика хартія університетів заклала фундамент подальшого розвитку університетів як центрів знань, досліджень, культури та прогресу. Вкрай важливо й те, що ініціатива щодо запровадження хартії виходила не від політичних кіл, а від самих університетів.

Болонську декларацію підписали 1999 року в місті Болонья (Італія) міністри освіти 30 країн. Цим актом країни-учасниці узгодили спільні вимоги, критерії та стандарти національних систем вищої освіти й домовилися про створення єдиного європейського освітнього простору до 2010 року. Декларація закріпила такі ключові положення:

1. З метою встановлення єдиних вимог до визнання дипломів про освіту розробити чітку уніфікацію документів про освіту, які підтверджували б рівень та якість засвоєних знань.

2. Запровадити дворівневу систему освітньо-кваліфікаційних рівнів – бакалавр і магістр. Бакалавр – це фахівець, який може працювати за фахом або продовжити освіту, перейшовши на другий ступінь – у магістрат.

3. Створити систему кредитів відповідно до європейської системи трансферу оцінок.

4. Посилити мобільність студентів, викладачів, адміністрацій вищих навчальних закладів.

5. Розробити та запровадити єдині порівняльні критерії і загальні методології для вищих навчальних закладів усіх європейських країн.

6. Привести вищу освіту в різних країнах до єдиних стандартів. Це стосується розроблення схожих навчальних планів, тренінгів, досліджень.

7. Розробити та впровадити в життя концепції безперервного навчання, яке дає змогу людині отримати протягом життя декілька дипломів і вчених ступенів, а університету – значно поліпшити фінансово-матеріальне забезпечення за рахунок надання інформаційно-матеріальної бази для охочих продовжити навчання.

8. Запровадити партнерство студентських організацій та офіційних освітніх інститутів.

9. Підвищити привабливість і конкурентоспроможність європейської вищої освіти.

10. Запровадити єдині вимоги до працевлаштування випускників, а саме: знання випускників вищих навчальних закладів повинні бути застосовні й використані на користь як народу своєї країни, так і інших країн Європи. Для визнання кваліфікацій планується використовувати додатки до диплома, рекомендовані ЮНЕСКО.

Отже, Болонський процес як процес структурного реформування національних систем вищої освіти країн Європи зумовлено світовими тенденціями глобалізації, які потребують створення європейського наукового та освітнього простору задля підвищення спроможності випускників вищих навчальних закладів до працевлаштування, поліпшення

мобільності громадян на європейському ринку праці, підвищення конкурентоспроможності європейської вищої школи тощо.

Україна, як повноправний учасник Болонського процесу, повинна зробити істотні кроки в корегуванні державної політики в галузі освіти з урахуванням його вимог і цілей. Першочерговими стають такі завдання:

- гармонізація нормативно-правового забезпечення галузі освіти з міжнародної і європейської систем стандартів, сертифікації;
- перехід до національної ступінчастої системи підготовки фахівців;
- формування суспільства, яке вчиться протягом усього життя, створення позитивних умов мотивації індивідуального розвитку особи, її соціалізації і саморегуляції у європейському просторі;
- формування систем надання і контролю над якістю освітніх послуг на рівні, не нижчому за державні вимоги;
- формування національних і загальнолюдських цінностей;
- підвищення ролі професійно-технічної освіти в соціально-економічному й культурному розвитку суспільства;
- створення умов державної підтримки й ухвалення політичних рішень для динамічної інтеграції освітньої сфери України в європейський освітній простір.

Отже, після здобуття незалежності для України відкрилися можливості розвитку міжнародної співпраці, покликаної забезпечити інтеграцію вітчизняної освіти в міжнародний освітній простір. Утвердження й забезпечення права людини на освіту, забезпечення доступності, рівності умов кожної людини для цілковитої реалізації її здібностей і всебічного розвитку стало одним із найважливіших обов'язків держави.

НАПРЯМ №3
**«Європейська кредитно-трансферна
накопичувальна система як основа
розвитку вищої освіти»**

БАРИШОВЕЦЬ А. В.,
*факультет економіки та менеджменту,
група БО 131*

Науковий керівник:
*к.пед н., заступник директора
з навчально-виховної роботи
Толочко С.В.*

ПРИНЦИПИ, ШЛЯХИ Й ЗАСОБИ АДАПТАЦІЇ ВИЩОЇ ОСВІТИ УКРАЇНИ ДО ЄВРОПЕЙСЬКОГО ПРОСТОРУ ВИЩОЇ ОСВІТИ.

Структура вищої освіти України за своєю ідеологією та цілями узгоджена із структурами освіти більшості розвинених країн світу.

Для входження України до європейського простору вищої освіти потрібно впровадити в системі вищої освіти:

— широкомасштабну довгострокову стратегію системної модернізації всієї системи освіти;

— систему якості освіти, яка відповідає стандартам ЄС, потребам ринкової економіки, внутрішнього розвитку держави та суспільства; державний реєстр напрямів підготовки та спеціальностей, відповідно до міжнародної стандартної класифікації освіти (МСКО-96 та 97) і міжнародної стандартної класифікації занять (МСКЗ-88); загальноприйняту та порівняльну систему вчених ступенів;

— законодавчо підсилені умови для полегшення працевлаштування українських громадян в Європі та міжнародній конкурентоспроможності системи вищої освіти України; систему кредитів на зразок Європейської системи трансферу кредитів (ECTS), як відповідного засобу сприяння більшій мобільності студентів;

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

— законодавчо підсилені умови задля забезпечення мобільності через усунення перешкод на шляху ефективного використання права на вільне пересування з безпосередньою метою:

1) забезпечення студентам доступу до навчальних можливостей, а також до відповідних освітянських послуг;

2) забезпечення визнання та зарахування часу, який викладач, дослідник чи член адміністративного персоналу провів у європейському навчальному закладі, проводячи дослідження, викладаючи та виконуючи відповідну до свого фаху роботу, зі збереженням їхніх законних прав;

3) сприяння європейському співробітництву щодо забезпечення якості освіти з метою вироблення порівняльних критеріїв та методологій. На теперішній час нормативні документи Міністерства освіти і науки України містять інформацію, яка: у широкому сенсі спрямована на реалізацію градації досвіду та знань; подає, що освітньо-кваліфікаційні рівні вищої освіти мають професійну спрямованість і схильність відповідати вимогам ринку праці; розкриває положення щодо формування змістовних модулів.

Для вищої школи України у контексті Болонського процесу необхідно:

— привести у відповідність вимогам Болонської декларації Закон України «Про вищу освіту» у частині визначення змісту і статусу освітньо-кваліфікаційних рівнів вищої освіти;

— привести до відповідності класифікацію вчених ступенів системи освіти та Переліку кваліфікацій, які використовуються на ринку праці, в тому числі і Європейському;

— визначити витрати навчального часу студента певного актуального рівня розвитку на адекватне вивчення навчального матеріалу у об'ємі модуля, тобто ув'язування навчального модуля з кредитами;

— розробити методику розрахунку педагогічного навантаження викладачів вищої школи в умовах кредитно-модульної системи організації

навчального процесу та навчального навантаження студента, а також взаємозв'язок між ними;

— розробити та затвердити нормативно-правові акти щодо регулювання діяльності викладацького персоналу та студентського контингенту вищої школи в умовах кредитно-модульної системи організації навчального процесу;

— розробити та затвердити нормативно-правові акти щодо впровадження тестових технологій об'єктивного педагогічного контролю знань тих, хто навчається;

— розробити та затвердити нормативно-правові акти щодо сертифікації на відповідність, у процесі якої встановлюється рівень компетентності індивіда і його відповідність соціальним ролям, на які він претендує;

— розробити та затвердити нормативно-правові акти щодо селекції індивідів для виконання конкретних соціальних ролей на основі його професійної придатності, здатності і готовності.

Політика в області якості вищої освіти, професійної підготовки і сертифікації фахівців спрямовується на досягнення оптимального ступеня упорядкування педагогічної діяльності з обліком особистісних, соціальних, економічних і державних потреб та інтересів акціонерів вищої школи. Програми якості припускають вичленовування структурно-функціональних властивостей індивіда, професійно важливих якостей фахівця, його спрямованості, інтелектуального розвитку і професійних розумових здібностей, що визначають властивості локального психологічного середовища навчання і впливають на успішність професійного навчання. Співпраця Міністерства освіти і науки з Європейським Союзом Сьогодні зв'язки України з Європейським Союзом мають неабияке значення. Нова політика сусідства є доповненням до відносин між Україною та

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

Європейським Союзом, установлених Угодою про партнерство та співробітництво між Україною та Європейським Союзом. Союз інвестував у процес реформування національної вищої освіти понад 35 мільйонів євро. Всього здійснено 126 проектів у 40 ВНЗ. Із 2003 року в українських університетах працює ще 14 проектів. За дев'ять років реалізації Програми на конкурс було подано 500 заяв на проекти, які охоплювали понад тисячу вищих навчальних закладів України і країн - членів Євросоюзу. Розвиток транскордонного співробітництва і розширення міждержавних відносин із країнами - членами ЄС і країнами - кандидатами на вступ до ЄС сприятиме впровадженню європейських норм і стандартів у освіті, науці й техніці, поширенню власних освітніх здобутків у Європейський Союз і країни - кандидати на вступ до ЄС, а також зростанню в Україні європейської культурної ідентичності та інтеграції до загальноєвропейського інтелектуально-освітнього і науково-технічного середовища.

***БУР'ЯН А. М.,**
факультет економіки та менеджменту,
група БО131*

***Науковий керівник:**
к.пед н., заступник директора
з навчально-виховної роботи
Толочко С.В.*

ОРГАНІЗАЦІЯ ОЦІНКИ РЕЗУЛЬТАТІВ РОБОТИ СТУДЕНТА

Критерії для оцінки результатів роботи студента повинні бути виражені таким чином, щоб оцінка роботи студента могла бути зіставлена з ними й документально віддзеркалена.

Критерії оцінки якості повинні бути чітко встановлені та ясно виражені для того, щоб забезпечити надійність і однаковість оцінки, а також,

щоб підвищити об'єктивність оцінки з метою зведення до мінімуму суб'єктивного підходу.

Оцінка результатів роботи студента – це процес:

— збору достатніх, об'єктивних і надійних доказів знань студента, його розуміння, продемонстрованих навичок і професіоналізму щодо виконання завдань, обов'язків і відповідальності;

— винесення висновку про те, що доказ співвідноситься з критеріями, зазначеними в Стандарті вищої освіти.

Метою оцінки якості є забезпечення незалежної оцінки ефективності заходів для забезпечення Стандартів вищої освіти на всіх рівнях навчання, підготовки, проведення іспитів і оцінки.

Організація оцінки результатів навчання повинна брати до уваги різні методи оцінки, що можуть надати різні типи доказів рівня знань студента:

- письмові, усні й комп'ютерні опитування (тестування);
- перевірка навичок (зокрема, на тренажерах);
- проекти;
- безпосереднє спостереження за діяльністю.

Один або декілька з перерахованих вище методів повинен бути обов'язково використаний для одержання доказів наявності знань, розуміння та продемонстрованих навичок, а також доказу здатності студента виконувати професійну діяльність.

Нові концепції освітнього процесу у вищій школі відзначають тенденції розвитку вимірювання навчальних досягнень студентів за допомогою тестів. На структуру та кількість тестів, які проводяться, впливає акцент на зв'язках між предметами, що вивчаються. Об'єктом тестування стають компетенції, які потрібні випускникові системи вищої освіти.

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

Традиційно тести виконують відбірну функцію. Проте останнім часом тести використовуються для таких цілей:

- діагностичних, щоб дати студентові можливість з'ясувати, що йому ще потрібно вивчити та доробити;
- управлінських, тобто задля керівництва подальшим процесом навчання та стимулювання.

Тести все більше розглядаються як складова частина компонентів навчальної програми. Їм приділяється повноцінне значення в навчальній програмі.

Критерії для оцінки компетентності повинні відповідати принципам:

- одержана інформація є об'єктивною, має однозначне тлумачення та відповідним чином повинна використовуватися;
- метод визначення компетентності має найбільше відповідати суттєвим обставинам та умовам професійної діяльності;
- процедури оцінки компетентності повинні виконуватися ефективно та швидко;
- усі потенційні загрози мають бути визначені.

Методи демонстрації компетентності мають служити основою для проведення іспитів та оцінки відповідності кандидата на одержання диплома й запроваджуватися з використанням професійних засобів діяльності.

Іспит та оцінка відповідності кандидата на одержання диплома запроваджується з виконанням процедур об'єктивного контролю:

- критеріально-орієнтованого тестування;
- комплексних контрольних-кваліфікаційних завдань (КККЗ), а також з використанням професійних засобів діяльності на: лабораторному обладнанні; тренажері; реальному об'єкті діяльності.

Оцінка компетентності має включати не тільки першочергові технічні вимоги до роботи, навичок і завдань, котрі повинні професійно

виконуватися, але має відображати більш широкі аспекти, що необхідні для того, щоб відповідати в повному обсязі тому, що очікується від компетентної роботи випускника на первинній посаді:

- робота в широкому спектрі обставин;
- професійне передбачення, готовність та робота в умовах надзвичайних ситуацій;
- адаптація до нових та змінних вимог.

У вищій освіті України у контексті Болонського процесу мають бути запроваджені іспити за сприянням «третіх юридичних осіб».

***ДУБОК А. С.,**
факультет економіки та менеджменту,
група БО131*

***Науковий керівник:**
к.пед н., заступник директора
з навчально-виховної роботи
Толочко С.В.*

ЗАБЕЗПЕЧЕННЯ ТА ГАРАНТІЯ ЯКОСТІ ВИЩОЇ ОСВІТИ

Забезпечення якісного рівня вищої освіти є одним із головних завдань, невід'ємних від соціальної сфери. Якість освіти значною мірою регулюється Стандартами вищої освіти.

При розробці стандартів ураховуються процеси створення єдиного освітнього простору в Європі. Рекомендації щодо нормативних вимог визначаються згідно з Лісабонською конвенцією та Болонською декларацією.

Країни-учасниці Болонського процесу підтримують участь ВНЗ та студентства в Болонському процесі та вважають, що лише активна участь усіх партнерів у процесі може забезпечити його довгостроковий успіх.

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

Основні завдання та принципи створення зони Європейської вищої освіти:

— запровадження системи освіти на основі двох ключових навчальних циклів – додипломного (бакалавр) та післядипломного (магістр);

— затвердження загальносприйнятної та порівнянної системи вчених ступенів, у тому числі шляхом запровадження стандартизованого Додатку до диплома;

— застосування Європейської Кредитної Трансферної Системи (далі - ECTS) як відповідного засобу сприяння більшій мобільності студентів;

— зближення систем контролю якості та акредитації з метою вироблення порівняльних критеріїв і методологій.

При здобутті вченого ступеня мають видаватися стандартизовані Додатки до дипломів, які містять детальну інформацію про навчання, призначену для навчальних закладів і потенційних роботодавців.

Додаток до диплома має на меті:

— пояснити характер навчальної програми й заключного диплома так, щоб істотно спростити його розуміння та порівняння з програмами й дипломами закордонних зразків;

— пояснити набуту власником документа кваліфікацію;

— надати чітку й зрозумілу інформацію потенційним роботодавцям.

Додаток до диплома засвідчує успішне виконання освітньої програми певної спрямованості відповідно до Міжнародної Стандартної Класифікації Освіти і дає право:

— на продовження освіти (академічна спрямованість) по перспективних науково-дослідницьких програмах;

— на виконання орієнтованої на практику певної роботи/заняття (професійна спрямованість), для отримання якої слід довести в перевірках чи тестах наявність відповідності високим вимогам щодо рівня професійної компетентності.

Задля запровадження наведеної моделі стандартизованого Додатку до диплома у вищій школі України має бути впроваджена кредитно-модульна система організації навчального процесу та система об'єктивного педагогічного контролю знань.

Європейська кредитно-трансферна система – це система, що створена для забезпечення єдиної міждержавної процедури виміру й порівняння між закладами освіти результатів навчання студентів, їхнього академічного визнання.

Важливими завданнями підготовки фахівців в умовах кредитно-трансферної технології навчання є забезпечення якісної ступеневої освіти, її особистісної орієнтації, створення умов для оновлення змісту і форм організації навчально-виховного процесу, запровадження освітніх інновацій та інформаційних технологій, формування системного педагогічного мислення, професійної самосвідомості.

Структурно-діяльнісними елементами є кредит, заліковий кредит, модуль, змістовий модуль.

Кредит – спосіб перевести в кількісне відношення результати навчання, які вимірюються тим, що саме повинен знати, розуміти і бути здатним зробити студент після завершення навчання, незалежно від його тривалості.

Заліковий кредит – це одиниця виміру навчального навантаження студента, необхідного для засвоєння змісту модуля програми навчальної дисципліни.

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

Модуль – задокументована завершена частина освітньо-професійної програми (навчальної дисципліни, практики), що реалізується відповідними формами навчального процесу; обсяг модуля визначається у залікових кредитах і повинен бути кратним половині кредиту (18 годинам).

Змістовий модуль – це логічно завершена частина теоретичного та практичного навчального матеріалу, яка відповідає певному об'єкту вивчення; змістові модулі формують розділи навчальної дисципліни; навчальна дисципліна формується як сукупність тісно пов'язаних між собою змістових модулів, передбачених для засвоєння протягом навчального року.

Навчальні досягнення студента з усіх видів виконуваних робіт оцінюють кількісно, а підсумкові оцінки формуються з усіх навчальних дисциплін як за традиційною шкалою, так і за шкалою КТСОНП.

У шкалі оцінювання КТСОНП бали розподілено так: А (відмінно) – 90-100 балів; В, С (добре) – 75-89 балів; D, E (задовільно) – 60-74 бали; FХ (незадовільно з можливістю повторного складання) – 35-59 бали; F (незадовільно з обов'язковим повторним курсом) – 1-34 бали.

Отже, запровадження ступеневої системи вищої освіти надає широкі можливості для задоволення освітніх потреб особи, забезпечує гнучкість загальноосвітньої та наукової підготовки фахівців, підвищення їх соціального захисту на ринку праці та інтеграцію у світове освітянське співтовариство.

*ДУБОК А. С.,
факультет економіки та менеджменту,
група БО131*

*Науковий керівник:
к.ф.н., доцент Литовченко В. П*

КРЕДИТНО-ТРАНСФЕРНА СИСТЕМА ОРГАНІЗАЦІЇ НАВЧАННЯ

Європейська кредитно-трансферна система оснований на оцінюванні всіх видів роботи студента, необхідних для досягнення цілей, зазначених у навчальній програмі: відвідування лекцій, підготовка і участь у семінарах і практичних заняттях, самостійна робота, складання іспитів, проходження стажування, підготовка та захист магістерських робіт тощо.

Європейська кредитно-трансферна система – це система, що створена для забезпечення єдиної міждержавної процедури виміру й порівняння між закладами освіти результатів навчання студентів, їхнього академічного визнання.

Важливими завданнями підготовки фахівців в умовах кредитно-трансферної технології навчання є забезпечення якісної ступеневої освіти, її особистісної орієнтації, створення умов для оновлення змісту і форм організації навчально-виховного процесу, запровадження освітніх інновацій та інформаційних технологій, формування системного педагогічного мислення, професійної самосвідомості.

Теоретичні основи КТСОНП

Для реалізації технології КТСОНП необхідно дотримуватися загальнодидактичних вимог (послідовності та систематичності навчання; свідомості, самостійності й активності у навчанні; індивідуалізації і диференціації; професійної спрямованості; науковості; оптимізації; емоційності; зв'язку теорії з практикою) і специфічних принципів підготовки (модульності; системності; технологічності та інноваційності; смислової наступності в організації діяльності). Ця технологія передбачає вдосконалення навчальних планів, програм, посібників, інтенсифікацію навчально-виховного процесу, змісту, методів і засобів навчання, забезпечення зв'язку між усіма предметами циклу, розроблення навчально-

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

методичних комплексів, раціональний поділ змісту навчального матеріалу на модулі і перевірку якості засвоєння теоретичного і практичного матеріалу кожного модуля, використання широкої гнучкої шкали оцінювання знань, що забезпечує реальну диференціацію навчальних досягнень студентів; стимулювання їх активної самостійної роботи протягом усього періоду навчання у ВНЗ; підвищення об'єктивності оцінювання знань; запровадження здорової конкуренції в навчанні; виявлення та розвиток творчих здібностей студентів.

Основне завдання у реалізації КТСОНП полягає в запровадженні системи академічних кредитів, що аналогічна Європейській кредитно-трансферній системі (ECTS). Їх структурно-діяльними елементами є кредит, заліковий кредит, модуль, змістовий модуль.

Кредит – спосіб перевести в кількісне відношення результати навчання, які вимірюються тим, що саме повинен знати, розуміти і бути здатним зробити студент після завершення навчання, незалежно від його тривалості.

Кредит ґрунтується на повному навантаженні студента, а не обмежується лише аудиторними годинами. Кредит передбачає всі види навчальної діяльності, необхідної для завершення повного року академічного навчання у закладі: лекції, практичні роботи, семінари, консультації, індивідуальну та самостійну роботи, підсумковий контроль (іспити, заліки), дипломну роботу, практику та інші види діяльності.

Ціна кредиту становить 36 академічних годин (18 годин – це аудиторні заняття, 9 – індивідуальна робота викладача зі студентами, 9 – самостійна робота студентів).

Заліковий кредит - це одиниця виміру навчального навантаження студента, необхідного для засвоєння змісту модуля програми навчальної дисципліни.

Заліковий кредит складається із модулів (частина програми навчальної дисципліни поєднана із формами навчання — лекційні, практичні, семінарські, лабораторні та індивідуальні заняття, всі види практик та консультацій, виконання самостійних завдань студентів та інші форми і види навчальної та науково-дослідницької діяльності студентів), кожний з яких у свою чергу складається із змістових модулів (одна або декілька тем).

Модуль – задокументована завершена частина освітньо-професійної програми (навчальної дисципліни, практики), що реалізується відповідними формами навчального процесу; обсяг модуля визначається у залікових кредитах і повинен бути кратним половині кредиту (18 годинам).

Змістовий модуль – це логічно завершена частина теоретичного та практичного навчального матеріалу, яка відповідає певному об'єкту вивчення; змістові модулі формують розділи навчальної дисципліни; навчальна дисципліна формується як сукупність тісно пов'язаних між собою змістових модулів, передбачених для засвоєння протягом навчального року.

У забезпеченні високої якості освіти важлива роль належить контрольно-оцінювальному компоненту.

Навчальні досягнення студента з усіх видів виконуваних робіт оцінюють кількісно (визначають рейтинг), а підсумкові оцінки формуються з усіх навчальних дисциплін як за традиційною шкалою, так і за шкалою КТСОНП.

У шкалі оцінювання КТСОНП бали розподілено так:

А (відмінно) - 90-100 балів; В, С (добре) - 75-89 балів; D, E (задовільно) - 60-74 бали; FX (незадовільно з можливістю повторного складання) - 35-59 бали; F (незадовільно з обов'язковим повторним курсом) – 1-34 бали.

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

Підсумкова (загальна) оцінка з навчальної дисципліни є сумою рейтингових оцінок (балів), одержаних за окремі оцінювані форми навчальної діяльності.

Отже, ефективність кредитно-трансферної технології полягає у забезпеченні модульного структурування змісту навчальних дисциплін, виокремлення генеральних ідей навчального курсу і професійної діяльності, використання інноваційних методів, розроблення структури дидактичного комплексу інформаційного забезпечення дисциплін, обґрунтування адекватних діагностичних методик для оцінювання навчальних досягнень студентів.

ПАЗИЧ Т.В.,
*факультет економіки та менеджменту,
група БА-131*

Науковий керівник:
ст.викл. Грабовецький О.І.

ТЕОРЕТИЧНІ ОСНОВИ КРЕДИТНО-ТРАНСФЕРНОЇ СИСТЕМИ ОРГАНІЗАЦІЇ НАВЧАЛЬНОГО ПРОЦЕСУ

Законом України про вищу освіту визначено, що вища освіта – рівень освіти, який здобувається особою у вищому навчальному закладі в результаті послідовного, системного та цілеспрямованого процесу засвоєння змісту освіти, який ґрунтується на повній загальній середній освіті й завершується здобуттям певної кваліфікації за підсумками державної атестації.

Громадяни України мають право безоплатно здобувати вищу освіту в державних і комунальних вищих навчальних закладах на конкурсній основі за певним освітньо-кваліфікаційним (освітньо-науковим) рівнем не вперше у випадках, визначених Кабінетом Міністрів України.

Однією з передумов входження України до єдиної Європейської зони вищої освіти є реалізація ідей Болонського процесу. Його учасниками є 48 країн (2010). Болонський процес спрямований на зближення і гармонізацію освітніх систем країн Європи з метою створення єдиного європейського простору вищої освіти, на підвищення конкурентоспроможності і привабливості європейської вищої освіти, сприяння мобільності студентів, полегшення їх працевлаштування, забезпечення високої якості навчання. Однією з умов приєднання до нього є впровадження кредитно-трансферної (кредитно-модульної) системи організації навчального процесу (КТСОНП).

Кредитно-трансферна система організації навчального процесу (КТСОНП) – модель організації навчального процесу, яка ґрунтується на поєднанні модульних технологій навчання та залікових освітніх одиниць (залікових кредитів).

Кредит – одиниця обсягу та вимірювання результатів навчання, досягнутих на певний момент виконання програми навчання, система змістових модулів, які з урахуванням засвоєння студентами окремих навчальних елементів (відповідно до психофізичних норм засвоєння при використанні форм, методів і способів навчання) можуть бути засвоєні за 24-54 години навчального часу (сума годин аудиторної і самостійної роботи студента за тиждень).

Заліковий кредит – одиниця виміру навчального навантаження, необхідного для засвоєння змістового модуля чи блоку змістових модулів.

Модуль – задокументована завершена частина освітньо-професійної програми (навчальної дисципліни, практики, державної атестації), що реалізується відповідними формами навчального процесу.

Змістовий модуль - система навчальних елементів, об'єднаних ознакою відповідності певному навчальному об'єкту.

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

Організаційний компонент кредитно-трансферної технології засвоєння змісту навчальних модулів становить сукупність різних форм і методів організування навчального процесу: лекційних, семінарських, практичних, лабораторних занять, індивідуальної і самостійної роботи.

ПАНЧЕНКО О. Д.,

*факультет економіки та менеджменту,
група БО 132 ск*

Науковий керівник:

*в.о декана факультету економіки та менеджменту
Царук Н.Г.*

ЗАГАЛЬНА ХАРАКТЕРИСТИКА ЄВРОПЕЙСЬКОЇ КРЕДИТНО-ТРАНСФЕРНОЇ СИСТЕМИ НАКОПИЧЕННЯ ECTS

Оскільки Європейське співтовариство поставило за мету сприяти міжуніверситетській кооперації як засобу покращення якості освіти на благо студентів і вищих навчальних закладів, а програму обміну студентами визначено як вагомий елемент такої міжуніверситетської співпраці та для збільшення можливостей зростання їх навчальної професійної кар'єри й працевлаштування через визнання дипломів, виникла необхідність розроблення механізму взаємного визнання академічних успіхів студентів та їх кваліфікацій. Тому в експериментальному проекті, організованому в рамках програми ІРАЗМЕС, було розроблено Європейську систему перезарахування кредитів (ECTS) як засіб покращення визнання освіти для навчання за кордоном. Сьогодні ECTS рухається від своєї обмеженої вузької експериментальної стадії до ширшого використання як елементу європейського масштабу у вищій освіті.

ECTS забезпечує інструментом, аби гарантувати прозорість, збудувати мости між навчальними закладами й розширити можливості вибору для студентів. Система сприяє полегшенню визнання навчальних досягнень

студентів закладами через використання загальнозрозумілої системи оцінювання – кредитів та оцінок, а також забезпечує засобами для інтерпретації національних систем вищої освіти.

ECTS базується на трьох ключових елементах: інформації (стосовно навчальних програм і здобутків студентів), взаємній угоді (між закладами-партнерами і студентом) і використанні кредитів ECTS (визначають навчальне навантаження для студентів). Ці три ключові елементи приводяться в дію через використання трьох основних документів: інформаційного пакета, заяви/навчального контракту та переліку оцінок дисциплін. Перш за все ECTS використовується студентами, викладачами та закладами, які хочуть зробити навчання за кордоном невід’ємною частиною освіти студента.

За своєю суттю ECTS не регулює змісту, структури чи еквівалентності навчальних програм. Це питання якості, яка повинна визначатися самими вищими навчальними закладами під час створення необхідних баз для укладання двосторонніх чи багатосторонніх угод про співпрацю.

Повне визнання навчання означає, що його період за кордоном (включаючи екзамени чи інші форми оцінювання) замінює відповідний період навчання в місцевому університеті (включаючи екзамени чи інші форми оцінювання), хоча зміст погодженої програми навчання може відрізнятися.

Використання ECTS є добровільним і базується на взаємній довірі та переконаності щодо якості навчальної роботи освітніх закладів-партнерів.

ECTS забезпечує прозорість такими засобами:

— кредитами ECTS, які є числовим еквівалентом оцінки, що призначається розділам курсу, аби окреслити обсяг навчального навантаження студентів, і необхідні для завершення курсу;

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

— інформаційним пакетом, який дає письмову інформацію студентам і працівникам про навчальні заклади, факультети, організації та структуру навчання і розділів курсу;

— переліком оцінок із предметів, який показує здобутки студентів у навчанні у спосіб, який є всебічним і загальнозрозумілим та може легко передаватися від одного закладу до іншого;

— навчальним контрактом, що стосується навчальної програми, яка буде вивчатися, і кредитів ECTS, які будуть присвоюватися за успішне її закінчення, і є обов'язковим як для місцевого та закордонного закладів (home and host institutions), так і для студентів.

Щоб сприяти визнанню завершеного чи пройденого за кордоном навчання, необхідні спілкування та гнучкість навчальних закладів. У цьому головну роль повинні відіграти координатори ECTS, оскільки їхнє основне завдання – займатися навчальними й адміністративними аспектами ECTS.

Повний діапазон розділів курсу факультету/закладу, який використовує ECTS, має бути доступним для студентів, які навчаються за програмою обміну, включаючи розділи курсів, що читаються на рівні аспірантури (докторантури). Студентам слід давати можливість вивчати звичайні розділи курсу й ті, що спеціально для них розроблялися, і не варто позбавляти можливості виконувати вимоги, необхідні для одержання ступеня чи диплома закордонного закладу.

ECTS, окрім цього, дає можливість для подальшого навчання за кордоном. З ECTS студент не обов'язково повернеться назад до місцевого закладу після періоду навчання за кордоном; він/вона може віддати перевагу тому, щоб залишитися в закордонному закладі, – можливо, щоб здобути ступінь чи навіть перейти до третього закладу. До компетенції закладів належить вирішувати, прийнятне це чи ні і які умови студент повинен виконати, щоб одержати диплом чи реєстрацію перезарахування кредитів.

Навчальні заклади приймають рішення на основі задекларованих навчальних здобутків студентів у вигляді переліку оцінок у окремих дисциплінах.

ECTS може мати успіх лише за умов добровільної участі, прозорості, гнучкості й клімату взаємної довіри та впевненості. Основними вимогами є: призначення координатора ECTS від навчального закладу; призначення координаторів ECTS із числа працівників кафедр за дисциплінами на всіх факультетах, що мають намір користуватися ECTS; призначення кредитів ECTS для блоків курсу; випуск інформаційного пакета щодо всіх навчальних предметів/дисциплін, у яких ECTS буде використовуватися/використовується, рідною мовою та однією з мов країн ЄС; використання форм заяв для студентів; перелік оцінюваних дисциплін і навчальних контрактів.

ТОДОРЕНКО Ю.М.,
*факультет економіки та менеджменту,
групи СА – 141*

Науковий керівник:
к.е.н., доц. Федорина Т.П.

ЄВРОПЕЙСЬКО КРЕДИТНА ТРАНСФЕРНО – НАКОПИЧУВАЛЬНА СИСТЕМА І РОЗВИТОК НАВЧАЛЬНИХ ПРОГРАМ

Європейська кредитно – трансферна система (ЄКТС) є системою, орієнтованою на особу, що навчається, через те, що вона допомагає навчальним закладам перемістити центр уваги у розробці програм та способи їх виконання з традиційного підходу, орієнтованого на викладача, на підходи, які задовольняють потреби і очікування осіб, що навчаються. За традиційних підходів, орієнтованих на викладача, предметні вимоги, знання і навчальний процес як такі вважалися основними складовими освітніх

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

програм. Навчання, орієнтоване на особу, що навчається, ставить навчання в центр розробки та способу виконання навчальних програм та надає особам, що навчаються, більший вибір щодо змісту, способу, темпів та місця навчання.

За такого студенто-центрованого підходу роль навчальних закладів полягає у заохоченні та підтримці тих, хто навчається, при формуванні ними своїх власних траєкторій навчання та допомозі їм виробити свої власні стилі та досвід навчання.

Мета – перетворення ЄКТС у загальновизнану всеєвропейську систему перезарахування та накопичення кредитів, що є одним із ключових інструментів для створення спільного європейського освітянського простору.

Основні завдання:

- підтримка мобільності та перезарахування кредитів між різними секторами на національному та міжнародному рівнях;
- підтримка процесів перезарахування кредитів між різними навчальними середовищами (дистанційне навчання, самонавчання, робоча практика);
- вдосконалення прозорості кваліфікацій та рівнів навчання;
- сприяння доступу на ринок праці.

Застосовуючи результати навчання та навчальне навантаження у розробці та виконанні навчальних програм, ЄКТС допомагає поставити особу, що навчається, в центр освітнього процесу. Призначаючи кредити освітнім компонентам, вона сприяє створенню гнучких траєкторій навчання. Більш того, ЄКТС разом із рамками кваліфікацій, що ґрунтуються на результатах навчання:

— установлює більш тісний зв'язок між освітніми програмами та вимогами ринку праці через використання результатів навчання, покращуючи, таким чином, обізнаність у виборі студента;

— заохочує ширший доступ та участь у навчанні впродовж життя, роблячи програми більш гнучкими і сприяючи визнанню попередніх досягнень. Розподіл (призначення) кредитів – це процес призначення кількості кредитів кваліфікаціям/програмам або освітнім компонентам. Кредити ЄКТС призначаються на основі типового навантаження, необхідного для досягнення очікуваних результатів навчання;

— відповідно до ключової особливості ЄКТС про те, що 60 кредитів відповідають навчальному навантаженню повного академічного року, 30 кредитів ЄКТС зазвичай виділяються на семестр, і 20 – на триместр. Кваліфікаціям, які мають формальні програми, розраховані на три академічні роки повного навчання, призначають 180 кредитів ЄКТС.

Кожний академічний рік, семестр або триместр поділений на освітні компоненти. Під освітнім компонентом розуміється самодостатній та формально структурований навчальний досвід (як, наприклад, компонент курсу (навчальна дисципліна), модуль, курс підвищення кваліфікації (конференція) або виробнича практика). Кожний компонент повинен мати чіткий та зрозумілий перелік результатів навчання, відповідні критерії оцінювання, визначене навантаження та кількість кредитів ЄКТС.

До призначення кредитів окремим компонентам необхідно дійти згоди щодо «профілю» окремої програми навчання та пов'язаних з нею (асоційованих) результатів навчання. Під «профілем» розуміється опис програми в термінах її основних рис та специфічних цілей. Є доброю практикою визначати профіль після консультації з відповідними зацікавленими сторонами.

НАПРЯМ №3

«Європейська кредитно-трансферна накопичувальна система як основа розвитку вищої освіти»

Існує декілька підходів до призначення кредитів, і навчальні заклади самі вирішують, який метод застосовувати. Представлені нижче альтернативи ілюструють два різних підходи до призначення кредитів:

— викладацький склад визначає результати навчання кожного компонента програми, описує навчальну діяльність і оцінює навантаження, зазвичай необхідне для студентів, аби завершити цю діяльність. Пропозиції збираються, аналізуються та узагальнюються; і навантаження, що оцінюється, виражається у кредитах;

— другий підхід, вищий навчальний заклад або факультет (викладацький склад) можуть вирішити від початку стандартизувати обсяг освітніх компонентів, надаючи кожному з них однакову кількість кредитів (наприклад, 5), або кратну цій кількості (напр. 5, 10, 15), і, таким чином, заздалегідь визначити кількість кредитів, що призначаються кожному компоненту. У цьому випадку, компоненти (одиниці) курсу часто називають «модулями».

У межах цієї стандартної схеми, викладацький склад визначає відповідні та досяжні результати навчання та описує навчальну діяльність на основі стандартного розміру компонентів. Передбачене навантаження має бути співвідносним з кількістю кредитів, призначених цьому компоненту.

Отже, Європейська кредитно – трансферна система (ЄКТС) є системою, орієнтованою на особу, що навчається, через те, що вона допомагає навчальним закладам перемістити центр уваги у розробці програм та способи їх виконання з традиційного підходу, орієнтованого на викладача, на підходи, які задовольняють потреби і очікування осіб, що навчаються.

**Матеріали Міжнародної науково-практичної конференції
«Сучасні тенденції соціально-економічного розвитку агропромислового
виробництва України в контексті інтеграції у світову економіку»**

**НАПРЯМ №4
«Організація освітнього процесу в
університеті»**

КОСТАШ В.О.,
*студентка Ніжинського державного університету
ім. Миколи Гоголя,
група БХ 31*

Науковий керівник:
доцент Гавій В. М

**ОРГАНІЗАЦІЯ НАВЧАЛЬНОГО ПРОЦЕСУ В
НІЖИНСЬКОМУ ДЕРЖАВНОМУ УНІВЕРСИТЕТІ ІМ.
МИКОЛИ ГОГОЛЯ**

Ніжинський державний університет ім. Миколи Гоголя є одним із вищих навчальних закладів міста Ніжина. Як і будь-які інші ВНЗ, він слідкує за реформами в системі вищої освіти України, але, враховуючи швидкість упровадження змін, на даний момент навчальний процес не переорієнтовано на європейський лад.

Тому зараз функціонує кредитно-модульна система навчання, якій надаються дві основні функції:

- сприяння мобільності студентів і викладачів та спрощення переходів з одного університету до іншого;
- акумулююча, чітке визначення обсягів проведеної студентом роботи з урахуванням усіх видів навчальної та наукової діяльності.

А зараз хочу акцентувати увагу на основних поняття системи, а саме: кредит та модуль.

Кредит – умовна одиниця виміру навчального навантаження студента при вивченні складової навчальної програми чи окремої дисципліни (курсу), засвоєної студентом під час навчання. Ціна одного кредиту складає 36 академічних годин. Кредити передбачають усі види роботи: лекції (проводяться при вивченні всіх навчальних дисциплін), практичні роботи (є складовою курсу «Біофізика», «Основи сільського господарства», «Радіобіологія»), семінари (застосовуються для перевірки знань із

психології та педагогіки), лабораторні (виконуються по біології, хімії), консультації (є основною підготовкою до екзаменів та індивідуальних робіт), самостійну роботу, екзамени та інші види діяльності, пов'язані з оцінюванням.

Модуль – це задокументована завершена частина освітньо-професійної програми (навчальної дисципліни, практики, державної атестації), що реалізується відповідними формами навчального процесу.

Контрольні заходи з якості підготовки фахівців забезпечують визначення рівня досягнення знань навчання. В університеті використовуються такі види контролю: поточний, модульний, підсумковий, ректорські контрольні роботи для встановлення рівня залишкових.

Студент може отримати в межах залікового кредиту 100 балів. Кількість балів на кожен модуль, на відповідні види та форми діяльності студентів, на певні контрольні заходи розподіляє викладач. Приклад розподілу наведено в табл. 1.

Таблиця 1.

**Розподіл балів, що присвоюються студентам з дисципліни
«Сільське господарство»**

Модуль 1 (поточне тестування)							Модуль 2 (індивід. робота)	Сума
Змістовий модуль 1								8 – складання схеми польових сівозмін
48				44				
Тема 1	Тема 2	Тема 3	Тема 4	Тема 5	Тема 6	Тема 7		
12	12	12	12	12	12	12		
5+5т.+2 л/р.	5+5т.+2 л/р.	5+5т.+2 л/р.	5+5т.+2 л/р.	5+5т.+2 л/р.	5+5т.+2 л/р.	5+5т.+2 л/р.		

12 – загальний бал, який можна отримати на заняття. Із них 5балів – усна відповідь, 2 бали студент може отримати за виконання лабораторної

роботи; 5 балів тестове завдання, мета якого підсумок – вивченого матеріалу та його закріплення під час лабораторного заняття.

Формою проведення контролю зазвичай є усне опитування, іноді проводяться контрольні роботи, тести набувають усе більшого поширення.

Підсумковий контроль проводиться з метою оцінки результатів навчання на його завершальних етапах. Він включає заліки (звичайні й диференційовані) та екзамени, які поділяються на обов'язкові (70 балів можна набрати протягом семестру + 30 – на екзамені) та необов'язкові (максимальну кількість балів (100) можливо отримати протягом навчального семестру).

У табл. 2 наведено інформацію про можливі результати навчальної діяльності студента при підсумковому контролі.

Таблиця 2.

Результати навчальної діяльності при підсумковому контролі

Шкала оцінювання		
За шкалою ECTS	За національною шкалою	За шкалою ВНЗ
A	відмінно	90-100
B C	добре	75-89
D E	задовільно	60-74
F X	незадовільно з можливістю повторного складання	35-59
F	незадовільно з обов'язковим повторним курсом	1-34

При отриманні студентом підсумкової оцінки B і наявності достатньої суми балів надається можливість здати екзамен із можливістю подальшого підвищенням загальної підсумкової оцінки до рівня A.

Особливу увагу хотілося б звернути на навчально-польові практики із зоології та ботаніки, які є невід'ємною складовою у формуванні висококваліфікованого фахівця. Даний вид роботи допомагає практично

перевірити отримані в процесі навчання знання, сформувати стійкість характеру, адже при проведенні експериментів іноді доводиться працювати з доволі специфічними істотами.

Отже, навчальний процес у Ніжинському державному університеті імені Миколи Гоголя доволі складний, але у той же час цікавий.

ПАНЧЕНКО О.Д.,
*факультет економіки та менеджменту,
група БО 132ск*

Науковий керівник:
к.е.н., доцент Іванько А. В

ЗМІНИ У ВИЩІЙ ОСВІТІ: ЩО ПРИНЕСЕ НАМ НОВИЙ ЗАКОН

6 вересня набув чинності новий закон «Про вищу освіту», прийнятий парламентом два місяці тому. Зміни, запущені цим законом, стали поки що найпомітнішою, якщо не єдиною, системною реформою в пореволюційній Україні.

Значна частина повноважень Міністерства освіти і науки перейде до Національного агентства із забезпечення якості вищої освіти.

25 членів цього колегіального органу обиратимуться на три роки. 13 з них представлятимуть ВНЗ, 5 – галузеві академії наук, 3 – об'єднання роботодавців, по 2 – Національну академію наук та органи студентського самоврядування. Нацагентство контролюватиме якість освіти, формуватиме перелік спеціальностей, розроблятиме стандарти вищої освіти, акредитуватиме спеціальності, навчальні програми, спеціалізовані вчені ради та установи оцінювання якості. Перший склад агентства повинен бути обраний уже до кінця 2014 року.

Кожен ВНЗ отримав право впроваджувати власні освітні та наукові програми. Також саме навчальні заклади тепер остаточно присуджуватимуть

учені ступені. ВНЗ самостійно вирішуватимуть, чи визнавати іноземні дипломи та ступені під час прийому на навчання і роботу. Навчальні заклади зможуть видавати як власні, так і державні дипломи.

ВНЗ можуть відкривати власні рахунки, отримувати кредити, розпоряджатись майном і землею. Навчальний заклад вільно розпоряджатиметься власними доходами, у т. ч. платою за навчання, яка не може вилучатись у державний чи місцеві бюджети.

Кожний ВНЗ зобов'язаний публікувати на сайті документи про свої фінанси та майно: кошториси, звіти про їх виконання.

Значно зросте роль органів студентського самоврядування, що вільно формуватимуться самими студентами. Ці органи захищатимуть права та інтереси студентів, вноситимуть пропозиції до навчальних планів, отримують значний вплив (15 % голосів) при обранні ректорів і деканів, право на оголошення акцій протесту, а також отримують 0,5 % від фінансових надходжень ВНЗ.

Ректори, декани, завідувачі кафедр будуть обиратись на свої посади на п'ять років і не зможуть їх обіймати більше ніж двічі. Забороняється суміщати адміністративні посади (наприклад, проректора чи декана й завкафедрою).

В Україні буде п'ять освітньо-кваліфікаційних рівнів: молодший бакалавр; бакалавр; магістр; доктор філософії; доктор наук.

Ступінь «спеціаліста» буде скасовано. Отримання ступеня бакалавра означатиме здобуття повної вищої освіти. Останній набір на «спеціалістів» і «молодших спеціалістів» відбудеться у 2016 році. Усі, хто вже отримав ступінь спеціаліста, автоматично будуть прирівняні до магістрів.

Так само зникає поняття «кандидат наук», і всі, хто засвоїть відповідно освітньо-наукову програму й публічно захистить дисертацію, стануть

докторами філософії. Усі нинішні кандидати наук за власним бажанням зможуть отримати диплом доктора філософії.

В Україні більше не буде так званих «рівнів акредитації» ВНЗ. Натомість буде 4 типи ВНЗ: університети (універсальні навчальні заклади); інститути та академії (галузеві навчальні заклади) й коледжі (де готують спеціалістів до рівня молодшого бакалавра чи бакалавра).

Наукові роботи та відгуки опонентів перед захистом будуть розміщуватись на сайтах ВНЗ. Сам захист буде відкритим, кожний присутній зможе вільно робити аудіо- чи відеозапис.

Із 2015 року навантаження на викладача на одну ставку зменшується з 900 до 600 годин. При цьому штат викладачів не змінюється. Зменшується й навантаження на студентів: один кредит дорівнює 30 годинам замість 36-ти.

Запроваджується кредитно-модульна система вимірювання навчального навантаження. Воно вимірюватиметься тепер не в годинах, а у кредитах. Бакалавр має набрати 180–240 кредитів, магістр 90–120. Додаток до диплома європейського зразка буде містити дані про оцінки і кількість кредитів з кожного предмету.

Студенти зможуть на власний розсуд вибирати значну частину (не менше 25 %) навчальних курсів і викладачів.

Бакалаври при вступі на магістратуру можуть вільно вибирати спеціальність, тоді як досі вони могли лише продовжувати навчання за тією самою спеціальністю.

Дотепер зовнішнє незалежне оцінювання знань випускників шкіл трималось на рішеннях уряду й міністерства, і його могли в будь-який момент скасувати. Відтепер обов'язковість проходження ЗНО для вступу у вищі навчальні заклади закріплено законом.

Стипендія виплачуватиметься в розмірі не нижче за прожитковий мінімум. Але спочатку всім студентам виплачуватиметься 2/3 від цього

розміру, а після першої сесії стипендію отримають 2/3 кращих студентів кожного курсу.

До 2018 року держава повинна запровадити гарантоване цільове фінансування наукових розробок в університетах, які отримають статус національного або дослідницького.

Закон визначає, що мовою викладання є державна мова. Для підвищення міжнародної академічної мобільності виш має право частину дисциплін викладати англійською чи іншими іноземними мовами, але забезпечивши при цьому знання здобувачами відповідної дисципліни й українською. Такі норми закону мусять повсюдно утвердити у вищій освіті українську мову й водночас дати можливість вивчати мови національних менших і дозволити в разі потреби викладати іноземними мовами.

Отже, прийняття змін до Закону України «Про вищу освіту» зробить значний крок у її розвитку, але це повинно бути тільки початком у реформуванні освіти

СЕМЕНОК Є.В.,
факультет економіки та менеджменту,
група БО 131

Науковий керівник:
к.пед н., заступник директора Толочко С.В.

***ІСТОРІЯ ТА СЬОГОДЕННЯ КРЕДИТНО-МОДУЛЬНОЇ СИСТЕМИ
ОРГАНІЗАЦІЇ НАВЧАЛЬНОГО ПРОЦЕСУ В НІЖИНСЬКОМУ
АГРОТЕХНІЧНОМУ ІНСТИТУТІ***

19-20 травня 2005 року – у м. Бергені (Норвегія) Україна приєдналася до Болонського процесу й стала повноправним учасником формування Європейського освітнього простору. Ніжинський агротехнічний інститут теж запровадив систему навчання відповідно до названого процесу.

Для підготовки фахівців в інституті застосовується сучасна технологія організації навчального процесу, здійснено певні структурні зміни, які стосувалися графіка навчального процесу, навчальних планів, структури навчальної діяльності студента та технологій оцінювання його навчальних досягнень у процесі впровадження кредитно-модульної системи навчання.

Координатором з упровадження кредитно-модульної системи в інституті є заступник директора з навчально-виховної роботи Толочко Світлана Вікторівна.

Педагогічні та науково-педагогічні працівники інституту свої зусилля спрямовують на реалізацію основних положень Болонської конвенції: упроваджено нові форми організації навчально-виховного процесу;

- розроблено навчально-методичні посібники з навчальних дисциплін за кредитно-модульною системою;
- створено систему підсумкових тестових технологій перевірки знань студентів;
- запроваджено прогресивні інтерактивні методи та технології навчання:
 - кредитно-модульна система;
 - тестування;
 - самостійна робота під керівництвом викладача.

Створено навчально-методичні комплекси дисципліни (НМКД) – систему нормативних, методичних і дидактичних документів, які визначають мету навчання, зміст навчальної дисципліни, дидактично й науково обґрунтовану послідовність, методи і засоби формування в студентів знань, умінь, навичок та професійних і громадянських якостей.

Ефективність упровадження кредитно-модульної системи в навчальну діяльність Ніжинського агротехнічного інституту:

- складено нові робочі програми з усіх дисциплін навчальних планів з урахуванням вимог кредитно-модульної системи (навчальний матеріал дисциплін поділено на змістові модулі);
- визначено вид індивідуального науково-дослідного завдання у планах самостійної роботи студентів із дисциплін;
- підготовлено пакети тестових завдань для проведення модульного та підсумкового контролю знань;
- діє система накопичення балів за навчальну роботу перед здійсненням проміжного модульного контролю знань.

Проведено дослідження, які дозволи порівняти організацію навчання та стимулювання в НАТІ та НДУ (табл. 1-3).

Таблиця 1.

Мотивація навчальної діяльності

	НАТІ	НДУ
власна зацікавленість, тяга до набуття нових знань	20	25
бажання стати гарним фахівцем	70	60
отримання стипендії чи матеріального заохочення від батьків	10	15

Таблиця 2.

Загальне ставлення до кредитно-модульної системи

	НАТІ					НДУ				
	Курс				Загалом	Курс				Загалом
	I	II	III	IV		I	II	III	IV	
Середня оцінка	4,1	4,0	3,8	3,4	3,9	4,1	3,9	3,8	2,9	3,8

Таблиця 3.

Основні джерела отримання інформації

	НАТІ					НДУ				
	Курси				Загалом	Курси				Загалом
	I	II	III	IV		I	II	III	IV	
Лекції	50	41	40	30	35	29	25	17,5	3	19
Практичні заняття	20	13	7	9	11	12	7	17,5	15	13
Інтернет	30	41	50	61	46	41	58	40	79	54
Самостійна робота в бібліотеці	-	5	3	-	8	18	10	25	3	14

Дослідження показали, що студенти НАТІ та НДУ по-різному сприймають навчання у ВНЗ.

Також студенти виділяли такі позитивні риси кредитно-модульної системи: вона вимагає систематичного вивчення матеріалу, стимулює пошук нових, цікавих джерел інформації, дає змогу після кожної вивченої теми перевірити набуті знання, має у своїй основі чіткий тестовий контроль. Крім цього ця система зручна і точна, справедлива, бо не виводиться середнє арифметичне, а додаються всі набрані бали, за умови успішного закінчення навчання отримаю диплом європейського зразка.

Найвагомішими недоліками за думкою студентів є великий обсяг матеріалу відведеного на самостійне опрацювання, недостатній рівень науково-методичного забезпечення навчального процесу, система передбачає механічне заучування тестових відповідей, а не вникнення в сутність інформації, важко набрати певну кількість балів, адже за великої

кількості студентів у групі викладач не встигає опитати всіх, кредитно-модульна система в нашому навчальному закладі діє так, що обов'язковою складовою її є складання екзаменів, що також не дуже подобається студентам особливо нашого інституту.

У своїх анкетах студенти активно висловлювали пропозиції, щодо удосконалення навчання за КМС. Серед основних побажань можливо відзначити такі:

- збільшити кількість балів за виконану роботу, ввести в оцінювання більше заохочувальних балів, адже за великої кількості студентів в групах не можна набрати необхідну кількість балів або ж на семінарські заняття розділяти групу на підгрупи;
- підвищити рівень методичного забезпечення;
- зменшити обсяг матеріалу на самостійне опрацювання.

ТРУЩЕНКОВ М.О.,
факультет економіки та менеджменту,
група БО 131

Науковий керівник:
к.пед н., заступник директора Толочко С.В.

ВІЙСЬКОВА ПІДГОТОВКА В НУБП

Військова підготовка студентів за програмою підготовки офіцерів запасу здійснюється відповідно до:

- постанови Кабінету Міністрів України від 1 лютого 2012 р. № 48 «Про затвердження Порядку проведення військової підготовки студентів вищих навчальних закладів за програмою підготовки офіцерів запасу».
- статті 11 Закону України «Про військовий обов'язок та військову службу».

Вищі навчальні заклади, які здійснювали підготовку студентів за програмою підготовки офіцерів запасу:

— до 2012 року підготовку студентів за програмою підготовки офіцерів запасу здійснювали 64 військові навчальні підрозділи вищих навчальних закладів та вищих військових навчальних закладів;

— за період з 2001 до 2012 роки ліквідовано 29 військових навчальних закладів різних типів, зокрема, 23 кафедри військової підготовки;

— нині (2014 рік) таку підготовку здійснюють 35 вищих військових навчальних закладів та військових навчальних підрозділи вищих навчальних закладів, серед яких є і Ніжинський агротехнічний інститут.

За результатами моніторингу підготовки за останні три роки, спостерігається тенденція зниження попиту на таку підготовку. Причинами цього став перехід Збройних Сил України на комплектування військовослужбовцями контрактної служби.

Але, зважаючи на складну політичну ситуацію в країні, найближчим часом можуть відбутися кардинальні зміни.

Кафедра військової підготовки НУБіП бере свій початок з 1926 року. Завідувачем кафедри є Есаулов А.О.

Нині кафедра військової підготовки готує студентів за такими військово-обліковими спеціальностями:

— бойове застосування механізованих з'єднань, військових частин і підрозділів;

— бойове застосування танкових з'єднань, військових частин і підрозділів;

— застосування автомобільних з'єднань військових частин і підрозділів;

— експлуатація та ремонт бойових машин бронетанкової техніки;

— експлуатація та ремонт електро- і спец обладнання та автоматики бронетанкової техніки;

— радіологія і токсикологія.

Основні завдання філія кафедри військової підготовки НУБіП України:

— підготовка, перепідготовка та підвищення кваліфікації фахівців різних освітньо-кваліфікаційних рівнів для проходження військової служби за контрактом в Збройних Силах України та інших військових формуваннях;

— військова підготовка студентів ВНЗ за програмою офіцерів запасу;

— здійснення військово-патріотичного виховання;

— підготовка науково-педагогічних кадрів;

— удосконалення навчально-матеріальної бази.

Для вступу на навчання студенти проходять конкурсний відбір, який складається із психологічного відбору, перевірки рівня допризовної підготовки та рівня фізичної підготовки.

Для проведення військової підготовки в освітньо-професійних програмах підготовки та навчальних планах вищого навчального закладу, студенти якого проходять таку підготовку, передбачається не менш як 675 годин (у тому числі 450 годин обов'язкових аудиторних занять під керівництвом викладача).

Військова підготовка, як правило, планується та проводиться протягом одного навчального дня на тиждень протягом двох-трьох років навчання, а для підготовки офіцерів запасу медичної служби - протягом чотирьох-п'яти років.

Студенти та інші особи, які здобули вищу освіту за освітньо-кваліфікаційним рівнем не нижче бакалавра та пройшли теоретичний і практичний курс навчання з військової підготовки у відповідному військовому навчальному підрозділі або вищому військовому навчальному

закладі (далі – студенти та інші особи), залучаються до проходження передбаченого програмою військової підготовки навчального збору.

Навчальний збір організовується після закінчення навчання у військовому навчальному підрозділі або вищому військовому навчальному закладі у поточному році або за рахунок часу, відведеного на канікулярну відпустку студентів.

Мета навчального збору: удосконалення професійних навичок студентів, набутих ними під час засвоєння програми військової підготовки у військовому навчальному підрозділі. Тривалість навчального збору становить 30 діб.

Випускний екзамен приймається екзаменаційною комісією, до складу якої включаються представники органів військового управління ЗСУ.

На кафедрі військової підготовки викладають висококваліфіковані фахівці. Задля виконання завдань, на кафедрі проводиться навчальна і методична робота, а також наукова і науково-технічна діяльність.

Безпосередньо навчальний процес проходить у формі лекцій, лабораторних, тактичних, практичних та семінарських занять, групових вправ, тактичних навчань тощо.

До конкурсного відбору на навчання з військової Підготовки залучаються громадяни України чоловічої та жіночої статі, яким на 1 вересня 2014 року не виповнилося 25 років; які є студентами вищих навчальних закладів III і IV рівня акредитації, денної форми й за результатами військово-лікарняної комісії районних (обласних) військкоматів признані придатними до навчання на кафедрі підготовки офіцерів запасу.

Студенти, які виявили бажання взяти участь у конкурсному відборі на навчання з військової підготовки на кафедрі підготовки офіцерів запасу з 1

лютого до 31 липня 2014 року повинні подати заяви в деканати факультетів на ім'я декана факультету.

Після підписання заяви деканом факультету до Відбіркової комісії студенти надають наступні документи:

- заява підписана деканом факультету;
- копія паспорта громадянина України (ст. 1,2,3,11);
- копія довідки про присвоєння ідентифікаційного коду;
- копія приписного свідоцтва;
- автобіографія (складена власноручно, зразок додається);
- фото 3x4 - 4 шт. (кольорові);
- довідка з деканату про денну форму навчання та середній бал успішності за попередній семестр навчання (екзамени, заліки);
- довідка з військкомату про придатність до навчання на кафедрі підготовки офіцерів запасу (оригінал).

Кафедра військової підготовки має потужну навчально-матеріальну базу, зокрема тир, комп'ютерний клас, оснащений інтерактивною дошкою, аудиторії тактичної, вогневої та технічної підготовки, пункт технічного обслуговування і ремонту, польову ветеринарну лабораторію, бібліотеку, стройовий плац.

Під час навчання студентів та курсантів широко використовується озброєння та військова техніка, зокрема: танки (Т-64Б, БМП-1, БМП-2, БТР-80); автомобільна техніка (УАЗ-3151-01, ЗІЛ-130, ГАЗ-66, ЗІЛ-131); бойова та навчальна ручна стрілецька зброя (автомати АК-74, кулемети РКК-74, РККМ, гранатомети АГС-17 та РПГ-7В, пістолети ПМ, снайперські гвинтівки СВД, дрібнокаліберні гвинтівки та пістолети).

Отже, на військовій кафедрі, студенти отримують:

- звання молодшого лейтенанта запасу Збройних Сил України;

- навички та вміння щодо користування стрілецькою зброєю, бойовою технікою і так далі;
- знання статутів Збройних Сил України;
- можливість продовжити військову службу за контрактом в Збройних Силах України, та інших військових формуваннях.

ШЕРЕМБЕЙ Я.М.,
*факультет економіки та менеджменту,
група БО 131*

Науковий керівник:
к.пед н., заступник директора Толочко С.В.

ОСОБЛИВОСТІ ОРГАНІЗАЦІЇ ВСТУПНОЇ КАМПАНІЇ 2015 РОКУ

Міністерством освіти і науки оприлюднено текст Умов прийому на навчання до вищих навчальних закладів України в 2015 році, згідно з якими відбудеться вступна кампанія. Станом на сьогодні, триває державна реєстрація документа в Міністерстві юстиції після чого відбудеться його офіційне опублікування та набрання чинності.

Умови прийому абітурієнтів на навчання у 2015 році будуть обов'язковими для усіх вищих навчальних закладів України, крім вищих військових навчальних закладів.

Документом передбачено, що для здобуття ступеня бакалавра на навчання прийматимуться особи з повною загальною середньою освітою за результатами ЗНО. Вступники зможуть подавати сертифікат зовнішнього незалежного оцінювання, виданий лише у 2015 році.

Для конкурсного відбору осіб, які на основі середньої освіти вступатимуть до вищих навчальних закладів зараховуватимуться бали сертифіката ЗНО з трьох-чотирьох предметів або з двох предметів та

конкурсу творчих або фізичних здібностей, якщо він передбачений для вступу на дану спеціальність.

Конкурсний бал обчислюватиметься шляхом додавання балів ЗНО з конкурсних предметів, бала за конкурс творчих або фізичних здібностей (у разі його проведення) та середнього бала шкільного атестата.

При вступі на навчання на основі повної загальної середньої освіти подання вступниками сертифікатів ЗНО є обов'язковим, крім осіб які мають захворювання, що зазначені у переліку затвердженому спільним наказом МОН та МОЗ від 25 лютого 2008 року № 124/95.

Обов'язковим конкурсним предметом в усіх вищих навчальних закладах є українська мова та література.

Прийом абітурієнтів на основі освітньо-кваліфікаційного рівня молодшого спеціаліста для здобуття ступеня бакалавра буде здійснюватися за результатами вступних випробувань.

Вступна кампанія до вищих навчальних закладів у 2015 році розпочнеться 10 липня. Абітурієнти матимуть можливість подати заяву у паперовій або електронній формі.

Прийом заяв від вступників на денну форму навчання на основі повної загальної середньої освіти буде завершено 1 серпня. Прийом документів від осіб, які вступають на основі повної загальної освіти і мають проходити співбесіди, творчі конкурси або вступні екзамени буде завершено 24 липня. Також 24 липня закінчиться прийом заяв та документів від осіб, які вступають для здобуття освітньо-кваліфікаційного рівня молодшого спеціаліста.

Однією з новацій майбутньої вступної кампанії стане відмова від звичного алгоритму формування рейтингових списків абітурієнтів, рекомендованих на навчання.

У 2015 році рейтингові списки вступників, які вступатимуть для здобуття освітньо-кваліфікаційного рівня молодшого спеціаліста та ступеня бакалавра, із зазначенням рекомендованих до зарахування на місця державного замовлення будуть оприлюднені 2 серпня.

Після чого, абітурієнти матимуть 4 дні (до 6 серпня) для вибору місця навчання, який має бути здійснений відповідно до зазначених пріоритетів, які вступник зазначатиме в заяві про вступ.

Згідно з нововведенням, під час подання заяв про участь у конкурсному відборі вступники зазначатимуть у кожній заяві пріоритетність цієї заяви по відношенню до інших поданих ним заяв. Пріоритетність, визначена вступником в заяві про участь у конкурсі не може бути змінена протягом вступної кампанії.

Оновлений список рекомендованих до зарахування абітурієнтів буде оприлюднений не пізніше 12.00 години 07 серпня. Відповідно, зарахування вступників на денну форму навчання за державним замовленням відбудеться не пізніше 12.00 години 08 серпня.

Під час майбутньої вступної кампанії абітурієнти матимуть право подати заяву не більше ніж до п'яти вищих навчальних закладів та не більше ніж на три напрями підготовки у кожному з них.

Також у 2015 році вищі навчальні заклади отримають право самостійно визначати мінімальне значення кількості балів сертифіката ЗНО, з яким вступник допускатиметься до участі у конкурсі.

Інформування громадськості про ліцензований обсяг, обсяг державного замовлення, вартість навчання за напрямами, хід подання заяв щодо вступу, рекомендування до зарахування та зарахування до вищих навчальних закладів I - IV рівнів акредитації здійснюватиметься інформаційними системами, в тому числі системою «Конкурс».

НАПРЯМ №4
«Організація освітнього процесу в університеті»

До 1 грудня 2014 року вищі навчальні заклади мають розробити та затвердити власні правила прийому, які мають відповідати Умовам прийому на навчання до вищих навчальних закладів України в 2015 році та чинному законодавству.

ЗМІСТ

ІСТОРІЯ ВХОДЖЕННЯ ВІТЧИЗНЯНОЇ ОСВІТИ ДО ЄДИНОГО ОСВІТНЬОГО ПРОСТОРУ ЄВРОПИ. УНІВЕРСИТЕТСЬКА ОСВІТА В КОНТЕКСТІ БОЛОНСЬКОГО ПРОЦЕСУ

ДОЛИНЕЦЬ Я.М.

Болонська система освіти в Україні та Іспанії: порівняльний аналіз 4

ДОРОГІНСЬКА Ю.М.

Участь України у Болонському процесі – шлях удосконалення
правової бази її університетської освіти 7

ПАВЛЮК Б.В.

Міжнародне співробітництво та інтеграція в галузі освіти 9

САМКО М.О.

Особливості фінансування студентського самоврядування у вищих
навчальних закладах США та України 12

СУШКО А.С.

Вища освіта України в контексті болонського процесу 15

КОНЦЕПЦІЯ «ОСВІТА» (Україна ХХІ СТОЛІТТЯ)

ГАЛАТА Д.А.

Державна національна програма «Освіта» («Україна
XXI століття») 20

ГРУЗД О.І.

Реформування вищої освіти 23

ПАНЬКОВИЧ Ю.В.

Зміст освіти 27

ШЕВЧЕНКО Є.М.

Міжнародні нормативно-правові акти про освіту та їхній вплив на
формування державної політики в галузі освіти України 30

ЄВРОПЕЙСЬКА КРЕДИТНО-ТРАНСФЕРНА НАКОПИЧУВАЛЬНА СИСТЕМА ЯК ОСНОВА РОЗВИТКУ ВИЩОЇ ОСВІТИ

БАРИШОВЕЦЬ А.В.

Принципи, шляхи та засоби адаптації вищої освіти України до європейського простору вищої освіти 37

БУР'ЯН А. М.

Організація оцінки результатів роботи студента 40

ДУБОК А.С.

Забезпечення та гарантії якості вищої освіти 43

ДУБОК А.С.

Кредитно-трансферна система організації навчання 46

ПАЗИЧ Т.В.

Теоретичні основи кредитно-трансферної організації навчального процесу 50

ПАНЧЕНКО О.Д.

Загальна характеристика Європейської кредитно-трансферної системи накопичення ECTS 52

ТОДОРЕНКО Ю.М.

Європейська кредитна трансферно-накопичувальна система і розвиток навчальних програм 55

ОРГАНІЗАЦІЯ ОСВІТНЬОГО ПРОЦЕСУ В УНІВЕРСИТЕТУ

КОСТАШ В.О.

Організація навчального процесу в Ніжинському державному університеті ім. Миколи Гоголя 60

ПАНЧЕНКО О.Д.

Зміни у вищій освіті України: що принесе нам новий закон 63

СЕМЕНОК Є.В.

Форми організації навчання в НАТІ 66

ТРУЩЕНКОВ М.О.

Військова підготовка у ВП НУБіП України «НАТІ» 70

ШЕРЕМБЕЙ Я.М.

Особливості організації вступної кампанії 2015 року 75