4

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ДРОГОБИЦЬКИЙ ДЕРЖАВНИЙ ПЕДАГОГІЧНИЙ УНІВЕРСИТЕТ

ІМЕНІ ІВАНА ФРАНКА
Золотарьова Галина Миколаївна

УДК 378.147.091.3(430)(093)(045)

Інноваційні педагогічні технології при підготовці
 вчителів у Німеччині

13.00.01 – загальна педагогіка та історія педагогіки

Науковий керівник:

кандидат педагогічних наук, доцент

Степанець Іван Олексійович

Дрогобич – 2017

ЗМІСТ

	
	Вступ………………………………………………………………………………
	3

	
	РОЗДІЛ І. ТЕОРЕТИЧНІ ОСНОВИ ВИКОРИСТАННЯ ІННОВАЦІЙНИХ ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ У ПЕДАГОГІЧНІЙ ОСВІТІ ……............
	12

	1.1.
	Використання педагогічних технологій в освітньому процесі вищої школи як науково-практична проблема………………………………………………
	12

	1.2.
	Сутність і ґенеза феномену «інноваційна педагогічна технологія» у вітчизняній та зарубіжній науковій теорії……………………………………
	20

	1.3.
	Історико-педагогічний аналіз організаційно-концептуальних засад формування інноваційних педагогічних технологій у контексті розвитку педагогічної освіти Німеччини …………………………………………...…….
	42

	1.4.
	Ознаки, структура та підходи до класифікації інноваційних педагогічних технологій: порівняльний аспект ……………………………………………..
	58

	
	ВИСНОВКИ ДО ПЕРШОГО РОЗДІЛУ………………………………………
	75

	
	РОЗДІЛ 2. ПРАКТИКА ВПРОВАДЖЕННЯ ІННОВАЦІЙНИХ ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ В ОСВІТНІЙ ПРОЦЕС ПІДГОТОВКИ ВИКЛАДАЧІВ У НІМЕЧЧИНІ ………………………………………………..
	77

	2.1.
	Характеристика системи підготовки майбутніх учителів у вищих навчальних закладах Німеччини в контексті її технологізації…………………….………..
	77

	2.2.
	Змістовна характеристика інноваційних педагогічних технологій професійної підготовки майбутніх вчителів у Німеччині……………………..
	93

	2.3.
	Педагогічний інструментарій забезпечення реалізації педагогічних технологій у професійній підготовці майбутніх вчителів: порівняльний аспект
	130

	2.4.
	Перспективи використання інноваційних педагогічних технологій з підготовки вчителів Німеччини у системі педагогічної освіти України…
	167

	
	ВИСНОВКИ ДО ДРУГОГО РОЗДІЛУ
	180

	
	ЗАГАЛЬНІ ВИСНОВКИ
	184

	
	СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ
	189

	
	ДОДАТКИ
	222

ВСТУП

У сучасних соціокультурних та економічних умовах інноваційність є однією з домінантних тенденцій прогресу людства взагалі і модернізації сфери освіти зокрема, про що засвідчує практика більшості розвинутих держав. Проблема інноваційності у підготовці майбутніх педагогів активізувалася під впливом становлення нової освітньої парадигми, що реалізується на засадах формування творчого потенціалу і активної життєдіяльності людини у постійно змінюваних соціально-економічних умовах, забезпечення її спрямованості на самовизначення, стимулювання готовності до сприйняття й ефективного розвʼязання актуальних педагогічних завдань у майбутній професійній діяльності.

У таких умовах вивчення позитивного педагогічного досвіду щодо модернізації систем педагогічної освіти розвинутих країн на засадах інноваційності та технологічності набуває особливого значення, дає змогу виявити у ньому те корисне, що може сприяти вдосконаленню вітчизняної системи педагогічної освіти на сучасному етапі.

Актуальність дослідження визначається також фактом приєднання України до Болонського процесу, що вимагає докорінної модернізації системи вищої освіти на рівні, який би уможливив здійснення вітчизняними вищими навчальними закладами підготовки висококваліфікованого компетентнісного фахівця, затребуваного національним та європейським ринком освітніх послуг.

Перехід від реалізації окремих педагогічних функцій до їхньої системи, від типових освітніх технологій до інноваційних, творчих, особистісно орієнтованих перетворює суперпозицію викладача та субординаційну позицію студентів на рівноправну педагогічну взаємодію, що створює більш ефективні умови для професійного й особистісного зростання останніх.

Проблеми розробки та впровадження сучасних інноваційних технологій у вищій школі є ключовими у працях Н. Абашкіної [1], О. Адаменко [2], О. Аніщенко [6], В. Базової [8], В. Безпалька [11], В. Боголюбова [19], Л. Буркової [28], О. Гохберга [38], Р. Гуріна [44], І. Дичківської [51], О. Євдокимова [53], Ю. Завалевського [55], О. Зубченко [71], В. Калініна [81], С. Карпенчук [82], О. Кіяшко [85], К. Корсака [97], А. Кудіна [100], А. Нісімчука [116], О. Пєхоти [141], О. Попової [145], І. Прокопенка [149], Н. Тарадюк [179], О. Янкович [196] та ін.

Проблематику педагогічної інноватики розглядали чимало вчених і педагогів-дослідників, зокрема I. Богданова [18], В. Боголюбов [19], В. Бондар [20], В. Гузеєв [42], І. Зязюн [73], М. Кларін [86], Т. Назарова [112], А. Нісімчук [116], В. Паламарчук [129], Г. Селевко [156], В. Сластьонін [161], І. Смолюк [163], М. Чепіль [190] та ін.

Питання розробки, розвитку та впровадження педагогічних технологій у педагогічну теорію і практику Німеччини збагатили дослідження таких вчених, як Дж. Вільдт (J. Wildt) [328], А. Віндекер (A. Windecker) [329], У. Диркс (U. Dirks) [251], В. Хансман (W. Hansmann) [251], Р. Дитман (R. Dittmann) [252], Г.-Г. Ербе (H.-H. Erbe) [252], К. Дрешзель (K. Drechsel) [255], М. Кларк (M. Klark) [90], Х. Лінке (H. Linke) [291], К. Руттерс (К. Rutters) [291]та ін.

Слід відзначити, що участь Німеччини у процесі створення європейського простору вищої освіти, під яким розуміють зближення, гармонізацію та послідовність систем вищої освіти в Європі, розширення доступу до вищої освіти, подальше підвищення якості європейської вищої освіти, розширення мобільності студентів і викладачів, а також забезпечення успішного працевлаштування випускників вищих навчальних закладів за рахунок того, що всі академічні ступені й інші кваліфікації мають бути орієнтовані на ринок праці, значною мірою спричинила рішучі кроки у модернізації національної системи освіти.

Стосовно проблеми професійної підготовки вчителів як однієї з найактуальніших у сучасному педагогічному дискурсі Німеччини, особливий інтерес викликають праці таких провідних німецьких дослідників у галузі освіти: Г.-К. Бекман (H.-K. Beckmann) [218], Б. Бонц (B. Bonz) [230], Г. Гудійонс (H. Gudjons) [274], Г. Крюгер (Н. Krüger) [288], Р. Міллєр (R. Miller) [296], Т. Раушенбах (T. Rauschenbach) [306] та ін.

Аналіз літератури з проблеми та вивчення досвіду підготовки педагогічних кадрів у Німеччині й Україні допомогли виявити суперечності між наявністю значних змін у процесі підготовки вчителів в умовах створення європейського освітнього простору та недостатньою вивченістю цієї проблеми на тлі актуальних завдань модернізації вітчизняної системи підготовки вчителів, зокрема засобами інноваційних педагогічних технологій.

Таким чином, теоретичні надбання та позитивний досвід щодо використання новітніх педагогічних технологій у процесі підготовки висококваліфікованих учителів у Німеччині, їхня значимість для забезпечення якісної підготовки фахівців у єдиному європейському просторі вищої освіти в поєднанні зі зростаючою актуальністю цієї проблеми в Україні й зумовили вибір теми дослідження: «Інноваційні педагогічні технології при підготовці вчителів у Німеччині».

Звʼязок дослідження з науковими програмами, планами, темами. Дисертаційне дослідження виконувалося у рамках науково-дослідницької теми «Теорія та практика формування педагогічної майстерності майбутніх фахівців» кафедри педагогіки факультету психології Харківського національного університету імені В. Н. Каразіна та відповідно до плану НДР кафедри іноземної філології Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради при розробці теми «Удосконалення процесу викладання іноземних мов у контексті професійної підготовки студентів шляхом упровадження новітніх освітніх технологій». Тема дисертації затверджена вченою радою Харківського національного університету імені В. Н. Каразіна (протокол № 10 від 22.10.2010 р.) й узгоджена у Міжвідомчій раді з координації наукових досліджень з педагогічних та психологічних наук в Україні (протокол № 3 від 29.03.2011 р.).

Мета дослідження – здійснити ретроспективний аналіз формування та розвитку ідей і практичного досвіду професійної підготовки вчителів у Німеччині шляхом реалізації інноваційних педагогічних технологій з метою визначення перспективи їх творчого застосування у системі вищої педагогічної освіти України.

Завдання дослідження:

– розкрити теоретичні засади та визначити категоріальний апарат дослідження;

– обґрунтувати етапи розвитку феномену «інноваційна педагогічна технологія» та практики технологізації процесу підготовки майбутніх учителів у Німеччині в контексті світової педагогічної історіографії;

– з’ясувати сутність основних інноваційних педагогічних технологій підготовки вчителів у Німеччині, їхню структуру та підходи до класифікації;

– узагальнити досвід підготовки майбутніх учителів до професійної діяльності в Німеччині засобами інноваційних педагогічних технологій;

– окреслити перспективи використання позитивного німецького досвіду професійної підготовки майбутніх учителів засобами інноваційних педагогічних технологій в Україні.

Об’єкт дослідження – процес підготовки вчителів у системі вищої педагогічної освіти Німеччини.

Предмет дослідження – теорія і практика застосування інноваційних педагогічних технологій у підготовці вчителів у Німеччині.

Теоретичну основу дослідження становлять праці учених із таких проблем:

– філософії освіти (В. Андрущенко, Г. Васянович, А. Вихрущ, І. Зязюн, В. Кремень, Н. Скотна, В. Скотний, О. Сухомлинська та ін.);

– підготовки вчителів засобами інноваційних технологій у сучасному педагогічному дискурсі Німеччини (Д. Анен, Г.-К. Бекман, Г. Беллєнберг, Б. Бонц, В. Ботхер, Дж. Вільдт, Л. Грюнерт, Л. Екінгер, Г. Крюгер, Д. Ленцен, Р. Міллєр, Т. Раушенбах, П. Рейнхольд та ін.);

– історії розвитку інноваційних педагогічних технологій у вищій педагогічній освіті (І. Дичківська, О. Євдокимов, О. Кіяшко, А. Нісімчук, І. Прокопенко, Р. Бедер, Ф. Баумгард, Г. Брюгерман, М. Дакснер, Д. Філліпс, М. Чепіль, О. Янкович та ін.).

Для розв’язання поставлених завдань було використано комплекс взаємопов’язаних методів дослідження, серед яких:

– загальнонаукові (аналіз, синтез, узагальнення, систематизація, класифікація) – з метою вивчення енциклопедичної, філософської, психолого-педагогічної та методичної літератури з проблеми дослідження, узагальнення нормативних документів і досвіду, що регулюють функціонування систем педагогічної освіти у Німеччині, навчально-методичних матеріалів, що ілюструють практику підготовки вчителів і з використанням інноваційних технологій;

– історико-педагогічні (ретроспективний, логіко-системний, хронологічно-структурний), що дають можливість проаналізувати передумови виникнення та обґрунтувати етапи впровадження інноваційних педагогічних технологій, з’ясувати їхню структуру і проаналізувати провідні принципи реалізації у підготовці майбутніх учителів;

– порівняльно-зіставні (методи прогностичного та інтерпретаційного аналізу) – для вивчення і порівняння досвіду вітчизняних, світових і німецьких педагогів, а також можливостей його використання в умовах освітнього процесу у вітчизняних педагогічних ВНЗ.

Джерельну базу дослідження складають фонди Національної бібліотеки України імені В.І. Вернадського; законодавчі акти в галузі освіти Німеччини; педагогічна періодика Німеччини та України, зокрема публікації періодичних видань Німеччини «RoSE», «Pädagogik», «Der Pädagogische Blick», «Gemeinsam leben», «Sonderpädagogische Förderung», «Unterrichtswissenschaft», «Zeitschrift für Pädagogik» та України «Педагогіка та психологія», «Педагогіка і психологія. Вісник Національної академії педагогічних наук України», «Народна освіта», «Вища освіта України», «Наука і освіта»; наукові праці (монографії, дисертації, статті) українських та німецьких науковців; матеріали науково-практичних конференцій; фонди Харківської державної наукової бібліотеки ім. В. Г. Короленка, Центральної наукової бібліотеки Харківського національного університету ім. В. Н. Каразіна, Наукової бібліотеки Харківського національного педагогічного університету ім. Г. С. Сковороди, матеріали мережі Internet.

Хронологічні межі дослідження охоплюють період з ХІХ ст. до сьогодення.

Нижня межа визначається фактом становлення теорії управління педагогічними процесами та цілеспрямованої технологізації освітнього процесу у Німеччині, який пов’язується з іменем Й. Гербарта і його працею «Загальна педагогіка, виведена з цілей виховання» (1806). Педагог запропонував теорію ступенів навчання, а також створив технологічні карти педагогічного процесу з притаманною йому послідовністю дій та обґрунтував місце педагогічної майстерності вчителя.

Верхня межа (початок ХХІ ст.) визначається появою наукових робіт німецьких учених, що містять теоретичне обґрунтування феномену «педагогічна технологія», і масовою практикою впровадження новітніх технологій в освітній процес, зокрема процес фахової підготовки вчителів у Німеччині.

Наукова новизна дослідження полягає у тому, що

• вперше здійснено цілісний аналіз передумов виникнення та генези інноваційних педагогічних технологій, зокрема й у підготовці вчителів у Німеччині; з’ясовано базові концептуальні ідеї щодо визначення їхньої сутності і структури та виокремлено підходи до класифікації інноваційних педагогічних технологій у педагогічній теорії;

• з’ясовано особливості визначення сутності поняття «інноваційні педагогічні технології» в німецькій теорії і практиці;

• схарактеризовано домінантні принципи й узагальнено досвід упровадження інноваційних педагогічних технологій у підготовку німецьких учителів;

• обґрунтовано етапи генези феномену «інноваційні педагогічні технології» у науковій теорії та практиці застосування інноваційних педагогічних технологій у Німеччині (І етап – початок ХІХ (1806) – перша половина ХІХ ст. – формування технологічного підходу до навчання і виховання; ІІ етап – друга половина ХІХ – початок ХХ ст. – поширення ідей технологізації освіти, виникнення нових напрямів реформаторської педагогіки; ІІІ етап – середина 20-х – початок 50-х рр. ХХ ст. – активізація технологізації навчального процесу як чинник розвитку освітніх технологій; ІV етап – початок 50-х – 60-ті рр. ХХ ст. – трансформація поняття «технологія в освіті» в поняття «технологія освіти»; V етап – початок 70-х рр. ХХ ст. – дотепер – завершення теоретичного обґрунтування поняття «педагогічна технологія»; активне масове впровадження інноваційних педагогічних та інформаційно-комунікаційних технологій в освітній процес);

• окреслено перспективи запровадження позитивного німецького досвіду підготовки майбутніх учителів з використання інноваційних педагогічних технологій у практику педагогічних ВНЗ України;

• подальшого розвитку набули питання модернізації педагогічної освіти, підвищення ефективності та рівня якості підготовки вчителів засобами інноваційних педагогічних технологій;

• удосконалено наукові положення щодо видів, сутнісних характеристик, компонентів структури і змісту інноваційних педагогічних технологій, окреслено підходи до їх класифікації у Німеччині та Україні.

Практичне значення отриманих результатів дослідження полягає у збагаченні вітчизняної педагогічної теорії та практики з питань професійної педагогічної освіти; узагальненні й систематизації відомостей про використання інноваційних педагогічних технологій у підготовці майбутніх учителів Німеччини, що можуть бути використані у практиці роботи сучасних педагогічних вищих навчальних закладів, зокрема у процесі викладання загальної та порівняльної педагогіки, історії педагогіки, окремих методик і спецкурсів; укладанні робочих навчальних програм, удосконаленні методик навчання, складанні методичних рекомендацій щодо застосування інноваційних педагогічних технологій.

Результати наукового пошуку можуть скласти окремі розділи навчальних підручників та навчально-методичних посібників, науково-методичних рекомендацій з метою підвищення якості й ефективності педагогічної освіти щодо розвитку інноваційного потенціалу майбутніх учителів.

Основні результати дослідження впроваджено в освітній процес Харківського національного університету імені В. Н. Каразіна (довідка № 0301-214 від 13.11.2015 р.), Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради (довідка № 01-12/ 806 від 15.10.2015 р.), Балаклійської філії Комунального закладу «Харківська гуманітарно-педагогічна академія» Харківської обласної ради (довідка № 01-12/170 від 15.10.2015 р.), Дрогобицького державного педагогічного університету імені І. Франка (довідка № 893 від 17.02.2017 р.), Південноукраїнського національного педагогічного університету імені К. Д. Ушинського (довідка № 1018 від 30.05.2013 р.).

Апробація і впровадження результатів дослідження. Основні положення і результати проведеного дослідження обговорювалися на науково-методологічних семінарах і засіданнях кафедри іноземної філології, а також доповідалися на конференціях і семінарах різного рангу:

міжнародних – науково-практична школа-конференція «Сучасні проблеми гуманізації та гармонізації управління» (м. Харків, 2010 р.); науково-практична конференція «Вища освіта в сучасному суспільстві: шляхи оновлення та засоби реформування» (м. Одеса, 2011 р); науково-практична конференція «Педагогіка і психологія; сучасні погляди та концепти» (м. Харків, 2012 р.) науково-методична конференція «Інновації в освіті» (м. Київ, 2012 р.); науково-практична конференція «Методичні та психолого-педагогічні проблеми викладання іноземних мов на сучасному етапі» (м. Харків, 2013 р.).

всеукраїнських – науково-практична конференція «Актуальні питання теорії та практики психолого-педагогічної підготовки фахівців за соціономічним профілем» (м. Хмельницький, 2011 р.); науково-практична інтернет-конференція «Проблеми та перспективи розвитку української науки на початку третього тисячоліття» (м. Переяслав-Хмельницький, 2011 р.); науково-практична конференція «Розвиток виховної роботи у сучасному вищому навчальному закладі: змістовні домінанти та тенденції» (м. Харків, 2016 р.).

Публікації. Результати науково-дослідницької роботи, її основні положення та висновки відображено в 13 публікаціях, з яких: 4 статті у наукових фахових виданнях України, 1 – у зарубіжному періодичному виданні, 8 – у збірниках матеріалів конференцій.

Структура та обсяг дисертації. Дисертація складається зі вступу, двох розділів, висновків до розділів, загальних висновків, списку використаних джерел і додатків.

Загальний обсяг дисертації становить 236 сторінок (основний текст –188 сторінок). У списку використаних джерел – 332 найменування, з них 135 – іноземними мовами). Робота містить 2 таблиці та 6 додатків.

РОЗДІЛ І

ТЕОРЕТИЧНІ ОСНОВИ ВИКОРИСТАННЯ ІННОВАЦІЙНИХ ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ У ПЕДАГОГІЧНІЙ ОСВІТІ

1.1. Використання педагогічних технологій в освітньому процесі вищої школи як наукова проблема

Зміни, що відбуваються в державі і в українському суспільстві, а також викликані ними гуманістичні й демократичні зрушення у світогляді, ідеології, науці, культурі, освіті, потребують перебудови всіх сфер соціокультурного життя суспільства.

Крім того, сучасний стан розвитку системи вищої педагогічної освіти України засвідчує пильну увагу до розробки та впровадження новітніх освітніх програм і технологій, обумовлених потребою суспільства модернізувати традиційну систему освіти, зокрема, вищої педагогічної, забезпечивши ефективну професійно-педагогічну підготовку студентів як конкурентоспроможних на сучасному ринку праці фахівців. Тобто, абсолютно не заперечуючи здобутки вітчизняної системи освіти, яка має багато позитивного, оскільки дала змогу підготувати значну кількість високопрофесійних працівників у різних галузях науки і виробництва, вважаємо доцільним науково обґрунтувати напрями творчого використання як вітчизняного, так і зарубіжного ефективного досвіду підготовки педагогічних кадрів.

Досвід організації навчання у вищій педагогічній школі переконує, що немає єдиного ідеального підходу до визначення універсальних технологій навчання, але є широке розмаїття форм, методів, моделей навчання, які забезпечують ефективність освітнього процесу в окремо взятих умовах. Узагальнення досліджень з проблеми і досвіду вказує на пошуки таких дидактичних підходів і засобів, які могли б перетворити навчання на чіткий технологічно досконалий процес з гарантованим результатом.

Актуальний досвід вітчизняних педагогічних ВНЗ наочно демонструє, що лише поліпшення технічного оснащення та введення до навчального плану нових курсів не може ефективно розв’язати проблему підвищення якості педагогічної освіти. Проблема полягає не тільки в тому «чого вчимо», але і в тому «як вчимо». Нові педагогічні технології, запозичені чи розроблені, виявилися недостатньо адаптованими до сучасних змін у системі вищої освіти України як з об’єктивних, так і з суб’єктивних причин, про що зазначається у змісті численних наукових публікацій П. Атутової, В. Беспалька, Т. Дмитренко, В. Гузеєва, І. Зязюна, В. Монахова, А. Нісімчука, О. Пєхоти та інших.

Учасники низки науково-практичних конференцій різного рівня, зокрема всеукраїнських: «Практично-професійна підготовка студентів у системі вищої педагогічної освіти: проблеми та шляхи вдосконалення» (7 – 8 грудня 2011 р., м. Харків), «Актуальні проблеми підготовки фахівців у вищій школі» (22 – 23 березня 2012 р., м. Слов’янськ) та регіональних: «Освітні інновації в навчально-виховному процесі. Теорія, практики, проблеми змісту та методики педагогічних нововведень» (22 травня 2008 р., м. Харків), «Формування методичної компетентності педагогі в умовах модернізації освіти» (14 травня 2014 р., м. Харків) і багатьох інших, зазначають, що без створення й активного використання на всіх рівнях і етапах педагогічної освіти сучасних педагогічних технологій формування у студентів професійних та інших необхідних у сучасному соціумі компетенцій важко добитися її ефективності. Усвідомлення необхідності й незворотності цього процесу дасть можливість знайти дійсно ефективні шляхи розв’язання проблеми вже у найближчому майбутньому, а впровадження сучасних інноваційних педагогічних технологій – формувати дійсно затребуваних світовим ринком праці фахівців.

Серед найбільш відомих зарубіжних авторів-дослідників проблеми застосування сучасних педагогічних технологій у професійній підготовці кадрів слід назвати Дж. Керолла, Б. Блума, Д. Брунера, Д. Хамблін, Г. Гейс, В. Коскареллі та інших.

У вітчизняній педагогічній науці біля витоків дослідження проблеми застосування педагогічних технологій у практиці освітньої роботи у 70 – 80-х рр. ХХ ст. стояли такі дослідники, як В. Беспалько, М. Кларін, В. Сластьонін, Н. Тализіна та інші (теоретико-методологічний аналіз, розробка і впровадження, аналіз ефективності тощо).

Значний вклад в активізацію досліджень в Україні у цьому напрямі у 90-х рр. ХХ ст. зробили П. Атутов, В. Боголюбов, В. Бондар, Ю. Васьков, М. Горчакова-Сибірська, О. Гохберг, В. Гузеєв, О. Долженко, В. Євдокимов, О. Євдокимов, О. Коваленко, Е. Коротков, Н. Корсунська, Т. Назарова, А. Нісімчук, О. Околелов, О. Падалка, І. Прокопепко, О. Савельєв, Г. Селевко, А. Слободянюк, І. Смолюк, Д. Чернілевський, Н. Щуркова. В. Юдін та інші.

Історичні корені застосування педагогічних технологій у навчальному процесі, зокрема, знаходимо у доробку німецьких учених-педагогів: М. Вагеншайна, Й. Гербарта, Х. Гаудіга, Д. Клінберга, Г. Кершенштайнера, Б. Отто, Х. Рота, І. Шеллєра та інших.

Аналіз окремих науково-педагогічних джерел [1; 16; 22; 38; 42; 44; 55; 73; 74; 78; 84; 122] доводить, що навколо поняття «педагогічна технологія» у всьому світі все ще ведуться наукові дискусії, і це не дає змоги дати її однозначне загальноприйняте визначення. Поряд із визначеним поняттям у науковій і науково-методичній літературі широко застосовуються поняття «технологія навчання», «освітня технологія», «технологія у навчанні», «технологія в освіті» тощо, причому чіткого розмежування між ними не встановлено. Однак значна кількість наукових публікацій, присвячених використанню педагогічних технологій в освітньому процесі, підтверджує той факт, що означений предмет дослідження становить значний науковий і практичний інтерес. Цікавим є і той факт, що сучасні підходи до трактування досліджуваного поняття, відображені у найновіших публікаціях монографічного та навчально-методичного характеру, відрізняються від поглядів учених багатьох країн 10 – 20-річної давнини. Так, члени Комісії з технології навчання США у доповіді Президентові і Конгресу зазначали, що «технологія навчання» має двоїсту природу: це – «засоби, породжені технологічною революцією, що можуть бути використані з навчальною метою, і систематична діяльність з планування, здійснення й оцінювання всього навчального процесу, викладена в рамках конкретної мети, вона заснована на результатах дослідження навчального процесу і комунікації й використовує поєднання людських і матеріальних ресурсів для досягнення ефективного навчання» [22].

З другої половини ХХ ст. у світовій науковій теорії та практиці з питань освіти яскраво прослідковується перехід від розуміння «технології освіти» до «педагогічної технології». Ознаки педагогічної технології розглядаються відповідно до її сутнісної характеристики і призначення (постановка мети, оцінювання педагогічних систем, поновлення навчальних планів і програм на альтернативній основі).

Уточнення визначення поняття «педагогічна технологія» особливо активно здійснювалися у 70-х рр. ХХ ст., оскільки багато авторів тлумачили його нечітко і двозначно. Так, Рада з педагогічної технології Великої Британії визначила педагогічну технологію як удосконалювання, застосування й оцінювання систем, способів і засобів для поліпшення процесу засвоєння знань [314].

Національний центр програмованого навчання Великої Британії розглядав педагогічну технологію як додаток до наукового знання про засвоєння й умови засвоєння навчального матеріалу для поліпшення ефективності і корисності навчання та практичної підготовки [281].

Комісія з технології навчання США визначає педагогічну технологію як систему дій з планування, забезпечення й оцінювання всього процесу навчання, що обумовлена специфічною метою, заснована на дослідженнях процесу засвоєння знань та комунікації, а також використання людських і матеріальних ресурсів для досягнення ефективнішого навчання [281].

У німецькій науковій теорії упровадження освітніх технологій найчастіше пов’язують із використанням нових засобів навчання, новітніх технологій пошуку, обробки та презентації нового матеріалу [284].

Усі ці тлумачення мають істотний недолік – у них йдеться про підвищення ефективності навчання і не згадується про методи та засоби досягнення цієї мети.

Зарубіжні дослідники (Д. Фінн, А. Ламсдейн, П. Мітчелл, Р. Томас) пропонують розглядати кілька значень педагогічної технології одночасно. Обґрунтовуючи такий підхід (назвемо його багатоаспектним), Д. Фінн констатував: «Тільки наївні люди вважають, що технологія – це просто комплекс апаратури і навчальних матеріалів. Це значить набагато більше. Це спосіб організації, це напрям думок про матеріали, людей, заклади, моделі і системи типу «людина – машина». Це перевірка економічних можливостей проблеми. Крім того, технологія істотно причетна до взаємодії науки, мистецтва і людських цінностей [118].

Здійснене нами наукове узагальнення, засвідчує, що зарубіжні, у тому числі й німецькі науковці, виділяють два основні підходи до визначення педагогічної технології: вузький (технології пов'язані з використанням у педагогічному процесі різного устаткування) та широкий (педагогічні технології, засновані на комплексному використанні технічного та людського ресурсів). Зокрема, відомий британський дослідник М. Кларк, який є прихильником вузького визначення педагогічних технологій, вважає, що сенс педагогічної технології полягає у застосуванні в сфері освіти винаходів, промислових виробів і процесів, які є частиною технології як такої у сучасному її сенсі.

У німецькій педагогічній теорії виділяють такі підходи до визначення технології:

· технологія як продукт педагогічної діяльності;

· технологія як процес педагогічної діяльності;

· технологія як засіб передачі інформації, використання різноманітних технічних засобів у процесі навчання, насамперед аудіовізуальних;

· педагогічна технологія як система планування, здійснення та оцінювання навчального процесу [118].

Аналіз педагогічних джерел [2; 17; 21; 40; 42; 44; 55; 73; 74; 78; 84; 122] дає підставу окреслити такі підходи до визначення сутнісної характеристики педагогічної технології у сучасній вітчизняній педагогічній думці: системний метод (С. Гончаренко, І. Прокопенко і В. Євдокимов); дидактична система (О. Савченко, Д. Чернілевский); діяльність (В. Сластьонін, М. Горчакова-Сибірська); порядок, логічність, послідовність (М. Кларін); конструювання, проектування навчального процесу (І. Богданова, В. Воронов, О. Гохберг, В. Паламарчук); структуроване проектування (В. Беспалько, І. Підласий); діяльний сценарій організації навчання (І. Смолюк) тощо.

У Європейських країнах, зокрема в Німеччині, науковці як «педагогічні технології» досліджують, радше, використання нових інформаційних технологій у педагогічному процесі [305; 308; 310; 325].

Вивчення й узагальнення напрацювань німецьких учених-педагогів доводить, що трактування педагогічної технології у німецькомовній педагогічній теорії та практиці тотожне поняттю «метод навчання» у науковій теорії та практиці освіти Німеччини. Так, німецькі вчені характеризують методи навчання як фундаментальні методологічні рішення, що визначають ціле заняття або курс з певного предмету, зокрема з педагогіки. Берлінська педагогічна школа у теоретичній структурній моделі дидактики виділяє чотири типи концептуальних підходів щодо сутнісної характеристики методів навчання:

1. Цілісно-аналітичний метод – як перехід від загального знання до конкретного, що уточнюється і підтверджується на практиці за допомогою технічних засобів навчання та різних форм організації діяльності.

2. Синтетичний метод елементів, що заснований на знанні елементів та окремих характеристик певного предмету і формує знання контексту курсу загалом.

3. Проектний метод, за допомогою якого студенти стають суб’єктами навчання, що дає їм змогу проявити ініціативу при плануванні та проведенні проекту

4. Груповий метод навчання, у межах застосування якого студенти працюють у групах, обмінюючись набутими знаннями або інформацією [92].

Судячи з результатів наукових досліджень, і в теорії, і в практиці освітньої діяльності педагогічна технологія у Німеччині розглядається передовсім як спосіб планування і контролю навчальної діяльності для відстеження конкретних цілей навчання [197].

Таким чином, спостерігаємо абсолютну конкретизацію розуміння сутності й окреслення змісту педагогічної технології, що характеризує саме німецьку наукову школу. Крім того, у сучасній німецькій педагогічній літературі досить часто використовуються й інші терміни, зокрема «підхід до навчання» або «модель навчання» [232]. Ці поняття споріднені з визначенням педагогічних технологій у вітчизняній педагогічній освіті, але розуміння перших у контексті розгляду питання сутності й застосування інноваційних педагогічних технологій в німецькій науковій теорії та практиці обмежується підходами до організації навчання, що реалізуються у конкретній (індивідуальній) ситуації, на основі загальних освітніх теорій і моделей [232]. На наш погляд, таке розуміння сутності педагогічної технології є абсолютно чітким, конкретним, зрозумілим щодо умов і мети застосування.

У німецькій науковій теорії навчання розглядається як поняття, що визначає загальну орієнтацію методичних дій, які явно чи неявно забезпечують реалізацію перевірених принципів навчання, загальних та дидактичних елементів теорії і припущення про організаційну й інституційну основи, що виконує інтеграційну роль щодо очікувань викладачів і студентів [232]. Німецькі вчені зауважують, що таке уявлення про навчання є принципово нормативним: воно ілюструє, як його організатори програмують ефективне викладання матеріалу [174], що збігається з характеристикою педагогічних технологій щодо програмування результатів педагогічного процесу.

Узагальнювальний аналіз німецькомовних педагогічних джерел [212; 225; 235; 241; 245; 248; 253; 261; 293] дає підставу визначити такі концепції навчання, що окреслюють підходи до його організації та забезпечення на основі технологічності самого процесу:

· генетичне навчання, що реалізується шляхом дотримання історичного контексту, пов’язування змісту заняття з виконанням конкретних завдань навчання та розвитку студентів [296]. У деяких варіантах він трактується як історико-генетичний метод [284];

· комунікативне навчання [285];

· проблемно-орієнтоване навчання [262];

· програмованe навчання з використанням технічних носіїв (програмовані підручники, комп’ютери і т.д.) на теоретичній основі біхевіоризму [258];

· проектно-орієнтоване навчання, у рамках якого подальшого розвитку набуває розроблений на початку цього століття Д. Дьюї та В. Кілпатриком метод проектів [253];

· індивідуальне навчання.

Отже, аналіз результатів дослідження проблеми інноваційних педагогічних технологій, дає підставу стверджувати, що у світовій та німецькій науковій теорії здійснено багаторазові спроби з’ясування сутності, визначення типології педагогічних технологій. Однак слід звернути увагу на певні розбіжності у визначенні сутності педагогічних технологій німецькими авторами, що стосується організаційної форми та змістового наповнення цього поняття. Мова йде передовсім про виокремлення методів навчання з поняття «технологія навчання», що у Німеччині зазвичай використовується для позначення нових засобів навчання.
Загалом, серед здобутків світової та німецької наукової школи стосовно проблеми застосування інноваційних педагогічних технологій при підготовці учителів слід назвати домінування та широке використання технічних засобів навчання, що виливається у системну комп’ютеризацію процесу навчання, а також масову практику створення різноманітних проблемних ситуацій в освітньому процесі, використання дидактичних завдань не стільки для засвоєння знань, скільки для самостійного їх здобуття студентами у ході освітнього процесу, що будується на засадах свободи і самостійності.

1.2. Сутність і ґенеза феномену «інноваційна педагогічна технологія» у вітчизняній та зарубіжній науковій теорії

Аналіз науково-педагогічної теорії та методичної літератури засвідчує, що поняття «педагогічна технологія» використовується у більш ніж 300 визначеннях, залежно від того, якою автори уявляють структуру і які компоненти освітнього процесу виокремлюють. Так, наприклад, згідно зі словником С. Ожегова, «технологія – це сукупність процесів у певній галузі виробництва, а також науковий опис способів виробництва» [41].

Технологія (від грец. techne – мистецтво, майстерність, уміння і ... логія, від грец. logos – слово, вчення) – сукупність методів, здійснюваних у будь-якому процесі [22]. Звідси, педагогічна технологія – це сукупність правил, відповідних їм педагогічних прийомів та способів впливу на розвиток, навчання і виховання того, хто навчається.

Технологію навчання М. Вулман розуміє як цілеспрямоване використання, у комплексі чи окремо, предметів, прийомів, засобів, подій чи відносин для підвищення ефективності навчального процесу [322].

Натомість C. Сполдінг наголошує, що технологія навчання включає цілісний процес постановки мети, постійне поновлення навчальних планів і програм, тестування альтернативних стратегій та навчальних матеріалів, оцінювання педагогічних систем загалом, а також встановлення мети заново, щойно надходить нова інформація про ефективність системи» [291].

В окремих зарубіжних виданнях, присвячених питанням педагогічних технологій, можна знайти і таке їхнє розуміння: «педагогічна технологія – це не просто використання технічних засобів навчання або комп'ютерів; це виявлення принципів і розробка прийомів оптимізації освітнього процесу шляхом аналізу факторів, що підвищують освітню ефективність, шляхом конструювання і застосування прийомів і матеріалів, а також за допомогою оцінки застосовуваних методів» [3]. Суть такого підходу до сприймання суті педагогічної технології полягає в ідеї повної керованості роботи освітнього закладу.

За висновком японського вченого-педагога Т. Cакамото, педагогічна технологія є впровадженням у педагогіку системного способу мислення, який можна інакше назвати «систематизацією освіти» [3].

Зі свого боку, М. Махмутов так розкриває зміст поняття педагогічної технології: «Технологію можна представити як більш або менш жорстко запрограмований (алгоритмізований) процес взаємодії викладача та учнів, що гарантує досягнення поставленої мети» [4].

На думку Н. Тализіна, технологія навчання повинна бути не рецептурною, а науково обґрунтованою [5].

Польський дослідник Ф. Янушкевич підкреслював, що педагогічна технологія – це «система вказівок, які у ході використання сучасних методів і засобів навчання повинні забезпечити підготовку спеціалістів потрібного профілю за якомога коротші терміни при оптимальних витратах сил та коштів [259].

«Комплексну, інтегративну систему, яка включає в себе упорядковану множинність операцій і дій, що спрямовані на засвоєння знань умінь, навичок та особистісних якостей учнів» розуміє під педагогічною технологією Д. Чернілевський. Педагогічні технології, на його переконання, завжди пов'язані з певними цілями навчання [240].

Як систему знань про інструментарій досягнення цілей навчання, спрямовану на досягнення цілей навчання, настанову до діяльності і безпосередню діяльність з управління процесом навчання при орієнтації на індивідуальні особливості та рівень підготовки учнів визначає педагогічну технологію М. Горчакова-Сибірська [41].

Таким чином, узагальнений аналіз окремих підходів до визначення поняття технології, зокрема педагогічної, вітчизняними і зарубіжними авторами уможливлює констатацію, що у сучасному тлумаченні вона розглядається як система раціональних способів досягнення поставленої педагогічної мети, наукова організація освітнього процесу, що визначає найбільш раціональні способи досягнення кінцевих освітньо-культурних цілей.

Уважаємо, спираючись на наукове узагальнення, що педагогічну технологію також можна розглядати як упорядковану сукупність дій, операцій, процедур, які інструментально забезпечують досягнення прогнозованого та діагностованого результату в умовах постійно змінюваного навчально-виховного процесу.

Як свідчить аналіз педагогічної літератури з теми дослідження [143; 191; 194; 197; 215; 220; 222; 225; 235; 241; 245; 248; 253; 261; 304; 312], сучасна німецька наукова спільнота розглядає педагогічну технологію як сукупність методів, виробничих процесів і програмно-технічних засобів, інтегрованих з метою збору, опрацювання, зберігання, розповсюдження, показу і використання інформації у навчально-виховному процесі [304].

На наш погляд, достатньо повно і глибоко вивчив проблему П. Мітчелл. Так, в Енциклопедії педагогічних засобів, комунікацій і технології (Лондон, 1978) він зазначає: «Не будучи синонімом «засобу навчання», педагогічна технологія є міждисциплінарним конгломератом, що має зв’язки (відносини) фактично з усіма аспектами освіти – від короткого навчального фрагменту до національної системи, з усіма її функціями» [118].

Здійснивши детальний аналіз численних визначень, автор дійшов висновку про існування концептуальної мозаїки пропонованих значень педагогічної технології: педагогічна психотехнологія, педагогічна інформація і технологія комунікації, технологія педагогічного менеджменту, технологія педагогічних систем, технологія педагогічного планування. Аналіз 102 джерел (монографії і статті) з теорії та практики педагогічної технології допоміг П. Мітчеллу сформулювати остаточне її визначення: «Педагогічна технологія – це галузь досліджень і практики (у межах системи освіти), що має зв'язки (відносини) з усіма аспектами організації педагогічних систем і процедурою розподілу ресурсів для досягнення специфічних і потенційно відтворюваних педагогічних результатів» [118].

Наведене вище твердження, на наш погляд, – дійсно вдала спроба об’єднання усіх відомих визначень педагогічної технології. Воно є певним чином усвідомленим автором формулюванням головного завдання педагогів: оптимальний розподіл людських, матеріальних і фінансових ресурсів для отримання бажаних педагогічних результатів.

Питання практики застосування інноваційних педагогічних технологій у педагогічній освіті як Німеччини, так і вітчизняних педагогічних університетах потребує об’єктивного історико-педагогічного аналізу їх формування і розвитку. Генетичні корені виникнення поняття та формування досвіду застосування педагогічних технологій знаходимо у науковому доробку німецьких учених-педагогів М. Вагеншайна, Й. Гербарта, Х. Гаудіга, Д. Клінберга, Г. Кершенштайнера, Б. Отто, Х. Рота, І. Шеллєра та інших [166; 203; 204; 219; 226; 229; 248; 264; 288; 299]. Слід наголосити, що історико-педагогічний аналіз розвитку проблеми дає підстави стверджувати, що досвід розвитку освітніх технологій, зокрема у Німеччині, оскільки вони успішно розвивалися там раніше, значною мірою вплинув на технологізацію педагогічної освіти у вітчизняних ВНЗ.

На думку багатьох учених (А. Алексюк, Н. Тализіна, Г. Сазоненко, Ф Янушкевич та ін.), у розвитку освітніх технологій необхідно диференціювати теорію (сутність та її фіксацію у понятті) і практику, що розвивалися у різній хронологічній послідовності.

Уперше практика технологізації освіти виникла у стародавньому світі і лише 1866 року стосовно освітньої галузі було використано термін «технологія». Його запропонував американський педолог Джеймсон Саллі [10; 174; 324], розуміючи під «технологією» сукупність засобів, застосовуваних для ефективного проведення певного процесу.

На основі аналізу німецької теорії та практики освіти у контексті розвитку світової педагогічної науки нами була зроблена спроба виокремити етапи розвитку поняття «педагогічна технологія».

Як переконує вивчення наукових праць, архівних матеріалів, зародження практики застосування освітньої технології пов’язують зі створенням та застосуванням технічних засобів навчання (ІІІ тис. до н.е. – І століття до н.е.). Одним із перших пристроїв, створеним орієнтовно ще 3 тис. років до н.е. у Фінікії, який можна вважати попередником сучасних калькуляторів та комп'ютерної техніки, є абак [174]. Оскільки реалізацію освітньої технології пов’язують, зокрема, із засобами навчання, ми вважаємо, що саме використання абака визначило технологічний підхід, у тому числі і в гуманітарній сфері людського буття. Встановлено, що слово технологія («techno», «logos») грецького походження. Аристотель (384 – 322 рр. до н.е.) вважав, що місце технології – посередині між теорією та практикою. Важливо зауважити, що старогрецькі філософи вбачали у «техне» не тільки нові можливості, а й загрозу для самого існування людства, позаяк наділяли його здатністю до руйнування [238].

З’ясовано, що ідеї мислителів стародавнього світу щодо пізнання навколишнього і вдосконалення засобів праці згодом використовуються для обґрунтування теоретичних засад технологізації освіти. Зокрема, у фрагментах праць Демокрита про виховання (460 – 370 рр. до н.е.) акцентується увага на залежності результатів навчання від урахування якостей учня: «Хто бажає вчити людину, яка високої думки про свій розум, той даремно витрачає час» [265].

Одним із провідних у педагогіці стародавнього світу, що активно застосувується у сучасній практиці навчання, стає метод евристичної бесіди, вперше використаний Сократом (469 – 399 рр. до н.е.). Проте підходи до логічних конструкцій цього методу, незважаючи на твердження окремих учених, важко вважати власне технологією, оскільки вони не відповідають таким критеріям технологічності, як концептуальність та діагностичність. В основі освітньої технології, з точки зору сучасних науковців [239] має бути концепція, ідея, відповідно до якої складається алгоритм дій. Отже, сократівська (евристична) бесіда є методом, який не варто безпосередньо ототожнювати з «технологією», але саму організацію занять під відкритим небом із вільними бесідами вчителя та учнів є підстави вважати попередником сучасної освітньої технології, що знайшла відтворення у сучасній педагогічній освіті Німеччини і отримала назву «Школа-парк».

Створення першої освітньої технології, описаної у педагогічному творі, а відтак і першого педагогічного твору, пов’язують із римським мислителем і педагогом М. Квінтіліаном (42 – 118 рр. н.е.). У соціально-педагогічній праці «Про виховання оратора» він фактично пропонує технологію формування громадського діяча [245] Цією технологією можуть скористатися педагоги для навчання та виховання дітей, які мріють про кар'єру оратора, оскільки технологія містить загальнопедагогічні положення щодо формування окремих елементів педагогічної майстерності, таких як гуманістична спрямованість, педагогічні здібності та педагогічна техніка.

Названа технологія має один суттєвий недолік, що характеризує і сучасне розуміння, і практику технологічного підходу у педагогічних ВНЗ: у ній відсутня обґрунтована методика педагогічного діагностування, хоча й передбачає певний аналіз результатів навчання.

В іншому, серед прообразів нинішніх освітніх технологій, зокрема у спартанській виховній системі, функцію контролю здійснювали державні діячі, які безпосередньо стежили за процесом формування майбутнього воїна. У римській системі виховання критерієм розвитку ораторських умінь були оцінки вчителів та порівняння вихованцями своїх досягнень зі здобутками товарищів по навчанню.

Проблеми освіти і потреби в нових методах навчання у ХІІ – ХVІ ст. зумовили інтерес громадськості до її вдосконалення. Зокрема, в епоху середньовіччя домініканський монах, філософ і педагог Вінсент із Бове (1190 – 1264 рр.) у творі «Про настанови дітей знатних громадян» зазначав, що вчитель повинен не тільки бути досвідченим та володіти майстерністю викладання, а й мати власний метод навчання [245]. Майстерність трактується педагогом як метод, що дає можливість ефективно навчати, адже термін «технологія» ще не ввійшов ні до наукового, ні до повсякденного вжитку.

У контексті сказаного вище, доречно зауважити, що у сучасній довідковій педагогічній літературі досить часто дається тлумачення технології як знання про майстерність [17]. Змішування чи взаємозаміни термінів можна пояснити тим, що і методика, і технологія відповідають на питання, як навчати, як виховувати. Методи, на наше переконання, асоціюються радше зі способом діяльності вчителя чи учнів, або їх взаємодії, тоді як технологія – ще й із вивіреного організацією освітнього процесу, його діагностикою. Цю організацію (процес), як засвідчує педагогічний досвід, можна відтворити, а от результат, якщо маються на увазі параметри та показники, відтворити проблематично.

Усвідомлені спроби технологізації педагогічного процесу, що вплинули, зокрема, і на розвиток педагогічних технологій у Німеччині, пов’язані з розвитком педагогічної теорії та практики на засадах гуманізму в епоху Відродження. Помітний вплив на виховний процес мала освітня технологія, описана у творі Ф. Рабле (1494 – 1553) «Гаргантюа та Пантагрюель», що відома як гуманістичне виховання. Для її змісту характерне поєднання розумового, морального та фізичного виховання, зв’язок із життям тощо, а реалізація передбачає досить чітку послідовність виховних впливів.

Автором відносно чітко означеної ідеї технологізації освіти слід вважати Я. Коменського (1592 – 1670) [202; 244]. Порівняння навчального процесу із годинником, зроблене чеським гуманістом у творі «Велика дидактика», можна інтерпретувати як запровадження технологічного підходу: «Отже, мистецтво навчання не потребує нічого іншого, крім умілого розподілу часу, предметів і методу. Якщо ми зможемо точно встановити цей розподіл, то навчати всього шкільну молодь в якому завгодно числі буде аніскільки не важче, ніж, узявши друкарські інструменти, щодня покривати найкрасивішими буквами тисячі сторінок або, встановивши Архімедову машину, переносити будинки, башти, всякі можливі тягарі, або, сівши на корабель, перепливти океан і відправитися в Новий Світ. Все піде вперед не менш легко, ніж іде годинник із правильно зрівноваженими тягарями, так само приємно і радісно дивитися на такого роду автомат, і, нарешті, з такою вірністю, якої можна тільки досягти в подібному мистецькому інструменті» [211].

Класно-урочна система навчання чеського гуманіста Я. Коменського фактично нагадує виробничий конвеєр, де все добре розподілено – «має предмети та метод» [211]. Перевагою технології відомого педагога є відповідність критерію «прогнозованість». У творі «Велика дидактика» втілено прагнення автора навчати так, щоб неуспіху бути не могло, проте йдеться радше про орієнтацію на успіх, тобто здатність дидактичної машини рухатися, ніж про гарантію успіху. Він пропонує поділ учнів на певні категорії, застосування підходу до їх навчання з урахуванням особливостей дітей конкретної категорії, застосування методів покарання тощо. Все перераховане свідчить не на користь класно-урочної системи як технології, оскільки там мало місця відведено справді індивідуальному, самостійному, їй притаманна значна уніфікація впливу на особистість.

Розглядаючи педагогічні технології в їх історичній ретроспективі, К. Раумер акцентує увагу на порівнянні Я. Коменським навчального процесу із годинниковим механізмом. Однак значення праць чеського гуманіста для розвитку технологічного підходу є дещо ширшим. Він одним із перших заклав основи інтерактивного (взаємного) і проблемного навчання, створив передумови формування та розвитку інтерактивних й проектних технологій, довівши у «Великій дидактиці», що найміцнішими є ті знання, які передані іншими, а взаємне навчання необхідне не тільки для того, кого вчать, а й для того, хто навчає.

На думку Р. Бадера і Г. Петцгольда, саме з часів Я. Коменського реалізується прототип сучасного програмованого навчання. «…Поділ навчального матеріалу на розділи, теми, параграфи та інше є не що інше, як програмоване навчання» [208, с. 412].

У контексті дослідження проблеми заслуговує на увагу прагнення чеського педагога перетворити школи на майстерні мудрості й гуманізму, що ми розцінюємо як спробу побудови навчального процесу на засадах технологічності.

Намагання наслідувати виробництво у педагогічному процесі не випадково розпочалося в епоху Відродження, адже саме тоді відбувся прискорений розвиток виробництва, що сприяло виникненню нових аналогій між навчально-виховним та виробничим процесами, машиною і людиною. Найглибший підхід до створення таких аналогій, на наш погляд, зафіксований у творчості французького філософа-матеріаліста Ж.О. Ламетрі (1709 – 1751), автора твору «Людина-машина». Праці відомого француза користувалися популярністю і довірою в Німеччині. Він, без сумніву, усвідомлював різницю між людським організмом та технічним винаходом, проте зацікавився передусім їхніми спільними ознаками. Заслуговує на увагу його порівняння людини із годинниковим механізмом (Я. Коменський порівнював із годинником навчально-виховний процес): «Я не помилюся, – пише Ж. Ламетрі, – стверджуючи, що людське тіло є годинниковим механізмом, але гігантських розмірів, побудованим з таким мистецтвом і витонченістю, що коли зупиниться колесо, за допомогою якого у ньому відзначаються секунди, то колесо, яке показує хвилини, буде продовжувати обертатися і йти, як ні в чому не бувало [233].

Таким чином, слід відзначити, що в історії зарубіжної педагогіки, у тому числі й німецькій, сформувалося переконання, що завдяки досконалій організації педагогічного процесу можна обов’язково досягти навченості та вихованості у соціумі, а отже, не тільки поняття технології, а й її головний критерій – «гарантія результату», має давні історичні корені.

Характерною тенденцією розвитку педагогіки епохи Відродження є виникнення нових методів навчання, які у XX ст. трансформувалися у низку технологій, серед яких можна передусім назвати метод проектів. Його використовували, зокрема, для навчання в архітектурних майстернях Італії у XVI ст. [217]. Згодом ці проекти були забуті. У численних джерелах вказується й інший термін виникнення цього методу – друга половина XIX ст. Вважається, що саме тоді проектне навчання вперше застосував американський педагог Дж. Дьюї (1859 – 1952) та його учень В. Кілпатрик (1871 – 1965).

Узагальнювальний аналіз наукової теорії і практики розвитку освітніх технологій, зокрема в епоху Відродження, дає підстави виокремити три типи технологій:

· освітня технологія як проект освітнього процесу відповідно до конкретно визначеної мети на основі концептуального задуму (технологія підготовки громадського діяча, технологія виховання джентльмена, гуманістичне виховання тощо);

· освітня технологія як організація освітнього процесу (за цією ознакою згодом учені виділяли такі покоління технологій, як традиційні, урочно-блочні тощо);

· освітня технологія як результат трансформації нового методу.

Щодо забезпечення гарантій отримання запланованих результатів в освітній галузі сформувалося два підходи:

1. Якість навчання і виховання залежить від комплексу взаємопов'язаних чинників: від педагогічної культури вчителя, якостей учнів, способів і шляхів навчання.

2. На показники успішності і вихованості впливає передусім спосіб взаємодії педагога і тих, хто навчаються, або спосіб організації педагогічної діяльності (реалізація послідовності технологічних операцій).

Біля витоків першого підходу стояли: Демокрит, який вважав, що неможливо навчити зарозумілого учня або того, хто не хоче вчитися; Д. Дидро (1713 – 784), який, високо оцінюючи роль виховання у формуванні людини, не вважав її всемогутньою. Він не погоджувався із думкою К. Гельвеція (1715 – 1771) про те, що «виховання може все», оскільки той ігнорував вплив природних схильностей (спадкових задатків). Освіта і виховання пом’якшують характер людини, роз’яснюють її обов’язки, зменшують вади, прищеплюють любов до порядку, справедливості й добродійності [265]. А. Дістервег (1790 – 1866) у промові на відкритті семінарії у м. Мерсі 3 липня 1820 р. заявив: «Де шкільна справа перебуває у занепаді, винен учитель; де вона добре поставлена, там вона цим зобов’язана вчителеві... Учитель для школи – це те саме, що і сонце для всесвіту. Він – джерело тієї сили, яка приводить в рух всю машину. Остання покриється іржею, якщо він не зуміє вдихнути в неї життя і рух...» [84].

Оскільки видатні педагоги минулого дещо абсолютизували роль педагога в успішності навчання і виховання, доцільно припустити, що своєю діяльністю вони певним чином гальмували проникнення технологічних ідей у педагогічний процес. Проте розвиток промисловості з її технологізацією у Німеччині переважив емоційні захоплення педагогічною майстерністю вчителя, її значенням у навчанні і вихованні. Це був об’єктивний процес, на користь якого свідчили нові ідеї, що виникали у надрах педагогічної науки. У цьому процесі певну роль відіграли думки Й.Г. Песталоцці (1746 – 1827) щодо розвитку механізму навчання учнів. В умовах нестачі педагогів він запропонував таку організацію навчання, яка була б доступною навіть для працівників із низькою кваліфікацією. Відповідно до створеної ним теорії елементарної освіти (метод Песталоцці), у розумовому, моральному, фізичному вихованні виокремлюються найпростіші елементи, сукупність яких забезпечувала таку організацію навчального процесу, що давала змогу просуватися у навчанні від простішого до складнішого, сприяючи вдосконаленню навченості та вихованості дітей. Ознаки теорії управління педагогічними процесами і цілеспрямованої технологізації освітнього процесу у Німеччині ми пов’язуємо з іменем Й. Гербарта (1776 – 1841), зокрема, з його працею «Загальна педагогіка, виведена з цілей виховання» (1806). У контексті виявленого технологічного підходу до освіти і виховання у класичній педагогіці ми проаналізували праці німецького педагога, який запропонував теорію ступенів навчання, що набула поширення у всьому світі. Безперечно, ці ступені складають свого роду алгоритм навчання, їх можна вважати характерною ознакою одного із критеріїв освітньої технології – алгоритмічності. Технологізувати процес навчання Й. Гербарт пробував, розділяючи його на викладання й учіння. Він шукав «природну послідовність» навчального процесу у вигляді формальних ступенів. Ним були виділені такі чотири ступені: два – для поглиблення навчання і два – для осмислення навчання. На перших двох особливо важливі такі методи навчання, як наочність і бесіда. На двох інших – самостійна робота і слово педагога [52].

Для відтворення ретроспективи розвитку поняття педагогічної технології цінною є ідея Й. Гербарта про те, що вихователю, який приступає до процесу виховання, необхідно мати своєрідну карту чи план: «Те, що є важливим для вихователя, має бути розгорнуто перед ним як географічна карта або (за можливості) як план добре побудованого міста, де подібні напрями однозначно перетинаються і де око самостійно орієнтується без підготовки» [205, c. 163]. Цікавим є висновок педагога щодо створення технологічної карти педагогічного процесу з притаманною для нього послідовністю дій, віддаючи належне педагогічній майстерності вчителя.

Для розуміння процесу розвитку педагогічної технології важливим є обґрунтування Й. Гербартом необхідності врахування впливу психологічних теорій на побудову навчального процесу [174], викладених у таких його працях, як «Підручник технології», «Технологія як наука, що ґрунтується на досвіді метафізики й математики».

Найбільш інтенсивного вивчення та обгрунтування термін «педагогічна технологія» зазнав під час виокремленого нами наступного етапу розвитку теорії і практики педагогічних технологій.

Суттєві зміни у світовій психолого-педагогічній науці сприяли поширенню у Німеччині ідей технологізації освіти (М. Монтесорі, В. Дільтей, П. Наторп, Е. Шпрангер, Дж. Адамс, С. Берт, О. Декролі) у другій половині XIX – на початку XX ст. Саме тоді виникли нові напрями реформаторської педагогіки: створення технології саморозвитку, формування соціально-виховної технології «Школа – центр виховання у соціальному середовищі» та низка інших.

У межах експериментальної педагогіки як нового напряму розвитку педагогічної науки було запропоновано систему вимірів (діагностування) рівня інтелектуального розвитку дитини за допомогою стандартних тестів (А. Біне, О. Декролі, П. Лай, Е. Мейман). Використання найрізноманітніших методів дослідження для вивчення поведінки дитини у різних педагогічних ситуаціях вплинуло на виникнення педології – науки про дітей, що є, по суті, синтезом психологічних, біологічних, соціологічних знань про дитину.

Експериментальна педагогіка Німеччини, тісно взаємодіючи з одним із провідних психологічних напрямів у США – біхевіоризмом, згодом трансформувався у концепцію програмованого навчання. Представники цього напряму (Дж. Уотсон, Е. Торндайк та ін.) вважали, що поведінка людини – не що інше, як сукупність реакцій організму у відповідь на подразнення. Відповідно до класичної схеми біхевіоризму «стимул – реакція – підкріплення», на думку Е. Торндайка, у навчальному процесі необхідно розробляти відповідні стимули, які допомагали б реалізовувати визначені цілі навчання та виховання, а також здійснювати кількісні вимірювання тих реакцій, які виникають у відповідь. Розвиток зазначеного психологічного напряму став одним із чергових чинників технологізації процесу навчання у світі й у Німеччині зокрема, хоча згодом піддався критиці через недооцінку дієвої ролі психіки, свідомості людини у пізнавальному процесі [299].

Історико-педагогічний аналіз класичної, у тому числі німецької, педагогічної літератури засвідчив, що з появою терміна «освітня (педагогічна) технологія» у творах класиків педагогіки відстежується як цілковите схвалення ідеї технологізації освіти, так і однозначна відмова від неї. Останню позицію відстоювали представники теорії вільного виховання – К. Вентцель, Е. Кей, В. Шоніг, П. Верджеріо, М. Монтессорі та інші [313]. Вважаючи, що особистість дитини є неповторною, вони наполягали на необхідності індивідуального впливу на неї.

Третій етап, із середини 20-х рр. ХХ ст., визначається початком активної «технізації» навчального процесу у зарубіжній, зокрема, німецькій педагогіці. Нова технічна ера безпосередньо позначилася на освітньому процесі внаслідок створення американцем С. Прессі механічних пристроїв для перевірки контрольних робіт, про що пишуть німецькі дослідники М. Боман та К. Хофман [227]. Його плани на винайдені машини не обмежувалися підходом до них як до нових технічних можливостей для контролю знань. С. Прессі був переконаний, що цим відкриттям він розпочинає технічну революцію в освіті: «Освіта є вагомою галуззю індустрії, тому потрібно застосовувати методи масового виробництва. … В освіті цілком можлива своя «промислова революція». … Можливо, саме таким шляхом вдасться зробити всезагальну освіту ефективною» [210, с. 316].

Паралельно складається унікальна освітня технологія, автором якої став С. Шацький. Науковці з’ясували, що у своїх працях він одним із перших використав термін «педагогічна технологія». Саме у 20-ті рр. формується науковий підхід до розгляду освітніх технологій як особливих новоутворень, найважливішою характеристикою яких є концептуальність [251].

У 30-х рр. XX ст. освітні технології широко використовуються у Європі, особливо в Німеччині та Англії на основі впровадження технічних засобів навчання («технологія в освіті»). На жаль, педагогічна наука на теренах пострадянських країн не реалізувала шанс здійснити перелом у розвитку технологізації освіти та забезпеченні проникнення ідей програмованого навчання до практики освітнього процесу. На заваді можливості зайняти пріоритетні позиції у розвитку освітніх технологій виявилося ставлення до кібернетики як до псевдонауки. Такими ж були визнані педологія, генетика тощо, що отримали ярлик буржуазних. Як зазначалося у публікаціях того часу, у програмованому навчанні поєднувалися психолого-педагогічні та кібернетичні, а отже, буржуазні підходи до освіти. Цього було достатньо для відхилення інноваційних підручників, у яких реалізовувалися ідеї програмування, як зазначає Н. Барбуль [237].

Продовженням послідовної технічної революції слід вважати перші програми аудіовізуального навчання, що вперше були застосовані у США та набули широкого використання у Німеччині у 30-х рр. XX ст. [22].

Таким чином, освітні технології розвивалися як способи обґрунтування доцільного застосування технічних засобів навчання у педагогічному процесі, тобто як «технологія в освіті». Таким шляхом вони розвивалися кілька десятиріч, доки не почала асоціюватися з новими підходами до навчання, зокрема з проектуванням та моделюванням освітнього процесу в навчальних закладах.

Трансформація поняття «технологія в освіті» у «технологія освіти» активно відбувається у 50-х рр. XX ст. Зрозуміло, пошуки вченими засобів підвищення ефективності навчання, зниження його залежності від особистості вчителя не могли обмежитися використанням лише технічних засобів навчання. Таким вимогам відповідало програмоване навчання, запропоноване 1954-го р. американцем Б. Скіннером (1904 – 1990) [230]. Його ідеї виявилися настільки популярними, що деякі авторитетні вчені, зокрема і в Німеччині, вважали, що воно найближчим часом мало б витіснити традиційне навчання. Проте такі передбачення не підтвердилися [284].

Суть задуму Б. Скіннера полягала у підвищенні ефективності управління засвоєнням навчального матеріалу, відповідно до психолого-педагогічних закономірностей та біологічних законів розвитку людини і формування її поведінки. На основі концепції біхевіоризму та вчення І. Павлова, він та представники його школи сформували закономірності навчання, що були покладені в основу нової освітньої технології. Б. Скіннер запропонував вивчення завершених частин матеріалу з подальшим покроковим підкріпленням, будучи переконаним, що у навчанні можна досягти успіху лише шляхом стимулювання правильних форм і способів поведінки. Покарання при цьому виявляється зайвим. Розглядаючи роль і місце програмованого навчання у загальній технології викладання, Б. Скіннер відзначає, що програмування не є мистецтвом навчання, що воно повільно і впевнено рухається шляхом перетворення на спеціальну технологію» [182].

Програмоване навчання широко використовувалося у вищій школі Німеччини як і в багатьох інших зарубіжних країнах, його вважали ефективним видом самостійної роботи.

Німецькі та інші вчені розглядали можливість і доводили ефективність використання програмованого навчання під час групових занять студентів (Д. Ануїн, Дж. Лідем, Б. Льюїс, Г. Паск, В. Фаустман, Г. Кемпферт, Г. Крюгер). Серед переваг такого навчання слід назвати можливості обговорення рішень, зміну ролей, спільне визначення темпів просування у засвоєнні знань [280].

За даними Е. Климе, який спирається на дослідження Н. Вейні, Е. Глінн, Дж. Інгліс, С. Сміт, Д. Хор, спостерігався позитивний вплив програмованого навчання на успішність студентів, було виявлено, що у слабших студентів вона поліпшувалася. Причина сприятливих змін полягає, на думку німецьких учених (Е. Кліме), в усуненні негативного чинника – недостатньої впевненості у собі, що заважало проявити себе на семінарських заняттях [282]. Вченим було зроблено висновок, що програмоване навчання є незамінним у самонавчанні.

Термін «педагогічна технологія» почав масово використовувався у світі вже до кінця 60-х рр. XX ст. Тоді ж було створено низку педагогічних видань з означеної тематики. Так, із 1961 р. у США видавався журнал «Педагогічна технологія», з 1964 р. в Англії – «Педагогічна технологія і програмоване навчання» [19]. У 1967 р. в Англії створено Національну раду з педагогічної технології, у США – Інститут педагогічної технології. У ФРН, як і НДР, що пишалися своєю класичною освітою, не поспішали вводити термін «педагогічна технологія». Замість цього у педагогічній теорії та практиці широко послуговувалися термінами «метод навчання» та «засіб навчання», останній з яких згодом трансформувався у термін «інформаційні технології» [293].

70-ті рр. XX ст. характеризуються подальшими науковими пошуками як щодо уточнення поняття, так і вироблення нових підходів до технологізації побудови навчального процесу [297]. Сутність поняття «освітня технологія» суттєво розширилася. З одного боку, під впливом теорії системного підходу освітню технологію почали розуміти як проектування керованого навчального процесу з точно визначеними цілями, реалізація яких піддається опису. З іншого, популяризація освітніх технологій сформувала уявлення про них як про будь-яку інновацію навчального процесу. З цим поняттям почали пов’язувати основні проблеми дидактики, а також пропозиції, спрямованні на вдосконалення навчального процесу [33].
Освітня технологія визначалася також як галузь наукового знання. Такий підхід простежується у дослідженнях японського вченого Т. Сакамото. Він визначав освітню технологію як галузь наукового знання, мета якої – практичне вивчення можливостей досягнення максимальної ефективності навчання на основі правильного врахування усіх можливих чинників, які на нього впливають [33].

Доцільно зауважити, що у педагогічній науковій теорії України навіть на початку XXI ст. поняття освітніх технологій визначається у межах формулюваннь науковців західної Європи і, зокрема Німеччини 80-х рр. ХХ ст.

Педагогічні технології у Німеччині визначалися як способи використання, передовсім технічних засобів навчання [231]; проектування керованого навчального процесу відповідно до точно визначених цілей [248]; будь-яка педагогічна новація; галузь знання [253; 257].

У цей період обґрунтуванню теоретичних основ освітніх технологій були присвячені численні міжнародні конференції, засідання ЮНЕСКО, оскільки саме їм відводилася роль рушійної сили процесу модернізації освітньої галузі. Але визначення цього терміна науковцями різних країн дуже різнилися. Більшість фахівців освітні технології визначали як систему дій з планування, забезпечення й оцінювання всього процесу навчання, інші – як комплексний інтегративний процес, який охоплює людей, ідеї, засоби та способи організації діяльності тощо [244; 297].

Певна полярність поглядів учених на визначення конкретного змісту означеного поняття більше сприяла плутанині серед педагогічних працівників у питанні застосування технологій, ніж оволодінню практичним інструментарієм їх реалізації. Крім того, об’єктивно встановити їх загальноприйнятий категоріальний тезаурус було практично неможливо. Започаткована у 50-і рр. дискусія про сутність і зміст педагогічної технології знайшла відображення у численних її визначеннях багатьма авторами, педагогічними комісіями, асоціаціями. Суть дискусії звелася, зокрема, до зіткнення двох крайніх точок зору: одні вважали педагогічну технологію комплексом сучасних технічних засобів навчання [150], решта оголосили її процесом комунікації [154]. Окрему групу становлять автори, які поєднують у понятті «педагогічна технологія» засоби і процес навчання [241], що, на наш погляд, є найбільш об’єктивним. Саме така позиція характерна для німецької наукової школи у галузі освіти взагалі і педагогічної зокрема.

Резюмуючи, можна констатувати, що за декілька десятиріч в історії розвитку педагогічних технологій відбувся стрімкий скачок від їх розуміння як процесу використання аудіовізуальних засобів до забезпечення процесу навчання як педагогічної системи. Досить широкі можливості для використання педагогічні технології отримали у вищій педагогічній школі Німеччини. Основною метою їхньої розробки та впровадження є підвищення ефективності освітнього процесу і застосування наукових методів у досягненні конкретних дидактичних цілей [248].

Аналіз окремих наукових джерел, присвячених теорії та практиці розвитку освітніх технологій у 70 – 90-і рр. ХХ ст. засвідчує, що у цей час провідне місце в освітньому процесі країн Європи, зокрема Німеччини, посіли інформаційно-комунікативні технології [86].

Їх масове впровадження стало передумовою і основою для організації дистанційної освіти як новітньої технології навчання у вищий школі, що вперше була здійснена 1969 р. у Відкритому університеті Великої Британії.

У 1987 р. була створена Європейська асоціація університетів дистанційного навчання, до складу якої входить 17 організацій-членів із 15 країн, серед яких і Німеччина. На сьогодні лідером серед європейських держав у галузі дистанційної освіти вважається Франція [313].

Важливим чинником розвитку освітніх технологій став створений у 1976 р. перший персональний комп'ютер (автори С. Джобс, С. Уозник) [204; 216]. Цей винахід спричинив переворот не тільки в освіті, але й в інших галузях суспільного буття, сприяв прискореному розвитку комп’ютеризації, а згодом інформатизації освіти за кордоном, а дещо пізніше – і в українських ВНЗ.

У кінці ХХ ст. як у Західній, так і в Східній Німеччині набуло популярності використання різних видів ЕОМ як засобу навчання і ефективного методу активізації навчальної діяльності, формування стійкої соціальної професійної мотивації. Слід зауважити, що події у галузі освіти загальноєвропейського масштабу кінця ХХ ст., науково-технічний і культурний прогрес, інформатизація суспільства мали значний вплив на систему підготовки майбутніх вчителів, що знайшло відображення в урізноманітненні методів (проблемного, проектного, комп'ютерного навчання тощо) та засобів навчання студентів педагогічних спеціальностей.

Об’єднання 3-го жовтня 1990 р. ФРН та НДР в єдину державу дало нам підставу констатувати розширення спектру методів і засобів навчання майбутніх вчителів на спільному для Східної й Західної Німеччини етапі розвитку – етапі побудови єдиної національної системи організації навчання студентів педагогічних спеціальностей (1989 – 1999).

Як свідчать результати науково-педагогічних досліджень [12; 33; 83; 144; 160; 163; 169; 173; 174; 188; 192; 205; 208; 215; 216; 220; 222], окреслений етап відзначається активізацією використання у сфері навчання майбутніх вчителів новітніх педагогічних технологій, індивідуальних дидактичних методик та реалізацією ігрових концепцій.

Аналіз навчальних програм і планів переконує, що у практиці вищої школи тогочасної об’єднаної Німеччини утвердився та широко застосовується метод моделювання, започаткований у ФРН. Виявлено, що зазначена технологія активно використовувалася у різних галузях науки, техніки, мистецтва Німеччини.

Огляд науково-педагогічних джерел [140; 141; 144; 145; 152; 159; 220; 222] дає підстави стверджувати, що в об’єднаній Німеччині на окресленому етапі продовжує завойовувати популярність метод портфоліо, започаткований у Західній Німеччині на попередньому етапі. Слід зауважити, що він, як і будь-який інший, є ефективним у роботі зі студентами за умови доцільного використання. Як справедливо стверджує сучасний німецький науковець Т. Беренс, нині в Європі спостерігається так званий «синдром портфоліо» [144], тобто наголошує на масовості застосування зазначеного методу та перебільшенні його значення у процесі контролю й оцінки знань і вмінь студентів. Для подолання стихійного характеру використання цього методу вчений пропонує забезпечити викладачів інструкціями та правилами оптимальності його застосування.

Виявлено, що на цьому етапі подальшої актуалізації набув проектний метод як умова реалізації освітніх принципів Болонського процесу.

Цікаво відзначити, що за єдиної національної системи організації навчання майбутніх вчителів у Німеччині (1989 – 1999) особливо помітною стає актуалізація ігрових методик у роботі зі студентами, інтерпретація й адаптація чинних традиційних методик до вимог сучасної освіти.

Варто зауважити, що в роботі зі студентською молоддю об’єднаної Німеччини використовується досить нова у дидактиці форма організації навчання, а саме – лекція із застосуванням такої техніки зворотного зв’язку, як відео-, аудіо- та фотоапаратура й інтерактивна лекція (цим поняттям послуговуються сучасні німецькі дослідники, зокрема, А. Вілау [291]).
Оскільки сучасне інформаційне суспільство Німеччини потребувало масової якісної освіти, закономірним для розвитку і адаптації німецької освіти до світових умов стало використання методів дистанційного навчання, що базуються на принципах відкритого мобільного навчання і безперервної освіти. У дистанційному навчанні найбільшого поширення набули методи індивідуального навчання: написання творчих, курсових та дипломних робіт, а також методи дискусії, бесіди, консультації тощо.
Реалізація принципів дистанційного навчання до сьогодні здійснюється за умови створення прикладного програмного забезпечення для студентів і викладачів, необхідного для розробки навчальних матеріалів з дистанційних курсів, анімаційних пакетів, електронних бібліотек, баз даних тощо.
Аналіз освітніх програм і наукових праць [199] виявив, що популярним прийомом активізації науково-дослідницької діяльності студентів педагогічних спеціальностей у вищій школі об’єднаної Німеччини стало використання структурно-логічних схем, так званих Mind Map, що беруть початок із організації навчання студентів ФРН, плакатів та розробка презентацій у Power Point, що застосовували на попередніх етапах. Слід констатувати, що, на думку німецьких учених-педагогів, доречне застосування різних дидактичних прийомів стимулює самостійну роботу студентів та бажання наукового пошуку, а також сприяє більш міцному засвоєнню майбутніми педагогами програмового матеріалу [199].
Сучасний етап розвитку освітніх технологій у німецькій педагогіці характеризується широким упровадженням нових ІКТ, а також низкою досліджень учених щодо встановлення об’єктивної сутності поняття «освітня технологія» [177]. Аналогічні тенденції спостерігаються і в сучасній вищій школі України, яка наслідує зарубіжний і конкретний німецький досвід технологізації освіти. У вітчизняній педагогічній науці було розвинуто підходи щодо визначення термінів, характеристики ознак технологізації освіти, методики діагностичного цілетворення, в основу якої покладено ієрархію цілей Б. Блума. За прикладом німецької вищої школи, в українських навчальних закладах створюються центри інноваційних технологій, запроваджуються технології, які широкого вжитку набули саме у педагогічній освіті Німеччини: програмоване навчання, інтерактивні технології тощо.

Таким чином, ґенеза феномену «інноваційна педагогічна технологія» охоплює період з ІІІ тис. до нашої ери до сьогодні. Змістова характеристика розвитку цього поняття включає такі його трактування, як «сукупність засобів, застосовуваних для ефективного проведення певного процесу», «знання про майстерність», «проект навчально-виховного процесу відповідно до конкретно визначеної мети на основі концептуального задуму», «організація навчально-виховного процесу», «результат трансформації нового методу», «проектування керованого навчального процесу з точно визначеними цілями, реалізація яких піддається опису», будь-яка інновацію навчального процесу», «галузь наукового знання», «спосіб використання технічних засобів навчання», «проектування керованого навчального процесу відповідно до точно визначених цілей», «будь-яка педагогічна новація; галузь знання», «система дій з планування, забезпечення й оцінювання всього процесу навчання», «комплексний інтегративний процес, який охоплює людей, ідеї, засоби та способи організації діяльності», «комплекс сучасних технічних засобів навчання», «процесом комунікації», «засоби і процес навчання».

На основі аналізу німецької теорії та практики освіти, зокрема педагогічної, можемо виокремити такі етапи формування суспільно-економічних і соціокультурних передумов виникнення і розвитку інноваційних педагогічних технологій:

І етап – початок ХІХ ст. (1806) – кінець першої половини ХІХ ст. – формування технологічного підходу до навчання і виховання, суть якого полягає у тому, що на показники успішності особистості впливають як способи взаємодії педагога і студента, так і організація педагогічної діяльності (реалізація послідовності технологічних операцій);

ІІ етап – друга половина ХІХ – початок ХХ ст. – поширення ідей технологізації освіти, виникнення нових напрямів реформаторської педагогіки;

ІІІ етап – середина 20 – початок 50-х рр. ХХ ст. – активізація технологізації навчального процесу як чинник розвитку освітніх технологій;

ІV етап – початок 50 – 60-ті рр. ХХ ст. – трансформація поняття «технологія в освіті» в поняття «технологія освіти»;

V етап – початок 70-х рр. ХХ ст. – до сьогодні – завершення теоретичного обґрунтування поняття «педагогічна технологія»; активне масове впровадження інноваційних педагогічних та інформаційно-комунікаційних технологій в освітній процес.

1.3. Історико-педагогічний аналіз організаційно-концептуальних засад формування інноваційних педагогічних технологій у контексті розвитку педагогічної освіти Німеччини

У процесі дослідження проблеми було з’ясовано, що питання теорії і практики розвитку педагогіки в Німеччині різних історичних періодів розглядаються у роботах таких вітчизняних дослідників, як Б. Вульфсон, А. Галаган, Б. Гершунський, А. Джуринський, З. Малькова, І. Марцинківський, Н. Нікандров, В. Пилипівський, А. Піскунов, К. Ушинський та інші.

Історії становлення та розвитку педагогічної освіти у ФРН, проблемам педагогічної освіти і, зокрема підготовки вчителя у Німеччині, було присвячено роботи таких німецьких дослідників, як В. Бауер, Х. Бланкерц, Д. Беннер, Дж. Бласс, Ф. Брюген, Дж. Дерболав, Дж. Дітріх, Дж. Дройзен, В. Клафкі, Г. Ойернхаймер, М. Хоркхаймер, Г. Функе та інші.

У вітчизняній педагогічній науці ці проблеми висвітлювали В. Блінов, А. Болотова, О. Ворожейкіна, М. Васильева, В. Головко, Л. Корнеєва, Т. Моісеєнко, Н. Негребецька, Є. Носачова, Л. Соловйова, О. Федотова та інші.

Увага дослідників до означеної проблеми пояснюється передусім глибокими традиціями розвитку педагогічної думки в Німеччині і тим впливом, який німецька педагогіка мала і має на розвиток світової педагогічної науки та практики.

У контексті конкретного аналізу розвитку процесу підготовки вчителів у Німеччині, необхідно відзначити, що історія цієї країни впродовж тривалого часу була пов’язана з подіями, спрямованими на подолання територіальної роздробленості і створення єдиної національної держави. Територіальні межі Німеччини у тому вигляді, в якому вони існують сьогодні, оформилися відносно недавно, тому, аналізуючи процес розвитку німецької педагогічної освіти, беремо до уваги події, що відбувалися передовсім на території сучасної Німеччини.

У XVIII ст. прусський монарх Вільгельм I, усвідомлюючи, що поширення освіти сприятиме економічному розвитку, в 1717 р. оприлюднив едикт, згідно з яким вводилося обов’язкове навчання дітей віком від 5 до 12 років. На думку багатьох істориків, ця подія мала велике значення для розвитку держави і формування нації.

Оприлюднення едикту відчутно вплинуло на розвиток процесу підготовки вчителів у Німеччині, і, зокрема, зумовило відкриття великої кількості шкіл та, як наслідок, актуалізувало потребу в педагогічних кадрах.

У XVIII ст. вчителі народної школи, як правило, не мали спеціальної підготовки або мали дуже слабку освітню підготовку, практично навчали дітей лише елементарному – читання, писання та розрахунків [7].

Зі вступом у 1740 р. на прусський престол Фрідріха II, інтенсифікувався процес розвитку промисловості (текстильної, порцелянової, цукрової та ін), відкрилася порівняно велика кількість мануфактур тощо. Продуктивні сили почали досить швидко розвиватися, що сприяло зміцненню нового суспільного класу – буржуазії. А це, зі свого боку, стало об'єктивним стимулом для розвитку початкових народних шкіл і середніх реальних навчальних закладів. У 1763 р. в Пруссії був уведений шкільний регламент, в якому порушувалося багато аспектів роботи народної школи і який є найбільш повним і точним документом про тогочасну народну освіту [91].

У цьому ж регламенті розглядаються питання, пов’язані із підготовкою вчителів. Зокрема, сформульовано певні вимоги до їхньої фахової підготовки й особистісних якостей. Наприклад, на вчительські посади могли призначатися тільки люди досить підготовлені, які могли служити добрим прикладом дітям. Головною вимогою до кандидата була глибока релігійність, а при призначенні нового вчителя пропонувалося влаштовувати йому щось на зразок іспиту, що передбачало перевірку його вмінь вести урок і співати [91].

Особливістю освіти в Німеччині кінця XVIII ст. і педагогічної освіти зокрема, була її релігійна спрямованість. Чимало німецьких педагогів вважали, що шкільне виховання має будуватися на релігійній основі. У багатьох німецьких навчальних закладах відчувався помітний вплив пієтистів, які значну увагу приділяли питанням виховання, вважаючи, що більшість соціальних негараздів виникає саме від неправильного ставлення до дітей у сім’ї та школі. Позитивною рисою педагогічної діяльності пієтистів було прагнення співвіднести навчання з практикою та потребами повсякденного життя. Діяльність пієтистів отримала неоднозначну оцінку в історії німецької педагогіки, проте незаперечною заслугою представників цієї концепції, на думку X. Гудйонса, вважається те, що вони, по суті, вперше в Німеччині почали здійснювати систематичну і системну спеціальну підготовку вчителів, створили значну кількість благодійних навчально-виховних закладів для дітей найбідніших верств населення, низку виховно-освітніх установ, стали засновниками реальних шкіл [244]. Найбільшу популярність серед них отримали школи, організовані А. Франке та І. Геккером.

З’ясовано, що на розвиток системи освіти в Німеччині у XIX ст. значний вплив мали не тільки соціальні процеси світового і загальноєвропейського масштабу, поступальний розвиток економіки, інтенсивне зростання промисловості, але і стрімкий розвиток науки, і, передусім, філософії.

У кінці XVIII – першій половині XIX ст. у Німеччині розвивалася філософська течія, що висунула на перший план діалектику як теорію і метод пізнання дійсності. В історії науки ця течія отримала назву «німецька класична філософія». Її представники зробили особливий внесок у розвиток педагогіки нового часу. Класики німецької філософії, насамперед І. Кант, Ф. Шлейєрмахер, І. Фіхте, Г. Геґель, на педагогічну теорію вплинули своїми статтями та виступами з проблем виховання, своєю філософією буття.

Вершиною педагогічної думки XIX ст. стали ідеї німецької класичної філософії, творчість Й. Песталоцці й І. Гербарта, А. Дістервега, що безпосередньо вплинули на розвиток педагогічної освіти, оскільки у працях педагогів не тільки викладаються загальні питання виховання, обґрунтовуються ідеї виховного і розвивального навчання, але й викладено роздуми про вчителя, значення для успішної педагогічної діяльності його особистості, професійної самосвідомості. 1835 р. була видана одна з найбільш відомих праць А. Дістервега – «Керівництво до освіти німецьких учителів». У першій частині цієї роботи викладені загальні принципи організації навчально-виховного процесу та основні вимоги до реалізації розвивального шкільного навчання. Крім того, вона містить багато важливих порад і рекомендацій для вчителів щодо самоосвіти, вдосконалення своєї діяльності, систематичного вивчення педагогіки і методики, у ній сформульовані вимоги до вчителя.

Безпосередню підготовку учителів народних шкіл здійснювали учительські семінарії. Якщо у 1822 р. в народних школах працювали 21 000 вчителів, то до 1878 їх кількість збільшилася до 57165. Однією із передумов посилення уваги до процесу підготовки вчителів для народних шкіл німецький дослідник X. Гудйонс називає саме активну педагогічну творчість і діяльність І. Гербарта та А. Дістервега, поширення їх наукових праць [167].

Центральними проблемами, які розв’язували педагоги та громадські діячі XIX ст., стало визначення суспільної ролі та функції освіти, створення національних освітніх систем, організація громадських навчальних закладів початкового та середнього рівнів, узгодження ступенів і типів навчальних закладів тощо.

У цей період в Німеччині, як і в багатьох інших європейських країнах, почав формуватися новий підхід до організації шкільної освіти. У цей історичний період функціонували два типи шкіл: народні і перетворені з латинських гімназії. Перші були орієнтовані на народні маси, другі – на представників привілейованого стану, суспільної еліти. Народні школи були покликані формувати особистість «практичного типу», школи підвищеного типу, гімназії – лідерів, що зумовлювало особливості підготовки вчителів до роботи у навчальних закладах різного типу. Це позначилося і на підготовці вчителів.

У XIX ст. професія вчителя була визнана самостійною, а відтак почалося врегулювання процесу професійної підготовки вчителів, визначення оптимального змісту і методів навчання.

Як доконаний факт слід відзначити, що педагогічна освіта у Німеччині розвивалася і продовжує розвиватися у тісному взаємозв'язку з розвитком системи шкільної освіти, а отже, становий підхід у системі шкільної освіти ХІХ ст. мав місце і в процесі підготовки вчителів.

Учителі гімназій, на відміну від вчителів народних шкіл, здобували освіту в університетах, їхня професійна підготовка мала винятково науковий характер і була недостатньо педагогічно спрямованою. Після закінчення навчання передбачалося складання іспиту, який можна вважати прообразом сучасного державного іспиту.

Учителі ж народних шкіл, як уже зазначалося, педагогічну освіту здобували у педагогічних семінаріях впродовж двох або трьох років. Вона була позбавлена будь-якої академічності, і професійний статус цих вчителів значно відрізнявся від статусу вчителів гімназій. Загалом, до початку XX ст. становище вчителів народних шкіл характеризувалося недостатнім суспільним визнанням і низьким рівнем прибутків [152].

Дуалізм у підготовці вчителів, невідповідність рівня підготовки педагогів різним типам освітніх закладів негативно оцінювався прогресивними громадськими діячами.

На початку XX ст. виникла необхідність підвищення рівня і якості загальної та професійної освіти, що зумовлювалося передовсім посиленням конкуренції між капіталістичними державами, необхідністю модернізації виробництва і підвищення продуктивності праці. Капіталістичний уклад економіки вимагав нового рівня освіти і вдосконалення особистісних якостей викладачів. Ринок праці, зі свого боку, вимагав різкого вдосконалення кваліфікації працівника, який мав високий рівень навченості та ґрунтовну загальну освіту, тобто мав бути компетентним.

Відповідно, у системі освіти були реалізовані певні демократичні перетворення. Так, Конституція Веймарської республіки (1919) оголосила школу єдиною, світською і безкоштовною з обов'язковим навчанням до 18 років, регламентувала зміст шкільної освіти, зокрема зробивши обов’язковими предметами цивільне і трудове навчання.

У період Веймарської республіки (1918 – 1933) були зроблені спроби підвищити рівень теоретичної та практичної підготовки вчителів народних шкіл. Крім того, законодавчо закріплено положення про уніфіковану підготовку вчителів народних шкіл на території всієї держави [165].

Значні зміни в процесі професійної підготовки вчителів народних шкіл відбулися після Першої світової війни. Підготовку вчителів у цей період продовжували здійснювати учительські семінарії. Однак поряд з ними виникли педагогічні академії, а деякі університети пропонували курси з підготовки вчителів, тривалість яких становила шість семестрів. Умовою для вступу до вищого навчального закладу була наявність атестата про закінчення середнього педагогічного навчального закладу. Вища педагогічна освіта поступово набувала ознак системності, послідовності, ступеневості, що безпосередньо відображалося на технологічних підходах до організації навчання.

Зі встановленням фашистського режиму (1933) управління освітою в Німеччині стало абсолютно централізованим, підпорядкованим Імперському міністерству народної освіти і пропаганди. Розвиток процесу підготовки вчителів у цей історичний період більшістю дослідників характеризується як регресивний, позаяк значною мірою було нівельовано попередні спроби побудови диференційованої системи підготовки педагогічних кадрів.

Розвиток німецької системи освіти взагалі і педагогічної зокрема у період з 1945 до 1989 р. проходив в умовах поділу країни на дві держави, що постійно перебували у протистоянні одна одній: ФРН і НДР.

Своєрідною, принципово новою для Німеччини стала система освіти НДР, формування якої проходило під безпосереднім впливом СРСР. З 1953 р. підготовка вчителів у НДР здійснювалася за радянською моделлю і була орієнтована не на тип школи, а на ступені навчання. Відповідно до цієї моделі здійснювалася підготовка вчителів за трьома рівнями: вчителів початкової школи (1 – 4 кл.) готували в інститутах для вчителів, рівень підготовки в яких був близький до рівня підготовки в середніх професійних навчальних закладах. Учителі середніх (5 – 9) класів проходили чотирирічну підготовку в педагогічних інститутах і університетах. Учителі старших (9 – 12) класів закінчували п'ятирічний курс навчання в університетах і вищих технічних школах. Проходження практики було інтегровано в освітній процес, тобто процес підготовки вчителів мав одну фазу. Рефендаріат і складання другого державного іспиту, як у ФРН, не передбачалися.

Після об’єднання Німеччини, у зв’язку з проведенням реформи системи шкільної освіти в колишній НДР, система та процес підготовки вчителів у Східній Німеччині зазнали значних змін і були приведені у відповідність до системи підготовки вчителів у ФРН. Деякі сучасні дослідники, зокрема М. Хухт і А. Кункель, відзначають, що система підготовки вчителів у НДР мала деякі особливості, які могли б бути збережені і в об’єднаній Німеччині [178].

Одним із явищ, що багато в чому визначило напрям розвитку освітньої системи Німеччини та безпосередньо вплинуло на розвиток педагогічної освіти зокрема, стала європейська інтеграція у другій половині XX ст. Зокрема, була прийнята «Конвенція про визнання кваліфікацій з вищої освіти в європейському регіоні» (Лісабон, 1997) [52]. У 1998 р. в Парижі на конференції, що відбулася з нагоди 800-річчя Сорбонського університету, міністрами освіти Франції, Італії, Німеччини та Великобританії була підписана «Спільна декларація про гармонізацію архітектури європейської системи вищої освіти» [106].
У червні 1999 р. було підписано спільну заяву європейських міністрів освіти «Зона європейського простору вищої освіти», що отримала назву Болонської декларації [39]. Ця дата вважається початком процесу створення європейського простору вищої освіти.

Підписавши цю декларацію, Німеччина, як і інші учасники процесу, взяла на себе зобов’язання з реформування національної освітньої системи відповідності до вимог, що ставляться до учасників означеного процесу. Ця обставина зумовила значні зміни в національній освітній системі Німеччини і в процесі підготовки вчителів, оскільки експерти Ради Європи та Європейської Спілки виділили деякі особливості розвитку сучасного європейського суспільства, що впливають на формування уявлень про ідеальний образ вчителя і визначення цілей та завдань його діяльності. А саме: формування інформаційно-технологічного суспільства, в якому швидка зміна технологій і безперервне збільшення потоку інформації вимагають безперервної освіти протягом усього життя; нові умови життя в об'єднаній Європі, глобалізація усіх сфер суспільного життя; розвиток демократичної культури; зростаюче значення соціальної толерантності та екологічної свідомості; створення умов для надання рівних шансів на освіту; посилення уваги до індивідуальності кожного; зміцнення відносин миру і ненасильства [308; 317; 321].
Процес загальноєвропейської інтеграції, підвищення мобільності населення, демографічна ситуація у Німеччині, політика держави щодо мігрантів зумовлюють приплив до країни великої кількості іноземців і формування полікультурного суспільства, викликали необхідність значних змін в організації освітнього процесу. До того ж гуманізація та демократизація освітніх процесів висуває до школи і вчителів низку нових вимог, пов'язаних з їхніми професійними якостями і компетенціями.

У німецькій науковій літературі, присвяченій проблемі професійної підготовки вчителів, значне місце відводиться обговоренню проблем, що стосуються конкретних завдань педагогічної діяльності вчителя. Однією з найбільш авторитетних з цього питання є думка міністра культури федеральних земель Німеччини, сформульована в програмному документі «Завдання вчителів сьогодні – фахівці у сфері освіти», де основним завданням учителів називається цілеспрямоване, засноване на наукових знаннях, планування, організація і рефлексія процесів навчання та виховання, а також їх оцінювання і систематичне спостереження за розвитком зазначених процесів. У документі підкреслюється, що якість професійної підготовки вчителів визначає якість навчальних занять [1; 199; 203; 212; 222].

Особливе місце в педагогічних школах Німеччини і, зокрема, що стосується розвитку педагогічної освіти, досі мають напрями розвитку педагогічної теорії та практики, що виникали з початку XX ст.: педагогіка нового виховання (Г. Літц, Г. Вінекен); педагогіка вільного виховання (Л. Гурліт); експериментальна педагогіка (Е. Мейман, А. Лай); педагогіка трудової школи (Г. Кершенштейнер, Г. Гаудіг); педагогіка особистості (Ф. Гансберг); педагогічна антропологія (К. Шмідт, Т. Литт); антипедагогіка (Р. Шерер, Е. фон Браунмюль, К. Рутчкі, X. фон Шенебек); вальдорфська педагогіка (Р. Штейнер); педагогіка емансипації (X. Гамм, К. Молленхауер, X. Гротхоф).
Один із провідних дослідників у галузі зарубіжної педагогіки В. Пилипівський, аналізуючи методологію західноєвропейської педагогіки, у тому числі німецької, виділяє кілька провідних педагогічних концепцій її розвитку, серед яких – традиціоналістська, раціоналістична і феноменологічна [90].

Основи консервативно-традиціоналістської концепції було закладено ще в період класичної філософії. Ця концепція, що орієнтована головно на формування культури мислення, передбачає жорстке управління педагогічним процесом, в якому головна роль відводиться вчителеві, позбавляючи самостійності учнів. Щодо педагогічної освіти це означає передовсім її формалізацію. Передбачається оволодіння вчителем певним обсягом знань, ознайомлення з традиційними методами навчання і виховання, оволодіння технікою організації заняття за певною схемою і надалі – формальна передача необхідних знань учням. Такий підхід, орієнтований в основному на авторитарний стиль поведінки вчителя, передбачає суб’єкт-об’єктні відносини, не залишаючи місця для творчості.

Запропонована організація процесу підготовки вчителів і, як наслідок, організація шкільного навчання на початку XX ст. були піддані в Німеччині серйозній критиці. Орієнтація на зазначену концепцію нині, на наше переконання, є неприйнятною і для національної вищої педагогічної школи України та системи освіти загалом.

Іншою концепцією, що мала значний вплив на розвиток педагогічної освіти у Німеччині, стала раціоналістична. У центрі її ідеології лежить біхевіористська концепція змістовної інженерії, засновником якої є Б. Скіннер. Провідним у цій концепції виступає принцип регулювання зовнішніх умов процесу навчання і реакцій на нього студентів. Основна мета організації навчання – створення таких умов, такої навчальної ситуації, за якої студенти засвоювали б різні види знань з максимальною ефективністю, тобто головним завданням педагога при організації навчання виступає створення сприятливого середовища для психоемоційного сприйняття студентами навчального матеріалу. У контексті означеної концепції німецькі педагоги розглядають студентів як досить пасивнх у процесі навчання суб’єктів, які виступають отримувачами знань, умінь і навичок, набуваючи тим самим адаптивного поведінкового репертуару, що відповідає соціальним нормам, вимогам і очікуванням західної культури [171].

Перевагою зазначеної концепції організації навчання є прагнення її представників до структурної чіткості в організації педагогічного процесу, до більш точної оцінки знань студентів, що, безумовно, цінне для практичної підготовки вчителів у системі педагогічної освіти України. Її істотний недолік – відверто технократичний підхід до розв’язання проблем освітнього зростання особистості.

Деякі положення названої вище концепції стали основою експериментальної педагогіки в Німеччині, засновниками якої є Е. Мейман і А. Лай.

Формування раціоналістичної концепції, а також бурхливий розвиток психології у XX ст. привели до того, що саме вивчення психології стало однією з основних складових процесу підготовки вчителів у Німеччині. Більше уваги почали приділяти проблемі створення сприятливих емоційно-психологічних умов на заняттях і в освітніх закладах загалом. Такий підхід є досить актуальним й адекватним тим цілям і завданням, що стоять і перед українською педагогічною теорією та практикою.

Ще однією концепцією, що значною мірою визначає напрями розвитку освітнього процесу в навчальних закладах сучасної Німеччини та має значний вплив на процес підготовки вчителів, стала феноменологічна концепція. Представлена різними педагогічними школами, вона широко реалізовується у вищій педагогічній школі цієї країни, провідну роль у цьому процесі відіграють ті педагоги, які забезпечують гуманістичну спрямованість навчального процесу. Представниками феноменологічної концепції є К. Роджерс і А. Маслоу, лідери світової гуманістичної психології XX ст., роботи яких склали основу розвитку гуманістичної педагогіки в Німеччині. Науковці підкреслюють, що освіта повинна мати гуманістичні характеристики, відповідаючи тим самим справжній природі людської особистості [203; 205; 208; 218; 221; 240; 249; 251; 285].

Ідеї гуманістичної освіти отримали досить широке розповсюдження у різних освітніх установах Німеччини. Активний розвиток гуманістичних педагогічних традицій і впровадження їх у практику підготовки вчителів пояснюються низкою причин.

Передовсім, Німеччина має багаті гуманістичні традиції педагогічної освіти. Крім того, після Другої світової війни відродження демократичних і гуманістичних традицій у всіх сферах суспільства і в освіті зокрема активно підтримувалося фінансово, ідеологічно і політично іншими західними країнами. До того ж, впливові прогресивні сили німецького суспільства прагнули компенсувати розвиток ідей свободи, демократії і гуманізму, що було неможливо в період правління соціал-націоналістів [9].

У рамках реалізації основних положень цієї концепції основна увага у процесі підготовки німецьких вчителів приділяється не інформативній стороні навчання, а спонуканню студентів творчо мислити, глибоко аналізувати факти, виробляти у себе здатність до критичних суджень і потребу в постійному оновленні знань. Крім того, гуманістичний підхід у педагогічній освіті уможливив зміщення акценту у професійній підготовці вчителя з провідної протягом багатьох десятиліть традиційної функції педагогічної освіти – навчити методів – на нову, що полягає у тому, щоб допомогти самому студентові усвідомити і розкрити сутність методів, знайти ті з них, які в особистісному сенсі більше підходять саме йому, відповідають його цілям, завданням і проблемам, з якими він стикається у процесі професійної підготовки та може зіткнутися у діяльності на робочому місці.

Відповідно до основних концептуальних ідей, що продукувалися прихильниками гуманістичного підходу в освіті, деякі зміни було внесено до навчальних планів і програм підготовки вчителів. Широке поширення отримав міжпредметний підхід до навчання фахівців, який знайшов відображення, наприклад, у навчальних планах таких німецьких провідних педагогічних університетах, як Ерланг-Нюрнберзький університет імені Фрідріха-Олександра, Бременський та Гамбурзький університети, розширивши інтеграцію предметів, що вивчалися за вибором студентів.

У зв'язку зі зміною цільових установок в університетах переглянуто методичні підходи до підготовки фахівців. Широкого використання набули індивідуалізовані методи роботи зі студентами (система консультацій), активні групові методи (міждисциплінарні семінари, семінари, проведені під керівництвом студентів, мікровикладання (тренінг), позааудиторні заняття у вигляді захисту проектів з елементами наукового дослідження (участь у розробці реальних проектів на замовлення федеральних і земельних міністерств), спрямовані на активізацію пізнавальної діяльності, посилення особистої зацікавленості студентів у здобутті знань, у тому числі методологічного характеру.

Поряд із традиційними, гуманістично орієнтованими концепціями, загальні положення яких визначають організацію педагогічної освіти у більшості педагогічних університетах Німеччини, успішно реалізуються й альтернативні. Однією з таких стала концептуальна ідея вальдорфської педагогіки, що виникла саме у Німеччині й одержала поширення по всьому світу. Її методологічною основою є антропософія Р. Штейнера. Його послідовники вважають, що головне в освіті – розвиток здатності відчувати, важливим є не стільки інтелект, скільки емоції, художній смак.

У вальдорфській педагогіці педагог, що проживає зі своїми вихованцями всі етапи їх самопізнання, виступає зразком, авторитетним ведучим, а на заключному етапі – рівною серед рівних індивідуальністю. Учитель, відповідно до особливостей цієї концепції, має пройти двоступеневу підготовку: загальнопедагогічну предметну та антропософську у спеціальних навчальних семінаріях Союзу вальдорфських шкіл Німеччини [93].

Ще однією педагогічною концепцію, що отримала широке поширення в умовах створення єдиного європейського простору вищої освіти і мала значний вплив на розвиток світової педагогічної освіти, є концепція безперервного відкритого світу освіти. Її основоположник у Німеччині – К. Маннгейм.

Найважливішою якісною зміною у галузі освіти, за К. Маннгеймом, є поступовий перехід від концепції фрагментарної до концепції інтегральної освіти. За положеннями першої, освіту розглядають як більш-менш самостійну галузь. Для неї характерні школи, де вчителі викладають предмети, зміст яких визначено в освітніх програмах. Успіхи тих, хто навчається, й опосередковано здатності викладачів визначалися за допомогою системи оцінок. Так, влаштовувалися письмові іспити, і якщо вихованці успішно їх витримували, вважалося, що мета освіти досягнута. Освіта називалася незалежною галуззю, оскільки школа і суспільство перетворилися на дві інституції, які не доповнюють, а протистоять одна одній. Освіта обмежувалася тим віковим бар'єром, до досягнення якого людина вважалася здатною до навчання. До певного віку освітні інститути намагалися вплинути на особистість та її поведінку; після досягнення певного віку вона вважалася вільною. Ця тенденція до фрагментарності освіти була порушена, коли з’явилися концепції освіти дорослих, навчання поза стінами університету, курси підвищення кваліфікації, що були пов’язані з ідеями постосвіти і перекваліфікації. Сприятливий вплив концепції навчання дорослих виявився і в тому, що вона змусила визнати безперервність освіти і посередницьку роль суспільства у її здобутті, підкреслила отримуваними практичними життєвими навичками значущість навчання у рамках шкільної освіти. З цього моменту мета освіти, починаючи зі шкільного навчання, полягала не в тому, щоб передати певний набір готових знань, а в тому, щоб навчити молодь ефективніше вчитися у самого життя.

К. Мангейм сформулював три основні принципи безперервної освіти.

1. Освіта формує не людину взагалі, а людину в цьому суспільстві і для цього суспільства.

2. Найкращою освітньої одиницею є не індивід, а група. Групи різняться за розмірами, цілями і функціями. У ході навчання виробляються різні моделі поведінки, яких повинні дотримуватися індивіди в групах.

3. Цілі освіти в суспільстві не можуть бути адекватно зрозумілі, доки вони відокремлені від конкретних ситуацій, в які потрапляє кожна вікова група, і від соціального ладу, в якому вони формуються [107].

Сучасні німецькі педагоги у процесі пошуку нових шляхів удосконалення освітнього процесу прийшли до висновку, що орієнтація на кінцеве здобуття набору готових знань, умінь і навичок є непродуктивною. Необхідна система, відкрита світові, яка б протягом усього життя людини створювала умови для її вільного розвитоку та соціалізації. Основні положення цієї концепції викладені в роботі сучасного німецького письменника і педагога А. Кімпфлера «Відкрите світу навчання протягом усього життя». На думку автора, будь-які вузькі спеціальні знання у наш час швидко втрачають актуальність або вимагають нової орієнтації, тому ідея безперервного навчання є єдино правильною і такою, що відповідає духу часу.

На наш погляд, домінування у німецькій педагогічній теорії і практиці означених концепцій достатньо ілюстративно доводить, чому саме у педагогічних школах Німеччини метод навчання як спосіб здобуття освіти розглядається педагогічною технологією, характеризуючись високим рівнем насиченості інструментарієм технологічності.

Оскільки сучасному суспільству потрібні самостійні ініціативні індивіди, образ учня чи студента, який некритично сприймає нові знання, відходить у минуле. Для виховання самостійної, соціально активної особистості необхідний особистісно оріентований підхід, за якого в центрі освітнього процесу перебуває людина з її «Его». При цьому важливу роль Г. Кліпперт відводить соціальному спілкуванню, побудованому у формі діалогу, що сприяє розвитку особистості і є важливим елементом педагогічного процесу [283].

Розвиток концепції безперервної освіти став одним з обґрунтувань необхідності підвищення кваліфікації вчителів у процесі трудової діяльності. Саме питанню підвищення кваліфікації вчителів упродовж усього періоду діяльності сьогодні у Німеччині надається особливого значення. Різні освітні організації пропонують широкий спектр програм і проектів, що передбачають надання можливості вчителям різних типів шкіл і спеціальностей підвищити свою кваліфікацію. Участь вчителів в освітніх програмах і проектах у контексті підвищення кваліфікації розглядають як третю фазу підготовки педагогічних кадрів.

У зв’язку з тим, що в багатьох вищих навчальних закладах Німеччини розробляються і використовуються програмні продукти навчального призначення, автоматизовані навчальні системи (АОС) з різних дисциплін, що включають комплекс навчально-методичних матеріалів (демонстраційних, теоретичних, практичних, контролюючих), комп'ютерні програми, які керують процесом навчання, у сфері професійного навчання з’явилася операційна система Windows, для вдосконалення професійної підготовки вчителів відкрилися нові можливості. Передовсім йдеться про доступність діалогового спілкування у так званих інтерактивних програмах. Крім того, стало можливим широке використання графіків (малюнків, схем, діаграм, креслень, карт, фотографій). Застосування графічних ілюстрацій у навчальних комп'ютерних системах допомагає на новому рівні передавати інформацію студентові, водночас поліпшуючи її розуміння [249].

Зросла продуктивність персональних комп’ютерів, що, зі свого боку, зробило можливим досить широке застосування технологій мультимедіа. Сучасне професійне навчання в Німеччині важко уявити без цих технологій, що дають можливість розширити сферу застосування комп'ютерів в освітньому процесі.

З’ясовано, що організація комп’ютерного навчання у системі професійної освіти Німеччини сприяє реалізації таких педагогічних цілей:

· розвиток особистості студента, підготовка до самостійної продуктивної професійної діяльності;

· реалізація соціального замовлення, зумовленого потребами сучасного суспільства;

· інтенсифікація освітнього процесу в професійній школі [247].

Таким чином, технології навчання, що зародилися в освітньому процесі Німеччини, відображають суть і характер майбутньої професійної діяльності вчителя і формують професійні якості фахівця, є своєрідним полігоном, на якому студенти можуть відпрацьовувати професійні навички в умовах, наближених до реальних. В умовах створення європейського простору вищої освіти у Німеччині, при виборі методів (технологій) підготовки вчителів пріоритет віддається тим, що забезпечують студентам можливість брати активну участь у процесі засвоєння навчального матеріалу, є практично орієнтованими і гуманістично спрямованими.

Отже, позитивним надбанням німецької педагогічної освіти стали розробка і широке використання найрізноманітніших методів, зокрема частково-пошукових, дослідницьких, що сприяло формуванню самостійного творчого мислення, стійкої професійної мотивації майбутніх учителів.

У педагогічній освіті Німеччини, під впливом науково-технічного і культурного прогресу, інформатизації суспільства, відбулися значні зміни у системі підготовки майбутніх вчителів, що знайшло конкретне відображення у розробці та урізноманітненні методів, технологій і засобів навчання, зокрема з використанням комп’ютерної техніки.

Визначальними концепціями для розробки освітніх технологій стали: генетичне навчання, комунікативне навчання, проблемно-орієнтоване навчання, програмованe навчання з використанням технічних носіїв (програмовані підручники, комп’ютери і т.д.), проектно-орієнтоване навчання, у рамках якого отримують подальший розвиток метод проектів та індивідуальне навчання, що спричинили виникнення окремих груп педагогічних технологій (див. Додаток Г).

1.4. Ознаки, структура та підходи до класифікації інноваційних педагогічних технологій: порівняльний аспект

Аналіз розвитку педагогічної освіти в Німеччині засвідчує, що стратегію сучасної вищої освіти тут визначають завдання розвитку і саморозвитку особистості фахівця, здатного не тільки здійснювати традиційне викладання, але й виходити за межі нормативної діяльності, запроваджувати інноваційні процеси, що потребують його творчості у широкому сенсі. Ця стратегія втілюється у принциповій спрямованості змісту, форм і методів освітнього процесу у вищій школі на пріоритет особистісно розвивальних і професійно-орієнтованих технологій навчання. Міра їх ефективності суттєво залежить від того, наскільки повно представлена в них людина, її різноманітна суб'єктивність, як враховані її характерологічні і психологічні особливості, які перспективи їх розвитку або згасання [156; 288].

Виходячи з аналізу підходів, що розглядаються у сучасній світовій педагогіці стосовно педагогічних технологій, основними характеристиками педагогічної технології дослідники називають її системність, науковість, інтегративність, відтворюваність, ефективність, якість і вмотивованість навчання, новизну, алгоритмічність, інформаційність, можливість тиражування, перенесення в нові умови тощо [263].

Таке різноманіття характеристик зумовлює потребу виокремити більш узагальнені інваріантні ознаки педагогічної технології, що відбиватимуть її сутність. Спираючись на доробок вітчизняних, європейських та безпосередньо німецьких науковців, С. Смирнов пропонує визначати таку ознаку, як законовідповідність технології [162]. Адже педагогічна технологія – це передовсім складова педагогічного процесу, що максимально реалізує дидактичні закони і закономірності навчання, забезпечуючи завдяки цьому досягнення конкретних його результатів. Що повніше осягнуті й реалізовані ці закони й закономірності, то вища гарантія отримання необхідного результату, а отже, саме критерію законовідповідності мають відповідати ознаки педагогічної технології.

Однак неоднозначність трактування технологічних термінів, на думку вітчизняних і зарубіжних науковців, доповнюється ще однією проблемою – неоднозначністю підходів до визначення ознак (критеріїв, суттєвих характеристик) педагогічної технології. На основі порівняльної характеристики тлумачення понять нами з’ясовано, що у вітчизняній науковій літературі, на відміну від німецької [219; 247; 258], постійно наголошується на відмінності методики, окремого прийому навчання від педагогічної технології. Г. Кліпперт уніфікованими критеріями технологічності визначає такі методологічні положення:

· наукова база як опора на певну наукову концепцію засвоєння досвіду, наукове обґрунтування процесу досягнення освітніх цілей;

· наявність чітко та діагностично визначеної цілі, тобто такого представлення понять, операцій, діяльності, що можуть бути коректно виміряні;

· технологічна схема (карта) як представлення навчального процесу у вигляді сукупності окремих функціональних елементів та визначення логічних зв'язків між ними;

· наявність досить жорсткої послідовності, логіки певних етапів вивчення теми (матеріалу, набору професійних функцій тощо);

· системність (логіка процесу, взаємозв'язок усіх його частин; цілісність);

· застосування у навчальному процесі новітніх засобів і способів переробки інформації;

· визначення способів взаємодії учасників навчального процесу на кожному етапі, а також їх взаємодії з інформаційною технікою;

· мотиваційне забезпечення діяльності викладача і студентів, що засноване на реалізації їх особистісних функцій (вільний вибір, креативність. життєвий та професійний сенс);

· керованість, що передбачає можливість цілепокладання, планування, проектування процесу навчання, поетапного діагностування, варіативного вибору засобів та методів з метою корекції результатів;

· визначення обмежень алгоритмічної і творчої діяльності викладача, допустимих відхилень від загальних правил;

· ефективність, конкурентоспроможність в умовах сучасного освітнього простору, що призводить до необхідності гарантії певного стандарту навчання, більш високої порівняно з іншими технологіями, ефективними за результатами і оптимальними за витратами;

· відтворюваність як можливість застосування технології в інших подібних закладах освіти, іншими суб'єктами [289].

Таким чином, педагогічна технологія має задовольняти вимоги системності, концептуальності, науковості, структурованості, керованості, відтворюваності, запланованої ефективності, алгоритмічності, оптимальності витрат, можливості тиражування та перенесення в нові умови.

Для того, щоб чіткіше усвідомлювати спільне і відмінне у підходах до структури, змістової характеристики та підходів у класифікації педагогічних технологій у німецькій, вітчизняній та світовій науці, важливо підкреслити актуальність положення К. Ушинського про те, що передається не сам досвід, а думка педагога, виведена з нього [183]. Основою для відтворення інноваційних педагогічних технологій є саме професійно-технологічна культура викладача вищої школи, виявлення та використання ним власного потенціалу як системоутворювального чинника успішності інноватизації освітнього процесу. Таке розуміння характерне саме для поглядів на проблему німецьких науковців і педагогів.

Аналіз структури педагогічної технології у вітчизняній педагогічній науці, здійснений на основі досліджень М. Кларіна [86], висновків і узагальнень полтавських учених [165], науково-методичних матеріалів Ю. Васькова [30], наукових робіт В. Гузеєва [42], Г. Селевка [157] та інших засвідчує, що для ідентифікації педагогічної технології серед ймовірних методик навчання вони пропонують розглядати характерний для неї алгоритм дій як критерій існування технології. Так, М. Кларін зазначає: «Будь-який відрізок навчального процесу в рамках технологічного підходу має такі основні етапи: загальна постановка цілей навчання, перехід від загального формулювання цілей до її специфікації, попередня (діагностична) оцінка рівня навченості учнів; сукупність навчальних процедур (на цьому етапі відбувається корекція навчання на основі оперативного зворотного зв'язку); оцінка результату (в низці випадків корекція навчання відбувається після цього етапу шляхом повторення відрізку навчального процесу, спрямованого на визначену мету, з деякими варіаціями навчальних процедур)» [201].

Структурними елементами педагогічної технології полтавські вчені розглядають такі складові:

1) концептуальна основа; 2) змістова частина навчання, цілі навчання, зміст навчального матеріалу; 3) процесуальна частина – технологічний процес, організація навчального процесу, методи і форми навчальної діяльності, методи і форми роботи вчителів, діяльність учителя щодо управління процесом засвоєння матеріалу; 4) діагностика навчального процесу [165].

Критичний аналіз цієї структури поданий у роботах Ю. Васькова, який вважає, що до структури педтехнології не може входити концепція як провідна ідея, а цілі навчання не можуть бути компонентом змісту тощо [30].

Учений пропонує свій варіант структури педагогічної технології: загальні цілі – навчальні цілі – зміст навчання – метод навчання – форми навчання – корекція – оцінка навчання [30]. Усі елементи наведеної структури між собою пов'язані.

Узагальнюючи досвід вчених і практиків у сфері проектування та використання педагогічних технологій, ми визначаємо таку структуру педагогічної технології:

1) загальні цілі, навчальні цілі;

2) засоби діагностування наявного стану знань і вмінь учнів;

3) критерії вибору оптимальної моделі для даних конкретних умов;

4) зміст і методи навчання;

5) форми навчання;

6) засоби поточного контролю і корекції;

7) оцінка результатів навчання і способи прогностичного аналізу.

На підставі викладеного зазначимо, що сутність педагогічної технології як комплексу елементів полягає у:

· попередньому проектуванні навчального процесу з подальшою можливістю відтворення цього проекту в педагогічній практиці;

· спеціально організованому цілеутворенні, що передбачає можливість об'єктивного контролю за якістю досягнення поставлених дидактичних цілей;

· структурі та змістовій цілісності технології навчання, тобто в неприпустимості внесення змін о одного з її компонентів, не змінюючи інші;

· виборі оптимальних методів, форм і засобів, що диктуються цілком певними і закономірними зв'язками всіх елементів технології навчання;

· наявності оперативного зворотного зв'язку, що дає змогу своєчасно та оперативно коригувати процес навчання.

Розглядаючи педагогічну технологію як похідну нового типу освіти, авторський колектив навчального посібника «Перспективні освітні технології» виокреслив кілька її суттєвих ознак, якими є: проектування на основі конкретної філософії, методології освіти, педагогічної ідеї; вибудовування технологічного ланцюга дій відповідно до поставленої мети; можливість відтворення будь-яким педагогом; діагностування та моніторинг результатів діяльності; глибока психологізація [130]. Аналогічні підходи до виділення суттєвих рис мають місце у працях російського науковця Т. Сальникової [132].
На думку В. Монахова, «технологію характеризують два принципові моменти: прогнозованість кінцевого результату і проектування майбутнього навчального процесу» [111, с. 27]. З ним цілковито погоджується український педагог С. Гончаренко [37]. Такі підходи до визначення освітніх технологій, у яких акцентується увага на відтворюваності та гарантії освітнього результату, характерні для науково-педагогічних досліджень багатьох учених. Наукові студії, у яких цей критерій вважають дискусійним або заперечують його визначальну цінність, є незначними.

За ступенем відтворюваності процесу та результатів М. Кларін поділяє освітні технології на конкретні (відбувається стовідсоткове відтворення результатів) та неконкретні (результат відповідає очікуваному в певних межах результату).

В окремих дослідженнях сучасних авторів гарантія результату як критерій технологічності сприймається неоднозначно. Так, наприклад, Т. Сальникова наголошує, що «жодна з технологій в умовах сучасної школи не є універсальною. Абсолютно кожна призводить до появи невеликої кількості учнів, що відстають у розвитку, навченості або вихованості. Це пов’язано з тим, що вчитель має справу зі стихійно створеними класами і групами, із випадковим підбором учнів, різним рівнем їх підготовки і потенційних можливостей» [132, с. 56].

Серед учених тривають дискусії щодо ролі і місця педагога в реалізації новітніх педагогічних технологій. Переважна більшість учених уважають, що в умовах упровадження освітніх технологій вчителеві відводиться другорядна роль. Середньостатистичний педагог здатний відтворити технологію та отримати запланований результат. Проте існують і діаметрально протилежні погляди. Зокрема, Г. Селевко вважає, що «педагогічна технологія опосередковується педагогічною технікою і якостями особистості педагога, його майстерністю» [156]. Акцентуючи увагу на залежності реалізації технології від професійної майстерності педагога, він висунув ідею, що дотримання алгоритмізації дій більшою мірою впливає на результат, ніж на професіоналізм педагога. Такі висновки, попередньо зазначимо, цілком узгоджуються з ідеями класиків педагогіки, зокрема з ідеями німецького педагога Ф. Дістервега, який зосереджував увагу на провідній ролі вчителя у навчальному процесі.

При визначенні структури педагогічної технології у своєму дослідженні ми акцентуємо увагу на підході Г. Селевка, згідно з яким структурними компонентами технології вважаються концептуальна основа, змістова частина (цілі навчання та зміст навчального матеріалу), процесуальна частина (методи і форми роботи, діагностика навчального процесу) [156; 157]. Саме такі складові відображені в «Енциклопедії освіти» українських авторів [52]. Однак у дослідженнях В. Євдокимова, І. Прокопенка, Ю. Васькова та інших є певні розходження з поглядами Г. Селевка, зокрема заперечується концептуальна основа як компонент технології; до складу категорії «педагогічна технологія», крім зазначених структурних компонентів, додається програмно-методичне забезпечення тощо [37; 87; 259].

Узагальнювальний аналіз психолого-педагогічної літератури вказує на те, що недоцільно відносити концептуальну основу та цілі навчання до різних композитів технології, оскільки вони мали б забезпечувати цілісність концептуально-цільового компонента, крім того, концептуальні ідеї впливають на визначення мети освіти.

Обґрунтування структури технології Г. Селевком принципово відрізняється від ідей І. Підласого, який вважає, що до складу технологій не повинні входити мета та результат. З одного боку, він не відкидає твердження, що педагогічна технологія – це система, яка складається з алгоритмів, способів і засобів, комплексна реалізація яких веде до заздалегідь намічених результатів діяльності, гарантує одержання продукту заданої кількості і якості [142], але з іншого, заперечує включення до структури педагогічної технології мети та результату, наголошуючи, що технологія – це не щось інше, як система найбільш раціональних способів досягнення поставленої педагогічної мети для отримання запланованих результатів [87].

Саме у контексті такого розуміння сутності педагогічної технології і з огляду на праці німецьких науковців [258; 271; 280; 290], до структури педагогічної технології слід віднести концептуальну основу, змістову частину (цілі навчання та зміст навчального матеріалу), процесуальну частину (методи і форми роботи, діагностика навчального процесу) та програмно-методичне забезпечення.

Аналіз педагогічної практики дає підставу констатувати, що у діяльності навчальних закладів різного типу використовуються різні педагогічні технології. У безпосередній педагогічній діяльності вчителя, викладача та чи та технологія обов'язково набуває авторського характеру. Але, зважаючи на унікальність і неповторність педагогічного досвіду, в науковій літературі ведеться дослідження різних підходів до класифікацій педагогічний технологій, що уможливить їхнє більш свідоме і цілеспрямоване застосування у педагогічній практиці [15; 44; 58; 157].

Академіком В. Беспальком запропонована класифікація педагогічних технологій за типом організації та управління педагогічною діяльністю учнів. Виділяються такі види технологій: класичне лекційне навчання, навчання за допомогою аудіовізуальних технічних засобів; система «консультант», навчання за допомогою навчальної книги; система «малих груп», групові, диференційовані способи навчання; комп’ютерне навчання, система «репетитор» – індивідуальне навчання, «програмоване навчання».

Однією із найбільш вживаних є класифікація педагогічних технологій Г. Селевка [157], яка, з одного боку, дає змогу проводити ґрунтовний аналіз конкретної технології, практичного педагогічного досвіду і, з іншого, здійснювати цілеспрямований пошук педагогічної технології, що найбільш повно відповідає потребам особистості, навчального закладу тощо. Педагогічні технології підготовки вчителів у системі педагогічної освіти України можуть бути класифіковані за такими групами:

1) рівнем застосування (загальнопедагогічні, предметні, локальні);

2) філософською основою (матеріалістичні та ідеалістичні, діалектичні та метафізичні. наукові та релігійні, прагматичні та екзистенціальні);

3) провідним фактором психічного розвитку (біогенні, соціогенні, психологенні, ідеалістські) технології;

4) науковою концепцією засвоєння досвіду (асоціативно-рефлекторні, біхевіористські, інтеріоризаторські, розвивальні, нейролінгвістичного програмування, сугестивні);

5) орієнтацією на особистісні структури (інформаційні технології, що спрямовані на формування знань, умінь і навичок, операційні – формування способів розумових дій, емоційно-художні та емоційно-моральні – формування сфери естетичних та моральних відношень, технологія саморозвитку, евристичні, прикладні);

6) характером змісту та структури (технологія навчання і виховання, світські та релігійні, загальноосвітні та професійно-орієнтовані, гуманітарні та технократичні, галузеві, предметні, монотехнології, комплексні та проникаючі);

7) ставленням до дитини (авторитарні технології, дидактоцентричні, особистісно орієнтовані, гуманно-особистісні, технології співробітництва, технології вільного виховання, езотеричні);

8) способом, методом та засобом навчання (догматичні, репродуктивні, пояснювально-ілюстративні, програмоване навчання, проблемне навчання, розвиваюче навчання, саморозвитку в навчанні, діалогічні, комунікативні, ігрові, творчі та ін.);

9) категорією тих, хто навчається (масова, технологія вищого рівня – поглибленого вивчення предмету, технологія компенсації, різні віктимологічні технології, технології роботи з обдарованими та ін.) [294, с. 80 – 81].

До кожного класу Г. Селевко відніс ряди подібних за цією ознакою технологій. Їх нараховується 210, водночас окремо підкресливши можливість модернізації, модифікації вже наявних педагогічних технологій, обґрунтування авторських технологій.

Загальна класифікація педагогічних технологій, запропонована Г. Селевком, має таку структуру [157]:

1. Педагогічні технології на основі гуманізації та демократизації педагогічних відносин.

2. Педагогічні технології на основі активізації та інтенсифікації діяльності учнів. До них належать:

· ігрові технології;

· проблемне навчання;

· комунікативне навчання;

· технології інтенсивного навчання та інші.

3. Педагогічні технології на основі ефективності організації і управління процесом навчання. До них належать:

· програмоване навчання;

· технології диференційованого навчання;

· технології індивідуалізації навчання;

· перспективно-випереджальне навчання;

· групові та колективні способи навчання;

· комп'ютерні (інформаційні) технології навчання (використання ЕОМ) та ін.

4. Педагогічні технології на основі методичного удосконалення і дидактичного реконструювання навчального матеріалу.

5. Технології природовідповідності, що використовують методи народної педагогіки, спираються на природні процеси розвитку дитини.

6. Альтернативні технології.

7. Комплексні політехнологіі.

8. Технології розвивального навчання.

У німецький педагогічній теорії та практиці педагогічні технології досі не структуровані за будь-якими ознаками і продовжують існувати незалежно одна від одної. Слід зазначити, що більшість педагогічних технологій, що використовуються у німецькій вищій школі, запозичені із педагогічної теорії інших країн, наприклад, Великої Британії, США і навіть пострадянських країн.

Спираючись на вищезазначену класифікацію Г. Селевка, ми провели аналіз деяких педагогічних технологій з позиції їх цілей, завдань, особливостей змісту, а також вимог, що ставляться саме до професійних якостей вчителя і до організації їх навчання цих технологій. Особливе значення у цьому аналізі приділяється дослідженню таких параметрів, як ускладнення і психологізація педагогічної технології, а також необхідність практичної орієнтації курсів, що навчають вчителів цих технологій.

Розглянемо більш детально деякі з інноваційних педагогічних технологій за структурою класифікації, запропонованою Г. Селевком.

До педагогічних технологій на основі гуманізації і демократизації педагогічних відносин Г Селевко відносить «педагогіку співробітництва» низки авторів, гуманно-особистісну технологію Ш. Амонашвілі, систему викладання літератури як предмету, що формує людину Е. Ільїна та інших.

До наступного блоку педагогічних технологій на основі ефективності організації і управління процесом навчання віднесено:

· програмоване навчання;

· технології диференційованого навчання;

· технології індивідуалізації навчання;

· перспективно-випереджальне навчання з використанням опорних схем при коментованому управлінні С.Н. Лисенкової;

· групові та колективні способи навчання, запропоновані А. Рівіним, В. Дьяченко та І. Первин;

· комп’ютерні технології навчання та ін.

Технологія колективного способу навчання (КСН) А. Рівіна [164], яка успішно застосовується у вищій педагогічній школі України, передбачає таку організацію роботи, при якій навчання здійснюється під час спілкування суб’єктів освітньої діяльності у динамічних парах, «коли кожен навчає кожного».

Цей педагогічний процес допускає використання різних видів спілкування студентів один з одним з приводу досліджуваного матеріалу, що дає їм можливість не тільки засвоїти навчальний матеріал, але й отримати практичні навички роботи з першоджерелами та соціально-прийнятними формами спілкування.

Від педагога, що використовує технологію КСН, потрібне вміння організовувати педагогічний процес так, щоб під час навчання були активними всі студенти. Це можливо, якщо викладачеві притаманні організаторські здібності, досконале знання навчального матеріалу, розвинені навички швидкої зміни видів діяльності, знання психологічних особистісних характеристик студентів. Інакше таке навчання не буде ефективним. Таким чином, при озброюванні педагогів такою технологією велике значення має практичне оволодіння ними професійними навичками, яких вона вимагає.

До педагогічних технологій на основі методичного удосконалення і дидактичного реконструювання навчального матеріалу Г. Селевко відносить: «Укрупнення дидактичних одиниць» П. Ерднієва, «Діалог культур» B. Біблера і С. Курганова, «Екологія і діалектика» Л. Тарасова, «Реалізація теорії поетапного формування розумових дій» М. Воловича та ін.

Означений тип технологій розглянемо на прикладі розробок B. Біблера та С. Курганова. При розробці технології «Діалог культур» автори використали ідеї М. Бахтіна «про культуру як діалог», «ідеї внутрішньої мови» Л. Виготського і положення «філософської логіки культури» B. Біблера.

Технологія діалогу культур будується на діалозі культурних сенсів. Уся навчальна інформація підпорядкована трьом дидактичним принципам:

· оптимальний зміст дидактичної системи знань (елементи знань поєднані найкоротшими логічними зв’язками);

· систематичність навчання, що включає у себе вимоги системності навчальної інформації;

· навчання раціональних методів оволодіння знаннями (орієнтовних основ дій) [27].

Під альтернативними Г. Селевко розуміє технології, в яких присутня радикальна відмова як від традиційних концептуальних основ педагогічного процесу, так і від загальноприйнятих організаційних, змістових і методичних принципів, заміна їх іншими (альтернативними). До таких технологій була віднесена вальдорфська педагогіка Р. Штейнера, технологія вільної праці С. Френе, технологія імовірнісної освіти A. Лобка і технологія майстерень, розроблена французькими педагогами на ідеях вільного виховання Ж.-Ж. Руссо, Л. Толстого, С. Френе, Ж. Піаже, К. Роджерса та ін.

До комплексних політехнологій Г. Селевко відносить багато з чинних сучасних систем авторських шкіл, що виникли на базі звичайних масових шкіл. Найбільш відомими комплексними політехнологіями є: «Школа самовизначення» А. Тубельского; «Русская школа» І. Гончарова і Л. Погодіної; «Школа для всіх», або «Школа педагогіки, що адаптує» Е. Ямбурга і Б. Бройде; «Школа-парк» М. Балабана та ін. [231].

З-поміж технологій розвивального навчання Г. Селевко виділяє розробки Л. Занкова, Д. Ельконіна, В. Давидова, І. Якиманської та інших. Автори зазначають, що розвивальні технології ґрунтуються на гіпотезі Л. Виготського про те, що знання є не кінцевою метою навчання, а лише засобом розвитку особистості. Надалі ця гіпотеза була розроблена і обгрунтована в рамках психологічної теорії діяльності А. Леонтьєвим та П. Гальперіним.

Зміст технології розвивального навчання дидактично побудовано у логіці теоретичного мислення, де провідна роль належить теоретичним і змістовним узагальненням, дедукції, змістовній рефлексії тощо. Аналіз цієї технології демонструє ускладнення її структури за рахунок перегляду концептуальних положень навчання, змісту освіти, врахування індивідуальних особливостей учнів та рівня їх розвитку.

Ставлення вітчизняних науковців до класифікації російського вченого неоднозначне: від повного схвалення (Л. Дзюба, А. Нісімчук, І. Смолюк) до критичної оцінки, яку висловили автори посібника «Перспективні освітні технології». Вони вважають, що такий варіант класифікації не дає можливості застосовувати запропоновані підходи в практичній діяльності шкільних педагогів, окрім того, «грішить» неправомірним поєднанням понять педагогічних систем, авторських шкіл, концепцій, технологій, процесів навчання й виховання [118]. На думку авторського колективу, в класифікаціях освітніх технологій має бути враховано багатовіковий вітчизняний та зарубіжний досвід; сучасні реалії перехідного періоду становлення державності, національної ідеї; нові філософські концепції та парадигми [118].

Виокремлення класифікацій має місце і в «Енциклопедії освіти». Її упорядники вважають, що найоптимальніша класифікація передбачає виділення таких груп технологій:

· методологічні (на рівні педтеорій, концепцій, підходів);

· стратегічні (на рівні організаційної форми взаємодії),

· тактичні (на рівні методики, методу, прийому).

До основних методологічних технологій віднесено теорію поетапного формування розумових дій; проблемне, програмоване, розвивальне, особистісно орієнтоване й особистісно-діяльне, проективне, модульне, диференційоване, контекстне, ігрове, концентроване, активне, дистанційне навчання [92]. Запропонована класифікація є відносно простою для користування у порівнянні із громіздкою класифікацією Г. Селевка. Наявність тільки трьох груп технологій сприяє доступності її сприймання працівниками загальноосвітніх навчальних закладів. Проте у вчителя можуть виникнути труднощі під час встановлення місця у запропонованій класифікації для інформаційних технологій, технології формування творчої особистості, технології В. Шаталова та для інших авторських технологій. На основі аналізу класифікації можна зробити висновок, що у ній не враховані ні технології виховання, ні управління навчальним закладом.

Український науковець С. Максимюк виокремила класичні й альтернативні педагогічні технології (їх є 70), педагогічні технології початкового навчання (налічується 11), педагогічні технології закладів нового типу (перераховано 18) [256]. У її класифікації відображено історико-педагогічний досвід загалом та історичний досвід створення класичних систем та технологій зокрема. Проте запропонована класифікація також не є досконалою у зв'язку з тими самими причинами, які знижували цінність попередніх класифікацій: відсутність виховних, соціально-виховних технологій та технологій управління.

Заслуговує на увагу класифікація, запропонована С. Савельєвим. Відповідно до неї пропонується класифікувати наявні технології за такими критеріями:

· спрямованістю дії (особистісно-розвивальні та професійно-орієнтовані і т.д.);

· цілями навчання (отримання знань, вироблення навичок і вмінь, формування професійних якостей особистості і т.д.);

· предметним середовищєм (гуманітарні та соціально-економічні, природничі, технічні, спеціальні дисципліни);

· застосуванням технічних засобів (аудіовізуальні, інформаційні, телекомунікаційні і т.д.);

· організацією навчального процесу (індивідуальні, колективні, змішані).

Зацікавленість викликає і класифікація технологій навчання, запропонована С. Смирновим. Він пропонує класифікувати їх відповідно до використовуваними засобами навчання і рівнями реалізації змісту освіти. Автором розглядаються рівні: навчального заняття, навчального предмету та всього навчання (з усіх предметів і упродовж усіх років навчання у ВНЗ) і пропонується поділити технології навчання також на три рівні:

· технологія заняття або завершеного циклу занять;

· технологія предмету;

· технологія повного навчання.

Три групи технологій виокремив російський вчений В. Гузеєв. За ознакою можливостей застосування при викладанні предметів він пропонує розрізняти такі технології:

1) універсальні, тобто такі, які доцільно використовувати до викладання майже будь-якого предмету;

2) локальні або обмежені – для викладання декількох предметів;

3) специфічні – для одного-двох предметів або окремих тем [42].

Аналіз основної ознаки, за якою виокремлювалися групи технологій, свідчить, що запропонована В. Гузеєвим класифікація встановлена щодо процесів навчання. Він не брав до уваги ні соціально-виховних процесів, ні процесів виховання та управління. Окрім того, не викликає сумнівів, що переважна більшість технологій має бути віднесена до універсальних. Зважаючи на їх велику кількість, виникає потреба у ще одній класифікації суто універсальних технологій.

Існування лише трьох технологій констатує міжнародний експерт з проблем педагогічних технологій І. Підласий. Такими, на його думку, є: продуктивна, поблажлива та партнерська. Він уважає, що продуктивна технологія у ринкових умовах є найпродуктивнішою. Продуктивна педагогіка ґрунтується на предметно-орієнтованій освіті. Її мета – винести із заняття максимум продуктивних знань і умінь. Більшість людей, що прагнуть одержати швидку і конкретну вигоду від освіти, віддадуть перевагу саме їй.

Поблажлива технологія обирається тоді, коли пріоритетним є особистісно орієнтоване навчання, скероване на задоволення потреб студентів. Якщо навчальний процес скерований на засвоєння предмету і задоволення потреб студентів, то виникає потреба у партнерській педагогіці [226].

Розроблення класифікацій посідає чільне місце у діяльності вчених харківської школи І. Прокопенка та В. Євдокимова. Проаналізувавши дослідження як зарубіжних, так і українських науковців, вони виділили істотні властивості для створення класифікації педагогічних технологій. Найважливішими ознаками виявилися цільова орієнтація, характер стосунків викладача та студента, організація навчання (способи засвоєння). На основі істотних властивостей було запропоновано три групи педагогічних технологій, усередині яких передбачено існування окремих видів технологій навчання.

1. Педагогічні технології за цільовою орієнтацією.

2. Педагогічні технології за характером відносин викладача та студента.

3. Педагогічні технології за способами організації навчання [259].

Автори запропонованої класифікації відійшли від зразка Г. Селевка, суттєво спростивши варіант російського вченого, від чого вона стала доступнішою для сприймання.

Слід зазначити, що з погляду німецьких учених-педагогів [259; 286; 288; 299] побудувати певну самодостатню класифікацію педагогічних технологій, що однаковою мірою відповідає всім завданням освітнього процесу, неможливо. Саме тому виділяються не групи педагогічних технологій, а окремі форми і методи навчання, що забезпечують досягнення певних освітніх цілей. Спроби здійснити класифікацію педагогічних технологій на іншій основі не стали базою для розробки питань теорії і практики їх використання у навчанні в Німеччині.

ВИСНОВКИ ДО ПЕРШОГО РОЗДІЛУ

У розділі на основі аналізу науково-педагогічної літератури проаналізовано підходи вітчизняних та німецьких авторів до визначення сутнісної характеристики та особливостей застосування педагогічних технологій у процесі навчання і, зокрема, при підготовці фахівців у галузі освіти.

Констатовано, що вітчизняні дослідники характеризують педагогічну технологію як: системний метод (С. Гончаренко, І. Прокопенко. В. Євдокимов); дидактичну систему (О. Савченко, Д. Чернілевский); діяльність (В. Сластьонін, М. Горчакова-Сибірська); порядок, логічність, послідовність (М. Кларін); конструювання, проектування навчального процесу (І. Богданова, В. Воронов, О. Гохберг, В. Паламарчук); структуроване проектування (В. Беспалько, І. Підласий); діяльний сценарій організації навчання (І. Смолюк); німецькі вчені: цілеспрямоване використання, у комплексі чи окремо, предметів, прийомів, засобів, подій чи відносин для підвищення ефективності навчального процесу» (М. Вулман); цілісний процес постановки мети, постійне поновлення навчальних планів і програм, тестування альтернативних стратегій і навчальних матеріалів, оцінювання педагогічних систем (C. Сполдінг); міждисциплінарний конгломерат, що має зв’язки (відносини) фактично з усіма аспектами освіти (П. Мітчелл); продукт педагогічної діяльності (М. Вагеншайн); процес педагогічної діяльності (Х. Гаудіг); використання різноманітних технічних засобів у процесі навчання, насамперед, аудіовізуальних (Д. Клінберг, Х. Рот); система планування, здійснення та оцінювання навчального процесу (Б. Отто, І. Шеллєр).

На підставі узагальнювального аналізу праць вітчизняних та німецьких науковців визначено поняття педагогічної технології як системи найбільш раціональних засобів досягнення поставленої педагогічної мети, наукової організації освітнього процесу, що визначає найбільш раціональні й ефективні способи досягнення конкретних освітньо-культурних цілей.
Обґрунтовано етапи розвитку феномену «інноваційна педагогічна технологія» та практики технологізації процесу підготовки майбутніх учителів у Німеччині в контексті світової педагогічної історіографії: І етап – початок ХІХ (1806) – перша половина ХІХ ст. – формування технологічного підходу до навчання і виховання; ІІ етап – друга половина ХІХ ст. – початок ХХ ст. – поширення ідей технологізації освіти, виникнення нових напрямів реформаторської педагогіки; ІІІ етап – середина 20-х рр. ХХ ст. – початок 50-х рр. ХХ ст. – активізація технологізації навчального процесу як чинник розвитку освітніх технологій; ІV етап – початок 50-х рр. ХХ ст. – 60-ті рр. ХХ ст. – трансформація поняття «технологія в освіті» в поняття «технологія освіти»; V етап – початок 70-х рр. ХХ ст. – до тепер – завершення теоретичного обґрунтування поняття «педагогічна технологія»; активне масове впровадження інноваційних педагогічних та інформаційно-комунікаційних технологій в освітній процес).
Визначено структуру інноваційних педагогічних технологій. Охарактеризовано їх структурні компоненти: концептуальну основу, змістову частину (цілі навчання та зміст навчального матеріалу), процесуальну частину (методи і форми роботи, діагностика навчального процесу) та програмно-методичне забезпечення.
Встановлено, що, незважаючи на багатоаспектість, вивчення означеної проблеми, цілісне дослідження інноваційних педагогічних технологій при підготовці вчителя у Німеччині відсутнє, що актуалізує проблематику нашої дисертаційної роботи.
Основні положення розділу викладено у публікаціях [58; 59; 63; 67; 69].

РОЗДІЛ ІІ
 ПРАКТИКА ВПРОВАДЖЕННЯ ІННОВАЦІЙНИХ ПЕДАГОГІЧНИХ ТЕХНОЛОГІЙ В ОСВІТНІЙ ПРОЦЕС ПІДГОТОВКИ
ВИКЛАДАЧІВ У НІМЕЧЧИНІ

2.1. Характеристика системи підготовки майбутніх учителів вищих навчальних закладів Німеччини в контексті її технологізації
Педагогічна освіта в Німеччині як складова системи професійної освіти – результат тривалого, майже двохсотлітнього розвитку системи педагогічної освіти як компонента системи професійної освіти Німеччини, яка функціонувала в тісному взаємозв’язку з розвитком системи шкільної освіти і сучасного суспільства. Розвиток педагогічної освіти піддавався також впливу актуальних в різні історичні періоди педагогічних концепцій, доктрин і теорій. Окрім того, на розвиток педагогічної освіти в Німеччині, зокрема її структури, вплинув і той факт, що вчителі тут віднесені до числа державних службовців, тому процес і структура їхньої підготовки повинні також відповідати відповідним, які ставляться до державних службовців у цій країні.

Сьогодні підготовка педагогічних кадрів в Німеччині здійснюється в університетах, в семи вищих педагогічних школах федеральної землі Баден-Вюртемберг (тут вищі педагогічні школи не інтегрувалися з університетами), у вищих професійних школах, технічних університетах, а також у вищих музичних школах і вищих школах мистецтв. У додатках подано перелік 45 університетів усіх федеральних земель, де здійснюють підготовку вчителів (див. Додаток А).
Практична педагогічна підготовка у формі стажування здійснюється у шкільно-практичних семінаріях, які спеціалізуються на вивченні педагогіки, дидактики і викладанні шкільного права, а перебуваючи у підпорядкуванні міністерства культури, і в школах, де практичне навчання ведеться під керівництвом методиста.

Підвищення вимог до рівня професіоналізму педагогів, розширення функцій вчителя у школі, ускладнення завдань його професійної діяльності актуалізують проблему створення сучасної системи професійного відбору майбутніх вчителів як основи для формування конкурентоспроможних спеціалістів з високим рівнем професіоналізму.

Так, необхідною умовою прийому на навчання до університетів усіх федеральних земель (крім Бремена) є атестат зрілості середнього загальноосвітнього чи середнього спеціального навчального закладу, що дає право на вступ до вищої педагогічної школи або університету (die Pädagogische Hochschule oder die Universität) із середньою абітурною оцінкою не менше «2,5» (у 6-бальній системі оцінювання «відмінно» – 1, «незадовільно» – 6) [36]. У Бремені необхідне успішне закінчення вищого спеціального навчального закладу (der Fachhoschulabschluss), яке також враховується при вступі до університетів у більшості суб’єктів федерації, за винятком Берліна, Гамбурга і Тюрінгії. Особлива увага при прийомі на навчання до більшості університетів звертається на знання іноземних мов, уміння працювати на комп’ютері, знайомство з сучасними інформаційними та комунікаційними технологіями.

Особливістю підготовки вчителів в Німеччині є те, що спеціалізація відбувається не тільки залежно від навчальних дисциплін, які майбутній вчитель буде викладати, а й від типу школи, в якій вони будуть викладатися. Позаяк в умовах децентралізованого управління системою освіти Німеччини шкільна освіта і процес підготовки вчителів є справою федеральних земель, то кожна з них має право організовувати підготовку вчителів різної спеціалізації відповідно до типу шкіл, які є на її території. Для того, щоб гарантувати єдність і співвідносність системи шкільної освіти і підготовки вчителів, забезпечити професійну мобільність педагогічних кадрів і студентів педагогічних спеціальностей, Конференцією міністрів культури федеральних земель була складена угода про підготовку й атестацію вчителів у Німеччині, яка стала основою для угоди «Про взаємне визнання документів про освіту вчителів».

З огляду на велику кількість назв спеціалізацій вчителів, з метою внесення ясності до цієї системи Конференцією міністрів культури федеральних земель були визначені шість типів спеціалізації вчителів, які визнаються у всіх федеральних землях:

– вчитель початкових класів початкової школи (тривалість навчання 7 семестрів);

– вчитель початкової школи і середніх класів усіх або деяких типів шкіл (тривалість навчання 7 – 9 семестрів);

– вчитель середніх класів усіх або деяких типів шкіл (тривалість навчання 7 – 9 семестрів);

– вчитель старших класів (із загальноосвітніх предметів) або вчитель гімназії (тривалість навчання 9 семестрів);

– вчитель старших класів (зі спеціальних предметів) або вчитель професійної школи (тривалість навчання 9 семестрів);

– вчитель спеціальних шкіл (для дітей з особливими потребами) (тривалість навчання 8 – 9 семестрів) [266].
Традиційна система підготовки вчителів вищої школи Німеччини має таку структуру:
· здобуття атестата про закінчення середнього навчального чи середнього спеціального навчального закладу, що дає право на вступ до вищої педагогічної школи або університету (die Hochschule, die Universität);

· практична професійна підготовка з обраної спеціальності (die praktische Berufsausbildung);
· навчання в університеті (das Studium);

· педагогічне стажування (der Vorbereitungsdienst);

· післядипломна освіта (die Weiter-und-Fortbildung).

Навчальний курс «Підготовка вчителя ІІ середнього ступеня» редукує цю структуру й охоплює дві фази:

1) навчання в університеті, включаючи шкільну та виробничу практики (перша фаза);

2) педагогічне стажування (друга фаза).

У Додатку Б подано огляд допустимого поєднання предметів при зарахуванні на педагогічне стажування, а в Додатку В – при прийомі на роботу до школи. Як видно з додатків, у варіантах комбінування основної спеціальності з додатковим предметом простежується принцип «здорового прагматизму» та раціоналізму. Внаслідок цього майбутній учитель має змогу отримати кваліфікацію з різнотипових профілів, у результаті створюються додаткові можливості для його самореалізації на ринку праці. Незважаючи на те, що підготовка вчителів в усіх федеральних землях здійснюється дещо за різними концепціями побудови курсів навчання, вони все-таки орієнтуються на спільні положення і типову структуру, затверджені угодами Конференції міністрів культури й освіти про підготовку вчителів для викладання теорії спеціальності від 05.10.1973 та від 02.05.1995, які, щоправда, в сучасних умовах переосмислюються і переопрацьовуються [259; 261]. Відповідно, підготовка вчителів професійної школи проходить у двох фазах: 1) навчання в університеті, включаючи теоретичну професійну підготовку та шкільну практику (мінімум 8 семестрів); 2) педагогічне стажування (24 місяці). Обидві фази закінчуються Першим та Другим державними іспитами.

Зазначимо, що Німеччина має низку особливостей, пов'язаних з допуском до професійної педагогічної діяльності. Перший державний іспит – означає закінчення академічної інтегрованої підготовки вчителя, успішність проходження випробування визначається не університетом, а державною комісією і цей іспит не відповідає ніякому академічному званню. Щоб отримати професійну кваліфікацію, необхідно пройти другий цикл навчання. Державний іспит лише дає право на проходження стажерської практики на підставі тимчасового прийому на роботу. Тільки здача другого державної іспиту дає право здійснювати вчительську діяльність, бути прийнятим на роботу вчителем, але це не гарантує працевлаштування. Ці обставини ускладнюють процес опанування педагогічною професією, збільшують терміни підготовки вчителів, роблять її непопулярною.
Громадськість Німеччини, представники уряду на рівні федерального центру і суб’єктів усвідомлюють значення професії вчителя у сучасному суспільстві, в процесі єднання Європи і намагаються привернути увагу фахівців різних рівнів і напрямів до проблеми їх підготовки і підвищення кваліфікації. У зв'язку з цим сьогодні у всіх федеральних землях здійснюється реформування процесу підготовки вчителів для всіх типів шкіл.
Особливістю цього процесу є те, що він протікає в умовах створення європейського простору вищої освіти при дотриманні відповідних вимог. Тому одним із напрямів реформування процесу підготовки вчителів у Німеччині є внесення значних змін до його структури, розробка нових моделей підготовки вчителів відповідно до рекомендованої для всіх учасників Болонського процесу багаторівневої моделі.

У зв’язку з активною участю Німеччини в процесі створення європейського простору вищої освіти Конференцією міністрів у справах культури рекомендовано проводити реформи європейського масштабу, спрямовані передовсім на запровадження багаторівневої системи підготовки фахівців.

Це завдання досить успішно реалізується в Німеччині. У 2003 р. університетами були запропоновані 545 програм бакалаврату і 551 – підготовки магістрів. 306 програм бакалаврату і 371 програма підготовки магістрів були запропоновані вищими професійними школами [288].

Зміни в структурі підготовки фахівців торкнулися і процесу підготовки вчителів. Улітку 2003 р. було проведено опитування серед університетів, які займалися (до 1997 р.) і займаються сьогодні підготовкою фахівців педагогічних спеціальностей. Метою цього дослідження було оцінити актуальний стан запровадження багаторівневої моделі підготовки за означеними спеціальностями і ознайомитися з планами, за якими здійснювали їх підготовку. В опитуванні взяли участь 43 вищі заклади. Дослідження показало, що до 2003 р. тільки п’ятьма вищими закладами (Університет в м. Бохумі, Університет ім. Гумбодьдта в м. Берліні, Технічний Університет в м. Брауншвайге, Вища школа педагогіки в м. Ерфурті, Університет в м. Ростоку) були запропоновані дворівневі програми підготовки фахівців з педагогічних спеціальностей. Однак 20 вищих закладів планують введення таких програм у найближчі роки. Три – ще не визначилися з розв’язанням цього питання, 16 – не планують ніяких дій у цьому напрямі, п’ять – планують увести програми тільки одного з рівнів. Таким чином, до 2008 р. більше ніж в половині вищих закладів, які брали участь в опитуванні, відбудуться структурні зміни у процесі підготовки фахівців педагогічних спеціальностей [288].

Сьогодні в багатьох університетах здійснюється спроба реформувати процес підготовки вчителів за допомогою впровадження багаторівневої моделі підготовки фахівців. Однак у зв’язку з тим, що управління системою освіти є компетенцією федеральних земель, нема єдиної моделі, яка б упроваджувалася в усіх педагогічних університетах, тобто в федеральному масштабі. У різних навчальних закладах у рамках багаторівневої системи підготовки фахівців розроблені і проходять адаптацію різні моделі.

У нашому дослідженні представлений досвід двох федеральних земель, Північний Рейн-Вестфалія та Рейнланд-Пфальц, які здійснюють реформування структури підготовки вчителів в Німеччині згідно з ініціативами зі створення європейського простору вищої освіти, описані моделі багаторівневої підготовки вчителів, впроваджувані тут, виявлені їх особливості та рівень відповідності цілям та завданням реформ зі створення загальноєвропейського простору вищої освіти. Цілями обох ініціатив щодо реалізації програм багаторівневої підготовки вчителів є апробація нової структури першого циклу підготовки вчителів (навчання в університеті), яка уможливить підвищити якість навчання і рівень підготовки фахівців [326].

Графічне зображення моделей подано в додатках (див. Додаток Д).

Проаналізуємо їх детальніше. Так, у рамках обох моделей навчання на першому рівні (бакалаврат) триває 3 роки (6 семестрів) і включає спеціальну наукову підготовку, підготовку до подальшої навчальної або професійної діяльності, а також проходження практики.

Згідно з моделлю, розробленою у федеральній землі Північний Рейн-Вестфалія, на першому рівні навчання вивчають два профільні предмети і предмети з так званої вільної предметної галузі (курси за вибором). У рамках вивчення курсів цієї галузі можна, наприклад, вивчати іноземні мови, інформатику, проходити практику або відвідувати заняття міжпредметного циклу. Курси за вибором орієнтовані на навчання видів діяльності, необхідних для подальшої професійної роботи з широкого спектру спеціальностей, у тому числі й педагогічної. Наприклад, навчання техніки презентації та коментування.

Студентам, які визначилися з вибором професії вже на першому рівні навчання і мають бажання отримати спеціальність вчителя, з курсів за вибором відповідно пропонується вивчення предметів, орієнтованих на подальшу роботу в школі. Наприклад, такі модулі, як «Вивчення мов і міжкультурна взаємодія», «Соціологія і філософія школи» та інші. Крім того, у рамках цих курсів можливе проходження ознайомлювальної практики для майбутніх вчителів. Однак вивчення цих курсів не є обов'язковим. Таким чином, остаточний вибір професії на рівні бакалаврату, зокрема орієнтування на педагогічну спеціальність і відповідна їй професійна підготовка, у рамках цієї моделі не є обов’язковою.

На думку розробників моделі, така організації процесу навчання надає процесу професійної підготовки фахівців гнучкості, дає змогу учням швидше реагувати на зміни ринку праці, тому що до кінця першої фази процес навчання всіх студентів ідентичний і не залежить від того, яке подальший напрям діяльності вони виберуть [226].

На думку інших фахівців, така організація професійної підготовки не відповідає сучасним концепціям підготовки вчителів, що передбачають ранню спеціалізацію і професійну орієнтацію учнів на педагогічну діяльність [323].

У рамках моделі, запропонованої у федеральній землі Рейнданд-Пфальц на першому рівні навчання також передбачено вивчення двох профільних предметів. Принциповою відмінністю цієї моделі є обов'язкова професійна орієнтація навчання на подальшу педагогічну діяльність уже на рівні бакалаврату. У зв’язку з цим обов’язковим є вивчення дисциплін педагогічного циклу. Причому 1/3 змісту навчального матеріалу з обох предметів спеціалізації і з предметів педагогічного циклу орієнтована на тип школи, в якій майбутній учитель буде здійснювати професійну діяльність і, відповідно, викладати означені предмети.

Крім того, обидві моделі передбачають проходження практичної підготовки. Центр підготовки вчителів у федеральній землі Північний Рейн-Вестфалія надає можливість серед курсів за вибором у рамках розділу «Міжпредметні курси» пройти практичну підготовку в школі. Ця підготовка включає участь у семінарі «Основи шкільної педагогіки» і проходження шкільної практики протягом чотирьох або шести тижнів. Практичні заняття об’єднують три пов'язані між собою фази: активну участь протягом одного семестру в підготовчому семінарі, проходження 4 – 6-тижневої шкільної практики, оцінка та обмін досвідом на заключному семінарському занятті і у звіті з практики [279].

Закінчення цього курсу не вважається обов'язковим, однак для тих, хто бажає отримати спеціальність вчителя, він – доцільний, тому що для переходу до другого циклу навчання з метою отримання педагогічної спеціальності проходження шеститижневій практичної підготовки є обов'язковою.

Модель федеральної землі Рейнланд-Пфальц передбачає обов’язкову практику в школі вже на першому рівні підготовки.

Перевагою включення практичної складової до процесу підготовки фахівців на першому рівні є те, що практичні заняття в школі надають студентам можливість познайомитися з різними аспектами учительської діяльності і ще раз перевірити правильність вибору напряму навчання та майбутньої професії. Після закінчення першого циклу навчання випускники отримують академічну ступінь бакалавра і професійну кваліфікацію. Якщо під час навчання поглиблено вивчалися предмети гуманітарного циклу, то випускник отримує ступінь «Bachelor of Arts» (бакалавр гуманітарних наук), якщо профільними були предмети природничого циклу, то – «Bachelor of Sience» (бакалавр природничих наук) [272].

У федеральній землі Рейнланд-Пфальц у додатку до диплома учнів, які закінчили перший рівень навчання у рамках нової моделі, вказується, що процес їх навчання мав педагогічну спрямованість, а також вказується, на який тип школи він був орієнтований.

У межах багаторівневої моделі після закінчення навчання на першому рівні (бакалаврату) випускники мають можливість покинути університет і почати професійну діяльність. Слід зазначити, що успішне проходження програми першого рівня дає підстави набути професійну кваліфікацію, але не забезпечує отримання кваліфікації вчителя і не дає права зайняти посаду вчителя.

Іншим варіантом для студентів, які закінчили навчання на першому рівні, є його продовження з метою отримання інтернаціонально визнаного академічного ступеня магістра і професійної кваліфікації вищого рівня, включаючи і кваліфікацію вчителя.

Для бажаючих отримати кваліфікацію вчителя передбачається закінчення другої фази навчання (магістратури). У федеральній землі Північний Рейн-Вестфалія таке навчання триває чотири семестри. На цьому рівні воно має чітку професійну орієнтацію на вчительську професію, тут особливе місце відводиться вивченню дидактики, як і предметів педагогіки.

Відповідно до моделі федеральної землі Рейнланд-Пфальц, тривалість навчання варіюється залежно від типу школи, в якій майбутній учитель буде здійснювати свою професійну діяльність. Так, для вчителів початкової, основної та реальної шкіл тривалість навчання на другому рівні становить два семестри, для вчителів шкіл, де навчаються діти з особливими потребами, – три, а для вчителів гімназій і професійних шкіл – чотири, тобто в рамках пропонованої моделі зберігається традиційна для Німеччини нерівнозначність підготовки вчителів різних типів шкіл.

Організація процесу підготовки вчителів у межах багаторівневих моделей дає змогу враховувати таку особливість німецької системи, як орієнтація професійної підготовки на певний тип школи, спеціалізація вчителів залежно від типу школи. Враховуючи те, у школі якого типу буде працювати вчитель, варіюється зміст професійної підготовки і здійснюється розподіл часу, відведеного на вивчення окремих дисциплін.

Подібність обох моделей полягає у тому, що до навчання на другому рівні, тобто до навчання з метою отримання ступеня майстра, допускаються ті, хто отримав ступінь бакалавра або відповідну освіту протягом мінімум трьох років. На другому рівні навчання має бути продовжене вивчення предметів спеціалізації першого рівня. Наприклад, якщо на першому рівні як основі предмети вивчалися фізика і математика, то вони мають бути профільними і на другому рівні, причому підхід до їх вивчення на другому рівні визначається і тим фактом, що саме їх викладатимуть майбутні вчителі. Таким чином, дотримується принцип спадкоємності між рівнями навчання. У деяких випадках допускається неповна відповідність спеціалізації навчання на першому і другому рівнях, тоді питання про допуск до навчання на другому рівні вирішується екзаменаційною комісією за погодженням з факультетом, що організовує вивчення предмету, за яким відсутня достатня для навчання на другому рівні підготовка [290].

Спеціальна наукова підготовка з профільних предметів є продовженням підготовки за цим напрямом на першому рівні навчання. Метою цієї роботи є озброєння майбутніх учителів поглибленими теоретичними та практичними знаннями за обраним фахом. Підготовка з цих предметів здійснюється відповідно до вимог і співвідноситься зі шкільним планом їх викладання. При цьому враховуються вимоги до стандарту навчального предмету на різних щаблях шкільного навчання. Зміст програми підготовки з предмету, що викладається, залежить від його специфіки.
Вивчення дидактики (методики) навчального предмету відбувається відповідно до його специфіки і особливостей навчально-виховного процесу у школі.

Мета вивчення педагогіки – дати учням при розгляді засад цієї науки знання про школу і процес викладання, що виходять за рамки навчального предмету. До програми вивчення педагогіки входять основні теорії освіти, розвитку і соціалізації, а також відомості про умови та особливості шкільного виховання і навчання.

Освітня модель землі Північний Рейн-Вестфалія передбачає проходження на другому рівні навчання основної практики з двох фахових дисциплін, які майбутній вчитель буде викладати, та включає протягом мінімум восьми тижнів практичні заняття у школі, які проходять у час, вільний від аудиторних занять. Підготовка до практики і її оцінка здійснюється на заняттях в університеті. Для цього спеціально відводяться дидактичні складові модулів обидвох фахових дисциплін і складова модуля з педагогіки «школа – урок – професія вчителя». Їх взаємозв’язок з практикою відображений у навчальному плані. Мінімум з двох напрямів підготовки передбачено виконання письмової роботи, в якій необхідно теоретично осмислити практичний шкільний досвід.

Освітня модель землі Рейнланд-Пфальц передбачає більш інтенсивне проходження практики під час навчання [241].

Ознайомлювальна практика проходить у школах різного типу, що допомагає познайомитися з особливостями професійної діяльності трьох, мінімум двох типів шкіл.

Обов’язкова шкільна практика впродовж усього періоду навчання є сполучною ланкою між академічною підготовкою у педагогічному університеті і практичною під час проходження рефендаріату. Таким чином, у рамках цієї моделі передбачається реалізація дуальної форми підготовки вчителів, яка є традиційною в Німеччині для навчання фахівців інших сфер.

Така організація процесу підготовки вчителів уможливлює ранню орієнтацію навчання на потреби школи, систематизацію і поліпшення професійної підготовки з педагогіки і дидактики, орієнтацію майбутніх учителів на реальні потреби їхньої професійної діяльності.

Практична діяльність студентів, починаючи з першого семестру відбувається за участю закладів, які контролюють проходження рефендаріату. Це дає змогу інтегрувати теоретичну і практичну складові під час навчання в університеті й до того ж скоротити терміни підготовки вчителів за рахунок визнання цієї практики як періоду стажерської практики/рефендаріату.
Після закінчення навчання у рамках обох моделей передбачено складання кваліфікаційних іспитів. Успішне проходження випробувань і виконання кваліфікаційної роботи дають підстави для отримання ступеня «магістра педагогічних наук» у федеральній землі Північний Рейн-Вестфалія й інтернаціонально визнаною мірою «магістра гуманітарних або природничих наук» у землі Рейнланд-Пфальц.

Разом зі свідоцтвом про завершення навчання і присвоєнням кваліфікації видається додаток до диплома, який інформує про індивідуальну професійну профільну програму навчання. Додаток містить також інформацію про вивчені дисципліни і успішність студента.

Успішне завершення навчання у межах моделі багаторівневої підготовки вчителів, яка реалізується в землі Північний Рейн-Вестфалія, є підставою для отримання свідоцтва про здачу першого державного іспиту, необхідного для початку другого етапу підготовки вчителів у Німеччині – проходження стажерської практики (рефендаріату).

У федеральній землі Рейнланд-Пфальц здобуття ступеня магістра зараховується тільки як одна зі складових державного іспиту, що має на увазі виконання додаткових кваліфікаційних робіт для повної здачі державного іспиту.

Після завершення навчання у рамках цих моделей можливі також написання і захист дисертацій з одного з профільних предметів, з методики їх викладання, а також з педагогіки, тобто передбачається навчання на третьому (докторському) рівні.

Особливістю навчання у рамках обох багаторівневих моделей підготовки вчителів є те, що програми навчання обох рівнів модуляризовані, це означає, що навчальний матеріал об’єднаний у тематичні, самостійні, обмежені часом вивчення, які оцінюються за допомогою системи накопичення кредитів, блоки (модулі). На вивчення матеріалу модуля відводиться максимально два або три семестри. Оцінка успішності учнів здійснюється за допомогою системи накопичення кредитів. За успішне завершення модуля присвоюється певна кількість кредитів. Рівень успішності оцінюється на підставі використання системи накопичення залікових одиниць, які відповідають заліковим одиницям європейської системи накопичення кредитів (ЕСТS).

Модуляризація навчальних програм і використання залікових одиниць при оцінці діяльності учнів педагогічних спеціальностей свідчить про реформування педагогічної освіти Німеччини в межах створення європейського простору вищої освіти відповідно до вимог, що ставляться перед його учасниками, сприяє розв’язанню завдань, визначених для учасників цього процесу.

Особливістю підготовки вчителів у федеральній землі Північний Рейн-Вестфалія є те, що вона може здійснюватися одночасно в двох університетах. Наприклад, студент Рурського університету вибирає для викладання в школі таку комбінацію предметів, як іспанська мова і музика або мистецтво. Але в Рурському університеті немає можливості отримати необхідну підготовку з музики або мистецтва. В такому випадку йому надається можливість навчання у будь-якому іншому університеті, наприклад, університеті міста Дортмунда у цій же федеральній землі [322].

Ще однією особливістю нової моделі підготовки вчителів у Рурському університеті є можливість навчання упродовж одного або декількох семестрів за кордоном. Для студентів, які вивчають сучасні іноземні мови, навчання за кордоном є обов'язковим, а для студентів інших спеціальностей має рекомендаційних характер.

Ця особливість тісно пов'язана з проведеними у Європі заходами щодо створення європейського простору вищої освіти, які сприяють передовсім підвищенню мобільності студентів. Крім того, дають змогу не тільки здобути певну професійну кваліфікацію, а й створюють умови для розвитку особистості, насамперед засобами вивчення культури, побуту іншої країни.

Усе сказане вище дає підставу сформувати реальне уявлення про країну, встановити особисті та ділові контакти, сприяє розвитку і становленню особистості, дорослішанню молодих людей, формує почуття відповідальності, допомагає краще пізнати себе, осягнути культуру рідної країни, порівнявши її з іншими.

Визнання обсяг навчального навантаження, виконаного за кордоном, відбувається за допомогою системи кредитів, яка використовується у рамках реалізації нової моделі підготовки фахівців. На думку прихильників впровадження у німецьких вищих навчальних закладах багаторівневої моделі навчання фахівців, така структурна організація процесу підготовки, зокрема вчителів, має низку переваг:
– гнучку структуру, яка надає студенту можливість вибору індивідуальної траєкторії майбутньої професійної діяльності. Студенти, які обрали на початку навчання два предмети для вивчення, але не визначилися поки яку професію вони оберуть, отримують право вибору професії впродовж всього циклу бакалаврату;
– створює умови для швидшого реагування на вимоги ринку праці та врахування попиту на педагогів певної спеціалізації;

– дає можливість скоротити час навчання у візі;

– сприяє поліпшенню професійної підготовки фахівців і, як наслідок, зміцнює їх позиції на ринку праці;

– забезпечує міжнародне визнання документів про освіту;

– сприяє підвищенню мобільності студентів;

– сприяє підвищенню привабливості німецьких університетів;

– допомагає враховувати особливості національної системи підготовки вчителів (орієнтація спеціалізації на тип школи, складання державних іспитів, проходження стажерської практики).

Однак модель, реалізована в федеральній землі Північний Рейн-Вестфалія, піддається критиці в зв’язку з тим, що передбачає пізню спеціалізацію. У її межах орієнтування на педагогічну спеціальність відбувається тільки на другому циклі навчання, що суперечить сучасним підходам до процесу підготовки вчителів у Німеччині.

Проблемами, пов’язаними з введенням у німецьких університетах багаторівневої моделі підготовки вчителів, є те, що децентралізація управління цим процесом посприяла виникненню великої кількості моделей підготовки вчителів, які можуть мати принципові відмінності. Наприклад, у федеральній землі Північний Рейн-Вестфалія присвоюється ступінь «магістр педагогічних наук», яка не є загальноєвропейською. З одного боку, це дає змогу максимально враховувати особливості суб’єкта федерації і організовувати процес підготовки вчителів відповідно до його конкретних потреб. Але, з іншого, обумовлює велику кількість відмінностей в системі, що ускладнює процес взаємодії між суб'єктами, а також у рамках європейського простору вищої освіти.

Таким чином, аналіз процесу підготовки вчителів у Німеччині в умовах створення європейського простору вищої освіти показав, що ця галузь освіти активно реформується. Одним з напрямів реформування процесу підготовки вчителів у Німеччині стає зміна організаційних основ, структури цього процесу.

Дослідження нових моделей підготовки вчителів, розроблених різними університетами, і докладний аналіз моделей федеральних земель Північний Рейн-Вестфалія та Рейнланд-Пфальц показали, що апробовані моделі відповідають цілям, завданням, принципам і засобам створення європейського простору вищої освіти:

– впроваджується практика багаторівневої підготовки фахівців;

– обсяг навчального навантаження вимірюється за допомогою системи кредитів;

– надається можливість навчання у декількох університетах, у тому числі і зарубіжних;

– крім національних документів про освіту, видаються додатки до диплома загальноєвропейського зразка;

– рекомендується модульна організація змісту підготовки вчителів;

– після закінчення другого рівня навчання можна продовжити навчання на третьому, який завершується захистом дисертації і отриманням звання доктора наук.
Перераховані заходи дають змогу привести процес підготовки і рівень підготовки фахівців, вчителів зокрема, у відповідність до вимог зі створення європейського простору вищої освіти та потреб сучасного ринку праці, який все більшою мірою змінюється під впливом процесів інтернаціоналізації і глобалізації.

Однак педагогічна діяльність більшою мірою пов’язана з певним специфічним культурним контекстом. Правова і концептуальна основи педагогічної діяльності мають сьогодні яскраво виражений національний внутрішньодержавний характер, а процес підготовки вчителів взагалі і в Німеччині зокрема – низку національних особливостей, які необхідно враховувати при проведенні реформ загальноєвропейського масштабу.

Ця обставина в Німеччині береться до уваги при реформуванні процесу підготовки вчителів, який відбувається з урахуванням як загальноєвропейських вимог, так і національних традицій. Впровадження моделей, орієнтованих на створення загальноєвропейського простору вищої освіти, не означає повної відмови від національних традицій. Незважаючи на проведені реформи, система підготовки фахівців, зокрема вчителів, зберігає національні особливості:

– підготовка вчителів згідно з принципом федералізму, належить до компетенції федеральних земель, що дає змогу враховувати місцеві особливості і потреби;

– при підготовці вчителів зберігається традиційна орієнтація на типи шкіл;

– зберігається двоциклова підготовка вчителів, що включає навчання в університеті та проходження стажерської практики (рефендаріату);

– для отримання кваліфікації вчителя і права учительської діяльності передбачається складання двох державних іспитів.

Перевагами такого підходу до реформування процесу підготовки вчителів є те, що враховуються загальноєвропейські та національні потреби освітніх систем: реалізуються заходи зі створення європейського простору вищої освіти, вдосконалюється національна система підготовки фахівців, зберігаючи при цьому свої національні особливості.

2.2. Зміст інноваційних педагогічних технологій професійної підготовки майбутніх вчителів у Німеччині

В умовах запровадження освітніх реформ упродовж останнього десятиліття особливого значення в педагогічній освіті набула інноваційна діяльність, спрямована на практичне використання творчих знаходів і нововведень. Інновації охопили всі сторони освітнього процесу: форми організації, зміст, технології навчання і виховання, навчально-пізнавальну діяльність загалом.
У більшості європейських країн, у тому числі в Німеччині, освіта розглядається як суспільна умова допомоги людині. Вона не здійснюється без наявності більш чи менш усвідомлених ідей, образів і моделей особистості. Система освіти у єдиній Німеччині розглядається у поєднанні з актуальними питаннями загального процесу розвитку політичних, економічних і соціокультурних явищ. По-новому постає проблема методики і методів навчання за умов інтеграції і розвитку інформаційного суспільства, де комп’ютерні технології та Інтернет зумовлюють постійну модернізацію як педагогічних технологій зокрема, так і професійної підготовки вчителів в цілому. Сьогодні процес підготовки вчителів у Німеччині інтенсивно реформується, що обумовлено факторами різного характеру. Особливістю реформування процесу підготовки вчителів на сучасному етапі є те, що зміни зачіпають практично всі елементи цього процесу: структуру, зміст, технології.

Аналізуючи зміни, яким піддається змістовий компонент підготовки вчителів в Німеччині, слід зазначити, що на відбір змісту навчання впливають багато факторів, а саме: соціально-економічні та соціально-культурні зміни, які відбуваються у сучасному суспільстві, проблеми, які вони зумовлюють, уявлення про перспективи розвитку суспільства, ідеальний тип особистості, а також цілі і завдання, досягнення, що стосується відбору змісту педагогічної освіти. Це означає, що чинниками, які впливають на відбір змісту підготовки вчителів у сучасній Німеччині, є зміни в усіх сферах життєдіяльності соціуму, уявлення про ідеального вчителя в сучасних соціокультурних умовах, а також цілі та завдання, які у цих умовах учителем повинні бути виконані.

Експерти Ради Європи та Європейського Союзу виділяють деякі особливості розвитку сучасного європейського суспільства, які впливають на формування уявлень про ідеальний образ вчителя, визначення цілей і завдань його діяльності. Серед них – формування інформаційно-технологічного суспільства, для якого характерна швидка зміна технологій і безперервне збільшення потоку інформації, а також нові умови життя в об’єднаній Європі, глобалізація усіх сфер суспільного життя, розвиток демократичної культури, зростаюче значення соціальної толерантності та екологічної свідомості, створення умов для надання рівних шансів на освіту, посилення уваги до індивідуальності кожного, зміцнення відносин миру і ненасильства [211].

Зокрема, в сучасному світі умови навколишньої дійсності дуже динамічні: постійно змінюються вимоги ринку праці, умови організації праці, ринок праці глобалізується. Суспільні вимоги, що ставляться до освіти, не обмежуються більше вимогою одноразового отримання певного обсягу знань, яке виконувалося загальноосвітньою школою і завершувалося після її закінчення.

Крім того, процес загальноєвропейської інтеграції, підвищення мобільності населення, демографічна ситуація у Німеччині, політика держави стосовно мігрантів зумовлюють приплив до країни великої кількості іноземців і формування полікультурного суспільства, що веде до зростання числа дітей іноземців, які відвідують школу в Німеччині, викликаючи необхідність значних змін в організації освітнього процесу.

До того ж гуманізація, демократизація освітніх процесів ставить до школи та вчителів низку нових вимог, пов'язаних з професійними якостями і компетенціями. Означені фактори зумовлюють значні зміни вимог до школи як соціального інституту суспільства і до вчителів як фахівців, що здійснюють професійну діяльність у цьому соціальному інституті, розширення соціальних функцій школи і, відповідно, соціальних функцій вчителя.
У німецькій науковій літературі, присвяченій проблемі підготовки вчителів до професійної діяльності, значне місце відводиться обговоренню проблем, що стосуються завдань, які сучасний учитель розв’язує у процесі діяльності. Однією з найбільш авторитетних з цього питання є думка міністрів культури федеральних земель Німеччини, сформульована в рамках постійної конференції у програмному документі «Завдання вчителів сьогодні – фахівці в сфері освіти» [201].
Ці завдання відповідають цілям освіти і виховання, закріпленим у законах про освіту федеральних земель, і визначають метою вчителів цілеспрямоване, засноване на наукових знаннях планування, організацію і рефлексію процесів навчання і виховання, а також їхнє індивідуальне оцінювання та систематичне спостереження за ходом їх розвитку. У документі підкреслюється, що якість професійної підготовки вчителів багато в чому визначає якість навчальних занять.

В умовах сучасності на основі компетентісного підходу Постійною конференцією міністрів культури федеральних земель Німеччини був розроблений стандарт для підготовки вчителів з педагогічного циклу, де перелічені компетенції, що повинні бути сформовані у вчителів у процесі вивчення дисциплін, предметом яких є процеси утворення, виховання, а також освітні системи так званих предметів педагогічного циклу, тобто професійні педагогічні компетенції, якими повинен володіти вчитель, котрий здійснює професійну діяльність в сучасних соціокультурних умовах. Ці компетенції мають велике значення для професійної підготовки вчителів, їх професійної діяльності, рівень володіння ними може бути підвищений у процесі подальшої практичної та освітньої діяльності. Загалом названо 11 компетенцій, які співвідносяться з певними видами діяльності і завданнями, які ставляться перед учителем у процесі виконання цих видів професійної діяльності. Для успішного формування кожної компетенції сформульовано низку мінімальних вимог до вчителя. Сам стандарт складається з теоретичної та практичної частин, в яких описуються вимоги до діяльності вчителя. Вони співвідносяться з компетенціями, тобто здібностями, готовністю і установками, якими повинен володіти вчитель для задоволення пропонованих до його професійної діяльності вимог. Причому укладачі підкреслюють, що такий розподіл стандарту умовний. Його теоретичну і практичну частини протиставляти не слід [319].

(Повний перелік компетенцій, їх теоретична та практична складові представлені в Додатку Є).

В одному з розділів стандарту «Сфери формування компетенцій» окркслено змістові орієнтири підготовки вчителів, зокрема, основні теми з предметів педагогічного циклу, в процесі вивчення яких необхідні компетенції мають бути сформовані. Але перш ніж докладніше зупинитися на них, розкриємо суть основних напрямів підготовки вчителів в Німеччині Особливістю управління системою освіти країни, і педагогічної освіти зокрема, є її децентралізація, тобто зосередження реальних законотворчих і виконавських компетенцій у суб'єктів на місцях – у федеральних землях, а не в федеральному центрі. Це означає, що кожна федеральна земля має право сама вирішувати стратегічні питання освіти загалом і педагогічної освіти зокрема, а тому в освітній сфері не може бути реалізована єдина концепція підготовки вчителів.

Однак аналіз напрямів підготовки вчителів у різних педагогічних університетах Німеччини дав змогу виявити основні компоненти означеного процесу. Основними компонентами змісту підготовки вчителів в Німеччині є: спеціальні предмети (як правило, два предмети, які будуть викладатися майбутнім вчителем у школі), дидактика, педагогіка і пов’язані з нею науки, а також практика в школі. Німецькі вчені єдині у тому, що всі чотири елементи системи підготовки вчителів повинні розумно взаємоінтегруватися [218].

Метою навчання професії вчителя є така організація практичної і теоретичної підготовки зі спеціальних предметів, дидактики їх викладання, педагогіки, яка допоможе професійно здійснювати діяльність на посаді вчителя. Така підготовка повинна:

– забезпечити необхідними знаннями про подальшу професійну діяльність і знаннями, необхідними для її успішного здійснення;

– розвивати здатність до рефлексії як одну з ключових якостей, необхідних для професійної діяльності в школі;

– сприяти розвитку в учнів здатності спілкуватися з питань змісту, структури, проблем школи і викладання;

– сприяти розвитку здатності обґрунтовано, з наукової точки зору давати оцінку навчальних занять, загальних педагогічних ситуацій і проблем, а також діяльності школи як суспільного інституту;

– сприяти формуванню та реалізації релевантної професії практичної компетенції за рахунок включення до процесу підготовки практичної складової [267].

Метою спеціальної наукової підготовки з предметів, що викладаються, є забезпечення студентів поглибленими теоретичними і практичними знаннями за обраними ними для подальшого викладання у школі предметами. Підготовка з цих предметів здійснюється відповідно до вимог до рівня їх викладання і співвідноситься зі шкільним планом. При цьому враховуються вимоги стандарту навчального предмету на різних щаблях шкільного навчання.

Зміст програми підготовки з предмету, що викладається, залежить від його специфіки. Вивчення дидактики здійснюється відповідно до специфіки предмету і особливостей процесу навчання і виховання у школі.

При цьому здійснюються: 1) аналіз і рефлексія цілей, умов, процесів і результатів вивчення дидактики; 2) знайомство і оцінювання дидактичних теорій, значення дидактичних традицій, основного змісту та цілей предмету; 3) планування, організація і оцінка процесів навчання і навчання з позицій дидактики.

Вивчення дидактики включає також теми підготовки та оцінки результатів практичної діяльності. Децентралізація освітньої системи в Німеччині зумовлює серйозні відмінності в процесі підготовки вчителів. Наприклад, у навчальних закладах, де реалізується Гамбурзька модель підготовки вчителів, дидактика і сам навчальний предмет вивчаються окремо один від одного. Відповідно до моделі, запропонованої в федеральній землі Північний Рейн-Вестфал, яка набула широкого поширення в інших федеральних землях, дидактика навчального предмету інтегрована з самим предметом [259].

Метою вивчення педагогіки є забезпечення студентів за допомогою вивчення основ цієї науки знаннями про школу і процесів викладання, що виходять за рамки навчального предмету. Основу програми вивчення педагогіки становлять основоположні теорії освіти, розвитку і соціалізації, а також знання про умови та особливості шкільного навчання і виховання. Основи змісту підготовки вчителів з педагогіки, представлені в стандарті підготовки вчителів з педагогічних спеціальностей, рекомендованому постійною конференцією міністрів культури федеральних земель, включає такі питання, як:

· Освіта і виховання. Основи і рефлексія освіти і виховання як цілеспрямовано організованих процесів.

· Професія і роль вчителя. Професіоналізм вчителя. Сфера діяльності вчителя. Поведінка в пов’язаних з професійною діяльністю конфліктних ситуаціях і ситуаціях, пов’язаних з прийняттям рішень.

· Дидактика і методика. Організація навчального заняття і середовище навчання.

· Навчання, розвиток і соціалізація. Процеси навчання дітей і підлітків в школі і поза нею.

· Мотивування успішності і процесу навчання. Мотиваційні основи досягнення результату і формування компетенцій.

· Діагностика, оцінка та консультування. Діагностування і сприяння індивідуальним процесам навчання, вимірювання і оцінка успішності. Диференціація, інтеграція і сприяння. Гетерогенність і різноманіття у школі та на занятті.

· Комунікація. Комунікація, взаємодія і врегулювання конфліктів як основні елементи навчальної та виховної діяльності.

· Освіта за допомогою технічних засобів. Концептуальний, дидактичний і практичний аспект використання технічних засобів.

· Розвиток школи. Структура та історія освітньої системи. Структура і розвиток окремо взятої школи.
· Дослідження освітніх процесів. Цілі і методи дослідження освітніх процесів, інтерпретація і застосування отриманих результатів [320].

На підставі означеного стандарту з урахуванням потреб і особливостей розвитку педагогічної освіти в окремих федеральних землях складаються місцеві стандарти, відповідно до яких у конкретних навчальних закладах розробляються програми, за якими і відбувається підготовка вчителів. Один з таких стандартів, розроблений у федеральній землі Рейнланд-Пфальц, був проаналізований в рамках нашого дослідження на предмет змісту навчання майбутніх вчителів з предметів педагогічного циклу.

Говорячи про особливості відбору змісту підготовки вчителів у цій федеральній землі Німеччини, слід зазначити, що основним принципом його відбору є відповідність професійним завданням і професійно значущим компетенціям. Основною метою відбору змісту є створення умов для початку розвитку професійних компетенцій і формування основних установок майбутніх педагогів на основі базової наукової інформації паралельно з набуттям ними першого педагогічного досвіду.

Стандарт змісту повинен розглядатися у контексті з дидактикою вищої школи, організацією процесу навчання й інститутами, де це навчання відбувається. Вихідним пунктом відбору змісту, складання стандарту є професійні компетенції, проблеми, пов’язані з професією і професійною діяльністю вчителя. Стандарт не розглядається як щось статичне, він постійно вдосконалюється.

У документі також наголошується, що до змісту підготовки вчителів обов'язково повинні бути включені теми, присвячені розкриттю специфічних труднощів педагогічної професії, і розглянуті шляхи їх подолання. Особливе місце у змісті підготовки має відводитися вивченню тем, присвячених суспільним змінам і обумовленій ними освітній політиці. Ці теми, хоча й виходять за рамки педагогіки, мають велике значення для підготовки вчителів, а тому й повинні розглядатися у процесі їх навчання. Виходячи з того, що завдання виховання не можуть бути співвіднесені тільки з одним досліджуваним предметом і тільки з одного якого-небудь циклу підготовки вчителів, називаються деякі, так звані профільні теми, які можуть розкриватися у ході вивчення різних тем, в різні періоди навчання і підвищення кваліфікації.

Вони є принциповими для організації освітнього процесу в школі та мають вивчатися майбутніми учителями всіх типів шкіл і спеціальностей, стаючи частиною професійної свідомості. До профільних педагогічних тем відносять такі, як: запобігання гіподинамії у дітей і підлітків; здоровий спосіб життя; запобігання насильству; профілактика залежностей; екологічне виховання; економічна освіта; сексуальне виховання; виховання в дусі миру і поваги до прав людини; виховання свідомого учасника дорожнього руху; ґендерне виховання, усвідомлення рівноправності між представниками різних статей [241].

Однією з проблем, пов'язаних з організацією підготовки вчителів, є співвідношення предметів, що вивчаються. На думку фахівців, до сильних сторін підготовки вчителів у Німеччині належать її науковий рівень, узгодженість структури підготовки вчителів зі структурою шкільної системи, гнучка система іспитів. Слабкими ж сторонами є педагогічна і дидактико-методична база, що відбивається на подальшій професійній діяльності педагогів [243].

На думку членів Німецького товариства з досліджень в галузі педагогіки (БОРЕ) і Конференції ректорів університетів (НКК), в рамках університетської підготовки викладачів слід збільшити питому вагу дидактики. Вивчення педагогіки і предметів педагогічного циклу визнається ними основою підготовки майбутніх вчителів. Тому, на думку членів комісій, на їх опанування має відводитися 1/3 частина всього навчального часу [122]. Ще одним важливим аспектом підготовки вчителів у Німеччині, на якому необхідно зупинитися, досліджуючи особливості навчання вчителів в умовах створення європейського простору вищої освіти, є методи і технології їх підготовки.

Як можна сприяти формуванню необхідних компетенцій майбутніх вчителів у процесі вивчення наук педагогічного циклу, які методи для цього найефективніші – все це прописано у стандарті, рекомендованому для складання програм підготовки вчителів в Німеччині. Серед цих методів:

– конкретизація теоретичних концепцій на конкретних усно описаних прикладах;

– демонстрація концепцій на прикладах з художньої літератури або фільмів, а також за допомогою рольових ігор та імітації навчальних занять;

– аналіз імітованих, знятих на відео або реально спостережуваних комплексних навчальних занять, ситуацій зі шкільного життя і їх інтерпретація з методичної точки зору;

– використання відеозанять; особиста апробація і подальша рефлексія теоретичної концепції за допомогою письмових вправ, рольових ігор, імітованих навчальних занять, на реальних навчальних заняттях в школі або поза нею;

– аналіз і рефлексія власного біографічного досвіду навчання за допомогою теоретичних концепцій;

– апробація та застосування різних методів роботи і навчання, а також технічних засобів в університеті, на стажерській практиці в школі;

– участь у дослідницькій діяльності, пов’язаній з вивченням навчальних занять і шкільної дійсності загалом;
– співробітництво при плануванні відвідування уроків інших викладачів і при проведенні своїх відкритих уроків, здійснення спільної рефлексії;

– співпраця з учнями першої та другої фаз навчання.

Слід зазначити, що це далеко не повний перелік методів підготовки майбутніх вчителів, якими послуговуються у педагогічних університетах Німеччини. Сьогодні провідні фахівці в царині підготовки вчителів виступають за впровадження до цього процесу активних методів і групових форм навчання з метою формування творчої особистості вчителя.

Теоретичною базою розвитку нових методів і технологій стали гуманістична педагогічна концепція, нові дослідження соціальної психології, наук про комунікацію, що змінили парадигму освіти, основою якої стали свобода, активність і співпраця [23].

Проаналізуємо детальніше педагогічні технології, які набули широкого використання у системі вищої освіти Німеччини.

Модульно-тьюторська технологія – особлива педагогічна технологія, що полягає у взаємодії студента і тьютора під час опанування модуля як відносно самостійної частини навчально-виховного процесу з метою усвідомлення і реалізації студентом власних освітніх цілей і завдань [331].

Акцент у технології робиться на самостійній роботі студента із запропонованим викладачем навчальним модулем за умов паралельного тьюторського супроводу (що забезпечується студентом старших груп, асистентом викладача). Ефективність технології визначається рівнем мотивації студентів, переважно внутрішньої. Ефективність і результативність модульно-тьюторської технології навчання є тим вищою, чим більшою мірою навчальний матеріал відповідає внутрішньосформованим і усвідомленим інтелектуальним потребам, життєвим орієнтаціям та мотивам студентів [314].

Аналіз науково-педагогічної літератури з питаннь застосування інноваційних педагогічних технологій у вищій освіті Німеччини показує, що однією з ключових у сучасних умовах є кейс-метод, який cвоїм корінням сягає Гарвардської бізнес-школи (HBS) у Бостоні (США). У 1908 р. викладачі цього ВНЗ відмовилися від традиційних лекцій. Замість них вони зосередили увагу на обговоренні конкретних випадків з економічної практики. За минулий період HBS зібрала великий матеріал з конкретних випадків (кейсів) і розвинула цей метод до самостійної концепції навчання. Тому кейс-метод в літературі часто називається гарвардським.

3 огляду на активне використання у практиці середньої та вищої школи Німеччини ІТ-технологій, кейс-метод користується особливою популярністю в організації навчання студентів педагогічних спеціальностей, наприклад, у таких університетах, як Гамбурзький, Бременський, Лейпцизький, Мюнхенський імені Людвіга Максиміліана, Університет Тріра.
Використання цього методу, на думку науковців Н. Абашкіної, Г. Кліпперта, С. Райхерта, С. Штадт-Крамер та інших [1; 283; 307; 309] сприяє практичній ефективності отриманих теоретичних знань. Розробляючи рішення для певної кейс-задачі, студентська молодь має свободу у виборі ефективних методів, прийомів та засобів творчого пошуку і перевірки результатів, має право незалежно обговорювати свої рішення у команді.
У Німеччині кейс-метод особливого поширення набув при підготовці студентів педагогічних факультетів вищих закладів освіти. Також у зв'язку з прагненням шкіл наблизити заняття до практики вивчення конкретних випадків життя ця технологія широко застосовується у загальноосвітніх та професійних школах [314].

Кейс-метод ґрунтується на принципах, що фактично ігнорують традиційні ролі викладача і студента. Зобов'язання викладача під час застосування кейс-методу полягає у тому, щоб створити в навчальній аудиторії такі умови, які б забезпечили розвиток у студентів уміння критично мислити, аналізувати, спонукали їх до висловлення у процесії дискусії власних думок, ідей, знань та досвіду. При цьому вони мають не тільки усвідомлювати роль викладача як помічника у процесі здобування знань, вмінь та комунікативних і професійних навичок, а й відчувати, що основна відповідальність за кількість та якість засвоєного матеріалу передусім лежить на них.

Завданням кейс-методу є не просто передавання знань, а формування у студентів здатності врегульовувати типові, а особливо унікальні та нестандартні ситуації, що, як правило, виникають або можуть виникнути в реальному житті і потребують системного розв’язання.

У найбільш загальному вигляді процес розробки будь-якого кейсу у практиці університетів Мюнхена, Гамбурга, Тріра, Бремена, Ольденбурга, Лейпцига представлений як такий, що передбачає проходження певних етапів. Наприклад, таких: підготовка загального плану кейсу; написання вихідного варіанту кейсу; проведення досліджень, необхідних для підготовки кейсу; написання вихідного варіанту кейсу; обговорення кейсу з фахівцями і його редагування; підготовка нотаток для викладачів щодо того, як доцільно презентувати кейс; презентація кейсу в навчальній аудиторії і редагування як самого тексту, так і нотаток для викладачів, якщо це є необхідним; розповсюдження кейсу.

Індивідуальний аналіз кейсу і його обговорення у групі, за висновками німецьких педагогів, надають куди значніші можливості для розвитку педагогічної майстерності, ніж заучування тексту найчудовішого підручника чи конспекту лекцій.

Завдання у формі кейсів відкривають студентам значно більшу можливість поділитися своїми знаннями, досвідом і уявленнями, тобто навчатися не тільки у викладача, а й один в одного. Такий метод підвищує впевненість студентів у собі, у своїх здібностях. Вони активно вчаться слухати інших і точніше висловлювати свої думки.

Серед німецьких авторів проблемі застосування кейс-методу певною мірою приділили увагу такі науковці, як: М. Мюнтер, М. Ліндерс, Дж. Ерскін та інші. Аналіз їх робіт дає підставу для висновку, що в сучасній освітній практиці кейс-метод активно використовується в дистанційному навчанні, зокрема у процесі викладання педагогічних, економічних, медичних, технічних, юридичних, психологічних та інших дисциплін.
У дослідженнях названих авторів детально розкрито специфічні риси й деяких інших освітніх технологій [291]. Звернемо увагу на ті з них, що особливо актуальні для підготовки саме майбутніх педагогів. При цьому важливо підкреслити, що вони розглядаються як політехнології, і, по суті, реалізують методологічну ідею конкретної педагогічної практики.

Особистісно орієнтовані технології забезпечують розкриття індивідуальних здібностей студентів, особливостей їх інтелектуального, емоційного розвитку, професійних схильностей, ціннісного ставлення до майбутньої професії.
Діалогові технології навчання передбачають спільний пошук знань викладачем та студентом або групою студентів. Такі технології поєднують у собі метод навчання та форму спілкування.
Технологія на основі рефлексивно-творчого навчання спрямована на самопізнання, самоусвідомлення і творчу самореалізацію майбутнього фахівця. Процес навчання за такими технологіями передбачає самомоніторинг студентів.

Вітчизняні дослідники констатують, що цілеспрямоване і систематичне застосування означених освітніх технологій створює об’єктивні можливості для якісного удосконалення навчального процесу. Слід зауважити, що особистісно орієнтоване навчання у педагогічній практиці обумовлює можливість реалізації інтерактивних технологій навчання, оскільки студенти, взаємодіючи на заняттях у колективі, вправляються у прийнятті важливих педагогічно доцільних рішень, у толерантності, вмінні вислухати і погодитися або не погодитися з думкою іншого тощо [6; 11; 20].

Нами з’ясовано, що відповідно до вимог суспільства, у педагогічній вищій школі Німеччини широко використовують технології, які передбачають «суб’єкт-суб’єктне» навчання, зокрема і технологію «інтерактивного» навчання.

Інтерактивні технології навчання у німецькій науковій літературі розглядаються як способи засвоєння знань, формування вмінь і навичок у процесі взаємодії педагога та учня як суб'єктів навчальної діяльності. Сутність їх полягає у тому, що вони спираються не тільки на процеси сприйняття, пам'яті, уваги, але, передовсім, на творче, продуктивне мислення, поведінку, спілкування [288]. При цьому процес навчання організовується у такий спосіб, щоб студенти навчилися спілкуватись, взаємодіяти один з одним, з іншими людьми, критично мислити, розв’язувати складні проблеми на основі аналізу реальних ситуацій, ситуаційних професійних завдань і відповідної інформації.

Доцільно зазначити, що українські педагоги, відносять до переваги те, що за умови застосування інтерактивних технологій навчання істотно змінюються ролі викладача (замість ролі інформатора – роль упорядника процесу засвоєння нових знань), студентів (замість об'єкта впливу – суб'єкт взаємодії), а також роль інформації (інформація не мета, а засіб для відпрацьовування дій та операцій) [74].

Усі технології інтерактивного навчання дослідники поділять на неімітаційні та імітаційні, тобто в основу класифікації покладено ознаку відтворення (імітації) контексту професійної діяльності, її модельного уявлення в навчанні. Неімітаційні технології не передбачають побудову моделей досліджуваного явища чи діяльності. В основі імітаційних технологій лежить імітаційне або імітаційно-ігрове моделювання, тобто відтворення в умовах навчання з тією чи тією мірою адекватності процесів, що відбуваються у реальній системі.
Порівняльний аналіз науково-педагогічної теорії і практики педагогічних університетів Німеччини та ВНЗ України дав можливість виокремити конкретні форми і методи реалізації технології інтерактивного навчання, що вже є спільним для обох освітніх систем.

Проблемна лекція передбачає постановку проблеми, створення проблемної ситуації тощо та їх подальше розв’язання. У проблемній лекції моделюються суперечності реального життя через їх вираження у теоретичних обґрунтуваннях. Головна мета такої лекції – збагачення студентів знанями при їхній безпосередній дієвій участі. Серед змодельованих проблем розглядають наукові, соціальні, професійні, пов'язані з програмним змістом навчального матеріалу. Постановка проблеми спонукає студентів до активної розумової діяльності, до спроби самостійно відповісти на поставлене запитання, викликає інтерес до матеріалу, що викладається, активізує їхню увагу [42].

Семінар-диспут передбачає колективне обговорення певної проблеми з метою встановлення шляхів її достовірного розв’язання. Семінар-диспут проводиться у формі діалогічного спілкування його учасників, забезпечуючи високу розумову активність, формування вміння вести полеміку, обговорювати неузгоджені, неоднозначні, нові питання, захищати свої погляди та переконання, лаконічно і ясно викладати думки. Функції дійових осіб на семінарі-диспуті можуть бути різними [288].

Навчальна дискусія є одним із методів проблемного навчання. Вона використовується при аналізі проблемних ситуацій, що потребує простого і однозначного розв’язання питання, при цьому передбачаються альтернативні пропозиції, ідеї, відповіді. З метою залучення до дискусії усіх присутніх реалізується методика кооперативного навчання (навчального співробітництва), що ґрунтується на взаємному навчанні при спільній роботі студентів у малих групах. Основна ідея навчального співробітництва проста: студенти об'єднують свої інтелектуальні зусилля і енергію для того, щоб виконувати спільне завдання або досягти загальної мети (наприклад, знайти варіанти розв’язання педагогічної проблеми) [124]. Технологія роботи академічної групи у процесі навчального співробітництва, як правило, є такою:

· постановка проблеми;

· формування малих груп (мікрогруп по 5 – 7 осіб), розподіл ролей у них, пояснення викладача про очікувану участь у дискусії;

· обговорення проблеми в мікрогрупах;

· представлення результатів обговорення перед усією навчальною групою;

· продовження обговорення в індивідуальному порядку та підбиття підсумків.

«Мозковий штурм» має на меті збір якомога більшої кількості ідей, звільнення студентів від інерції мислення, активізацію творчих підходів, подолання традиційного ходу думок при розв’язанні поставленої проблеми. «Мозковий штурм» дає змогу істотно підвищити ефективність генерування нових ідей у навчальній групі. Основні принципи та правила цього методу –абсолютна заборона критики запропонованих учасниками ідей, а також заохочення всіляких реплік і навіть гумору.

Достатньо дієвим різновидом групової діяльності є метод «мереживна пилка», розроблений Е. Аронсоном у 1978 р. У створеній навчальній ситуації студенти виступають у ролі педагога, передаючи один одному засвоєну інформацію. Навчальна діяльність здійснюється у групах із 6 – 8 осіб і передбачає роботу з певними частинами навчального матеріалу, що об’єднаний за змістом та логікою у блоки. Кожен член групи опрацьовує свою частину матеріалу, потім представники різних груп обмінюються інформацією. Такий обмін називають «зустріччю експертів». Після цього «експерти» навчають власні групи тому, про що дізналися [74]. Інші члени групи аналогічно опрацьовують власну частину матеріалу, як зубці однієї пилки. Засвоїти матеріал та отримати цілісне уявлення про явище, що вивчається, допомагає уважне слухання колег і відповідні записи, тому студенти зацікавлені у сумлінному виконанні індивідуальної та спільної частин роботи. Цікаво те, що звітує по темі як кожен окремо, так і група загалом. На завершальному етапі викладач пропонує будь-якому членові групи окремі питання за темою. Всі ці аспекти роботи допомагають залучити й активізувати навіть пасивних студентів із низькою мотивацією та успішністю.

Інтерактивний метод навчання «обери позицію» спонукає студентів до прийняття певної точки зору та, що важливо, аргументування свого вибору.

Варто згадати і метод «шкала думок», який активно використовується в університетах Гамбурга, Бремена, Мюнхена, Ольденбурга, Тріра, Лейпцига і за допомогою якого тренуються вміння студентів формулювати власну думку, відстоювати свою позицію. Як аргументи у цьому випадку озвучуються науково обґрунтовані концепції, ідеї та теорії, власний життєвий досвід. Головне тут – надання можливості студентам обрати власний доступний спосіб роботи, подолання труднощів тощо.

Методи інтерактивного навчання, як засвідчує вивчення теорії і досвіду, поділяються на дві великі групи: групові та фронтальні. Перші передбачають взаємодію учасників малих групп (на практиці від двох до шести осіб), другі – спільну роботу та взаємонавчання всієї групи. Час обговорення в малих групах – три – п’ять хвилин, виступ – до трьох хвилин, виступ при фронтальній роботі – до однієї хвилини. До групових методів належать:

· Робота у парах. Парна робота вимагає обміну думками і дає змогу швидко виконати вправи, які у звичайних умовах є часоємними або майже неможливими [16, 52, 110];

· Карусель. Студенти розсаджуються у два кола – внутрішнє і зовнішнє. Внутрішнє коло – нерухоме, зовнішнє – рухається. Можливі два варіанти використання методу – для дискусії (відбуваються «попарна дискусія кожного з кожним, при якій кожен учасник внутрішнього кола пропонує власні, неповторювані докази) чи для обміну інформацією (студенти із зовнішнього кола, рухаючись, збирають інформацію) [214; 227].
· Робота у малих групах. Найсуттєвішим тут є розподіл ролей: «спікер» – керівник групи (слідкує за регламентом під час обговорення, зачитує завдання, визначає доповідача, заохочує групу до роботи), «секретар» (веде записи результатів роботи), «посередник» (стежить за часом, заохочує групу до роботи), «доповідач» (чітко висловлює думку групи) [200];

· Акваріум. У цьому методі одна мікрогрупа працює окремо, після обговорення викладає результат, а члени груп слухають, не втручаючись. Після цього групи зовнішнього кола обговорюють виступ групи і власні здобутки [207].

Для забезпечення ефективності освітнього процесу значну роль, як переконує досвід вітчизняних та німецьких викладачів, відіграють навчальні ігри як засіб активізації студентів. Орієнтація на майбутню професійну діяльність, що обумовлено вимогами життя, часто пов'язана з використанням у грі інноваційних технологій. Адже сучасному фахівцеві необхідні вміння самостійно орієнтуватися у швидкому потоці інформації, творчо підходити до вивчення і засвоєння нових перспектив науки і техніки, мати організаторські здібності та високий рівень загальної культури.

Навчальна (дидактична) гра є формою відтворення предметного та соціального змісту професійної діяльності, моделюванням системи відношень, які характерні для конкретної професії.

До імітаційних методів активного навчання відносять також рольову гру, аналіз психолого-педагогічних ситуацій, ігрове проектування.

Ділова гра – гра, в якій у вигляді ділової наради розглядаються ті чи ті виробничі питання, що мають характер розв'язання конкретної проблеми.

Рольова гра – імітаційна форма активного навчання, яка у багатьох випадках збігається з навчальною грою, але є більш простою і менш тривалою за часом. Рольова гра – розігрування ролей при імітаційному розв’язанні психолого-педагогічної ситуації.

Дидактична гра – це взаємодія педагога та студентів при імітації проблемних елементів навчально-виховної діяльності і закладів освіти.

Аналіз психолого-педагогічних ситуацій – елемент ігрового навчання, в якому здійснюється критичний аналіз і врегулювання конкретної психолого-педагогічної ситуації.

Ігрове проектування – це імітація розробки навчальних проектів. До ігрового проектування, наприклад, відноситься виконання майбутніми педагогами курсових та дипломних проектів (робіт).

Але, найбільш повно та різнобічно, зі слів викладачів Гамбурзького та Бременського університетів, ідеї моделювання системи освітньо-професійних ситуацій у навчальному процесі реалізує навчальна гра.

Проведення гри – це процес розгортання імітаційної моделі, яка відтворює динаміку навчання. У навчальній грі студент здійснює комплексну діяльність, пов’язану як з навчанням, так і з майбутніми професійними діями. Розвиток особистості студента у грі відбувається за рахунок залучення його до конкретних предметних дій та соціальних відношень у колективі. Досягнення дидактичних і виховних цілей тут поєднано із соціальною активністю студентів, що реалізується у вигляді ігрової діяльності. Мотивація, формування професійного творчого мислення, інтерес та емоційний стан учасників гри обумовлюється широкими можливостями для спілкування і взаємодії на проблемному матеріалі гри.

Різниця між навчальною грою і традиційними методами навчання полягає у тому, що у грі відтворюються основні закономірності професійної діяльності та професійного мислення на матеріалі динамічних ситуацій, що виникають та врегульовуються внаслідок спільних дій учасників гри. Але професійна діяльність та професійне мислення при цьому обумовлені дидактично, забезпечені методично та оформлені документально.

На думку Г. Лінка, основною умовою ефективного проведення навчальних ігор є необхідність створення таких дидактичних умов, щоб учасники гри мали можливість послідовно реалізувати комплекс умінь, які одержали на попередніх етапах навчання [291]. До них він відносить уміння:

· бачити професійну ситуацію як щось ціле, вміти аналізувати її складові та умови функціонування;

· відокремлювати у кожній з них предмет дії, мету, засоби і наслідки, які очікуються при перетворенні ситуації;

· формулювати та ставити завдання, визначати систему дій, що забезпечують досягнення мети;

· будувати модель діяльності з перетворення умов завдання, добору необхідної інформації, зміни умов функціонування або властивостей об'єкта;

· здійснювати дії щодо розв’язання завдання;

· надавати оцінку одержаним результатам, проводити узагальнення.

Таким чином, ігрова модель потрібна для забезпечення особистого включення учасників гри до процесу навчання, що спрямовує їх на оволодіння предметним змістом професійної діяльності. Оскільки це і є змістом спільної діяльності фахівців (праця не здійснюється поодинці), то через ігрову модель засвоюється і соціальний зміст майбутньої педагогічної праці.

Як зазначає німецький педагог-практик Г. Крюгер, навчальна гра тісно пов’язана із проблемною ситуацією та проблемним завданням, адже саме вони є необхідною передумовою виникнення власне гри. Для ефективності проведення навчальної гри мають створюватися умови не тільки для передачі інформації від педагога до студента, а й для набуття конкретних знань у спільній діяльності та діалогічному спілкуванні учасників гри при розв’язанні проблеми.

На думку С. Райчерта, навчальна гра слугує «інструментом» розвитку педагогічного та практичного мислення фахівця: його здатності аналізувати складні умови «виробництва», ставити і розв’язувати нові для студента професійні завдання. Це досягається організацією взаємодії учасників гри зі змістом пізнавальної діяльності, що задана у вигляді проблемних завдань або педагогічних ситуацій) [307].

Принцип спільної діяльності означає, що навчальна гра – це спільна праця колективу в умовах імітаційної моделі діяльності.

Підсилення навчального, або ігрового (професійного) аспекту гри визначає викладач (розробник гри). Міжрольове спілкування в ігровому процесі розширює спектр мотивів навчання, стимулює готовність до спільного пошуку розв’язку. Це дає змогу кожному учасникові гри переконатися, що групова взаємодія – ефективний засіб одержання нового, емоційно забарвленого знання, яке є колективним продуктом творчих зусиль кожного.

В ігровій діяльності реалізується один із найважливіших принципів – принцип єдності знань та досвіду. Слід підкреслити, що гра мобілізує творчі особливості студента і допомагає бачити те, що не вкладається у рамки раніше засвоєних знань.

С. Райчерт пропонує такі види ігор залежно від пізнавальної діяльності:

1. Репродуктивні, що спрямовані на формування необхідних знань та умінь. Їх мета – відтворити в пам'яті, поглибити та розширити наявні у студентів знання.

2. Проблемно-пошукові узагальнені ігри, що передбачають елементи пошуку, здійснення логічних операцій на основі наявних у студентів знань. Ці ігри використовують суперечності між відомими теоретичними знаннями і новими фактами, які не можуть бути ними пояснені, тобто мають проблемний характер. Вони відіграють значну роль у розкритті студентами внутрішніх закономірностей предметів та явищ.

3. Творчі ігри, що готують студентів до творчої пізнавальної діяльності. Вони передбачають:

а) виявлення загального в конкретному;

б) здійснення узагальнення суперечливих явищ;

в) використання узагальнення і систематизації для розв'язання завдань у нестандартних ситуаціях [307].

Як стверджує Т. Сандер, до навчального процесу вищих закладів освіти Німеччини ігрові форми включаються не для розваги студентів, а щоб пробудити у них бажання долати труднощі. Мета їх полягає у тому, щоб вдало поєднати ігрові й навчальні мотиви і в такій діяльності поступово здійснити перехід від ігрових мотивів до навчальних та пізнавальних. Для цього педагог рекомендує у такий спосіб розробляти методику ігрових занять, щоб діяльність студентів була ігровою за формою, тобто викликала ті ж емоції, переживання, що й гра, і водночас надавала можливість активно набувати потрібні знання та вміння, отримувати додаткову інформацію, сприяти розвитку пізнавальних інтересів, формуванню умінь самостійної діяльності [308].

Варто відзначити, що у вітчизняній педагогічній теорії ідеї навчальних ігор та переваги активних методів начання втілилися у концепції контекстного навчання, що була розроблена А. Вербицьким. Науковець відзначає: «Щоб бути теоретично і практично компетентним, студенту необхідно зробити подвійний підхід: від знака до думки, а від думки – до вчинку, дії. Перехід від інформації до її використання опосередковується думкою, що і робить цю інформацію знанням» [32, с. 18].

Сутність контекстного навчання полягає у здійсненні навчального процесу в контексті майбутньої професійної діяльності шляхом розв’язання конкретних професійних завдань. Засвоєння змісту навчання відбувається не шляхом простої передачі студенту інформації, а в процесі його власної, внутрішньо мотивованої активності, спрямованої на предмети та явища навколишнього світу.

Особлива увага у процесі контекстного навчання приділяється реалізації поступового, поетапного руху студентів до базових форм діяльності більш високого рангу: від навчальної діяльності академічного типу до квазіпрофесійної (ділові та дидактичні ігри), а потім до навчально-професійної (практика, стажування).

Активні методи навчання (дискусії, дидактичні ігри, моделювання життєвих та виробничих ситуацій тощо), якщо вони відображають суть майбутньої професії (як у моделі контекстного навчання), формують професійні якості спеціалістів, є своєрідним тренінгом, під час якого студенти можуть відпрацьовувати професійні навички в умовах, наближених до реальних. Глибокий аналіз помилок студентів, який проводиться під час підбиття підсумків, знижує ймовірність їх повторення у реальній дійсності. Таким чином, це сприяє скороченню строку адаптації молодого спеціаліста для повноцінного виконання професіональної діяльності, а контекстний підхід змінює цілеспрямованість навчання на досягнення практичного результату.
Технологія ситуаційного навчання розглядається нами як своєрідний дидактичний поступ педагогічної школи Німеччини. Аналіз і синтез теоретичної бази, отриманої студентами і апробованої на практиці, здійснюється в аудиторних, а не виробничих умовах.

Важливим показником ефективності застосування технології ситуаційного навчання у підготовці майбутніх учителів є тісний зв'язок теорії з практикою завдяки розв’язанню у широкому обсязі та за короткий час різноманітних проблем (інформації) практичного характеру. Однак розв’язок проблеми не є основною метою і результатом всієї роботи: студенти – майбутні вчителі – мають отримати реакцію на свої дії, зрозуміти, що можливі різні варіанти розв’язку, коли ризик їх прийняття залишається за ними, а викладач лише тлумачить наслідки прийняття необдуманих рішень, або ж самостійно відрефлексувати здійснену роботу. Надзвичайно важливою за обставин такого навчання, на нашу думку, стає готовність (компетентність) самого викладача: він апріорі має бути досвідченим практиком у галузі освіти та людиною з високим рівнем аналітичного мислення, адже має не лише заздалегідь знати ймовірні варіанти правильних рішень виходу із ситуації, але й мобільно реагувати на студентські варіанти.
Отже, відповідно до змісту навчальної дисципліни та в контексті професійної підготовки майбутніх учителів за певними правилами розробляється модель конкретної ситуації, що, скажімо, відбулася в реальному педагогічному житті початкової школи та в якій міститься комплекс знань і практичних навичок, якими студент має оволодіти. Викладач тут виступає у ролі ведучого, модератора (від лат. moderator – «той, що стримує» – ведучий, який виконує функції коментатора, диктора, інтерв'юера) [254]. Він формулює питання, фіксує відповіді, підтримує дискусію, або ж просто спрямовує самостійний аналіз студентами педагогічної ситуації.

Таку конкретну динамічну навчальну ситуацію – завдання, розгорнуте у процесуальному плані, тобто у взаємодії суб'єктів навчання (викладачів і студентів), одночасно із методами та засобами здійснення цієї діяльності з метою отримання результату, У. Діркс вважає основною структурною одиницею навчального процесу в універстетах [288]. В. Фаустман називає ситуацію неоднозначним та суперечливим явищем, що несе у собі можливості розгортання змісту навчання у його динаміці та дає змогу створити систему інтелектуальних і соціальних відношень між суб’єктами ситуації (передусім, викладача та студентів) [259].

Отже, узагальнюючи досвід реалізації технології ситуаційного навчання у системі освіти Німеччини, зазначимо, що основною одиницею виміру роботи студента і викладача за технології ситуаційного навчання при підготовці майбутніх учителів є ситуація, яка, на думку К. Ферза, будучи достатньо суперечливою за своєю природою, містить набір конкретних ознак і потенційних можливостей дидактичного плану: «імпульс і «енергетику», необхідних для розгортання змістових резервів освіти в її динаміці і розвитку. Це дає можливість залучати до системи інтелектуальних, соціальних та інших взаємин як окремих людей, так і цілі колективи у цю (з погляду педагогічних умов) навчальну ситуацію, що формується і розвивається на основі співпраці суб'єктів освітнього процесу, якими є викладач і студенти» [262]. Фактично на основі конкретної навчальної ситуації будується вся система такого навчання, що орієнтується на розв’язання ситуаційних завдань і проблем, широке використання у цьому процесі банку практичних ситуацій та готових рішень.

Теорія проблемного навчання (проблемно-діяльнісний підхід до навчання) досліджувалася багатьма німецькими науковцями (Б. Бонц, Ф. Бухбергер, Г. Флах, Е. Терхарт та ін.). Основною метою такого навчання є забезпечення активного ставлення студентів до оволодіння знаннями, уміннями і навичками, інтенсивний розвиток самостійної пізнавальної діяльності та індивідуальних творчих здібностей за допомогою розв'язування пізнавальних навчальних задач або завдань, що є не до кінця визначеними [235, 236, 265, 324]. Однак сьогодні проблемне навчання у Німеччині залишається більшою мірою все ж теоретичною моделлю, ніж практично реалізованим навчанням, що ефективно застосовується у світі, зокрема в Україні, як головна психологічна основа розвивального навчання. Пов’язано це з тим, що основні ідеї і моделі проблемного навчання не доведені до рівня обґрунтованої педагогічної технології навчання.

Водночас, у практиці педагогічної освіти Німеччини проблемне навчання реалізуються за допомогою певних методів і прийомів, організаційних форм та засобів, зокрема доцільного створення навчальних проблемних ситуацій, постановки і подолання навчальних проблем, розв'язання студентами проблемних задач.

Пояснюють цей факт німецькі педагоги, виходячи з результатів дослідження психологів, які переконливо доводять, що мислення, як правило, починається з проблеми чи запитання, з подиву, нерозуміння чи суперечності. Тобто, проблемна ситуація спонукає особистість до активного мислення.
У теорії проблемного навчання основними поняттями є «проблемне запитання», «проблемна задача», «проблемне завдання», «проблемна ситуація».

Проблемне запитання, на відміну від звичайного, не передбачає простого пригадування або відновлення знань, а має на меті здобуття нової інформації.

Проблемна задача – форма організації навчального матеріалу із заданими умовами і невідомими даними, пошук яких потребує від студентів активної розумової діяльності: аналізу факторів, з’ясування причин походження об'єктів, їх причиново-наслідкових зв’язків тощо [235].

Проблемне завдання передбачає вказівку студентам їх самостійної пошуково-пізнавальної діяльності, спрямованої на одержання необхідного результату [265].

Проблемна ситуація – стан розумового пошуку студентів, який створено спеціально педагогом за допомогою певних прийомів, методів і засобів [324].

Такі утруднення викликаються недостатністю раніше засвоєних студентами знань і способів діяльності для розв'язування пізнавальної задачі, завдання чи навчальної проблеми.

У дослідженнях М. Шратца, І. Манфреда, Е. Родницького виділяються три головні компоненти проблемної ситуації:

• спосіб або умова дії, що розкривається у проблемній ситуації,

• дія, необхідність виконання якої в поставленому завданні викликає потребу в новому знанні чи способі дії, які повинні бути засвоєні,

• можливість для студента здійснити аналіз умов поставленого завдання і засвоїти (відкрити) нове знання. Занадто важке або легке завдання не створює для студента проблемної ситуації. При цьому він повинен мати необхідні знання, вміння і досвід пошукової діяльності, певний рівень розвитку розумової активності [313].

Доречно наголосити, що проблемно-діалогова форма організації навчання має переваги над іншими. Це пов’язано із наявністю спілкування – однієї з ефективних форм активності. Діалог є провідною формою спілкування лише тоді, коли обидва партнери виявляють як зовнішню, так і внутрішню активність. Проблемно-діалогова ситуація сприяє організації пошукової пізнавальної активності, ініціює на цій основі повноцінну розумову діяльність учнів, що приводить до формування знань високого рівня, узагальнення та інтенсивного розвитку творчих здібностей особистості.

Визначаючи названі вище переваги проблемного навчання, німецькі викладачі (Гамбурський, Бременський, Лейпцизький університети, Університет Тріра) стверджують, що не варто його абсолютизувати, слід чітко уявляти, за яких умов воно виправдовує себе. Практика свідчить, що викладачі нерідко створюють проблемні ситуації невиправдано. Зокрема, намагання частини педагогів створювати проблемні ситуації на занятті з метою підведення студентів до самостійного формулювання ними означень нових понять, алгоритмів саме собою корисне для розвитку продуктивного мислення, але потребує багато навчального часу, внаслідок чого на розв'язування завдань не вистачає часу.

Дослідження вітчизняних та російських науковців (М. Алексеева, Г. Селевка, М. Чошанова) засвідчили, що, переводячи весь навчальний процес лише на проблемне навчання, викладач спостерігає зниження інтересу тих, хто навчається, до знань [4; 156; 188]. Якщо ж чергувати проблемність з елементами програмування, алгоритмізації, використанням методу доцільних задач, то досягається значно більший ефект. І річ тут не лише в стимулі, новизні підходів, а в тому, що кожний зі згаданих підходів вносить свій необхідний елемент у формування пізнавальної активності, інтересів студентів. Алгоритмізація впорядковує діяльність, сприяє її логіці й послідовності, полегшує досягнення успіху. Програмування сприяє самостійному просуванню студента у процесі пізнання, швидкому отриманні зворотного зв'язку. Проблемність активізує розумові й емоційні процеси.

Важливо звернути увагу на висновки Д. Шульца, який зазначає, що доцільність використання проблемно-діалогових форм тим більша, чим вищим рівнем узагальнення знань студентам слід оволодіти, і зростає зі збільшенням освітнього, світоглядного та виховного значення цих знань. Кількість засвоєних знань, що мають актуалізуватися, має перевищувати обсяг нових знань [317].

Також Д. Шульц визначає ще одну технологію – продуктивне навчання (Productive Learning), яка у вигляді цілісної концепції виникла порівняно недавно і була запозичена у систему педагогічної освіти Німеччини. Першим освітнім проектом, який пов’язують з продуктивним навчанням, була програма нью-йоркської школи «City-as-School» («Місто-як-школа», або «Школа без стін»), що виникла на початку 70-х рр. Основна мета полягала у створенні освітньої системи, яка могла б забезпечити одержання загальної професійної освіти та адаптацію особистості до нових соціально-економічних умов [317].

Нині послідовне утвердження нових принципів навчання активно здійснюється Міжнародною асоціацією продуктивних шкіл (International Network of Productive Learning Projects – INEPS), яка об’єднує понад 60 колективних проектів та індивідуальних членів у 20-ти країнах, у тому числі Німеччині [318; 327]. Головною особливістю продуктивного навчання є інтеграція самостійної освітньої діяльності студента та діяльності на різноманітних робочих місцях, якій віддається більше половини загального часу навчання.
Отже, продуктивне навчання – це освітній процес, що приводить до підвищення ролі особистості в соціумі одночасно зі змінами в самому соціумі. Цей процес реалізується у вигляді маршруту, орієнтованого на отримання продукту в ситуаціях реального життя за допомогою групового освітнього досвіду, набуття й осмислення якого полегшується участю педагогів [294].
Ефективна інтеграція ідеї продуктивного навчання у чинну систему освіти викликає необхідність розробки такої продуктивної педагогічної технології, що уможливлює досягнення високоякісного результату при розумному поєднанні індивідуального навчання з груповим та отримати продукт максимальної кількості і якості за мінімальний час [294].

Зараз продуктивне навчання у Німеччині, як і в Україні, – це спроба вийти на новий рівень творчо організованої освіти, заснованої на інтересах студента, який навчається самостійно та взаємодіє з педагогами і психологами лише для консультації. Саме у такий спосіб студент стає суб’єктом, конструктором і продуктом власної освіти. Він – організатор своїх знань, проектувальник етапів саморозвитку. Як зазначає Ц. Штадт-Крамер, головна особливість такого підходу до навчання полягає у створенні учасниками особистісної освітньої продукції: інтелектуальних відкриттів, винаходів та конструкцій, віршів, задач, гіпотез, правил, досліджень, творів, програм навчання, проектів тощо [309].

Дослідники проектної технології зазначають, що основна її суть полягає у функціонуванні цілісної системи дидактичних засобів (змісту, методів, прийомів тощо), що адаптує освітній процес до структурних та організаційних вимог навчального проектування. Воно, зі свого боку, передбачає системне і послідовне моделювання тренувального розв'язання проблемних ситуацій, що вимагає від учасників освітнього процесу пошукових зусиль, спрямованих на дослідження та розроблення оптимальних шляхів їх розв’язання (проектів), їх неодмінний публічний захист і аналіз підсумків упровадження [309].
Зростання популярності «методу проектів», зокрема у Німеччині та інших провідних країнах Європи, впродовж останніх десятиріч привело до збільшення кількості підходів до трактування його суті. Крім загальновизнаного визначення суті проектної технології, ми пропонуємо низку обов'язкових критеріальних вимог до її сучасного тлумачення:

· наявність освітньої проблеми, складність і актуальність якої відповідає навчальним запитам та життєвим потребам студентів;

· дослідницький характер пошуку шляхів розв'язання проблеми;

· структурування діяльності відповідно до класичних стадій проектування;

· моделювання умов для виявлення студентами навчальної проблеми;

· практичне чи теоретичне (але в будь-якому випадку прикладне) значення результату діяльності (проекту) та готовність до застосування (впровадження);

· педагогічна цінність діяльності (студенти здобувають знання, розвивають особистісні якості, оволодівають необхідними способами мислення та дії) [317].

Раціональне використання проектної технології обумовлює потребу в системному підході до формування у студентів на навчальних заняттях умінь і навичок, яких вимагає проектна діяльність, та необхідність у гнучкій координації, послідовного використання різних форм навчальних проектів (колективних та індивідуальних, моно- та поліпредметних, простих і складних тощо) відповідно до логіки гармонійної соціалізації особистості впродовж років навчання.

Під моделюючими технологіями у практиці підготовки вчителів у Німеччині розуміють цілісні системи дидактичних засобів (змісту, методів, прийомів тощо), які передбачають організацію освітнього процесу як послідовності змодельованих навчально-тренувальних ситуацій.

Акмеологічною основою моделюючих технологій є забезпечення переходу від пізнавальних ситуацій до потреби в знаннях та їх практичного застосування [319].

Важливою особливістю застосування таких технологій можна вважати їх універсальність, тобто придатність до застосування при викладанні будь-якого предмету.

Ще одна особливість – розвивальний характер моделюючих технологій, що виявляється у специфічних способах навчання, які сприяють активізації внутрішнього механізму особистісного розвитку студентів, їх інтелектуальних здібностей і вольових рис.

У процесі підготовки вчителів у Німеччині широкого поширення набувають методи мікроаналізу і технології навчання, для реалізації яких використовуються сучасні технічні засоби, що дають можливість спостерігати за роботою вчителя і учнів у класі в природній обстановці на уроці, а потім аналізувати і оцінювати їхню діяльність.

Особливе значення у процесі підготовки вчителів надається курсам педагогічної техніки, орієнтованим на практичне оволодіння певними педагогічними прийомами. З цією метою використовується, наприклад, метод навчального епізоду, який складається з декількох етапів: теоретичне введення у метод навчання, спостереження за роботою вчителя, самостійне використання методу, розбір діяльності вчителя і студента.

Одним з відносно нових методів, використовуваних у процесі підготовки вчителів, є мікровикладання. Процес навчання розчленовується на мікроелементи (технічні вміння), якими студенти повинні послідовно опанувати. Реалізується метод так. Студенти дають 5 – 10-хвилинні уроки невеликій групі учнів (до 10 осіб). Кожен такий урок призначений для відпрацювання одного або декількох педагогічних прийомів. Урок може бути записаний на відеоплівку. Студенти вчаться знаходити свої помилки, виправляти їх, коригувати свою поведінку.

Також можливі ситуації, коли викладачі педагогічних університетів працюють з майбутніми учителями як зі школярами. Після засвоєння основних педагогічно-технічних прийомів студенти відпрацьовують їх на своїх майбутніх колегах і тільки потім безпосередньо на школярах. Однією з переваг названих методів є те, що студент відчуває всі прийоми педагогічної техніки на собі. Таке навчання дає змогу формувати і розвивати у вчителя почуття емпатії і здатності до ефективної комунікації. Особливе місце в процесі підготовки вчителів у Німеччині займають проектні технології, в основі яких лежать ідеї прагматичної педагогіки. Сутність цих технологій полягає у розв’язанні певної проблеми, а основною формою навчання у ході реалізації проектів є робота в команді, що передбачає відносини партнерства, взаємної довіри, відповідальності у прийнятті рішень, навіть якщо виникає розбіжність думок. Означені технології створюють умови для навчання співробітництва, спонукають вчителя до визнання плюралізму думок, допомагають враховувати індивідуальність кожного і прагнути до взаємного розуміння.
Таким чином, в умовах створення європейського простору вищої освіти при виборі методів і технологій підготовки вчителів пріоритет віддається тим, які дають змогу учням брати активну участь у процесі вивчення матеріалу, практично орієнтовані і гуманістично спрямовані. За допомогою використання методів і технологій, що відповідають зазначеним вимогам, зроблена спроба надати студентам під час навчання у педагогічних університетах якомога більше можливостей співвіднести теорію і практику, зруйнувати уявлення про те, що університет – це чисто теоретичне навчання і тільки школа – це реальна практична діяльність

Досвід упровадження дистанційного навчання у Німеччині вказує на його результативність у різних галузях професійної підготовки. Однак найбільш ефективним дистанційне навчання є у сфері гуманітарної підготовки, оскільки там, де значущими виступають практичні вміння і навички, наприклад, пов’язаними з технікою, медициною, – абсолютизація дистанційного навчання неможлива.

Офіційного статусу дистанційне навчання набуло ще в 1891 р., коли в Чикагському університеті (США) було відкрито заочне відділення. Напрями реалізації дистанційного навчання у сучасній педагогічній практиці Німеччини передбачають створення лабораторій віддаленого доступу, використання технології інтелектуального моделювання, телекомунікаційних лекцій із двобічним зв'язком (у мережі Інтернет), діалогові телекомунікаційні консультації, електронні задачники з інтелектуальним навігатором, електронні проектні завдання, тренінгові моделювання, банки даних, знань, документації тощо [233; 250; 293; 312].

Отже, зауважимо, що для означення педагогічної категорії «інноваційна педагогічна технологія» у науковій літературі і практиці багатьох країн, у тому числі Німеччині, використовуються такі її розуміння, як:

· інноваційні технології у професійній освіті – це технології, зорієнтовані на формування системного творчого технічного мислення і здібностей генерувати нестандартні технічні ідеї при розв'язуванні творчих виробничих задач [88];

· інноваційні педагогічні технології – цілеспрямоване систематичне та послідовне впровадження у практику прийомів, способів педагогічних дій і засобів, що охоплюють цілісний освітній процес від визначення його мети до одержання очікуваних результатів [88; 178].

Таким чином, під інноваційною технологією навчання ми розуміємо таку організацію процесу навчання, яка під час вивчення навчальних дисциплін забезпечує введення нового до мети, змісту, підходів, методів, засобів і форм організації навчання, сприяє розвиткові інноваційного мислення майбутніх фахівців, їх здатності до інноваційної професійної діяльності.

Загальноприйняте розуміння сутності інноваційно-педагогічних технологій, у тому числі й у Німеччині, розглядає В. Сластьонін, який підкреслює, що інноваційні педагогічні технології мають формувати множинність суб'єктних картин світу, забезпечувати особистісний розвиток, смислопошуковий діалог. Сутність інноваційних технологій навчання, на думку В. Дудченка, полягає в органічному сполученні вивчення власних утруднень із навчанням новим засобам і способам такого вивчення, що насамкінець виражається у діях, спрямованих на подолання цих труднощів [27; 55].

Узагальнення вітчизняних наукових досліджень за проблемою інноватики загалом та педагогічної інноватики зокрема (В. Богданов, М. Бургін, В. Вакуленко, В. Ващенко, В. Дудченко, В. Ляудис, М. Кларін, С. Мариньчак, В. Сластьонін, Л. Подимова, О. Советова, Н. Федотова, Д. Чернілевський, О. Філатов, В. Шукшунов, П. Щедровицький, Н. Юсуфбекова та інші) дозволяє визначити такі якісні характеристики інноваційності сучасних педагогічних технологій, що застосовуються у системі, зокрема вищої педагогічної системи європейських держав:

1. Випереджальний характер, сутність якого полягає у тому, щоб своєчасно підготувати людину до успішного функціонування в соціокультурних умовах, які постійно ускладнюються;

2. Особистісно орієнтований характер, що ґрунтується на суб'єкт-суб'єктних відносинах, поширює міру свободи, індивідуальних переваг та освітніх траєкторій, утверджує самоактуалізацію, саморозвиток особистості викладача й студента;

3. Спрямованість на формування множинності суб'єктних картин світу, смислопошуковий діалог, структурування особистісних знань;

4. Опора на сукупність інформаційно-знаннєвих систем, що виконують аналітико-оцінні функції стосовно інших інформаційних систем;

5. Спрямованість на організацію самостійної пізнавально-пошукової діяльності студента на основі розвитку навичок самоспостереження, самопізнання, рефлексії, самоосвіти;

6. Визнання технологій як системотвірного фактора практичного перетворення системи навчання у закладах освіти відповідно до сучасних завдань.

Як бачимо, інноваційність педагогічної технології визначається не лише і не стільки конкретикою нових способів чи форм організації навчального процесу, скільки методологією, що закладена в основу тієї чи іншої технології. Саме тому до інноваційних можуть бути віднесені тільки ті, що спрямовані на організацію самостійної пізнавальної пошукової діяльності студента на основі розвитку навичок самоспостереження, самопізнання, рефлексії, самоосвіти, тобто при наявності свідомої відмови від ретрансляції знань, орієнтації на систему знань як основу освітньої ідеології, що, по-суті, безпосередньо характеризує підготовку вчителів у Німеччині [88].

Система навчання, з погляду німецьких педагогів-практиків, має надавати людині можливість у будь-які періоди її життя поновлювати знання або отримувати нові, управляти своєю самоосвітою, самовихованням, вдосконалювати вміння навчатися, розвивати здібності, змінювати соціальний статус, вибирати будь-яку форму навчання (паралельну, повторну тощо). Однак, і це є дуже важливим, якщо у студента не буде внутрішньої мотивації до розвитку (а фактично до саморозвитку), то жодна система навчання не зможе сформувати науковий, інноваційний стиль його мислення.
Тому, підкреслимо, що особливості інноваційних технологій навчання у Німеччині полягають в оперті на потенційні можливості людини до саморозвитку, створені умов для виявлення та вдосконалення мотивації до її саморозвитку.

Дослідник упровадження інноваційних моделей навчання за кордоном і німецьких зокрема, М. Кларін робить висновок, що застосування інноваційних педагогічних технологій на основі розуміння сутності сучасного освітнього процесу вимагає від викладача аналізу освітньої ситуації, проектування її розвитку, експортування проекту (моделі), програмування, реалізації проекту, контролю і корекції освітньої практики, експертизи результатів. Доля педагогічних інновацій у сучасних закладах освіти досить часто залежить від становлення суб’єктності викладача [89]. Опанування нової технології, як визначає М. Кларін, – це не стільки інтелектуальне прийняття й дидактичне пророкування, скільки особистісне оцінювання та інтерпретація. Саме тому особистісна підготовленість викладачів до використання нововведень у навчальному процесі і стає головною перешкодою впровадження інноваційних педагогічних технологій. Л. Подимова і В. Сластьонін, як і Ф. Янушкевич, детально розглядаючи поняття «особистісна підготовленість викладача до нововведень», на основі узагальнення вітчизняної і зарубіжної теорії та практики вважають її системоутворювальним і креативним чинником формування професійно-технологічної культури викладача [197].

Узагальнювальний огляд джерельної бази дав змогу виокремити такі групи педагогічних технологій, що застосовуються у системі педагогічної освіти Німеччини:

· генетичне навчання, яке реалізується за допомогою методу дотримання історичного контексту, виявлення та пов’язування змісту занять із загальним процесом навчання студентів [296]. У деяких варіантах він трактується як історико-генетичний метод [284];

· комунікативне навчання [285];

· проблемно-орієнтоване навчання [262];

· програмованe навчання з використанням технічних носіїв (програмовані підручники, комп'ютери і т.д.) на теоретичній основі біхевіоризму [258];

· проектно-орієнтоване навчання, у рамках якого отримує свій подальший розвиток розроблений на початку цього століття Дьюї та Кілпатриком метод проектів [253];

· індивідуальне навчання.

У педагогічному процесі педагогічних навчальних закладів, зокрема в університетах Гамбурга, Бремена, Мюнхена, Ольденбурга, Тріра, Лейпцига активно застосовуються такі методи навчання:

· інтерактивний [280; 285];
· метод проектів [281];
· ігровий (ділова гра) [283];
· метод «портфоліо» [263];
· метод комп’ютерного навчання [294];
· метод проблемного навчання [284];
· кейс-метод [258];
· метод модульного навчання [283];
· метод дистанційного навчання [283].

Аналіз науково-педагогічної літератури і педагогічної практики з питання застосування освітніх технологій у Німеччині, Україні та світі дав нам підставу укласти загальну класифікацію сучасних педагогічних технологій у вищих навчальних закладах при підготовці вчителів:

1. Педагогічні технології на основі гуманізації та демократизації педагогічних взаємовідносин.

2. Педагогічні технології на основі активізації та інтенсифікації діяльності студентів, до яких належать:

· ігрові технології;

· проблемне навчання;

· комунікативне навчання

· інтенсифіковане навчання та інші.

3. Педагогічні технології на основі наукової організації й ефективного управління процесом навчання. Це:

· програмоване навчання;

· технології диференційованого навчання;

· технології індивідуалізації навчання;

· перспективно-випереджальне навчання;

· групові та колективні способи навчання;

4. Комп’ютерні (інформаційні) технології навчання

5. Альтернативні технології (авторські методики навчання).

Проаналізувавши різні види інноваційних педагогічних технологій, що застосовуються у системі педагогічної освіти Німеччини та порівнявши їх із технологіями, що реалізууються у вітчизняних вищих педагогічних навчальних закладах, можемо зробити висновок, що при всьому різноманітті наявних педагогічних технологій у них є багато спільних ознак і характеристик:

1. Спрямованість на особистісно орієнтоване навчання, тобто таке, що враховує індивідуальні особливості кожного студента: рівень його знань, ступінь розумового розвитку, темп навчання, психофізіологічні особливості тощо.

2. Студент та педагог є рівноправними учасниками навчального процесу (суб'єктно-суб'єктні відносини).

3. Парадигма навчання «педагог – підручник – студент» змінюється на «студент – підручник – педагог», тобто педагог організує та супроводжує процес самостійного навчання студентів.

4. Сильний студент, засвоївши навчальний матеріал, допомагає слабкому у навчанні, одночасно більш повно засвоюючи цей навчальний матеріал.

5. Продуктом навчання стають не виконані завдання і одержані матеріальні результати, а ті професійні знання та вміння, яких набули студенти внаслідок виконання цих завдань.

6. Кожен студент отримує індивідуальну траєкторію навчання і одержані ним результати є особистісними.

Усі ці характеристики і ознаки закладені у засадах наявних педагогічних технологій. Слід підкреслити, що принципово нові інновації в педагогіці – явище дуже рідке. Як правило, педагогічні інновації – це використання на новому якісному витку певних педагогічних способів, засобів, явищ, що були частково чи досить відомі та вживані, але забуті, і зараз розглядаються в нових соціально-економічних умовах, у новій інтерпретації для розв’язання нових завдань новими засобами. Саме це і дає підставу говорити про інноваційність педагогічних технологій. Крім того, у вітчизняній вищій школі цей процес відбувається повільніше, на дещо нижчому рівні технічного забезпечення ніж, наприклад, у Німеччині, а це суттєво зменшує ефективність інновацій.

2.3. Педагогічний інструментарій забезпечення реалізації педагогічних технологій у професійній підготовці майбутніх вчителів: порівняльний аспект

У педагогічній освіті Німеччини під впливом науково-технічного і культурного прогресу, інформатизації суспільства відбулися значні зміни у системі підготовки майбутніх вчителів, що знайшло своє конкретне відображення у розробці та урізноманітненні методів, технологій та засобів навчання, зокрема з використанням комп’ютерної техніки.

Застосування інноваційних педагогічних технологій у сфері підготовки вчителів, як у Німеччині, так і в Україні, забезпечило істотні зміни у навчальному процесі, його основних функціях. Саме ці зміни стали базою при розробці нових підходів до освіти майбутніх вчителів, моделювання, розробки та особливостей впровадження інноваційних педагогічних технологій у педагогічних навчальних закладах.

Результати порівняльного аналізу структури курсів педагогічного циклу, що пропонуються для вивчення в німецьких університетах та українських ВНЗ (Тернопільський національний педагогічний університет імені В. Гнатюка, Український державний педагогічний університет імені М.П. Драгоманова, Бердянський державний педагогічний університет та Гамбурзький, Бременський, Лейпцизький університети), дають підстави для висновку, що підходи до їх побудови різні. В університетах педагогічного профілю Німеччини домінують інтегровані курси, які об’єднують педагогіку і психологію, суспільствознавчі й загальнокультурні дисципліни, що мають яскраво виражений практикоємний характер. Зазначимо, що значну кількість предметів студентам пропонують на вибір, враховуючи їх спеціалізації та інтереси.

В українських вищих педагогічних навчальних закладах частіше спостерігається ширший підхід до визначення кількості курсів і циклів навчальних дисциплін. Так, наприклад, до складу дисциплін психолого-педагогічного циклу в Тернопільському державному педагогічному університеті імені Володимира Гнатюка входять педагогіка (243 год.), психологія (162 год.), основи педагогічної майстерності (135 год.),; в Українському державному педагогічному університеті імені М.П. Драгоманова – педагогіка (140 год.), історія педагогіки (74 год.), психологія (210 год.), основи педагогічної творчості (94 год.); у Бердянському державному педагогічному університеті — психологія (184 год.), педагогіка (174 год.), основи педагогічної майстерності (108 год.).

Наголосимо, що зміст підготовки вчителів у Німеччині з психолого-педагогічних дисциплін має більш прагматичний характер. В українських же закладах вищої педагогічної освіти основна увага все ще приділяється вивченню педагогічної теорії, про що свідчить аналіз робочих навчальних програм названих українських ВНЗ.

У табл. 2.2 в узагальненому вигляді подано систему вивчення педагогічних наук на прикладі Гамбурзького університету [266, 290].

Таблиця 2.1
Система вивчення педагогічних наук у Гамбурзькому, Бременському та Лейпцизькому університетах

	Семестр
	Педагогіка
	Професійна педагогіка
	Дидактика
	Предмет на вибір

	
	
	
	Спеціальність
	Загальноосвітній предмет
	

	1
	
	Професійна педагогіка І, відвідування загальноосвітніх навчальних закладів
	
	
	Заходи, пов’язані з вивченням педагогічних наук (будь-який семестр)

	2
	Педаго-гіка І
	
	Дидактичний семінар І
	
	

	3
	
	Професійна педагогіка ІІ
	Дидактичний семінар ІІ
	
	

	4
	
	
	Дидактичний семінар ІІІ
	
	

	5
	
	
	Семінар з підготовки до шкільної практики (1)
	Дидактичний семінар І
	

	Канікули
	
	
	Шкільна практика
	
	

	6
	Основний семінар з педагогіки
	Педагогіка ІІІ
	Семінар з підготовки до шкільної практики (2)
	
	

	7
	
	Педагогіка ІV
	Дидактичний семінар ІV
	Дидактичний семінар II
	

	8
	
	
	
	
	

	
	4 год.
	12 год.
	10 год.
	8 год.
	6 год.

Незалежно від обраного студентами професійного напряму, семінари з дидактики спеціальності I та IV вони відвідують разом, оскільки їхня тематика є актуальною для всіх груп професій. А дидактичні семінари зі спеціальності II («Дидактичні структури і концепції в галузі...») і III («Аналіз планування та проведення уроків зі спеціальності у сфері...») проводяться спеціально для конкретного напряму підготовки. Другий семінар з дидактики спеціальності передбачає розгляд теорії дидактики, а також тут опрацьовуються питання, що стосуються навчальних програм Конференції міністрів культури та освіти й окремих федеральних земель. Згодом під час семінару «Аналіз, планування і проведення уроків зі спеціальності у сфері...» розглядається таке коло тем, як «Діяльнісно-орієнтовне навчання», «Відкрите заняття», «Дидактичне скорочення» тощо. Дидактичний семінар III тісно пов’язаний з процесом навчання у школі. Студенти відвідують декілька уроків учителя у класі, де згодом проводитимуть перше пробне заняття. Підготовка пробного уроку, залежно від спеціальності, проходить по-різному. Наприклад, утворюються групи з шести студентів, двоє з яких відповідають за одне заняття. Таким чином, кожен проводить по одному уроку (першу чи другу частину пари) і відвідує ще п’ять занять. Згодом проводиться колективне оцінювання, в якому беруть участь відповідальна особа та вчитель цієї школи. Залучення студентів до оцінювання своєї діяльності є характерною особливістю німецької моделі навчання і засвідчує гуманістичний та демократичний характер підготовки майбутніх учителів.

У ході дисертаційного дослідження встановлено, що поглиблене вивчення майбутніми вчителями основ спеціальності сприяє набуттю ними наукових і прикладних знань, практичних умінь та навичок, необхідних для подальшої педагогічної діяльності і відповідають вимогам освітніх закладів усіх рівнів. Така професійна підготовленість у поєднанні з опануванням дисциплінами інших циклів забезпечує формування якісної професійної компетентності, що передбачає засвоєння науково-теоретичної бази, основних умінь і навичок, здатності до узагальнення, вибору і прийняття відповідальних рішень, розуміння економічних та соціальних умов, у яких здійснюється професійна діяльність, формування спроможності адаптовуватися до нових реалій життєдіяльності [205; 218; 230].

Саме у такий спосіб у німецького вчителя формується визначальний компонент кваліфікації – спроможність мислити глобально і водночас діяти локально, тобто спрямовувати свої зусилля на виконання конкретних освітніх завдань, серед яких найголовнішим є вироблення в учнів уміння вчитися – найбільш цінного вміння для громадян усіх вікових груп. Тобто, німецький вчитель стає своєрідним посередником між секторами освіти та ринку праці, забезпечуючи розвиток у майбутніх кваліфікованих працівників загальних, технологічних, підприємницьких умінь, трудової етики, почуття суспільної відповідальності тощо.

Результати аналізу структури і змісту професійної підготовки з основних спеціальностей та загальноосвітніх дисциплін, що вивчаються у Гамбургському, Бременському та Лейпцизькому університетах, дають підстави констатувати, що для них характерні такі спільні ознаки: а) оволодіння змістом дисциплін, що вивчаються у професійно-освітніх закладах, та поглиблене вивчення їх окремих підгалузей чи розділів; б) оволодіння ґрунтовними знаннями, уміннями та навичками з конкретної спеціальності; в) огляд історії спеціальності, забезпечення зв’язку теоретичних знань з практичними; г) пріоритетність основної спеціальності чи певного додаткового предмету в ієрархії дисциплін, забезпечення міджпредметних зв’язків; ґ) розгляд значення дисципліни для освіти людини зокрема та для суспільства загалом; д) визначення критеріїв та методів формування цілей і змісту навчання, моделей навчання та їх реалізація; е) оптимальне поєднання методів та засобів навчання, а також контроль успішності для ефективної реалізації цілей навчання.

Вивчення навчальних планів і програм підготовки вчителів у вищих професійних педагогічних школах Німеччини за період з 1999 р. до 2015 р. дали змогу виявити нові їх елементи та тенденції у системі організації і змісті навчання майбутніх працівників закладів освіти, простежити логіку вивчення дисциплін. Відбір змісту підготовки вчителів та побудова навчальних планів і програм тут визначається передусім потребами освіти, економіки та суспільними процесами, тобто здійснюється на основі принципу прогностичності. Для забезпечення такого рівня підготовленості вчителя, який сприяв би його ефективній праці в умовах швидкої зміни та старіння інформації, постійно оновлюються, переробляються або вдосконалюються окремі навчальні курси.

У провідних німецьких університетах (Берлінський, Мюнхенський, Гамбурзький) щороку відбувається ротація певної кількості предметів, що включені до навчальних планів підготовки майбутніх учителів. У названих університетах звільняються від дисциплін, які з часом втрачають актуальність, або ж залишають їх у формі записів на електронних носіях і пропонують студентам для самостійного вивчення. Одним із яскравих прикладів змін у змісті навчання є запровадження курсів, пов’язаних з програмуванням та використанням комп’ютерів. Проте ці зміни, незважаючи на автономію університетів, не проходять хаотично чи безконтрольно.

Зміни відбуваються і в зв’язку з потребою задоволення нових вимог щодо підготовки майбутніх учителів у Німеччині, пов’язаних з особливостями відбору змісту навчальних курсів, їх структурування та компонування.

Якщо взяти за основний критерій структурної побудови навчальних програм підготовки вчителів взаємозв’язок її складових частин: загальнонаукової, спеціально-предметної, педагогічно-психологічної підготовки і педагогічної практики, – то можна констатувати, що в таких німецьких університетах, як Гамбурзький, Мюнхенський імені Людвіга Максиміліана, Університеті Тріра, функціонує послідовна модель навчальної програми, що передбачає вивчення майбутніми викладачами загальних, спеціальних, педагогічних дисциплін на першому етапі навчання (перша фаза навчання), навчальну практику та оволодіння змістом частини предметів психолого-педагогічного циклу – на другому, заключному етапі (друга фаза навчання – педагогічне стажування). На відміну від педагогічних університетів Німеччини, в українських вищих педагогічних навчальних закладах частіше практикується паралельна модель, тобто складові компоненти навчальної програми вивчаються протягом усього терміну підготовки майбутніх учителів.

Як засвідчують результати вивчення змісту професійної підготовки вчителів у Німеччині, однією з характерних особливостей побудови навчальних планів і програм є організація курсів у вигляді низки послідовних логічних циклів. Суть принципу циклічності полягає у розподілі часу вивчення навчальних курсів на низку достатньо самостійних періодів, протягом яких студент оволодіває певною частиною знань і вмінь з майбутньої спеціальності, досягаючи при цьому на кожному циклі дедалі вищого рівня професійної компетентності. Сучасні підходи до трактування професійної компетентності німецькими вченими-педагогами різняться, але більшість авторів розглядають це поняття у двох аспектах: з одного боку, як мету освіти, професійної підготовки, а з іншого – як проміжний результат, що характеризує фахівця, який здійснює свою професійну діяльність. У більшості праць професійна компетентність розглядається як високий рівень кваліфікації та професіоналізму [287]. На думку німецького науковця Екхарда Кліме, «компетентність встановлює зв’язок між знанням й вмінням та є здатністю бачити як справлятися із різними ситуаціями» [289].
Ф. Вайнерт визначає компетентність як «когнітивні вміння й навички, якими володіє індивідум або яких він навчився для розв’язання певних проблем, а також пов’язані з ними мотиваційна, обдумана наперед соціальна готовність та здібність до успішного і відповідального подолання проблем» [332]. Це визначення має широке розповсюдження у наукових дослідженнях Німеччини.

У контексті реалізації принципів індивідуалізації та диференціації в університетах Німеччини, студентам надається право самостійно визначати послідовність вивчення окремих предметів.

Інша особливість структури навчальних програм безпосередньо пов’язана зі співвідношенням дисциплін та послідовністю їх вивчення. Як засвідчують результати аналізу навчальних планів провідних німецьких університетів (м. Гамбург, Бремен, Мюнхен, Франкфурт, Дрезден), найбільш поширеною тенденцією у виборі змісту навчання майбутніх учителів є забезпечення ґрунтовної спеціально-предметної підготовки, що пояснюється уже зазначеним прагматичним характером навчання. Істотним є також те, що базова освіта передбачає практичну загальноспеціальну підготовку з обраної спеціальності. Зокрема, години, відведені на опанування зазначеним циклом дисциплін, становлять 80 – 85 %. У результаті в типових програмах підготовки майбутніх учителів лише 20 – 25 % навчального часу передбачено для вивчення теоретичних педагогічних дисциплін (спеціалізації).

Ще однією особливістю розробки навчальних програм у контексті забезпечення технологічності з підготовки майбутніх педагогів є їх багатоваріантність. Типовий приклад – двопрофільність, а інколи трипрофільність підготовки вчительських кадрів. Основна спеціальність поєднується із загальноосвітнім чи спеціалізованим предметом. Зауважимо, що окремі комбінації навчальних курсів сприяють не лише кращому розумінню особливостей кожної галузі науки, але й забезпечують формування цілісного сприйняття міжгалузевих взаємозв’язків. Багатоваріантність передбачає також диференціацію та індивідуалізацію підготовки майбутніх учителів. Характерним проявом диференціації підготовки кандидатів на посаду вчителя є розробка індивідуальних навчальних програм, можливість реалізації яких забезпечується модульно-блоковим підходом до їх побудови.

Обов’язковий компонент модуля становить інформація про мету вивчення матеріалу, форми контролю засвоєних знань і набутих навичок, місце модуля в структурі програмного курсу, що вказує на технологічний підхід у побудові курсу. Типовий програмний курс містить 10 – 12 модулів. Для кожної спеціальності пропонується спектр обов’язкових або вибіркових модулів. У більшості університетів модуль складається із 20 – 22 лекцій, 8 – 10 семінарів, 2 лабораторних робіт. Модульний принцип побудови забезпечує гнучкість навчальних планів і програм, що надає можливість швидкої його зміни змісту відповідно до потреб університету, рівня розвитку науки, нових підходів до підготовки педагогічних кадрів.

У результаті аналізу навчальних планів провідних німецьких університетів виявлено, що вони складаються, як правило, з трьох блоків дисциплін. До першого блоку обов’язкові курси, специфічні для кожної спеціальності. Вони визначаються вимогами закладів, що готують учителів, і є однією з головних умов отримання академічного ступеня (йдеться про загальнонаукові та фундаментальні дисципліни певної наукової галузі). Другий – утворюють елективні курси (вибір одного з обов’язкових предметів на альтернативній основі), які можуть бути як загальнонауковими, так і прикладними. Студент має можливість обирати з цього блоку предмети, запропоновані так званими «спеціальностями» (кафедрами). Вони вводяться до навчальних планів для задоволення освітніх та кваліфікаційних потреб майбутнього вчителя, ефективного використання можливостей і традицій конкретного університету тощо. Цикл елективних дисциплін охоплює переважно предмети фахового характеру, а також корисні для спеціалізації загальнонаукові дисципліни. Призначення цих вибіркових предметів полягає у тому, щоб сформувати у студента певні фахові уміння і навички, поглибити знання щодо його майбутньої спеціальності, тобто підвищити рівень його професійної компетентності. Зауважимо, що система поділу дисциплін на обов’язкові і за вибором виникла саме в німецьких університетах. Елективні дисципліни включають до програм, як правило, починаючи з п’ятого семестру, однак найінтенсивніше (до 70 %) вони вивчаються протягом двох останніх навчальних семестрів. Співвідношення між обов’язковими й елективними предметами у програмах різних університетів різне; воно залежить від терміну навчання, спеціальності тощо. Зокрема, при навчанні вчителів зі спеціальності «Історія/англійська мова» у Ерланген-Нюрнберзькому університеті імені Фрідріха-Олександра обов’язкові дисципліни складають у середньому 60 % загального обсягу навчального часу; більше 20 % курсів є елективними і 20 % – факультативними [211]. Доцільно зазначити, що елективні предмети, на відміну від факультативних, є заліковими. Третій блок — це факультативні курси. Вони призначені для підвищення культурного рівня кандидатів на посаду вчителя, задоволення їх особистих потреб та нахилів (наприклад, такі дисципліни, як «Іноземна мова за спеціалізацією», «Основи дизайну», «Персональний комп’ютер та прикладні програми» тощо). Важливо, що вибір студентом факультативної дисципліни залежить не тільки від його бажання, а й від рівня знань і навичок з предмету, а також від можливостей університету її забезпечити.

У вітчизняних педагогічних ВНЗ такий підхід реалізується на недостатньому рівні. У Німеччині ж розглянутий вище принцип побудови навчальної програми дає змогу студентові змінити обрану при вступі до університету спеціальність на першому, а в окремих випадках навіть на другому році навчання. При цьому курси, що були обов’язковими для однієї спеціальності, можуть зараховуватися як елективні до іншої.

Така технологія вибору предметів з різних блоків і на різних курсах допомагає подолати суперечності між загальними вимогами до студентів, майбутніх вчителів та їх індивідуальними можливостями, нахилами й уподобаннями, що забезпечує можливість більш обґрунтованого вибору професійної траєкторії. Водночас ця можливість є основою формування індивідуальних програм (технологія індивідуалізації навчання) і забезпечує гнучкість системи підготовки педагогічних кадрів для закладів освіти.

Таким чином, самостійність студентів у виборі змісту навчання є характерною особливістю організації освітнього процесу в університетах Німеччини.

Результати вивчення навчальних планів і програм університетів Гамбурга, Оснабрюка, Штуттгарта дали підстави також стверджувати, що здійснюваний там міжпредметний підхід у формуванні змісту професійної підготовки сприяє реалізації принципу полікультурності навчання майбутніх учителів. Полікультурна компетентність педагога, на думку німецьких дослідників, – необхідна умова для життя і професійної діяльності у суспільстві, а тому полікультурна освіта має бути спрямована на формування здатності вчителя до прийняття різноманітних поміркованих рішень з етнічних питань, умінь, необхідних для ефективної життєдіяльності у суспільстві, для якого характерною є багатоетнічність [256; 263]. Оскільки реалізація полікультурного змісту підготовки вимагає саме міжпредметного підходу, то жодна дисципліна не вивчається окремо, позаяк вона не може пояснити всі аспекти життя, культури, соціальні проблеми різних етнічних груп тощо. На наш погляд, полікультурна освіта – перспективна ланка підготовки вчительських кадрів для закладів педагогічної освіти Німеччини, а, відповідно, й України.

Аналіз змісту педагогічної освіти у Німеччині дає підставу зазначити, що підготовка вчителів ґрунтується, передовсім, на принципах фундаменталізації і полікультурності. Основним шляхом фундаменталізації професійної підготовки, що включає теоретичні, методологічні, математичні, природничо-наукові, комп’ютерні й гуманітарні знання, виступає системний аналіз змісту педагогічної освіти, виділення у ньому основних інваріант. Фундаменталізація підготовки вчителів покликана забезпечити швидку адаптацію випускників до вимог ринку праці, створити додатковий потенціал для їх працевлаштування. Серед німецьких педагогів і науковців домінує думка, що підготовка має забезпечувати широку, а не вузькопрофільну професійну компетентність. Інноваційність і особливість структурування змісту навчання при побудові навчальних програм у Німеччині відзначаються взаємозалежністю, варіативністю та диференційованістю, блоково-модульним підходом і міжпредметними зв’язками. Усе це забезпечує технологічну гнучкість системи підготовки вчителів, а отже, можливість максимально задовольнити індивідуальні потреби й уподобання студентів стосовно професійного становлення й особистісного розвитку [256].

Вивчення навчальних планів показує, що, крім переліку та визначеного обсягу вивчення навчальних дисциплін, сюди входять і конкретні форми організації навчального процесу, а саме: лекції, семінари, практикуми, лабораторні, факультативні, індивідуальні заняття, консультації, а також форми контролю.

Традиційно домінуючою і водночас інноваційною за дидактичним і методологічним наповненням формою організації навчального процесу майбутніх учителів в університетах Німеччини були і залишаються лекції, на які відводиться до 30 годин на тиждень. Наукова Рада рекомендує, щоб кількість присутніх на лекції студентів не перевищувала 25 – 30 осіб [258, с. 92].

При підготовці кожної лекції німецькі викладачі беруть до уваги чотири дидактичні аспекти: цільову проекцію, адресатний аналіз, дидактику передачі інформації, контроль результатів [258, с. 281]. Розглянемо технологічну побудову лекції детальніше.

Німецькі викладачі лекцію розглядають як дидактично-структурну організацію, а отже, актуалізується необхідність здійснювати цільову проекцію, тобто визначити, які навчальні цілі ставляться перед кандидатами на посаду вчителя, які вимагатимуться від них способи діяльності в конкретних ситуаціях і умовах, як оцінюватиметься результат. Лекція розпочинає навчальний процес студентів, керує ним і веде до певного успіху.

Багатопредметне практичне значення має адресатний аналіз. Лектор зобов’язаний орієнтуватися на вибір тематичного словника, обсяг пояснення, на свою аудиторію, рівень її підготовки, психолого-вікові особливості сприймання; тільки за таких умов він може сподіватися на ефективне засвоєння поданого матеріалу.

При врахуванні наступного аспекту для лекції та доповіді обирають дидактичні елементи передачі інформації. Щодо внутрішньої структури лекції, то перед початком викладу навчального матеріалу студентам пропонують коротке повідомлення про будову лекції та підтеми як структурні компоненти цієї форми передачі інформації, а також орієнтаційну допомогу.

Під час розгляду складових частин лекції разом із її систематизуючим і узагальнювальним змістом максимально використовуються приклади для унаочнення, конкретизації, елементаризації матеріалу.

Перехід від загального до конкретного вважається ефективним способом викладу, оскільки проходить процес варіювання від одиничного до загального і, навпаки, тобто змінюються способи поєднання інформації, що приводить у дію одночасно узагальнення та деталі.

При диференційованій розробці змісту педагогічної освіти німецькі викладачі також спираються на використання цитат, метафор, гіпербол як трансформаційно-узагальнювальних форм вираження, на гумористично ілюстрований власний життєвий досвід тощо. Усе це зацікавлює слухачів, активізує навчально-пізнавальну діяльність, мобілізує до праці.
За необхідності, перед початком кожної лекції активізуються й узагальнюються знання студентів. Адже майбутній вчитель може іноді втратити орієнтацію, не приділити належної уваги окремим ідеям та пропозиціям. Тому впорядкований огляд попередньої інформації (повторення) є важливим одразу ж після певної пропозиції. Необхідно зазначити, що підготовчий вступ у лекції має суттєву дидактичну цінність: проблеми і варіанти їх розв’язання, запропоновані доповідачем, аргументи й контраргументи є способами введення слухачів до процесу доцільного, розумного і продуманого взаємного спілкування.

Функції упорядкування і узагальнення у процесі викладання матеріалу лектор виконує за допомогою посилань на приклади літературних персонажів і публікації.

Навчальна ефективність лекції істотно підвищується у випадку безпосереднього використання інноваційних педагогічних технологій, що мають на меті як урізноманітнення заняття формами і прийомами навчання, так і моніторинг засвоєного студентами матеріалу. Також на ефективність лекції впливає інформаційна та унаочнювальна допомога викладача.

Інформаційна допомога полягає у тому, що лекція досягає оптимального сприйняття та навчального ефекту, якщо доступними візуальними способами будуть представлені основні поняття і дефініції, що зробить структуру їх викладу доступнішою. Студентам для розгляду надається різноманітний роздатковий матеріал, який містить важливу навчальну інформацію. Інформація про мету, зміст лекції, список літератури, короткий опис особливо важливих місць (3 – 4 аркуші) допомагає впорядкувати нотатки, структурувати, визначити основні розділи для того, щоб окреслити вихідні пункти, опрацювати матеріал вдома. Досить часто практикується надання студентам конспекту лекції, який містить основні моменти та посилання на літературні джерела як базові тексти та навчальний матеріал, що ставить конкретні і проміжні завдання, передбачає самоперевірку.

Унаочнювальна допомога ефективно спрацьовує, коли перед лекцією стоїть завдання ініціювати процес навчання значної кількості слухачів, відповідно, викладачі шукають додаткові шляхи і засоби для його реалізації. Навчальні фільми, телебачення, проектування використовуються як унаочнювальна допомога, якщо вони безпосередньо пов’язані із темою лекції. Це сприяє міцному засвоєнню змісту лекції, пробуджує зацікавленість [258; 281].

Якщо дві перші групи дидактичної допомоги підтримують виклад інформації, то завдяки контролю успішності лектор отримує зустрічне повідомлення про сприйняття і засвоєння інформації, труднощі розуміння, недостатність чи стійкість пізнавального інтересу у слухачів. У такому випадку пропонуються інші заходи. Одним із них є звернення до студентів з інформаційним запитанням в усній або письмовій формі, під час лекції чи у спеціально відведений час. У першому випадку лектор має бути готовим у будь-який момент зупинити доповідь, щоб звернутися із запитаннями до студентів, у другому – зібрати їхні письмові відповіді та обговорити їх у певний час і у певному порядку [281]. Суть останнього варіанту контролю успішності полягає у включенні між циклами лекцій дискусійних блоків, тобто спеціально відведених годин для обговорення запитань. Таким чином, студенти отримують можливість вести безпосередній діалог з доцентом чи професором. Дидактично ця робота реалізується у формі змістового блоку.

Встановлено, що за формами постановки завдань контроль успішності при цьому передбачає вільне формулювання слухачами так званих есе-завдань і структурованих завдань, що ставлять студентів в обмежені часові рамки їх розв’язання.
Майбутні вчителі досить часто працюють на лекціях у групах, що комплектуються із врахуванням типу завдань і кількості осіб, необхідних для їх розв’язання. Залежно від кількості членів розрізняють великі, середні та малі групи. Г. Гойєрзен зазначає, що при дидактичній роботі малої групи (підготовці доповіді) беруться до уваги чотири моменти: визначення мети навчання, аналіз адресата, комунікаційна дидактика, контроль успішності [236].

При постановці мети навчання визначається і форма роботи в групах, що є необхідною для досягнення мети. Розрізняють три характерні форми групової роботи: навчальна група, проектна чи робоча група, дискусійна група.

Проектну групу формують, якщо метою роботи є дослідницьке навчання. Порівнявши таку форму роботи зі звичайним сприйняттям, що відбувається на лекції, ми зробили висновок, що тут йдеться про дослідницьке навчання у формі самостійного динамічного пізнавального процесу: пошук, відкриття і рефлексія віднайденого, самостійний вибір теми, самостійна розвивальна стратегія для особистісного і професійного зростання тощо. Таким чином, у практиці педагогічної школи Німеччини традиційне сприйняття замінюється творчо-пошуковим навчальним процесом.

Склад дискусійної групи формують кращі студенти. Вони, як правило, є однодумцями, які дотримуються певних спільних міркувань і позицій, а отже, здатні колективно розв’язувати завдання. Усі питання, як і теми дискусій, розв’язуються у процесі обговорення і дебатів. Обговорення питань, висновки дискусій є своєрідною підготовкою до лекцій. Кожна робоча група називається організацією інтенсивного навчання, тому береться до уваги наявність стійкого інтересу до навчання й підготовленість її членів загалом. Здійснюваний у такий спосіб аналіз проблеми складає попередню роботу перед власне лекцією.

Отже, з одного боку, навчання учасників групи передбачає ефективну узгоджену діяльність групи та її керівника, спрямовану на колективне розв’язання завдань; з іншого – результативність навчально-дослідницької роботи малого колективу значною мірою залежить від керівника, його уміння знайти вихід з неоднозначних ситуацій, відхилити неприйнятні пропозиції, запобігти невдалим рішенням. Однак керівник групи не може одноосібно навчити студентів усього. Для цього встановлюються певні взаємні стосунки і зв’язки. Авторитет керівника залежить від того, наскільки група чи кожен учасник індивідуально відчувають необхідність у керівникові, який би задовольняв їхні потреби і вимоги. У групі завжди є така особа, вимоги і запити якої відзначаються більш високим рівнем, тому керівник має бути передбачливим та далекоглядним, скеровувати свою діяльність на об’єктивні потреби, беручи до уваги те, наскільки їх можна задовольнити [326, с. 204].

Віддаючи належне лекції як формі навчального процесу, слід відзначити домінуючу роль семінарських занять, що відкривають широкі можливості для розв’язання не тільки пізнавальних, а й виховних завдань.

Узагальнення довіду викладачів університетів Гамбурга, Бремена, Мюнхена, Ольденбурга, Тріра, Лейпцига переконує, що часто творчість, інноваційність німецьких викладачів виявляється саме у визначенні характеру та способів взаємозв’язку між семінаром і лекцією, семінаром й іншими формами організації самостійної роботи студентів тощо.

Аналіз науково-методичних праць німецьких педагогів засвідчує, що семінар не дублює лекцію і розглядається як окрема технологічна конструкція. Однак він утворює зв’язок між цими формами на спільних принципових положеннях. Думка про те, що теми, які розглядаються на семінарських заняттях, не мають дублювати програму лекційних курсів, все ж не знаходить підтримки у більшості викладачів університетів Німеччини. Педагоги вказують на необхідність розпочинати підготовку до лекцій із розроблення загального методичного плану, враховуючи при цьому зміст і структуру тем, що збігаються.

Характер взаємозв’язку між лекцією та семінаром, на що вказує означена більшість, визначається темою, формою лекції, складністю матеріалу, рівнем загальної підготовленості студентської аудиторії, її спеціалізацією, реакцією слухачів на ті чи ті проблеми у процесі читання лекції, позитивними і негативними моментами на попередніх лекціях і семінарах, формою запланованого семінарського заняття. Проведення семінару у німецьких університетах органічно пов’язане з безпосередньо індивідуальною підготовкою до нього майбутніх учителів. Таким чином, педагог на семінарському занятті, спираючись на зміст лекції як основу, організовуючи і скеровуючи самостійну роботу студентів, поглиблює набуті знання і сприяє засвоєнню нових, навчає методології дослідження, формує навички дослідницько-пошукової роботи, сприяє вихованню громадської активності, підбиваючи, тим самим, підсумки певного етапу пізнавальної діяльності майбутнього фахівця.

Слід зазначити, що у педагогічному словнику Дудена поняття «семінар» (das Seminar) дефініціюється як тренувальний курс, спрямований як на обговорення підготовлених студентами доповідей, рефератів, повідомлень, так і на розв’язання проблем [257, с. 365]. Семінари складаються із двох взаємопов’язаних ланок: самостійного вивчення студентами матеріалу та обговорення результатів їх самостійної пізнавальної діяльності.

Як і в українських, у німецьких університетах при підготовці майбутніх учителів практикують три типи семінарських занять: просемінар, основний семінар (власне семінар) та спецсемінар. Розбіжності спостерігаються у цілях і змісті занять, у досить чітко вираженій їх диференціації.

Просемінар – це підготовчий семінар для студентів, які навчаються на I – IV курсах. За навчальною метою їх поділяють на семінари-повторення; семінари систематизації знань, умінь і навичок; семінари вивчення нового матеріалу; комбіновані семінари.

Спецсемінари проводять для студентів останніх курсів навчання. Вони відзначаються дослідницьким характером та незалежною від лекційного курсу тематикою з окремих проблем науки. На семінарах цього типу спостерігається зниження реалізації контролюючої функції навчання.

У практиці проведення семінарів у педагогічних університетах Гамбурга, Бремена, Мюнхена, Ольденбурга, Тріра, Лейпцига визначилися такі види семінарів: «замаскована лекція», розгорнута бесіда на основі попередньо поданого студентам плану, семінар-дискусія, проблемно-орієнтований семінар, дослідницький семінар, семінар-колоквіум [257; 295].

Якщо досвід українських ВНЗ переконує, що надзвичайно важко провести різке розмежування між різними видами семінарів, оскільки вони певною мірою взаємопов’язані і часто переходять один в інший, то аналіз основних видів семінарів у німецьких університетах виявляє їх досить виражені відмінності у технології організації та проведення. Семінар — «замаскована лекція» служить, власне, для передачі знань на основі організаційних та змістових вимог, які ставляться до лекції. З поняттям «замаскована лекція» пов’язана така форма семінару, при якій йдеться про розробку певної тематики, що базується на чіткому розподілі праці. Керівник семінару (викладач) перед початком занять проводить так звану організаційну нараду, під час якої ознайомлює студентів з циклом тем, які необхідно опрацювати, дотримуючись певних часових рамок. Майбутні вчителі можуть зголошуватися кожен окремо чи колективно, аби зайнятися опрацюванням однієї з тем.

Найчастіше опрацювання проходить у формі підготовки реферату з використанням рекомендованої літератури та інших джерел. У кінці семінарського заняття студенти можуть ставити констатувальні чи проблемні запитання, вносити доповнення; те саме стосується діяльності викладача. Найпродуктивнішим завершенням семінару є дискусія щодо певних питань та проблем.

Семінар – «замаскована лекція», яку не завжди проводить лише викладач. До його проведення залучаються окремі студенти чи робочі групи, внаслідок чого і відбувається розподіл праці. Посередником при передачі знань стають різні особи, які представляють певні сфери діяльності.

«Замаскована лекція» має кілька форм проведення, серед яких виділяють найголовніші: усні доповіді студентів з наступним їх обговоренням, теоретична конференція в групі чи на потоці, коментоване читання першоджерел, семінар-прес-конференція тощо. Саме у моделюванні таких форм проведення виявляється рівень їх інноваційності.

Семінар, організований у формі усних доповідей студентів, також передбачає різні варіанти проведення. Викладач самостійно або за бажанням студентів призначає доповідачів, співдоповідачів, опонентів. Опоненти і співдоповідачі попередньо ознайомлюються зі змістом матеріалу, інакше їхні виступи можуть дублювати уже сказане або ж не будуть з ним пов’язані. Недоліком цього варіанту є те, що значна частина учасників семінару, окрім доповідачів і співдоповідачів, будуть поза межами аудиторії. Дуже важливо, щоб кожен кандидат на посаду вчителя, на думку німецьких викладачів, був готовий доповнити і проаналізувати доповідь колеги.

Теоретична конференція є досить близькою до семінару, на якому обговорюються доповіді та реферати. Відмінності полягають у більш тривалій та ретельній підготовці, з одного боку, а з іншого, – у тому, що вона проводиться досить часто не з однією, а з кількома групами. Тема конференції береться не обов’язково із загального плану семінару, іноді вона проводиться як підсумкова після вивчення тематичного циклу чи навіть курсу.

У семінарі такого виду беруть активну участь усі студенти, а викладач лише виконує функцію консультанта. На такі конференції запрошуються і викладачі спеціальних дисциплін, що сприяє посиленню контактів між ними та студентами.

Теоретичні конференції рекомендується проводити 1 – 2 рази у період вивчення певної дисципліни, використовуючи час, відведений на семінарські заняття.

Коментоване читання першоджерел має на меті допомогти студентам глибше розібратися у самому змісті першоджерел, тому й проводиться на початку семінарського курсу. Семінар, як правило, розпочинають з короткого вступу викладача чи студента, в якому розкриваються зміст і структура відповідної праці. Читання і коментування певного розділу доручається не одному, а кільком студентам. Викладач наперед визначає фрагменти – «порції» для читання та коментування і пропонує їх у ході заняття.

Суть семінару-прес-конференції полягає у тому, що викладач доручає декільком студентам підготувати доповіді з кожного окремого пункту плану наступного семінару. На черговому занятті, після короткого вступного слова, керівник семінару надає одному студентові слово для повідомлення. Доповідь триває 10 – 12 хвилин, після чого кожен учасник задає доповідачеві одне запитання. Запитання і відповіді на них формують основну частину семінару. Характер запитань в основному визначається глибиною і результативністю самостійної роботи студента, що, відповідно, оцінюється. Якщо ж керівник семінару вважає її недостатньою чи неповною, він пропонує висловити свою думку іншим слухачам, а потім доповнює сказане сам і вносить необхідні корективи.

Семінар-розгорнута бесіда є найбільш поширеним видом занять. Його методична особливість визначається тим, що він передбачає підготовку всіх студентів із усіх питань семінару за єдиним списком пропонованої літератури. Тема семінару поділяється на невеликі за обсягом, взаємозв’язані питання, розкриття одного з яких веде до розв’язання наступного. Виступ студентів (за бажанням чи викликом викладача), обговорення поданого матеріалу, вступ і висновок викладача щодо окремих питань і семінару загалом формують структуру цієї організаційної форми навчання.

Семінар-розгорнута бесіда не виключає також можливості заслуховування повідомлень окремих учасників, які отримали від викладача попереднє завдання, що стосується додаткових питань.

Семінар-дискусія об’єднує проінформованих зацікавлених студентів з метою проведення диспуту стосовно однієї тематики. Нова інформація засвоюється у процесі обговорення протилежних поглядів шляхом постановки запитань і отримання на них конкретних відповідей. При цьому досить часто проходить реконструкція знань, які взаємно перевіряються.

Важливим у семінарі-дискусії є те, що його зміст становить інформація, підготовлена викладачем разом із майбутніми вчителями. Гіпотези дискусії містяться у диференційованих завданнях тематики [227; 295]. Проте часто виникають ситуації, коли студент-доповідач вводить у дискусійну тематику власні спостереження і міркування у формі тез, коротких рефератів, висловлювань і надає тим самим обговоренню додаткового імпульсу. Реферат і співреферат можуть відстоювати різні, навіть діаметрально протилежні позиції, погляди, точки зору, але при цьому спільна дискусія стає дидактично змістовнішою. Кожного разу керівник семінару або ж його учасники визначають форму роботи на занятті та конкретні проблеми і обговорюють активність студентів. На обговорення слухачів не виносять надто складні питання, щодо яких ще не існує спільної думки. Виступи у таких випадках зводяться до викладу різних точок зору, тому що студенти ще не підготовлені до самостійних висновків. Для проведення й успішного завершення семінару важливою є також якість попередньої наукової роботи [330].

Під час проведення підбиття підсумків і контролю навчання до уваги береться узагальнення результатів окремого засідання керівником: зачитування протоколу на початку наступного засідання, позмінний контроль учасниками вправ, перевірка, анкетування, самоконтроль, контрольні аркуші, звіт робочої групи «забезпечення», інформаційні тести, повторні засідання [235; 269].

Проблемно-орієнтований семінар проводиться з метою ідентифікації певних проблем та їх абстрактного чи фактичного розв’язання. Предметом розгляду виступають не сформовані знання, а відкрите питання, яке не знайшло вирішення. У наступному семінарському занятті цей тип занять реалізовується важче, ніж просто сприйняття (засвоєння). В ідеальному варіанті група повинна зійтися на спільному розв’язанні проблеми. Проблемно-орієнтований семінар не обмежується лише оголошенням викладачем тем питань для обговорення. Заняття випливає з контексту роботи або з можливостей угоди заснування групи, яка бажає працювати над колективно значимою проблемою. Кожний викладач зважає, що для цього необхідні гнучкість підходу закладу, врахування особливостей фаху тощо.

При організації семінару такого типу беруть до уваги такі дидактичні елементи: формулювання та максимально конкретний опис проблеми, її опрацювання і розв’язання [281]. На завершення підбиваються підсумки, а результати опубліковуються.

Дослідницький семінар проводиться на матеріалах пошуку, здійсненого студентами під керівництвом викладача. Це самостійна дослідницька робота майбутніх педагогів, їхні перші спроби в науковій діяльності. Семінари такого типу викликають підвищений інтерес та високу активність студентів при обговоренні результатів досліджень.

Метою проведення семінарів-колоквіумів є з’ясування і поглиблення знань студентів. Деколи вони присвячені розгляду додаткових тем, не передбачених програмою, але які викликають інтерес учасників навчального процесу. Інколи йдеться про додаткові заняття з певних складних тем курсу, що повністю не були засвоєні студентами. Та найчастіше колоквіуми організовують з метою з’ясування рівня знань майбутніх учителів, внаслідок чого він перетворюється на своєрідний залік із пройдених тем.

Кожен з розглянутих видів семінару має як позитивні моменти, так і недоліки. Тому німецькі науковці та педагоги-практики рекомендують варіювати види семінарів, поступово ускладнюючи їх у процесі проходження курсу. Різноманітність у використанні форм значно пожвавлює семінари, робить їх цікавими, дає змогу поєднувати сильні сторони кожної форми.

У практиці організації навчального процесу майбутніх вчителів в університетах Гамбурга, Бремена, Тріра, Лейпцига використовують також такі технологічно-організаційні форми, як практикум, екскурсія, факультативне заняття, консультація.

Практикум – це форма навчального процесу, за якою студенти самостійно виконують практичні і лабораторні роботи, застосовуючи набуті знання, уміння, навички. Під час практикуму вони узагальнюють і систематизують теоретичні знання, звертаючи особливу увагу на їх практичне застосування, оволодіння елементами дослідницької діяльності.

Практикум проводиться після завершення тематичних циклів або в кінці навчального курсу. Він характеризується самостійністю студентів і елементами творчості під час виконання завдань. У межах часу, відведеного програмою на практикуми, викладач складає графік проведення робіт, а лаборанти готують необхідне обладнання, інструкції і вказівки. Завершується практикум обов’язковим підбиттям підсумків і оцінюванням результатів. Зазначимо також, що Наукова Рада рекомендує задіювати у практикумі не більше 10 студентів [256; 282].

Факультативи є типовою формою навчання при поєднанні основної спеціальності і загальноосвітнього предмету. Виділяють такі види факультативних занять: поглиблене вивчення навчальних дисциплін, вивчення додаткових предметів, вивчення додаткової дисципліни з одержанням спеціальності, міжпредметні факультативи. Проведення факультативів, як правило, доручають досвідченим доцентам і професорам, однак практикується і запрошення провідних спеціалістів із певної галузі промисловості чи бізнесу.

Консультації організовують з метою задоволення потреб студентів у поглибленому вивченні певних дисциплін і для ліквідації прогалин у знаннях. Вони можуть проводитися в індивідуальній, груповій та колективній формах у точно визначений час. Студенти відвідують їх за власним бажанням для з’ясування окремих питань, поглиблення й розширення знань з поточних, циклічних і загальних тем.

Інтеграційним елементом у загальній технології навчання майбутніх учителів у Німеччині є науково-дослідницька робота, під час якої вони оволодівають науковими знаннями, поглиблено вивчають науки психолого-педагогічного та спеціалізованого циклів. У німецьких університетах традиційно існує дві сфери індивідуальної роботи студентів [199]. Передусім – це участь кандидатів на посаду вчителя у розробці комплексних тем, проектів теоретичного і прикладного характеру, що сприяє структуризації та застосуванню наукових знань; написання допускних екзаменаційних та дипломних робіт тощо.

Другий варіант організації індивідуальної роботи полягає у залученні студентів до використання науково-теоретичних знань при розв’язанні практичних завдань. Практичні педагогічні завдання, безсумнівно, мають пріоритетне значення у підготовці вчителів. По суті, мова йде про інтеграцію теорії та практики у діяльності студентів, про науково обґрунтоване функціональне розв’язання проблем, пов’язаних з особливостями майбутньої професії. Для роботи такого типу характерна діяльнісна сторона формування особистості, зовнішня постановка мети та опосередковане керівництво. Прикладом її може бути навчальна самостійна робота, в якій викладач ставить перед студентами мету, пов’язану з необхідністю розв’язання конкретного завдання на основі застосування наявних уже знань та здобуття нових. Викладач пропонує досягти її самостійно, без його безпосередньої участі. Залежно від задуму він встановлює час виконання самостійної роботи, пропонує студентам конкретні завдання, проводить відповідний інструктаж щодо їх виконання, визначає глибину та обсяг обов’язкового виконання завдань, проводить допоміжні заходи (консультації, співбесіди, спостереження). Так викладач стимулює діяльність студентів у процесі самостійної роботи. Самостійна робота, що привертає увагу майбутніх вчителів, як правило, трансформовується у самоосвіту. Це відбувається, коли студенти засвоїли її мету та свідомо, за власним бажанням роблять усе, щоб досягти її.

До індивідуальних форм організації навчального процессу в університетах Німеччини належить також проектне навчання. Суть його полягає у створенні для майбутнього вчителя можливостей здійснювати проектування освітньої та іншої діяльності, спрямовувати свою навчально-наукову діяльність на розв’язання поставленої перед ним конкретної психолого-педагогічної проблеми. Принципово важливим тут є акцент на особистісному характері проектування. Проект водночас виступає і методом планування доцільної, цілеспрямованої діяльності у зв’язку із розв’язанням навчального завдання у реальних життєвих обставинах. Таким чином, шляхом детальної розробки проблеми досягається поставлена мета, тобто робота завершується цілком реальним, очевидним результатом.

Цікаво, що у процесі розв’язання проблеми студент разом з фундаментальними науковими знаннями може використовувати суб’єктивну, тобто випадкову, несистематизовану і навіть суперечливу інформацію. У результаті, майбутній учитель не тільки засвоює готові поняття, уявлення, але й сам здобуває інформацію, за допомогою якої крокує до мети [233].

Як засвідчує досвід викладачів університетів Гамбурга, Бремена, Тріра, Лейпцига, у цьому процесі радикально змінюється роль викладача як компетентного науковця, дослідника і педагога. Викладання здійснюється у вигляді залучення студента до цінностей і технологій набуття особистісно-значимих знань, що допомагають формуванню власного бачення проблеми та можливостей її розв’язання. Важливим чинником успішності роботи є співробітництво викладача і студента.

Крім того, робота над проектами передбачає створення інформаційного середовища, за допомогою якого вона здійснюється. Якщо раніше таке середовище формували безпосереднє спілкування, бібліотеки, засоби масової інформації, то останнім часом його розвитку сприяє створення інформаційних мереж. Причому, в цьому процесі беруть участь фахівці з різних галузей науки.

Розумне поєднання і використання інформаційних джерел є однією з найважливіших умов успішної діяльності, вважають німецькі дослідники, а проектне навчання набуває нової функції генератора ідей та знань.

Узагальнення наукової і навчально-методичної літератури [256; 259; 273; 276; 282; 292; 298; 315] та досвіду німецьких викладачів переконує, що сучасна навчально-наукова діяльність майбутніх учителів у Німеччині характеризується постійним оновленням знань, набуттям нових навичок роботи, переглядом і зміною поглядів, установок та переконань щодо майбутньої діяльності, а отже, відзначається неперервним підвищенням рівня фахової компетентності як успішної умови ефективності педагогічної діяльності.

На наше переконання, системне використання таких форм організації навчального процесу, що характеризуються високим рівнем технологічності освітньо-виховної діяльності, й визначає ефективність підготовки педагогічних кадрів в університетах Німеччини.

Логічно звернути увагу на зауваження учасників низки науково-практичних конференцій щодо менталітету українських студентів та їх небажання самостійно здобувати знання, обирати зміст і траєкторію власної навчальної діяльності [25]. Водночас, практика навчання майбутніх педагогів, зокрема у Тернопільському державному педагогічному університеті імені Володимира Гнатюка, Національному педагогічному університеті імені М.П. Драгоманова, Бердянському державному педагогічному університеті, Харківському національному університеті імені В.Н. Каразіна, Комунальному закладі «Харківська гуманітарно-педагогічна академія» Харківської обласної ради засвідчує, що доцільно підібрані форми та види занять, використання різноманітних інноваційних педагогічних прийомів у реалізації деяких із зазначених форм у процесі викладання дисциплін спонукають студентів більш зацікавлено і відповідально ставитися до навчання. Зокрема, проектне навчання дає можливість вибирати зміст навчання, навчальну тактику і стратегію, сприяє постійному оновленню знань, набуттю нових умінь, навичок роботи, розвитку творчих здібностей та ініціативи студентів.

У ході дисертаційного дослідження ми дійшли висновку, що позитивний вплив на активізацію процесу навчання мало б як збільшення питомої ваги самостійної роботи студентів українських ВНЗ, яка навчає майбутніх учителів працювати з різноманітними джерелами, самостійно виконувати завдання, шукати відповіді на конкретні питання, аналізувати й систематизувати інформацію тощо, так і технологічне вдосконалення взаємодії студентів та їх співпраці з викладачами та іншими працівниками ВНЗ.

Аналіз наукових публікацій та інших матеріалів засвідчує, що саме розвиток інформаційних технологій, сателітних комунікацій і світової мережі Інтернет закономірно спричинив якісні зміни в системі освіти майбутніх педагогів у Німеччині. За прогнозами дослідження Фонду Бертельсманна, внаслідок поступу World Wide Web з 2005 р. істотно змінилася панорама освіти: утворилася нова палітра навчальних пропозицій і навіть прогнозується виникнення «нової культури навчання» [199; 212; 250; 252; 258; 280]. Так, щоб не відставати від тенденцій освітнього розвитку і зробити персональний комп’ютер звичним явищем у процесі навчання, у Німеччині (2000) було запропоновано програму «Нові медії в освіті», в рамках якої підтримується запровадження нових медій для викладання у педагогічних університетах та мультимедійних форм навчання. Метою проекту є виведення Німеччини на передові позиції в світі щодо реалізації комп’ютерних програм навчання. Як наслідок, при організації навчального процесу майбутніх учителів в університетах Німеччини мультимедійні форми навчання практикуються дедалі частіше. На сьогодні «Studium digitale» та віртуальний університет є цілком реальними явищами. Більшість університетів педагогічного профілю використовують їх як додаткову навчальну пропозицію до традиційного навчання та для індивідуалізації процесу навчання майбутніх учителів. Університети міст Бремена, Мюнхена, Тріра, наприклад, забезпечують реалізацію тренувальних програм та програмованого навчання.

Загалом, проведений нами аналіз результатів експериментальних досліджень німецьких учених переконує, що комп’ютерно орієнтовані підходи до індивідуалізації процесу навчання досить ефективні. При цьому, комп’ютери використовуються безпосередньо і як засіб навчання студентів, і для управління навчальним процесом.

З’ясовано, що в університетах Німеччини комп’ютерне навчання, майбутніх учителів науковці поділяють на чотири види: 1) тренування й практика; 2) наставництво; 3) наставницьке моделювання; 4) наставницький діалог [291].

Тренування і практика передбачають використання дискретних програм для досягнення практичних цілей.

Наставницьке комп’ютерне навчання має багато спільного з програмованим і спирається на внутрішнє програмування Краудера [74], при якому комп’ютер використовується як засіб для імітації ситуацій чи прикладів, що є типовою тренувальною функцією комп’ютерного навчання.

Наставницький діалог є спробою прямого використання характерних ознак та досягнень навчання за моделлю «один на один», взаємодії «викладач –студент» з використанням комп’ютерної програми. Діалог, часто у комбінації з моделюванням, здійснюється за допомогою інтелектуального комп’ютерного навчання. Інтелектуальне комп’ютерне навчання у Німеччині репрезентують індивідуалізовані програми, що передбачають комп’ютерне подання навчального матеріалу і забезпечують індивідуалізацію «порцій», змісту, послідовності та стилю навчання. Воно, як правило, будується на основі техніки програмованого навчання. Один із підходів включає програмовані блоки, які називаються «фреймами». Вони містять навчальний матеріал, що супроводжується питаннями, з якими пов’язані спеціальні відповіді. Кандидати на посаду вчителя не мають можливості поставити інші питання, крім передбачених програмувальником системи.

Як засвідчує аналіз науково-методичної літератури, сьогодні у Німеччині триває розробка більш складних програм, що не обмежуються питаннями, які досить часто містять підказку правильної відповіді. До нових програм вводяться додаткові роз’яснення, що допомагають студентам самостійно зрозуміти допущені помилки і дати правильну відповідь, а отже, змушують їх мислити. Загалом же, програмоване навчання у Німеччині виконує переважно тренувальну функцію і є однією з форм використання комп’ютерів.

У німецьких університетах Гамбурга, Бремена, Мюнхена, Ольденбурга, Тріра, Лейпцига при підготовці вчителів широко використовуються наставницькі програми, що оперують знаннями, представленими для генерування навчального матеріалу, і включають питання, що їх часто задають студенти, та відповіді на них. Тематичні дискусії та обговорення з приводу цих питань ініціюються студентами або самою комп’ютерною програмою, тобто існує можливість змішаної ініціативи. Для розв’язання зазначених завдань програма має такі властивості: репрезентує відповідну галузь науки, включаючи знання для розуміння предмету і варіанти пояснення їх студенту; містить інформацію про рівень підготовленості студенті з предмету; здійснює експертизу, що сприяє вибору способів переходу студента від одного рівня знань до іншого [292].

Необхідно зазначити, що, крім розглянутих, існують й інші способи застосування комп’ютерів: наприклад, для розв’язання складних математичних задач, математичного і педагогічного моделювання, для редагування текстів, для тестування й управління навчальним процесом тощо [292].

Щодо моделювання, то розглядають два його напрями: моделювання процесів людського мислення з метою кращого розуміння процесу навчання як різновиду суб’єктивного пізнання та моделювання матеріальних явищ і процесів під час вивчення складних систем. Прикладом реалізації останнього є програми, що моделюють ситуації, неможливі у реальному житті. Так, за допомогою комп’ютерної графіки студенти, майбутні вчителі фізики, можуть проводити спостереження за траєкторією руху Місяця навколо Землі і, довільно змінюючи масу чи швидкість руху Місяця, уявити, які сили тяжіння впливають на форму його орбіти.

Майбутні викладачі хімії можуть моделювати на комп’ютерах реакції, у яких взаємодіють небезпечні для здоров’я людини речовини.

Майбутні вчителі молодших школярів передбачають наслідки впливу позитивних і негативних чинників на особистість, навчання дидактики тощо.

Отже, з наведених прикладів бачимо, що комп’ютер дає студентам можливість уявити собі те, що постає перед ним як абстракція. Доцільно також зауважити, що моделювання як засіб навчання не обмежується застосуванням комп’ютера, однак, на думку опитаних німецьких викладачів Університетів Гамбурга, Бремена та Тріра, саме комп’ютер робить його набагато зручнішим, простішим, доступнішим, наочнішим, реальнішим.

Показово, що 2010 року в Німеччині налічувалося 5000 віртуальних семінарів, які можна було відвідувати on-line, лекцій, практичних занять в університетах, професійних академіях тощо.

Як засвідчує аналіз педагогічного досвіду у педагогічних університетах Німеччини, пропоновані курси вже давно не обмежуються лише основними педагогічними спеціальностями, розробляються нові форми навчання з німецької літератури, мовознавства тощо. Навчанню німецьких вчителів з використанням мультимедійних технологій притаманні інтерактивність та повна візуалізація навчального матеріалу, незалежно від часу та місця навчання. У розпорядженні викладачів є широкий спектр найновіших засобів і форм передачі знань: на початку 90-х рр. XX ст. було розроблено програму Computer-Based-Training (CBT), в якій знання подаються на компакт-диску в інтерактивних навчальних одиницях, а Web-Based-Training (WBT) дозволяє взяти їх з Інтернету. Однією з форм передачі знань є записані на відео лекції, які можна отримати з Інтернету. Вони також містять пояснювальні рухомі зображення, обладнані гіпрелінками, що забезпечують глибше проникнення у науку. На віртуальних семінарах навіть незнайомі студенти з різних навчальних закладів можуть спільно опрацьовувати теми, консультуючись з телекуратором або ставлячи через чат запитання доцентові чи професору. У віртуальних лабораторіях створюється можливість стимулювати експерименти.

Закономірним, на наш погляд, є той факт, що розробка нових форм навчання у Німеччині сприяла появі нових педагогічних (дидактичних) підходів до навчання майбутніх вчителів. Так, в Інтернеті знання розміщуються не лінійно (як у підручнику), а в розгорнутих модулях. Модуль вважається мінімальною навчальною одиницею і зв’язаний з іншими модулями. Студент має змогу комбінувати їх відповідно до своїх потреб і можливостей засвоєння. При цьому візуальна інформація стає дедалі значимішою у порівнянні з письмово вираженим словом. Майбутній учитель може вибирати не тільки необхідний навчальний матеріал і засвоювати його в індивідуальному темпі, а й визначати оптимальне місце і час навчання. Зворотний зв’язок здійснюється традиційно по електронній пошті, за допомогою якої студент отримує додаткове пояснення чи нову «порцію» знань, висловити свої міркування, вислати відповіді на питання чи результати створення імітаційної моделі. Найталановитіші молоді люди можуть створити свій навчальний модуль і запропонувати його для використання на своїй Web-сторінці.

Особливо цінним є те, що навчання у мережі на віртуальних семінарах, лекціях чи безпосередньо в університетах дає змогу забезпечувати контакти в діалоговому режимі з відомими в усьому світі представниками науки і освіти. Більше того, студент може вільно використовувати матеріали багатих електронних бібліотек престижних університетів Німеччини і світу тощо. Таким чином, кордони та відстань перестають бути бар’єром для наукового чи професійного вдосконалення студентства. В Україні ж така система перебуває у стані зародження, і то лише в найвідоміших університетах.

Проте електронне навчання все ще перебуває на етапі становлення, про що свідчить різноманітність навчальних пропозицій в мережі. Web-сайт studieren-im-netz.de містить 15 інституцій, що називають себе «віртуальними вишами». У їхньому функціонуванні простежується характерна тенденція: університети та викладачі активно співпрацюють як у наукових дослідженнях, так і в сфері навчання. Так, наприклад, у віртуальній вищій школі Баварії об’єдналися всі університети федеральної землі; за адресою www.oncampus.de співпрацюють 12 закладів освіти і 2 університети; у віртуальному об’єднанні університетів Карлсруе (ViKar) розробляють спільні освітні on-line-пропозиції шість навчальних закладів міста. На наш погляд, ця кооперація сприяє певному заощадженню коштів і часу: навіщо розробляти в кожному університеті окремий курс, якщо всі можуть користуватися віртуальним.

Подальшим кроком із розширення можливостей навчання за допомогою інформаційно-комунікаційних технологій є кооперування німецьких університетів із закордонними, внаслідок чого освіта поступово стає загальним надбанням цивілізації. 2000 року, за ініціативи Європейського університету «Віадріна» (Франкфурт-на-Одері), майбутні вчителі інформатики та економіки з Німеччини, Австрії, Швейцарії й Польщі об’єднались у Virtual Global University. Спеціалісти з віртуального об’єднання університетів Карлсруе (ViKar) розробляють спільний проект з представниками вищих шкіл Баден-Вюртемберга, Каталонії, Ломбардії. Однак при реалізації так званого «електронного навчання без кордонів» виникають певні труднощі та перешкоди, що полягають навіть не в незнанні мови, а у взаємному визнанні документів про певні етапи освіти. З метою розв’язання цієї проблеми Європейський Союз розпочав проект «Guber», місцем перебування керівництва якого є єдиний у Німеччині заочний університет Гагена. Головне завдання цього починання – створити студентам можливість вибирати індивідуальний розклад із пропозицій дев’яти європейських університетів у восьми країнах щодо засвоєння окремих курсів, і взаємне визнання результатів на підставі випускного іспиту [222].

Усе більшого поширення в німецьких університетах набуває така мультимедійна форма навчання, як інтерактивне телебачення. Але його можуть собі дозволити лише провідні університети. Учасники навчального процесу надзвичайно мотивовані не тільки живим образом, графічним матеріалом, але й «прямим» контактом з педагогами й іншими студентами, участю у групових дискусіях тощо.

При цьому, мережа віртуального навчання має як негативні, так і позитивні сторони, на що вказує узагальнення результатів досліджень, висвітлених у наукових публікаціях. До негативних можна віднести: залежність від техніки; відсутність університетської атмосфери; соціальну ізоляцію; значні фінансові витрати на опрацювання мультимедійного матеріалу. Однак переважають позитивні: чітке структурування прикладів, тестів і методів; безпосередня орієнтація на розв’язання проблеми, прозорість науково-навчальної роботи тощо. Все це підвищує ефективність і вдосконалює традиційне навчання. На думку експертів з віртуальної освіти, прогресивний поступ сателітних комунікацій та мережі на основі оптичного кабелю, вірогідно, ще в першій половині XXI ст. забезпечить створення такого мультимедійного середовища, яке пропонуватиме максимальний комфорт для навчання.

Варто зазначити, що створення ще у ФРН Федеральної Ради з питань науки (1957), щорічне проведення конференції ректорів і міністрів культури земель незмінно сприяє координуванню роботи всіх освітніх і науково-дослідницьких закладів, а також зумовило масове домінування у вищій школі методів частково-пошукового та дослідницького характеру, до яких віднесено написання студентських наукових робіт, виконання курсових та дипломних проектів, реферування наукових статей, роботу з книгою тощо.

Слід також підкреслити, що вищеназвані групи методів з часом не втратили актуальності, трансформуючись та видозмінюючись в освітньому процесі, почали використовуватися проектні роботи (тиждень проектів). Робота з книгою, наприклад, поєдналася із використанням групових методів роботи, внаслідок чого виник метод «Ажурна пилка» тощо. Завдяки методам дослідницького характеру викладач отримує можливість заохочувати студентів до участі у науковому пізнанні, тобто вчити спостерігати та вивчати факти і явища, виокремлювати проблеми дослідження, висувати гіпотези, планувати шляхи і засоби їх перевірки, аналізувати фахову літературу, оцінювати результати та вивчати можливість використання набутих знань тощо.

Вивчення педагогічної періодики Німеччини [216, 217, 221, 222, 254, 265] дає можливість констатувати, що інноваційним методом навчання студентської молоді ФРН стало створення карт пам'яті, або ментальних карт чи структурно-логічних схем. Ідея розробки ментальних карт належить американським ученим і належить до 60-х pp. XX ст. Згодом застосування цього ефективного способу запам'ятовування та систематизації навчального матеріалу знайшло розповсюдження у практиці вищої освіти провідних Європейських країн, зокрема Західної Німеччини. Особливістю використання методу створення інтелектуальних карт у нинішній Німеччині є те, що в процесі розробки Mind Map, як засвідчує досвід, у студентів активізуються одночасно три типи мислення: асоціативне, ієрархічне та візуальне.
Ретроспективний аналіз навчальних планів та програм закладів освіти щодо забезпечення інноваційного характеру навчання студентів у ФРН дає нам підставу стверджувати, що структурно-логічні схеми раніше почали використовувати у навчанні обдарованої молоді Західної Німеччини, оскільки середня й вища школа НДР застосовувала більш традиційні навчальні методи і прийоми практико орієнтованого навчання.
Аналіз наукової літератури з теми дослідження [90; 148; 151;188; 223; 247; 248; 270] дав можливість констатувати, що протягом 1965 – 1988 pр. як у Західній, так і в Східній Німеччині на практичних заняттях активно використовувався ігровий метод з метою інтенсифікації діяльності як школярів, так і студентів. Варто зазначити, що у ФРН ігровим технологіям під час навчання майбутніх вчителів початкових класів відводилося особливе місце. Гра – це вид діяльності в умовах ситуацій, спрямованих на засвоєння суспільного досвіду, що формує і вдосконалює самоуправління поведінкою [270].

Виходячи з пріоритетних освітніх завдань професійної підготовки у педагогічних університетах Німеччини, слід зауважити, що ігрова діяльність дає можливість реалізувати тут такі функції навчання:
· спонукально-мобілізуючу (викликати інтерес);
· комунікативну (засвоювати елементи культури спілкування);
· самореалізації (рівність шансів реалізувати свої потенційні можливості);
· розважальну (отримати задоволення, створити доброзичливу атмосферу);
· діагностичну (виявити особливі знания та вміння, рівень та характер мотивації, здатність працювати самостійно) [285].
У результаті наукового пошуку встановлено, що в роботі зі студентами, передовсім педагогічних спеціальностей, у нинішній Німеччини широко використовуються ділові та рольові ігри, ігри з елементом драматизації або діловий театр.

Вивчення джерельної бази з теми дослідження [140; 141; 144; 175; 152; 159; 222] уможливлює констатувати, що одним із інноваційних методів навчання майбутніх викладачів Західної Німеччини став метод портфоліо. Він уперше був застосований в освітньому процесі вищих шкіл США у 80-х pp. У Європі, зокрема у ФРН, він набув особливого поширення у період активної розробки нових педагогічних технологій у кінці ХХ ст.

Портфоліо у практиці підготовки вчителів початкових класів є альтернативним методом оцінки навчальних досягнень шляхом створення папки, альбому чи портфоліо, де зібрані найкращі студентські роботи, проекти, лабораторні розробки тощо. Цей метод характеризується високим ступенем індивідуалізації навчального процесу. Ідея портфоліо стала результатом постановки нових освітніх цілей та завдань модернізації процесу освіти загалом.

Метод портфоліо – важливий інструмент забезпечення продуктивності процесу навчання, оскільки дає змогу студентам вчитися презентувати власні досягнення у певній фаховій галузі, обґрунтувати їх.
На підставі аналізу окремих праць з теми дослідження [220; 222] ми дійшли висновку, що серед різноманіття нових педагогічних технологій у системі педагогічної освіти Німеччини, орієнтованих на реалізацію особистісно орієнтованого підходу, найбільш популярною все ж є проектна методика навчання.

Установлено, що проектна методика в навчанні широко застосовувалася як на території колишньої ФРН, так і НДР, незважаючи на те, що Східна Німеччина довгий час не брала участі у світовому інтеграційному освітньому процесі. Провідними вченими обох держав було науково обґрунтовано метод проектів як важливий компонент системи продуктивної освіти молоді.

Узагальнення німецької педагогічної теорії і практики переконує, що позитивними характеристиками застосування методу проектів у навчанні студентів є:

– спрямованість на досягнення конкретних цілей;
– координоване виконання взаємозалежних дій;
– неповторність та унікальність;
– варіативність у виконанні (час, кількість виконавців, форма презентації результатів);
– диференційованість завдань тощо.
До недоліків використання цього методу у східнонімецькій вищій школі відносять абсолютну регламентованість дій та тематичну обмеженість проектів. У західній частині Німеччині наголошують на недостатньо активному використанні проектної методики для навчання майбутніх педагогів. З’ясовано, що на етапі теоретичного обґрунтування питань організації навчання майбутніх вчителів у ФРН (1965 – 1988) для середньої та вищої школи характерним стало урізноманітнення не тільки методів, а й засобів навчання учнів та студентів з особливими здібностями [214].

Прийняття таких документів, як Довготермінова програма освіти (1984 р., Рада освіти європейського союзу) та Велика хартія університетів (1988 р., м. Болонья) сприяли втіленню ідеї освітньо-культурного об'єднання європейських країн, та, зокрема, спричинило використання у практиці середньої та вищої школи об’єднаної Німеччини споріднених методів і засобів навчання студентів педагогічного профілю [248].

Зауважуючи, що в кінці ХХ століття у Німеччині особливого значення набула така форма навчання, яка була традиційною в роботі зі студентами педагогічного профілю у ФРН та НДР, як лекція – на початку ХХІ ст. німецькі педагоги продовжують вважати її ефективною в організації навчання, особливо завдяки використанню таких прийомів активізації студентів, як запрошення до колективного дослідження шляхом «мозкової атаки» чи «мозкового штурму», брейнстормінгу, банку ідей. Так, прийом «мозкової атаки» передбачає створення групи експертів, які, висловлюючи різноманітні ідеї, критично обговорюють їх, не оцінюючи кінцевого результату. Викладач пропонує слухачам спільно вивести певне правило, закономірність процесу чи явища. При цьому він звертається до досвіду і знань усієї аудиторії. У процесі «мозкової атаки» відзначається особливо висока активність студентів.

В основі ідеї брейнстормінгу та методу «Банк ідей» лежить упевненість у тому, що творче мислення вимагає свободи, усунення зовнішніх гальмівних чинників для творчості.

До переваг цих методів відносять те, що вони долають сформовані застарілі погляди та уявлення студентів, відкриваючи їм доступ до нових знань і думок інших різних точок зору на певні події, факти тощо.

В основу «мозкового штурму» покладено чотири основні педагогічні принципи, що забезпечують його ефективність:
1. Вітаються будь-які ідеї, кількість яких може бути якою завгодно.
2. Заохочується розвиток, модифікація і комбінація раніше висунутих ідей.
3. На первинному етапі – етапі генерування ідей – не дозволяється будь-яка критика.
4. Висунуті ідеї не є чиєюсь власністю, ніхто не має права монополізувати їх.
5. Кінцева ідея – це результат колективних зусиль [274].
Таким чином, метод «мозкової атаки» не лише сприяє розвитку творчого мислення, але й формує навички роботи в команді та риси відповідальності. Цей прийом ефективний також для діагностики обдарованості, оскільки дає викладачеві змогу проаналізувати якість висунутих студентами ідей.
Зазначимо, що, починаючи з об’єднання (3 жовтня 1990 р.) і до сьогодні, у німецькій вищій школі до найбільш поширених прийомів організації семінарів відносять «круглий стіл», засідання експертної групи, форум, симпозіум, дебати, судові засідання тощо.
Як свідчить аналіз науково-педагогічних джерел, навчальних програм та планів [8; 12; 130; 174; 188; 192; 194; 205; 206; 207], для організації навчання майбутніх вчителів у Німеччині характерним є оперативне втілення новітніх ідей науково-технічного прогресу, оскільки використання новітніх інформаційних засобів навчання дає змогу підготувати студентів педагогічних спеціальностей до життя та діяльності в реальному інформаційному суспільстві, сформувати вміння працювати з інформацією, розвивати комунікативні здібності, що, у кінцевому результаті, сприяє формулюванню сучасного компетентного у всіх питаннях учителя.
Отже, система навчання майбутніх учителів у Німеччині формувалася і продовжує розвиватися як єдина, але на різних рівнях – загальнодержавному, федеральному, районному і муніципальному. При цьому кожна федеральна земля самостійно регулює порядок університетського навчання. Підготовка вчителів передбачає можливість безперервної освіти протягом усього періоду професійної діяльності за індивідуальними траєкторіями.

Німецькі університети традиційно мають можливість обирати власну концепцію побудови курсів навчання, визначати і формувати навчальні плани та програми.

Програми навчаня майбутніх учителів в університетах розробляються, виходячи з пропорції 1:2:1:

1) вивчення дисциплін психолого-педагогічного циклу;

2) поглиблене вивчення основної спеціальності;

3) вивчення додаткового предмету (загальноосвітній предмет/додаткова спеціальність).

Зміст професійної підготовки педагогів має прагматичний характер, що обумовлює формування визначального компонента кваліфікації і ґрунтується на принципах фундаменталізації та полікультурності й реалізується на основі міжпредметного підходу.

Крім того, аналіз педагогічної теорії та практики педагогічної освіти у Німеччині переконує, що застосування педагогічних технологій розглядається у контексті розробки та реалізації організаційних форм навчання, суттєвими ознаками яких є інтерактивний характер спілкування, індивідуалізований розподіл навчально-організаційних функцій, чіткий добір і послідовність змісту навчальної роботи, досить вільний просторово-часовий режим. Без належної уваги до вивчення цих форм неможливо прослідкувати інноваційний розвиток навчання майбутніх вчителів як у Німеччині так і в Україні. У додатках вміщено класифікацію інноваційних педагогічних технологій Німеччини та їх порівняльну характеристику з вітчизняними педагогічними технологіями (див. Додаток Є).
2.4. Перспективи використання інноваційних педагогічних технологій з підготовки вчителів Німеччини у системі педагогічної освіти України

Різноманітність підходів до тлумачення сутності, структури, класифікації освітніх технологій різними авторами в різних країнах світу, на наш погляд, має негативне значення, зокрема для європейської освітньої інтеграції, оскільки унеможливлює «здорову» уніфікацію трактування феномену «освітня технологія», а отже, практики освітньої діяльності. Частина педагогів вважають за необхідне від них взагалі відмовитися, інша – будь-яку технологію навчання називає інноваційною. Неспроможність встановити загальноприйнятий категоріальний тезаурус є у багатьох випадках причиною для продовження педагогічної діяльності у традиційному режимі. Вважаємо, що розв’язання проблеми термінологічних розходжень має відбуватися через підвищення рівня технологічної грамотності працівників ВНЗ, яким треба усвідомити основні причини і наслідки різного тлумачення окремих технологічних понять. За таких умов набуває актуальності проблема професійної підготовки педагогів до реалізації технологічного підходу у різних країнах світу, зокрема в Україні.

Як відомо, в Україні у другій половині 80-х рр. ХХ ст. основною педагогічною технологією навчального процесу в педагогічних інститутах й училищах була лекційно-семінарсько-залікова. Як і в попередні періоди, основним завданням колективів педагогічних навчальних закладів вважалася її оптимізація та модернізація, проте у жодному разі не заміна, адже альтернативи не могло бути.

Підвищення ефективності традиційної системи відбувалося передусім шляхом упровадження нових підходів до методики проведення лекцій, семінарів, практичних занять, а також застосування новітньої техніки, що є характерним і для педагогічної освіти Німеччини.

Як засвідчує аналіз вітчизняних науково-педагогічних джерел, під час читання лекцій у другій половині 80-х рр. активно використовувалися аудіовізуальні засоби [109; 134]. Така інновація почала реалізовуватися, починаючи з 70-х рр. ХХ ст. Для переважної більшості лекцій було характерним здійснення студентами записів під диктування викладачів. При цьому зазначалося, що чимало майбутніх вчителів «просто не вміють конспектувати лекції», проявляють байдужість та пасивність [135]. Безперечно, використовувалися різноманітні методи і прийоми активізації слухачів, серед яких важлива роль відводилася проблемному викладу матеріалу. Вважалося, що він спонукає студентів до творчого оволодіння знаннями, виробляє вміння доказово і переконливо висловлювати власні думки.

У другій половині 80-х рр. ХХ ст., передовсім у педагогічних інститутах, започатковано практику проведення проблемних лекцій, дидактичні основи яких розроблено у працях М. Махмутова, О. Матюшкіна, М. Скаткіна, І. Лернера та інших учених. Зокрема, розглянуто вимоги до навчальних проблем, етапи їх розв’язання, рівні проблемності навчання, способи створення проблемної ситуації, розкрито суть понять «проблемне запитання», «проблемна ситуація» тощо [98].

Також у вітчизняних вищих педагогічних навчальних закладах почали епізодично і недостатньо системно, на що вказує аналіз матеріалів численних наукових конференцій, використовувати елементи таких видів педагогічних технологій, як:

· Педагогіка співробітництва.

· Проблемне навчання.

· Ігрові технології.

· Технології групової діяльності.

· Комп’ютерні та інформаційні технології.

· Авторські технології.

· Модульні технології.

Водночас характерною особливістю розвитку педагогічних технологій у світі, в тому числі й у Німеччині другої половини 90-х рр. ХХ ст. – початку ХХІ ст., стала посилена увага до розробки й упровадження технологій групової діяльності у процесі навчання. Прискореного розвитку зазнали інформаційно-комунікаційні технології, оволодівати якими почали не лише студенти факультетів фізико-математичного профілю, а й усі майбутні фахівці з інших галузей знань. Інтернет та мультимедіатехнології стали невід’ємними частинами навчального процесу. Завдяки такій інформатизації розвивалося дистанційне навчання, яке набуло певного поширення в українських ВНЗ лише на початку XXI ст. Але рівень його розвитку у вищих педагогічних навчальних закладах, порівняно з країнами Європи, особливо Німеччиною, й досі залишається низьким, як засвідчує практика.

Інформаційні технології ХХІ ст. пронизали всі технологічні процеси, як у промисловості, так і в науці та освітній галузі, набуваючи наскрізного характеру. Як наслідок, використання інформаційних технологій відбувається в управлінських процесах, у навчально-методичній, науковій роботі тощо.

Проте діяльність ВНЗ педагогічного профілю в Україні докорінно не змінилася, на що вказується у Концепції розвитку вищої педагогічної освіти України в XXI ст. (автори О. Любар та Д. Федоренко). «Нинішній стан підготовки учительських кадрів є незадовільним», – зазначають автори Концепції [234]. Доцільно зауважити, що й через десятиріччя, незважаючи на окремі новації та інформатизацію освітнього процесу, суттєвих змін у бік кардинального поліпшення підготовки фахівців досягнути не вдалося. Зокрема, М. Чобітько в процесі дисертаційного дослідження дійшов висновку, що однією із причин гальмування формування професіоналізму сучасного вчителя є «незадовільна організація навчально-виховного процесу у вищих педагогічних навчальних закладах, зумовлена традиціями, інертністю» [251].

На необхідності істотних зрушень у системі підготовки педагогів акцентували увагу науковці, вчителі-практики, керівні працівники Міністерства освіти і науки України [27; 187; 236; 271]. Процес реформування зіткнувся і з фінансовими труднощами, а передусім – погіршенням оплати праці педагогічних працівників. Реакцією системи освіти на суспільні негаразди стало, зокрема, реорганізування педагогічних інститутів в університети. Першими такого статусу набули Івано-Франківський та Луцький педагогічний інститути, на базі яких було створено Прикарпатський державний університет імені Василя Стефаника та Волинський державний університет імені Лесі Українки відповідно. Якщо в 1991 р. педагогічних інститутів нараховувалося 29, то на час приєднання до Болонської декларації (2004) їх кількість скоротилася на третину [198]. Статус профільного чи класичного університету мав забезпечити колишнім педагогічним інститутам стабільний приплив абітурієнтів, яких не приваблювала перспектива учителювати, отримуючи мізерну зарплатню. Така практика реорганізації педагогічних ВНЗ у класичні університети згодом була засуджена Міністерством освіти і науки України, адже зникали регіональні центри педагогічної науки та й, окрім того, галузь освіти гостро потребувала педагогічних кадрів [198].

Разом із реорганізацією педагогічних ВНЗ активно відбувалися пошуки шляхів реформування педагогічної галузі. Із метою поліпшення підготовки вчительських кадрів науковці пропонували переглянути навчальні плани з усіх учительських спеціальностей, підготовка яких здійснюється у педагогічних ВНЗ; розробити неординарні програми і випустити на основі них якісно нові підручники та посібники, що враховуватимуть здобутки світової теорії і практики українознавства, етнопедагогіки, вимоги національної школи, відповідатимуть завданням державного будівництва та інші новації в світовій педагогічній галузі [249; 271]

Сьогодні вже можна констатувати, що практично всі запропоновані науковцями новації – масова комп'ютеризація, значне скорочення аудиторних занять і розширення самостійної роботи, звільнення від одноманітності лекцій, семінарських та лабораторно-практичних занять тощо – втілюються у практику сучасного вищого педагогічного закладу. Проте суттєві упущення в системі підготовки майбутніх учителів – багатопредметність, домінування в освітньому процесі теоретичного компонента над методичним та практичним, недостатнє використання сучасних наукових досягнень, зокрема нових педагогічних технологій у навчальному процесі, а звідси і низький рівень мотивації студентів до навчання, слабка увага до проблем виховання тощо – є і сьогодні. Об’єктивно зауважимо, що суттєві недоліки традиційної технології навчання, яка донедавна панувала у вищих педагогічних закладах освіти (недостатній індивідуальний підхід до студентів, відведення їм ролі об’єкта навчання, активізація роботи тільки наприкінці семестру або під час сесії тощо), були виявлені ще у 70 – 80-х рр. ХХ ст. у багатьох країнах світу, зокрема і в Німеччині. Альтернативою чинній системі вченими різних університетів було запропоновано модульно-рейтингову технологія, за якої студентові відводилась роль суб’єкта навчання, «архітектора і будівника внутрішнього світу» [122]. «При впровадженні сучасних педагогічних технологій навчання переосмислюється і перебудовується все: лекції, семінари, організація самостійної роботи, система контролю й оцінювання студентів, заліків і екзаменів, відносини викладачів і студентів», – уважає М. Окса [122].

Якщо проаналізувати суть нової модульно-рейтингової технології, то у ній можна виокремити багато спільного із програмованим навчанням: той самий поділ навчального матеріалу на завершені частини, набір до них дидактичних завдань, оцінювання кожної частини тощо. Що стосується ділових ігор, дискусій, діалогів, то вони практикувалися і в традиційній технології навчання. Відмінною рисою їх застосування у модульній системі стала зміна позиції студента – він став активним суб’єктом освітнього процесу.

Актуальним у цьому сенсі ми вважаємо впровадження педагогіки співробітництва, що була започаткована у 80-х рр., оскільки ще класики педагогіки А. Дістервег та В. Сухомлинський наголошували, що хороший учитель дає якісні знання будь-яким методом, орієнтованим на активність тих, хто навчається. Активність у цьому випадку – не що інше, як виконання особистістю ролі суб’єкта педагогічного процесу. Тобто можемо констатувати, що автори модульно-рейтингових технологій спиралися на традиційні підходи до організації освітнього процесу, відомі педагогічній науці. Не можна не погодитися і з думкою відомих українських учених І. Підласого та А. Підласого: «Коли вам скажуть: це нове в педагогіці – не вірте, все вже мало місце …» [142].

Подібну оцінку, на наш погляд, можна адресувати до технологій проблемного, ігрового, розвивального навчання тощо, що у свій час отримали статус інноваційних.

Однак, з 1994 р. починається інтенсивне стимулювання використання найрізноманітніших освітніх технологій, оскільки нормативними документами було передбачено інтенсифікацію розвитку та активізацію використання цих технологій [291]. Традиційні системи, методи, засоби досить швидко трансформуються у технології на нових засадах. Стосовно цього процесу М. Фоменко зазначає: «Найбільш новими і живими педагогічними інноваціями є педагогічні технології... У сучасній вищій школі почали використовуватися такі передові технології, як технологія проблемного навчання, модульного, ігрового, комп’ютерного та інші» [149]. У той же час актуальності набувають особистісно-орієнтовані технології навчання. Наприклад, у Ніжинському, Кам'янець-Подільському, Уманському педагогічних університетах до таких віднесено технології, спрямовані на стимулювання особистісного розвитку майбутніх учителів, технології включення студентів до творчої діяльності, технології педагогічної підтримки тощо. Саме завдяки їх упровадженню відбувається духовне спілкування, обмін духовними цінностями, пробудження взаємної зацікавленості між викладачем та студентом [157].

Аналіз матеріалів значної кількості наукових конференцій переконує, що практично в усіх навчальних закладах системи вищої педагогічної освіти почали використовуватися технології формування творчої особистості.

Однак «вільна» творчість педагогів під час упровадження інноваційних педагогічних технологій, про що свідчать матеріали доповідей науковців, спричинила невідповідність запропонованих новацій, встановленим у науці критеріям технологічності. Це призвело до знецінення ролі і зниження ефективності педагогічних технологій у підготовці майбутніх вчителів. При цьому, жодна із запропонованих технологій не гарантувала абсолютного результату, що підкреслювало значення професійної майстерності викладача [108].

У 90-х рр. ХХ ст. в Україні використання комп’ютерних технологій навчання у педагогічних ВНЗ стало масовим, але якщо у 80-х рр. їх реалізовували в основному під час вивчення математичних дисциплін, то у 90-х рр. комп’ютерні технології активно використовувалися при вивченні й інших дисциплін. Це, по-суті, привело до бажаної інформатизація освіти.

Рішенням колегії Міністерства освіти України у 1991 р. визначено радикальні заходи з інформатизації освіти, серед яких: обладнання установ та навчальних закладів сучасною обчислювальною технікою, впровадження нових інформаційних технологій (НІТ) у навчальний процес, поглиблення координації проведення наукових досліджень [16]. Одночасно розроблялась програма інформатизації (1991 – 1995), серед основних завдань якої – перехід до комп’ютерно-орієнтованих технологій навчання, що цілком узгоджується з досвідом підготовки вчителів у Німеччині [16]. Поступово акцент у навчанні перемістився на використання суто інформаційних технологій. Із середини 90-х рр. у навчальному процесі широкого розповсюдження набувають Інтернет- та мультимедіатехнології. За даними окремих учених, саме використання цих технологій здатне підвищити запам’ятовування студентами навчального матеріалу із 35% до 85% [134]. Проте за іншими даними, лише 13,4% опитаних педагогів схилялися до висновку про значний ефект від використання Інтернет-технології у навчанні [125].

Негативні тенденції впровадження інформаційно-комунікаційних технологій, що ґрунтуються на використанні комп’ютера, висвітлені в основному робочому документі ІІ Міжнародного конгресу ЮНЕСКО «Освіта і інформатика (Москва, 1 – 5 липня 1996 р.). «Існує небезпека того, що комп’ютерні технології при всій їх корисності можуть потягнути за собою уніфікацію та втрату культури і мови багатьох народів світу» [191]. Зокрема цією проблемою в останнє десятиріччя активно опікуються німецькі дослідники та педагоги-практики [208; 213; 227].

Таким чином, на думку вітчизняних учених-практиків, особистість викладача залишається ключовим чинником розвитку освіти навіть в інформатизованому суспільстві, адже його професіоналізм, педагогічна майстерність, як засвідчує практика і результати опитування, є ключовими у забезпеченні ефективності освітнього процесу.

Водночас, узагальнення результатів наукового пошуку вказує, що у вищій педагогічній школі України все ширше використовуються такі освітні технології: проектні, ігрові, тренінгові, проблемні та інші, що підтвердили свою ефективність у практиці підготовки учителів у Німеччині. При цьому, головною ознакою технологізації української педагогічної освіти є активне проектування та впровадження технологій у професійну підготовку майбутнього фахівця щодо формування ключових компетентностей, необхідних у діяльності сучасного вчителя.

Ми погоджуємося з висновками О. Янкович про основні прогнозовані напрями розвитку освітніх технологій в Україні, що цілком співвідносяться з практикою і частково запозичені з досвіду Німеччини, а саме:

· створення нових інформаційних технологій та використання їх у педагогічній діяльності;

· на основі інформаційно-комунікаційних технологій обґрунтування та впровадження технологій організації освітнього процесу, в яких поєднуються переваги дистанційної освіти та індивідуального спілкування з викладачем;

· проектування освітніх технологій, метою застосування яких є формування компетентностей педагога, що визначають розвиток його професіоналізму, оскільки основним чинником освітнього процесу виступає особистість викладача, його педагогічна майстерність;

· домінування загальнопрофесійних та професійно-педагогічних технологій, які забезпечують цілеспрямованість і системність підготовки майбутнього вчителя, надають їй контрольованого характеру;

· трансформування методичних технологій у «методи» та зменшення кількості новоутворень, які трактуються як технології [187].

На основі порівняльного аналізу сучасного стану розвитку педагогічних технологій у Німеччині та в українській педагогічній науці і практиці доцільно прогнозувати повернення традиційної термінології, а також звернення до інновацій, які не відповідають абсолютним критеріям та вимогам суто технологічного підходу.

Досвід Німеччини переконує, що у процесі впровадження інноваційних педагогічних технологій діяльність викладача, зокрема щодо розробки навчальних курсів, значно ускладнюється, оскільки швидко розвивається і змінюється її технологічна основа. Це вимагає від викладача розвитку у себе спеціальних умінь педагогічної роботи. Водночас, сучасні інформаційні технології висувають додаткові вимоги до якості навчальних матеріалів, що використовуються у процесі навчання. Особливо значущим є забезпечення відкритості доступу до них як студентів, так і викладачів.

Особливістю сучасного педагогічного процесу в Україні, що характеризувала професійну підготовку вчителів у Німеччині впродовж останніх 20 – 30 рр., є те, що, на відміну від традиційної освіти, де центральна фігура – викладач, центр ваги при використанні нових освітніх технологій переноситься на студента, який, активно будуючи своє навчання, вибирає власну траєкторію в розвинутому і розгорнутому освітньому просторі. Важливою функцією викладача при цьому стає педагогічна (організаційна, методична, наукова) підтримка студента в його діяльності, сприяння успішному просуванню у засвоєнні навчальної інформації, полегшення вирішення особистісно-професійних проблем, допомога у самореалізації.

Уважаємо за доцільне зауважити, що діалоговий характер сучасної системи освіти, ефективність якого переконливо доведено у педагогічній школі Німеччини [191], вимагає й об’єктивно має вимагати від викладачів і студентів більш активної та інтенсивної взаємодії у порівнянні з традиційним навчанням, де переважає узагальнений зв'язок викладача з усією аудиторію, а взаємодія з окремим студентом досить слабка. Сучасні комунікаційні технології дозволяють зробити таку взаємодію набагато активнішою.

Порівняння форм і засобів реалізації інноваційних педагогічних технологій, що використовуються у Німеччині, та їх аналогів у вищій педагогічній школі України представлено у таблиці 3.1.

Таблиця 2.2
Класифікація інноваційних педагогічних технологій підготовки вчителя у Німеччині та їх співвідношення з педагогічними технологіями, що застосовуються у системі педагогічної освіти України
	Групи педагогічних технологій
	Види навчання
	Технології та методи у педагогічній освіті Німеччини
	Аналогії, що використовуються в українських ВНЗ

	Педагогічні технології на основі гуманізації та демократизації педагогічних взаємовідносин
	Генетичне навчання
	Контекстна технологія,

Інтерактивний метод навчання «Обери позицію»

Метод «Шкала думок»
	«Діалог культур» В. Біблера і С. Курганова,

«Школа самовизначення» Л. Тубельського,

«Педагогіка співробітництва» Ш. Амонашвілі

	Педагогічні технології на основі активізації та інтенсифікації діяльності студентів
	Комунікативне навчання
	Інтерактивні технології

Метод діалогового навчання
	«Теорія і практика комунікативного та інтенсивного навчання іноземної мови» Г. Китайгородської

	
	Проблемно-орієнтоване навчання
	Метод проблемного навчання

Ситуаційні технології
	

	
	Ігрове навчання
	Ділові ігри,

рольові ігри,

діловий театр
	«Технологія розвивальних ігор» Б. Нікітіна

	
	Індивідуальне навчання
	Особистісно орієнтовані технології
	Технологія індивідуалізації навчання Інге Унт, В. Шадрикова, А. Границької

	
	Інтенсифіковане навчання
	Метод структурно-логічних схем (Mind mapping),

Метод «Мозкового штурму»
	Технологія інтенсифікації навчання на основі схемних і знакових моделей навчального матеріалу

	Педагогічні технології на основі наукової організації й ефективного управління процесом навчання
	Диференційоване навчання
	Метод модульно-рейтингового (тьюторського) навчання
	Технологія рівневої диференціації М. Гузик, В. Фірсова

	
	Групове та колективне навчання
	Метод «Мереживна пилка»,

«Карусель»,

«Акваріум»
	Технологія колективного способу навчання О. Рівіна

	Комп'ютерні (інформаційні) технології навчання
	Програмне навчання
	Метод комп’ютерного навчання
	

	
	Проектно-орієнтоване навчання
	Метод проектів

Метод «портфоліо»
	Метод проектів

Метод «портфоліо»

	Альтернативні технології (авторські методики навчання
	
	
	Школа самовизначення О. Тубельського
Школа завтрашнього дня Д. Ховарда

Аналіз різних видів і форм педагогічних іновацій у педагогічній освіті Німеччини, що можуть знайти місце у підготовці вчителів в Україні, уможливив виокремити та узагальнити основні перспективи змін у педагогічній діяльності викладачів і студентів при інноваційному навчанні порівняно з традиційними, а саме:

· ускладнення діяльності щодо розробки навчальних курсів у зв'язку зі швидким розвитком технологічної основи навчання;

· необхідність проективних знань і вмінь для моделювання цілісних технологій навчання та виховання;

· посилення вимог до якості навчальних матеріалів у зв’язку з відкритістю доступу до них, посилення контролю за ними;

· підвищення рівня і динаміки процесів для засвоєння інформації, що постійно розширюється;

· зростання ролі взаємодії суб’єктів навчання зі зміщенням центру навчального процесу від викладача до студента;

· посилення функцій викладача щодо підтримки студента, допомоги йому в організації індивідуального навчального процесу;

· можливість зворотного зв’язку у діяльності викладача з кожним студентом за допомогою нових комунікаційних технологій.

Практика переконує, що саме такими шляхами застосування інноваційних педагогічних технологій у сфері підготовки вчителів можуть відбуватися істотні зміни в освітньому процесі, його змісті й основних функціях. Саме ці зміни є основою для розробки нових підходів до проектування, організації та впровадження окремих інноваційних методів і педагогічних технологій підготовки вчителів.

Крім того, вибір тієї чи тієї педагогічної технології, з досвіду вищої педагогічної школи Німеччини, обумовлений сучасним розумінням сутності цього поняття, усвідомленням необхідності цілеспрямованих перетворень окремих компонентів або функціонування системи, зміни сукупності елементів чи операцій, що відбуваються відповідним чином та у певній послідовності, з яких складається педагогічний процес чи окрема його частина. Це супроводжуються постійним привнесенням до системи навчання і виховання принципово нових елементів, які базуються на активізації суб'єктів педагогічної діяльності.

ВИСНОВКИ ДО ДРУГОГО РОЗДІЛУ

У розділі на основі аналізу навчальних планів і програм та змісту педагогічної підготовки у різних землях Німеччини висвітлено особливості впровадження інноваційних педагогічних технологій у процес підготовки педагогічних кадрів у вищих педагогічних школах Німеччини.

Здійснено порівняльний аналіз структури навчальних курсів педагогічного циклу в німецьких вищих педагогічних школах земель Рейн-Вестфалії та Рейнланд Пфальц та українських ВНЗ. Виявлено їх відмінності, зокрема домінування у вищих педагогічних школах Німеччини інтегрованих курсів, які об’єднують педагогіку і психологію, а також суспільствознавчі та загальнокультурні дисципліни на противагу вітчизняним ВНЗ, де кожна з дисциплін автономна. Підкреслено яскраво виражений практико-орієнтований характер навчальних курсів у вищих педагогічних школах Німеччини та можливість їх реального вибору студентами.
Досліджено відмінності системи підготовки майбутніх вчителів в німецьких вищих педагогічних школах земель Рейн-Вестфалії та Рейнланд Пфальц та українських ВНЗ. З’ясовано, що в німецьких університетах функціонує послідовна модель побудови навчальної програми, що передбачає вивчення майбутніми педагогами загальних, спеціальних, педагогічних дисциплін на першому етапі навчання (перша фаза навчання), навчальну практику та оволодіння змістом окремих предметів психолого-педагогічного циклу – на другому, заключному етапі (друга фаза навчання – педагогічне стажування), а в українських вищих педагогічних навчальних закладах частіше практикується паралельна модель, тобто всі компоненти освітньої програми засвоюються упродовж усього терміну підготовки майбутніх учителів.

Встановлено ознаки інноваційності педагогічних технологій у підготовці німецьких учителів:

· попереднє свідоме проектування освітнього процесу з подальшою можливістю відтворення цього проекту в педагогічній практиці;

· спеціально організоване цілепокладання, що передбачає можливість поетапного об’єктивного контролю за якістю досягнення поставлених дидактичних цілей;

· забезпечення структурної та змістовної єдності технології навчання, тобто в неприпустимості внесення змін до одного з її компонентів без зміни інших;

· вибір оптимальних методів, форм і засобів, що продиктовані цілком певними і закономірними зв’язками всіх елементів технології навчання;

· наявність оперативного зворотного зв’язку, що дає змогу своєчасно коригувати процес навчання.

Здійснено класифікацію виокремлених інноваційних технологій за ознакою масштабності перетворень: системні (особистісно орієнтовані, нові інформаційні технології, модульно-рейтингові); модульні (технології розвитку творчості, ігрові та діалогові); локальні (проектні технології, цілепокладання та життєтворення, тренінгові).

Виокремлено форми (семінар («семінар-замаскована лекція», «семінар, організований у формі усних доповідей студентів», «теоретична конференція», «коментоване читання першоджерел», «семінар-прес-конференція», «семінар-розгорнута бесіда», «семінар-дискусія», «проблемно-орієнтований семінар», «дослідницький семінар», «семінар-колоквіум»), лекція, підготовка проектів, практикум, факультативне заняття, консультація; та методи (інтерактивний; проектів; ігровий (ділова гра); «портфоліо»; комп’ютерного навчання; проблемного навчання; мікровикладання; кейс-метод; модульного навчання; дистанційного навчання) інноваційної діяльності у вищих педагогічних навчальних закладах Німеччини.
Обгрунтовано доцільність використання у практиці вищої школи України ихзагалом та в підготовці майбутніх учителів зокрема, таких інноваційних педагогічних технологій:

1) особистісно орієнтованих (підвищення ефективності навчально-виховного процесу шляхом його індивідуалізації та диференціації; створення атмосфери комфорту в процесі навчання; розширення простору для співробітництва між викладачами та студентами на суб’єкт-суб’єктному рівні);
2) нових інформаційних (сукупність методів і технічних засобів збору, систематизації, опрацювання, збереження, передачі (подання) інформації за допомогою комп’ютерів і телекомунікаційних мереж);

3) модульно-рейтингових (організація навчання за окремими функціональними блоками, відображеними у змісті, організаційних формах і методах із метою підвищення, передовсім зацікавленості студентів у результатах навчання та об’єктивності оцінки знань з окремих дисциплін і фаху загалом);

4) розвитку творчості (стимулювання у студентів інтересу до пізнавальної діяльності за допомогою завдань творчого характеру);

5) ігрових (імітація майбутньої педагогічної діяльності в ігровій формі, використання різних навчально-педагогічних ігор);

6) діалогових (розв’язання у режимі діалогу питань проблемного характеру, що є неоднозначними в науці та практиці);

7) проектних (розв’язання різних проблем, стимулювання інтересу студентів до самостійного здобуття певних знань, умінь і навичок);

8) цілепокладання та життєтворення (усвідомлення цілей учительської професії, віра у свої можливості та власний успіх, сподівання на позитивні перспективи в майбутньому);

9) тренінгових (система діяльності щодо відпрацювання певних алгоритмів навчально-пізнавальних дій і способів розв’язання різних видів завдань, типових для людини з високорозвиненою мотивацією).

Науково доведено певну сутнісну ідентичність поняття «педагогічна технологія» у німецькій педагогічний теорії та практиці з поняттям «авторська методика навчання» у вітчизняному науковому дискурсі. Водночас з’ясовано, що, якщо поняття «методика» визначає процедуру використання комплексу методів і прийомів навчання, як правило, безвідносно до діяча, який їх застосовує, то технологія навчання передбачає більш суттєве врахування особистості викладача в усіх її різноманітних проявах, про що зазначають учені Німеччини та України.
У цілому, вивчення зазначеної проблеми переконливо доводить, що принципово нові інновації в педагогіці – явище штучне. Як правило, педагогічні інновації грунтуються на використанні раніше перевірених практикою педагогічних способах і засобах на новому витку розвитку педагогічної науки, в нових соціально-культурних умовах, у новій інтерпретації тощо. Саме такий підхід, з погляду німецьких викладачів, забезпечує поступальний якісний розвиток освітнього процесу.
Основні положення розділу викладено у публікаціях [60; 61; 62; 64; 65; 66; 68; 70].

ЗАГАЛЬНІ ВИСНОВКИ
Аналіз вітчизняної та зарубіжної, зокрема німецької, науково-педагогічної літератури, вивчення й узагальнення досвіду німецьких вищих навчальних закладів з підготовки майбутніх учителів у межах проведеного дослідження дає підставу зробити такі висновки:

1. Вивчення й узагальнення напрацювань німецьких учених-педагогів допомогли встановити відсутність загальноприйнятого підходу щодо визначення поняття «педагогічна технологія». У німецькій науково-педагогічній літературі і практиці це поняття використовується суто у технологічному сенсі, тобто, по-перше, для означення побудови освітньої діяльності на основі методично вивірених і педагогічно доцільних кроків і дій, що забезпечують максимально ефективну діяльність і результат; по-друге, характеристики забезпечення педагогічного процесу та його інтенсифікацію за допомогою нових технічних засобів навчання: компʼютерів, аудіо- та відеотехнічних приладів тощо.

Таким чином, ми спостерігаємо абсолютну конкретизацію розуміння сутності й окреслення змісту педагогічної технології, що характеризує саме німецьку наукову школу. Крім того, у сучасній німецькій педагогічній літературі досить часто використовуються й інші терміни, наприклад, «підхід до навчання» або «модель навчання». Означені поняття споріднені з визначенням педагогічних технологій у вітчизняній педагогічній освіті, але розуміння перших у контексті розгляду питання сутності і застосування інноваційних педагогічних технологій в німецькій науковій теорії та практиці обмежується підходами до організації навчання, що реалізуються в конкретній (індивідуальній) ситуації, на основі загальних освітніх теорій і моделей.

Виокремлені у ході наукового пошуку базові концептуальні ідеї та підходи щодо визначення поняття «інноваційна педагогічна технологія» у світовій та німецькій педагогічній теорії дають підстави стверджувати, що під педагогічною технологією розуміють технологічно вивірений педагогічний процес, що максимально забезпечує реалізацію обʼєктивно встановлених дидактичних законів і закономірностей щодо досягнення конкретних кінцевих результатів.

Узагальнення результатів аналізу німецької класичної та сучасної педагогічної теорії дає підставу констатувати, що інноваційна педагогічна технологія – це така організація процесу навчання, яка забезпечує введення творчого (нового) наповнення до мети, змісту, підходів, методів, засобів і форм організації навчання, сприяючи, таким чином, ефективному розвитку інноваційного мислення майбутніх фахівців, їхньої здатності до інноваційної професійної діяльності на засадах творчості.

2. Виокремлено та обґрунтовано основні етапи розвитку феномену «інноваційна педагогічна технологія» та практики технологізації процесу підготовки майбутніх учителів у Німеччині в контексті аналізу світової історіографії, а саме:

І етап – початок ХІХ (1806) – перша половина ХІХ ст., що характеризується формуванням технологічного підходу до навчання і виховання. Його суть полягає у впливі на показники успішності особистості як способів взаємодії педагога і студента, так і організації педагогічної діяльності (реалізація послідовності технологічних операцій);

ІІ етап – друга половина ХІХ – початок ХХ ст. – позначений поширенням ідей технологізації освіти, виникненням нових напрямів реформаторської педагогіки;

ІІІ етап – середина 20-х – початок 50-х рр. ХХ ст. Його визначальною рисою була активізація технологізації навчального процесу як чинник розвитку освітніх технологій;

ІV етап – початок 50-х – 60-ті рр. ХХ ст., коли відбулася трансформація поняття «технологія в освіті» в поняття «технологія освіти»;

V етап – початок 70-х рр. ХХ ст. – дотепер – став періодом завершення теоретичного обґрунтування поняття «педагогічна технологія»; активного масового впровадження інноваційних педагогічних та інформаційно-комунікаційних технологій в освітній процес.

3. Вивчення досвіду застосування інноваційних педагогічних технологій у підготовці вчителів у Німеччині доводить, що інноваційність освітньої діяльності визначається не стільки конкретною сукупністю взаємно поєднаних нових форм і методів організації освітнього процесу, скільки методичною вивіреністю їхнього використання.

Аналіз та узагальнення педагогічної теорії і практики з проблеми реалізації інноваційних педагогічних технологій дав підставу виокремити низку технологій, що використовуються у практиці підготовки викладачів у Німеччині. Це технології дистанційного навчання, діалогового/інтерактивного навчання, інформаційно-комп’ютерного навчання, модульно-рейтингового (модульно-тьюторського) навчання, проблемного навчання, проективні, ігрові, ситуаційні технології навчання, особистісно орієнтовані технології, кейс-технологія навчання, що є найбільш оптимальними й перспективними у вищій педагогічній школі.

Зʼясовано структуру та підходи до класифікації інноваційних педагогічних технологій щодо підготовки вчителя у Німеччині та Україні. Визначено, що структуру педагогічної технології становлять: 1) концептуальна основа; 2) змістова частина навчання, цілі навчання, зміст навчального матеріалу; 3) процесуальна частина – технологічний процес, організація навчального процесу, методи і форми навчальної діяльності, методи і форми роботи вчителів, діяльність учителя щодо управління процесом засвоєння матеріалу; 4) діагностика навчального процесу. Розроблено класифікацію педагогічних технологій за групами і видами навчання, що імплементовані у систему педагогічної освіти Німеччини та виокремлено їхні відповідні аналоги, застосовувані у педагогічній освіті України.

4. Узагальнення наукових досліджень за проблемою педагогічної інноватики у Німеччині допомагає визначити такі сутнісні якісні характеристики інноваційності сучасних педагогічних технологій:
1) випереджальний характер, сутність якого полягає в тому, щоб своєчасно підготувати людину до успішного функціонування в соціокультурних умовах, які постійно ускладнюються; 2) особистісно орієнтований характер, що ґрунтується на суб’єкт-суб’єктних відносинах, поширює міру свободи, індивідуальних переваг та освітніх траєкторій, утверджує самоактуалізацію, саморозвиток особистості викладача й студента; 3) спрямованість на формування множинності суб’єктних картин світу, смислопошуковий діалог, структурування особистісних знань; 4) опора на сукупність інформаційно-знаннєвих систем, що виконують аналітико-оцінні функції стосовно інших інформаційних систем; 5) спрямованість на організацію самостійної пізнавально-пошукової діяльності студента на основі розвитку навичок самоспостереження, самопізнання, рефлексії, самоосвіти; 6) визнання технологій як системоутворювального фактора практичного перетворення системи навчання у закладі освіти відповідно до сучасних завдань.

5. Аналіз різних видів і форм педагогічних інновацій у педагогічній освіті Німеччини, що можуть знайти місце у підготовці вчителів в Україні, дав можливість виокремити й узагальнити основні перспективи змін у педагогічній діяльності викладачів та студентів при інноваційному навчанні порівняно з традиційними, а саме: ускладнення діяльності щодо розробки навчальних курсів у звʼязку зі швидким розвитком технологічної основи навчання; необхідність проективних знань і вмінь для моделювання цілісних технологій навчання і виховання; посилення вимог до якості навчальних матеріалів у звʼязку з відкритістю доступу до них, контролю за ними; підвищення рівня і динаміки процесів для засвоєння інформації, що постійно розширюється; зростання ролі взаємодії субʼєктів навчання зі зміщенням центру навчального процесу від викладача до студента; поглиблення функцій викладача щодо підтримки студента, допомоги йому в організації індивідуального навчального процесу; можливість зворотного звʼязку у діяльності викладача з кожним студентом за допомогою нових комунікаційних технологій.

Практика переконує, що саме такими шляхами застосування інноваційних педагогічних технологій у сфері підготовки вчителів можуть відбуватися істотні зміни в освітньому процесі, його змісті й основних функціях. Саме ці зміни є основою для розробки нових підходів до проектування, організації та впровадження окремих інноваційних методів і педагогічних технологій підготовки вчителів.

Крім того, вибір тієї чи тієї педагогічної технології, з досвіду вищої педагогічної школи Німеччини, обумовлений сучасним розумінням сутності цього поняття, усвідомленням необхідності цілеспрямованих перетворень окремих компонентів або функціонування системи, зміни сукупності елементів чи операцій, що відбуваються відповідним чином та у певній послідовності, з яких складається педагогічний процес чи окрема його частина. Це супроводжує

ться постійним привнесенням до системи навчання і виховання принципово нових елементів, які базуються на активізації субʼєктів педагогічної діяльності.

До перспектив використання німецького досвіду професійної підготовки майбутніх учителів засобами інноваційних педагогічних технологій в Україні відносимо: подолання багатопредметності шляхом інтеграції змісту навчальних курсів; зміщення акценту з теоретичного компонента освітнього процесу на методичний і практичний; спрямованість на формування ключових фахових компетентностей, розвиток індивідуальності й творчості майбутнього педагога.

Дослідження не висвітлює у сіх аспектів проблеми. Подальшого поглибленого вивчення потребують питання методології та методики формування інноваційних педагогічних технологій для розвʼязання специфічних професійних завдань у підготовці фахівців різних педагогічних спеціальностей за окремими рівнями підготовки тощо.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Абашкіна Н. В. Розвиток професійної освіти в Німеччині (кінець XIX–XX ст.): дис... д–ра пед. наук: 13.00.04 / Н.В. Абашкіна; Інститут педагогіки і психології професійної освіти АПН України. – К., 1998. – 400 с.

2. Адаменко О. В. Розвиток педагогічної науки в Україні в другій половині XX ст. (1950–2000 pp.) : автореф. дис. на здобуття наук, ступеня доктора пед. наук. : спец. 13.00.01 «Теорія та історія педагогіки» / О. В. Адаменко. – Луганськ, 2006. – 44 с.

3. Александрова М. П. Навчальний процес мусить бути керованим / М. П. Александрова // Радянська школа. – 1989. – № 8. – С. 80–81.

4. Алексеев М. В. Консультации: проблемы внедрения или освоения педагогических технологий / М. В. Алексеев, В. В. Гузеев, Г. Г. Левитас, А.С. Сидоренко // Педагогические технологии. – 2005. – №2.–С. 71–89.

5. Андрощук А.Я., Задорожна О.Л. Рейтингова технологія навчання у вищих та середніх закладах освіти. – Луганськ: Видавництво Східноукр. держ. уні–ту, 1997. – 108с.

6. Аніщенко О. В. Сучасні педагогічні технології: курс лекцій / О. В. Аніщенко, Н. І. Яковець ; Ніжинський держ. ун–т ім. Миколи Гоголя. – Ніжин : Видавництво НДУ ім. М.Гоголя, 2005. – 198 с

7. Атутов П.Р. Технология и современное образование // Педагогика, 1996. – №2.

8. Базова В. І. Підготовка викладачів іноземних мов в університетах Німеччини : автореф. дис. ... канд. пед. наук : 13.00.04 / Базова Віра Ігорівна ; Нац. авіац. ун–т. – К., 2012. – 20 с.

9. Барський В. I. Республіканська конференція з питань програмованого навчання / В. I. Барський // Радянська школа. – 1967. – № 8. – С.110–111.

10. Баханов К. Що таке технологія навчання / К. Баханов // Шлях освіти. – 1999. –№3.– С. 23–25.

11. Беспалько В.П. Педагогика и прогрессивные технологии обучения. Монография. – М.: Народное образование, 1995. – 302с.

12. Беспалько В.П. Программированное обучение: дидактичесие основы / В. П. Беспалько. – М.: Высшая школа, 1970. – 300 с.

13. Бельмаз Я.М. Професійна підготовка викладачів вищої школи у Великій Британії та США: монографія / Я. М. Бельмаз ; Горлів. держ. пед. ін–т інозем. мов. – Горлівка : ГДПІІМ, 2010. – 304 с.

14. Бершадский М.Е. Дидактические и психологические основания образовательной технологии / М. Е. Бершадский, В. В. Гузеев. – М. : Центр «Педагогический поиск», 2003. – 256 с.

15. Бєлова О. К. Педагогічні технології в сучасній освіті: навч. посіб. для студ. вищ. навч. закл. інж.–пед. спец. / О. К. Бєлова, О. Е. Коваленко ; Українська інженерно–педагогічна академія. – Х. : Контраст, 2008. – 148 с.

16. Бєляєв С. Б. Теоретичні основи педагогічної технології: навч. посіб. / С. Б. Бєляєв ; Харківський національний ун–т ім. В.Н.Каразіна. – Х. : ХНУ, 2007. – 95 c. – Бібліогр.: с. 95.

17. Биков В. Ю. Інформатизація освіти сьогодні / В. Ю. Биков, О. П. Осадчук // Рідна школа. – 1992. – № 3 – 4. – С. 71–73.

18. Богданова I. М. Професійно–педагогічна підготовка майбутніх учителів на ocнoвi застосування інноваційних технологій: автореф. дис. на здобуття наук. ступ, доктора пед. наук : спец. 13.00.04. «Теорія та методика професійної освіти» / І. М. Богданова. – К., 1998. – 32 с.

19. Боголюбов В. И. Педагогическая технология: эволюция понятия / В. И. Боголюбов // Советская педагогика. – 1991. – № 9. – С. 123–128.

20. Бондар В.І. Дидактика: ефективні технології навчання студентів/ В.І. Бондар. – К.: Вересень, 1996. – 129 с.

21. Болонський процес в Україні / Проблеми освіти [наук.–метод. зб.] – К.: НМЦ ВО МОН України, 2005. – 192 с. (Ч. 1; вип. 45).

22. Болюбаш Я. Реформування педагогічної освіти. Концептуальні засади / Я. Болюбаш // Рідна школа. – 1999. – № 1. – С. 3–4.
23. Бражник Е.И. Интеграционные процессы в современном европейском образовании. // Е.И. Бражник. – СПб.: БАН. - 2001. - 200 с.
24. Брескіна Л. В. Професійна підготовка майбутніх вчителів інформатики на основі сучасних мережевих інформаційних технологій : автореф. дис. на здобуття наук, ступеня канд. пед. наук : спец. 13.00.02 «Теорія та методика навчання інформатики» / Л. В. Брескіна. – К., 2003. – 17 с.

25. Будак В. Д. Якість педагогічної освіти – майбутнє України / Технології неперервної ocвіти: проблеми, досвід, перспективи розвитку: збірник статей до традиційної IV Всеукраїнської наук.–практ. конференци. – Миколаїв: Вид–во МФ НаУКМА, 2002. – С. 3–6.

26. Будас Ю. О. Підготовка майбутніх учителів до інноваційної педагогічної діяльності засобами ділової гри: дис. ... канд. пед. наук : 13.00.04 / Ю.О. Будас; Вінниц. держ. пед. ун–т ім. М. Коцюбинського. – Вінниця, 2010. – 237 с.

27. Бургін М. С. Чи замінить комп’ютер учителя / М.С. Бургін, Г.В. Степенко, Т. I. Тодоров, О. О. Тесленко // Радянська школа. –1989.–№6. –С. 82–85.
28. Буркова Л. Технології в освіті / Л. Буркова // Рідна школа. – 2001. – №2.–С. 18–19.

29. Бухаркина М.Ю., Мойсеева М.В., Петров А.Е., Полат Е.С. Новые педагогические и информационные технологии в системе образования: Учеб. пособие для студ. пед. вузов и системы повышения квалиф. пед. кадров / под ред. Полат Е.С. – М.: Издательский центр “Академия”, 1995. – 214с.

30. Васьков Ю. В. Педагогічні теорії, технології, досвід (дидактичний аспект): для працівниців вищої освіти, керівників та вчителів школи, студентів / Ю. В. Васьков. – X.: Скорпіон, 2000. – 120 с.

31. Васянович Г. П. Вступ до філософії : Навч. посіб. / Г. П. Васянович; Ін-т педагогіки і психології проф. освіти АПН України. – Л. : Норма, 2001. – 213 c.

32. Вербицкий А. Активное обучение в высшей школе: контекстный подход / А. Вербицкий. – М. : Высшая школа, 1991. – 204 с.
33. Вихрущ А. В. Філософія освіти як педагогічна проблема / А. В. Вихрущ // Наукові записки [Ніжинського державного університету ім. Миколи Гоголя]. Сер. : Психолого-педагогічні науки. – 2013. – № 4. – С. 24-28.
34. Впроваджуємо інноваційні технології / упоряд. О. Ф. Зотова. – К. : Плеяди, 2005. – 116 с.:

35. Гаманюк В. А. Система підготовки педагогічних кадрів та підвищення їх кваліфікації у Німеччині: дис...канд. пед. наук: 13.00.01 / В.А. Гаманюк; Київський лінгвістичний ун–т. – К., 1995. – 221 л.

36. Головченко Г.О. Дидактичний інформаційний простір як нова педагогічна технологія: навч. посібник / Г. О. Головченко, І. М. Стариков; Інститут педагогіки та психології професійної освіти АПН України, Коледж преси та телебачення (м. Миколаїв). – Миколаїв : Тетра, 2004. – 36 с.

37. Гончаренко С.У. Український педагогічний словник. – К.: Либідь, 1997. – 375 с.

38. Гохберг О. С. Проблема розробки та реалізації гнучких педагогічних технологій навчання у вузі : автореф. дис. на здобуття наук, ступеня канд. пед. наук : спец. 13.00.01. « Теорія та історія педагогіки» / О.С. Гохберг. – К., 1995. – 23 с.

39. Гриньова М. В. Впровадження модульного принципу навчання / М.В. Гриньова // Рідна школа. – 1994. – № 5. – С. 50–51.

40. Гузеев В. В. Консультации: что такое педагогические технологии и какие технологии используются в образовании / В. В. Гузеев // Педагогические технологии. – 2005. – № 1. – С. 108–123.

41. Гузеев В. В. Планирование результатов образования и образовательная технология / В. В. Гузеев. – М. : Народное образование, 2000. – 240 с. – (Серия «Системные основания образовательной технологии»).

42. Гузеев, В. В. Образовательная технология: от приема до философии.// В. В. Гузеев. М.: Сентябрь, 1996.

43. Гуревич Р. Інформаційно–комунікаційні технології в підготовці майбутнього фахівця / Р. Гуревич // Неперервна професійна освіта: теорія i практика. – 2002. – Випуск 4(8). – С. 62–68.

44. Гурін Р. С. Підготовка майбутнього вчителя гуманітарного профілю до застосування нових інформаційних технологій у навчальному npoцeci загальноосвітньої школи : автореф. дис. на здобуття наук, ступеня канд. пед. наук за спец. 13.00.04 «Теорія та методика професшної ocвіти» / Р.С. Гурін. – Одеса, 2004. – 21 с.

45. Гуружапов В.П. Вопросы экспертизы образовательных технологий // Психологическая наука и образование, 1997. – №2.

46. Давыдов, В. В. Проблемы развивающего обучения / В. В. Давыдов // М.: Педагогика, 1986. 240 с.

47. Демиденко Т. М. Підготовка майбутніх учителів трудового навчання до інноваційної педагогічної діяльності: дис... канд. пед. наук: 13.00.04 / Т.М. Демиденко; Черкаський національний ун–т ім. Богдана Хмельницького. – Черкаси, 2004. – 220 c.

48. Демідов Д. В. Моделювання технології організації навчального процесу у педагогічних університетах: дис. ... канд. пед. наук : 13.00.06 / Д.В. Демідов; Луган. нац. ун–т ім. Т. Шевченка. – Луганськ, 2009. – 260

49. Джуринский А.Н. История педагогики: Учебное пособие для студентов пед. вузов. – М.: Гуманитарный издательский центр ВЛАДОС, 1999. – 432 с.

50. Дистервег Ф. В. А. Избранные педагогические сочинения: / Ф. В. А. Дистервег / [вступ. статья В. А. Ротенберга]. – М. : Учпедгиз, 1956.–374 с

51. Дичківська I. М. Інноваційні педагогічні технології / I. М. Дичківська. – К.: Академвидав, 2004. – 352 с.

52. Енциклопедія освіти / Акад. пед. наук України; [гол. ред. В. Г. Кремень]. – К.: Юрінком Інтер, 2008. – 1040 с.

53. Євдокимов О.В. Нові педагогічні технології організації навчання студентів: дис... канд. пед. наук: 13.00.01 / О. В. Євдокимов; Харківський держ. педагогічний ун–т ім. Г.С.Сковороди. – Х., 1997. – 181 с.

54. Жихарєва Т. Л. Співробітництво Німеччини і України в галузі науки та освіти (1992–2007 рр.) [Текст] : дис. ... канд. іст. наук : 07.00.02 / Т.Л. Жихарєва; Харк. нац. пед. ун–т ім. Г.С. Сковороди. – Х., 2010. – 204 c.

55. Завалевський Ю.І. Педагогічні технології підготовки конкурентоспроможного вчителя: навч. посіб. / Ю.I. Завалевський. – Чернівці : Букрек, 2011. – 303 с.

56. Завгородня Т. Проблеми педагогіки: історія, сучасність, перспективи / Т. Завгородня. – Івано–Франківськ : Видавець Третяк I., 2008. – 427 с.

57. Загрекова Л. В. Теория и технология обучения : [учеб. пособ. для студ. высш. пед. вузов] / Л. В. Загрекова, В. В. Николина. – М. : Высш. школа, 2004. – 157 с.
58. Золотарьова Г.М. Інноваційна педагогічна діяльність як рушійна сила розвитку науки та освіти України / Г.М. Золотарьова // Наукові записки кафедри педагогіки : [збірник наукових статей] / М-во освіти і науки України, Хар. Нац. Ун-т імені В.Н. Каразіна. – Х. : Вид-во ХНУ імені В.Н. Каразіна, 2010. – С. 79–86.
59. Золотарьова Г.М. Особистісно орієнтоване навчання як умова успішного розвитку та саморозвитку учня / Г.М. Золотарьова // Педагогіка формування творчої особистості у вищий і загальноосвітній школах : зб. наук. пр. / [редкол.: Т.І. Сущенко (голов. ред.) та ін.]. – Запоріжжя : КПУ, 2015. – Вип. 6 (59). –С. 185–190.
60. Золотарьова Г.М. Розвиток технологічного підходу в педагогічній освіті Німеччини / Г.М. Золотарьова // Молодь і ринок : щомісячний науково-педагогічний журнал. – Випуск №10 (141). – Дрогобич, 2016. – С. 146–151.
61. Золотарьова Г.М. Витоки застосування педагогічних технологій в історії розвитку педагогічної освіти Німеччини / Г.М. Золотарьова // Духовність особистості: методологія, теорія і практика : зб. наук. пр. / [редкол.: Г.П. Шевченко (голов. ред.) та ін.]. – Випуск №5 (74). – Сєвєродонецьк : вид-во СНУ ім. В. Даля, 2016. – С. 102–113.
62. Золотарьова Г.М. Характеристика систем підготовки майбутніх учителів у вищій школі Німеччини в контексті її технологізації / Г.М. Золотарьова // Zbiόr artykulόw naukowych. Konferencji Międzynarodowej Naukowo-Praktycznej «Pedagogika. East European Conference» (29.11.2016 – 30.11.2016). – Warszawa : Wydawca: Sp. z o.o. «Diamond trading tour», 2016. – Str. 62–66.
63. Золотарьова Г.М. Інновації в освіті / Г.М. Золотарьова // «Сучасні проблеми гуманізації та гармонізації управління» : матеріали 10-тої Міжнар. міждисциплінарної наук.-практ. школи-конф. (м. Харків, 4–10 листопада 2010 р.). – Х. : ХНУ імені В.Н. Каразіна, 2010. – С. 195–196.
64. Золотарьова Г.М. Інноваційні педагогічні технології у сучасному освітньому просторі / Г.М. Золотарьова // «Вища освіта в сучасному суспільстві: шляхи оновлення та засоби реформування» : матеріали Міжнар. наук.-прак. конф. (м. Одеса, 6–7 жовтня 2011 р.). – Одеса : вид. Букаєв Вадим Вікторович, 2011. – С. 36–38.
65. Золотарьова Г.М. Використання інноваційних педагогічних технологій у системах освіти Німеччини та України / Г.М. Золотарьова // «Актуальні питання теорії та практики психолого-педагогічної підготовки фахівців за соціономічним профілем» : матеріали Всеукр. наук.-практ. конф. (м. Хмельницький, 22–23 квітня 2011 р.). – Хмельницький : ХНУ, 2011. – С. 146–148.
66. Золотарьова Г.М. Педагогічні технології у системі вищої професійної освіти / Г.М. Золотарьова // «Проблеми та перспективи розвитку української науки на початку третього тисячоліття» : матеріали ІІІ Всеукр. наук.-практ. інтернет-конф. (м. Переяслав-Хмельницький, 14–16 грудня 2011 р.). – Переяслав-Хмельницький, 2011. – С. 75–76.
67. Золотарьова Г.М. Розвиток та становлення поняття «педагогічні технології» у зарубіжній науці та практиці / Г.М. Золотарьова // «Педагогіка і психологія: сучасні погляди та концепти» : матеріали Міжнар. наук.-практ. конф. (м. Харків, 14–15 вересня 2012 р.). – Х. : Східноукраїнська організація «Центр педагогічних досліджень», 2012. – С. 16–19.
68. Золотарьова Г.М. Основні проблеми використання інноваційних педагогічних технологій у системі вищої освіти / Г.М. Золотарьова // «Інновації в освіті» : матеріали Міжнар. наук.-метод. конф. (м. Київ, 16–17 жовтня 2012 р.) : тези доповідей. – К. : Київ. нац. торг.-екон. ун-т, 2012. – С. 144–146.
69. Золотарьова Г.М. Поняття інноваційної педагогічної технології у системах освіти України та Німеччини / Г.М. Золотарьова // «Методичні та психолого-педагогічні проблеми викладання іноземних мов на сучасному етапі» : матеріали VI Міжнар. наук.-метод. конф. (м. Харків, 21 листопада 2013 р.). – Х. : ХНУ імені В.Н. Каразіна, 2013. – С. 63–65.
70. Золотарьова Г.М. Використання та впровадження інноваційних педагогічних технологій у системи педагогічної освіти Німеччини та України / Г.М. Золотарьова // «Розвиток виховної роботи у сучасному вищому навчальному закладі: змістовні домінанти та тенденції» : матеріали Всеукр. наук.-практ. конф. (м. Харків, 22 листопада 2016 р.). – Х. : ФОП Петров В.В., 2016. – С. 148–150.
71. Зубченко О. Історичні передумови формування технологічного підходу до навчання в західноєвропейських країнах / О. Зубченко // Рідна школа. – 2004. – № 2. – С. 72–74.

72. Зубченко О. Особливостей сучасного етапу розвитку західноевпропейських педагогічних технологій / О. Зубченко // Рідна школа. – 2004. – № 7–8. – С. 65–68.

73. Зязюн I. А. Неперервна освіта: концептуальні засади i сучасні технології / Творча особистість у системі неперервної освіти: матеріали міжнар. наук, конф., (Харків, 16–17 травня 2000 р.); за ред. С.О. Сисоевої, О.Г. Романовського. – Харків, 2000. – С. 8–16.

74. Інноваційні комп'ютерні технології у вищій школі [Текст] : матеріали наук.–практ. конф., 18–19 лютого 2010 р. / Нац. ун–т «Львів. політехніка» ; ред. кол.: Федасюк, Д. В. [та ін.]. – Л. : Вид–во Нац. ун–ту «Львівська політехніка», 2010. – 56 с. – Бібліогр. у кінці ст. – 200 экз. – ISBN 978–966–553–898–1

75. Інноваційні педагогічні технології у вищій школі: зб. наук.–метод. пр. / за ред. д–ра пед. наук, проф. Романовського О.Г., канд. психол. наук Панфілова Ю. І. ; Нац. техн. ун–т «Харк. політехн. ін–т». – Х. : НТУ «ХПІ», 2010. – 211 с

76. Інноваційні процеси та технології в сучасному університеті: збірник матеріалів Всеукр. наук.–метод. конф., 22 квітня 2009 року: [у 3 т.] / заг. ред. В. П. Шевченко ; Донецький національний ун–т. – Донецьк : ДонНУ, 2009 . Т. 2 : Секція «Інноваційні технології в навчальному процесі». – 2009. – 208 с.

77. Інноваційні технології навчання від А до Я : / упоряд. В. Волканова. – К. : Шкільний світ, 2011. – 94 с.

78. Інноваційні технології у вивченні англійської мови. Посібник / упоряд. Т. Михайленко. – К. : Шкільний світ, 2008. – 126 с.

79. Інноваційні технології у профільному навчанні: метод. посіб. за матеріалами наукової сесії педагогічного колективу гімназії «Діалог» м. Києва / Гімназія «Діалог». – К. : Фенікс, 2007. – 304 с.

80. Інтерактивні технології навчання: теорія, практика, досвід: метод. пociб. /уклад. О. Пометун, Л. Пироженко – К.: А.П.Н., 2002. – 136 с.

81. Калінін В.О. Інноваційні технології формування професійної компетентності майбутнього вчителя іноземної мови у діалозі культур: навч.–метод. посіб. для студ. вищ. навч. закл. / В.О. Калінін; Житомир. держ. ун–т ім. І. Франка. – Житомир : Вид–во ЖДУ ім. І. Франка, 2010. – 139 с.

82. Карпенчук С. Г. Педагогічна технологія: антропологічний підхід / С. Г. Карпенчук// Рідна школа. – 2001. – № 8. – С. 20–21.

83. Кафедра ocвітніx технологій 1998 – 2006 pp. /[за заг. ред. О М. Пєхоти]. – Миколаїв : МДУ iменi В. О. Сухомлинського, 2006. – 116 с.

84. Келбакиани В.И. Информационная технология в педвузе / В. И. Келбакиани // Советская педагогика. – 1991. –№ 11. – С. 70–72.

85. Кіяшко О. О. Інноваційні педагогічні технології підготовки молодших спеціалістів у вищих навчальних закладах I – V рівнів акредитації: автореф. дис. на здобуття наук, ступеня канд. пед. наук : спец. 13.00.04. – «Теорія та методика професійної освіти» / О. О. Кіяшко. – Луганськ, 2001. – 20 с.
86. Кларин М. В. Технология обучения: идеал и реальность / М.В. Кларин. – Рига: Эксперимент, 1999. – 180 с.

87. Кларин М.В. Инновации в мировой педагогике. – М.: Издательский центр “Академия”, 1995. – 214с.

88. Кларин М.В. Педагогическая технология. – М.: 1989. – 199с.

89. Кларин М.В. Инновационные модели обучения в зарубежных педагогических поисках / М. В. Кларин//. – М.: Арена, 1994. 221 с.

90. Кларк М. Технология образования или педагогическая технология?/М. Кларк // Перспективы. Вопросы образования. – 1983. – № 2. – С. 77–92.

91. Коджаспирова Г.М., Коджаспиров А.Ю. Словарь по педагогике / Г.М. Коджаспирова, А.Ю. Коджаспиров // М.: ИКЦ "МарТ"; Ростов н/Д: Изд.центр "МарТ", 2005. – 448 с.
92. Комар О. А. Теоретичні та методичні засади підготовки майбутніх учителів початкової школи до застосування інтерактивної технології: дис. ... д–ра пед. наук : 13.00.04 /О.А. Комар; Уман. держ. пед. ун–т ім. П. Тичини. – Умань, 2011. – 512 с.

93. Коменський Я. А. Велика дидактика : Вибрані педагогічні твори. – Т.1. Велика дидактика / Я. А. Коменський. [під ред. А.А. Красновського]. – К. : Радянська школа, 1940. – 248 с.

94. Компетентнісний підхід у сучасній освіті: світовий досвід та українські перспективи : бібліотека з освггньої політики [під заг. ред.О.В. Овчарук]. – К. : K.I.C., 2004 – 112 с.

95. Копытов А. Д. Инновационные педагогические технологии профессионального образования в США и Германии / А. Д. Копытов, М. П. Пальянов // Педагогика. – 2009. – № 8. – С. 86–93.

96. Коротаева Е. В. Педагогические взаимодействия и технологии: монографическое исследование: педагогика / Е. В. Коротаева. – М. : Academia, Мин–во образования и науки. Уральский гос. пед. ун–т. 2007. –256 с.

97. Корсак К. В. Hoвi технології – новий образ світу – нові філософсько– гуманістичні основи педагогіки / К. В. Корсак // Вища освіта України. – 2006. –№3.– С. 10–15.

98. Котлярова И. О. Соотнесение инноваций в образовательном учреждении с развитием профессионально–педагогической квалификации / И. О. Котлярова // – Челябинск: Факел – 1998, – 169 с.

99. Кравець В. П. Історія української школи i педагогіки / В. П. Кравець. – Тернопіль, 1994. – 359 с.

100. Кудін А. Особливості підготовки фахівців у вищих навчальних закладах ФРН / А. Кудін, З. Логвін, О. Клименко // Вища школа. – 2006. – № 4. – С. 51–58.

101. Лаврентьев Г.В. Слагаемые технологии модульного обучения / Г.В. Лаврентьев, Н. Б. Лаврентьева// – Барнаул: АГУ, 1998. – 156 с.

102. Лаврентьева Н.Б. Контекстное обучение как инновационная технология / Н. Б. Лаврентьева// – Барнаул:АГУ, 1995. – 120 с.

103. Левитес Д.Т. Практика обучения: современные образовательные технологии. – Воронеж: “Артемида», 1995. – 172с.

104. Луговий В. І. Тенденції розвитку педагогічної освіти в Україні: (теоретико–методологічний аспект): дис... д–ра пед. наук: 13.00.01 / В.І. Луговий; АПН України, Інститут педагогіки і психології професійної освіти. – К., 1995. – 429 с.

105. Максимюк С. П. Педагогіка: [навч. посіб.]. / С. П. Максимюк. – К. : Кондор, 2005. – 667 с.

106. Мангейм К. Очерки социологии знания: Проблема поколений - состязательность- экономические амбиции [Текст] / К. Мангейм; Пер. с англ. Е.Я. Додина; Отв. ред. Л.B. Скворцов. М.: ИНИ-ОН РАН, 2000. – 162 с.
107. Матеріали IV Міжнародної науково–практичної конференції «Сучасні педагогічні технології підготовки фахівців нового покоління», м. Кіровоград, 16–17 листопада 2006р. [Текст] / голова ред. кол. О. М. Барно – Кривий Ріг : Видавничий дім, 2006. – 232 с.

108. Махиня Н. В. Реформування системи педагогічної освіти Німеччини (друга половина ХХ – початок XXI ст.): дис. ... канд. пед. наук: 13.00.01 / Н.В. Махиня; Черкас. нац. ун–т ім. Б. Хмельницького. – Черкаси, 2009. – 210

109. Махиня Н. В. Педагогічна освіта у Німеччині: історія та сучасність [Текст] : навч. посіб. для студ. вищ. навч. закл., в яких здійснюється підготов. пед. працівників / Н. В. Махиня. – Черкаси : ЧДТУ, 2010. – 295 с

110. Машкіна Л. А. Підготовка студентів педагогічних училищ та коледжів до використання інноваційних технологій в дошкільних закладах: дис... канд.пед.наук: 13.00.04/ Л. А. Машкіна. – К. : 2000. – 175с.

111. Монахов В. М. Аксиоматический подход к проектированию педагогической технологии / В. М. Монахов // Педагогика. – 1996. – № 6. – С. 26–31.

112. Назарова Т.С. Педагогическая технология: новый этап революции? / Т.С. Назарова // Педагогика. – 1997. – № 3. – С.

113. Національна доктрина розвитку освіти // Освіта України. – 2002. – 33 (329). – 23 квітня. – С. 4–6.

114. Невмержицький О. Педагогічні технології – зваби i загрози / О. Невмержицький // Вища освіта України. – 2006. – № 1. – С . 97–101.

115. Нечепоренко Л.С. Ділові педагогічні iгри для студентів / Л.С. Нечепоренко // Радянська школа. – 1988. – № 4. – С. 90–92.

116. Ніciмчук А. С. Педагогічні технології у вузі / А. С. Ніісімчук, О. С. Падалка, I. О. Смолюк.. – К. : Укр. державний педагогічний у–т, 1994. – 124 с.
117. Ніciмчук А. С. Сучасні педагогічні технології: [навчальний посібник] / A. С. Hiciмчук, О. С. Падалка, О. Т. Шпак. – К. : Просвіта, 2000. – 368 с.

118. Нісімчук А. С.. Педагогічна технологія [Текст] : підручник для підготовки бакалаврів / А. С. Нісімчук [и др.] ; Академія педагогічних наук України, Відділення педагогіки і психології вищої школи. – К. : Четверта хвиля, 2003. – 163 с.

119. Нові педагогічні технології в контексті сучасних концепцій змісту освіти: зб. статей за матеріалами Всеукр. наук.–метод. конф., Луганськ, 17–18 березня 1998 р. / Луганський держ. педагогічний ін–т ім. Т.Г.Шевченка ; ред. О. І. Пометун та ін. – Луганськ, 1998. – 337 с.

120. Нові технології навчання: наук.–метод. зб. / кол. авт. – К. : Ін–т інновац. технологій i змісту освіти, 2007. – 145 с. – (Вип. 47)

121. Новітні технології навчання іноземних мов у середній та вищій школі: зб. матеріалів наук.–практ. семінару (27 квіт. 2011 р., м. Чернігів) / за ред. канд. пед. наук, доц. Іванишиної В. П. ; Черніг. держ. ін–т права, соц. технологій та праці, каф. філол. та ін.. – Чернігів, 2011. – 170 с.

122. Носачева Е.А. Интегративные процессы в развитии теории и практики подготовки преподавателя иностранных языков в ФРГ: Науковедческий аспект : Дис..... канд. пед. наук.-Ростов н/Д, 2002. - 229 с.
123. Окса М. М. Вивчення дисциплін загальнопедагогічної підготовки вчителя у педагогічних вузах України (1917 – 1991 pp.) / М. М. Окса. – К.: Міжнар. фін. агенщя, 1997. – 315 с.

124. Олійник О. Про трактування поняття «педагогічна технологія» / О. Олійник // Рідна школа. – 2004. – № 2. – С. 16–18.

125. Освітні інноваційні технології у процесі викладання навчальних дисциплін/ заг. ред. О. А. Дубасенюк ; Житомирський держ. ун–т ім. Івана Франка. – Житомир : Видавництво ЖДУ, 2004. – 262 с.

126. Основні засади розвитку вищої освіти України в контексті Болонського процесу : документи i матеріали 2003 – 2004 pp. Ч. 1. / М. Ф. Степко, Я. Я. Болюбаш. В. Д Шинкарук та ін.; під ред. В. Г. Кременя. – Тернопіль: вид–во ТДПУ імені В. Гнатюка, 2004. – 147 с.

127. Основні засади розвитку вищої освіти України в контексті Болонського процесу: документи i матеріали Травень – грудень 2004 року. Ч. 2. / М.Ф. Степко, Я.Я. Болюбаш. В.Д Шинкарук та ін.; під ред. В.Г. Кременя. – Тернопіль: вид–во ТНПУ імені В. Гнатюка. 2004. – 202 с.

128. Павлюк С. В. Модернізація освітньої системи в східних землях Німеччини (1945–2007 рр.): дис. ... канд. пед. наук : 13.00.01 / С.В. Павлюк; Ніжин. держ. ун–т ім. М. Гоголя. – Ніжин, 2009. – 200 с.

129. Паламарчук В. Від творчої особистості – до нових технологій навчання / В. Паламарчук, С. Рудаківська // Рідна школа. – 1998. – № 2. – С. 52–62.
130. Педагогика под ред. П. И. Пидкасистого. – М.: Российское педагогическое агентство, 2004. – 638 с.

131. Педагогика: большая современная энциклопедия / сост. С. Рапацевич. – М. : «Современное слово», 2005. – 720 с.

132. Педагогические технологии: учебное пособие /авт.–сост. Т.П. Сальникова. – М.: ТЦ Сфера, 2007. – 128 с.
133. Педагогические технологии: учебное пособие для студентов педагогических специальностей / М.В. Буланова–Топоркова, А.В. Духавнева, В.С. Кукушин, Г.В. Сучков. – М. : ИКЦ «МарТ» ; Ростов н/Д : МарТ, 2006 – 336 с. – (Серия “Педагогическое образование”).

134. Педагогічна творчість, майстерність, професіоналізм: проблеми тeopiї i практики підготовки вчителя–вихователя–викладача: матер. Всеукр. наук.–практ. конф. (Київ, 29 березня – 1 квітня 2005 р.). К., НПУ. – 200 с.

135. Педагогічні інновації: ідеї, реалії, перспективи: збірник наукових праць / ред. кол.: Л. I. Даниленко (гол. ред.) та ін. – Київ : Логос, 2000. – 308 с.

136. Педагогічна майстерність: Підручник / І.А. Зязюн, Л.В. Крамущенко, І.Ф. Кривонос та ін.; – [За ред. І.А. Зязюна]. – [2-ге вид., допов. І переробл.] – К.: Вища школа, 2004. – 422 с.
137. Педагогічні технології. Досвід. Практика: довідник / ред. кол. П. І. Матвієнко та ін. ; Полтавський обласний ін–т післядипломної освіти педагогічних працівників ім. М.В.Остроградського. – Полтава, 1999. – 375 с.

138. Педагогічні технології: навч. посіб. / О. С. Падалка, А. С. Hiciмчук, О.Смолюк, О. Т. Шпак// – К.: Українська енциклопедія iмені М.П. Бажана, 1995. – 256 с.

139. Педагогічні технології: теорія та практика: навч.–метод. посіб. / К. О. Вовк та ін. ; ред. М. В. Гриньова ; Полтавський держ. педагогічний ун–т ім. В.Г.Короленка. – Полтава : АСМІ, 2006. – 230 с.

140. Перспективні освітні технології наук.–метод. посібник / за ред. Г.С. Сазоненко. – К. : Гопак, 2000. – 560 с.

141. Пєхота О.М. Освітні технології. – К.: Знання, 2001. – 244с.

142. Підласий І. Педагогічні інновації / І. Підласий, А. Підласий // Рідна школа. – 1998. - № 12. – С. 3-17

143. Підготовка майбутнього вчителя до впровадження педагогічних технологій: навч. посіб. / О. М. Пєхота [та ін.] ; ред. І. А. Зязюн, О. М. Пєхота. – К. : Видавництво А.С.К., 2003. – 239 с.

144. Пометун О.І. Інтерактивні технології навчання: теорія, практика, досвід / О.І. Пометун, Л.В. Пироженко. – К., 2002. – 135 с.

145. Попова О.В. Основи педагогічної інноватики / О.В. Попова, Г.Ф. Пономарьова, Л.О. Петриченко. – Х., 2009. – 192 с.

146. Практикум з курсу «Сучасні педагогічні технології»: навч.–метод. посібник / заг. ред. Н. І. Яковець. – Ніжин : Видавництво НДУ ім. М. Гоголя, 2006 – 219 с.

147. Програма навчального курсу «Сучасні педагогічні технології» (за вимогами кредитно–модульної системи) / уклад. Л. О. Дубровська та ін. ; Ніжинський держ. ун–т ім. Миколи Гоголя. – Ніжин : Видавництво НДУ ім. М.Гоголя, 2006. – 16 с.

148. Проектирование содержания и технологии профессионального педагогического образования/ под ред. В. А. Сластенина//. – М.: Академия, 2000.–211 с.

149. Прокопенко I.Ф. Педагогічні технології: навч. посібник / І.Ф. Прокопенко, В. I. Євдокимов. – Харків : Колегіум, 2005. – 224 с.

150. Прокопенко І.Ф. Педагогічна технологія / посібник / I.Ф. Прокопенко, В. I. Євдокимов. – Xapків: Основа, 1995. – 374 с.
151. П'ятакова Г. П. Сучасні педагогічні технології та методика їх застосування у вищій школі: навч.–метод. посіб. для студ. та магістр. вищої школи / Г. П. П'ятакова, Н. М. Заячківська ; Львівський національний ун–т ім. Івана Франка. – Л. : Видавничий центр ЛНУ ім. Івана Франка, 2003. – 56 с.

152. Реформування освіти й інноваційні технології у вивченні мови: зб. матеріалів Всеукраїнської наук.–практ. конф., 18–19 листопада 2003р. / відп. ред. О. В. Халчанська ; Полтавський держ. педагогічний ун–т ім. В.Г.Короленка. – Полтава : ПДПУ, 2004. – 174 с.

153. Родина О. Профессионально–педагогическая подготовка преподавателей в университетах Германии / О. Родина // Гуманітарні науки. – 2009. – № 2. – С. 111–119.

154. Роман Р. М. Формування педагогічної майстерності майбутніх учителів у вищій школі США: дис...канд.пед.наук:13.00.01 / Р. М. Роман; АПН України, Інститут педагогіки. – К., 1993. – 173 с.

155. Романишина Л. М. Контроль i оцінювання знань студентів за модульно–рейтиногою системою // Л.М. Романишина // Порівняльний аналіз сучасних систем вищої освіти в реформуванні вищої школи України: тези доповідей міжнародної наукової конференції. – К.: вид–во НаУКМА, 1996. – С. 232–234.

156. Селевко Г. К. Альтернативные педагогические технологии / Герман Константинович Селевко. – М.: НИИ школьных технологий, 2005. – 224 с. (Серия «Энциклопедия образовательных технологий»).

157. Селевко Г. К. Современные образовательные технологии/ Г.К. Селевко// – М.: Народное образование, 1998. – 256 с.

158. Серьожникова Р. К. Формування творчого педагогічного потенціалу майбутнього викладача у процесі професійної підготовки в університеті: дис. ... д–ра пед. наук : 13.00.04 / Р.К. Серьожникова ; Донец. нац. техн. ун–т. – Донецьк, 2009. – 442 с.

159. Сисоева С. О. Ocвітні технології: методологічний аспект // Професійна ocвітa: педагогіка i психологія: Польсько–Український щорічник / За ред. I. Зязюна, Н. Ничкало, Т. Левовицького, I. Вільш. – Вип. ІІ. – К.; Ченстохова: вид–во «Віпол», 2000. – С. 351–367.

160. Скотна Н. Сутність глобалізації та її вплив на розвиток вищої освіти в Україні / Н. Скотна // Людинознавчі студії. Філософія. - 2013. - Вип. 28. - С. 4–16.

161. Сластенин В. А. Педагогика: инновационная деятельность / В.А. Сластении, Л.С. Подымова. – М. : ИЧП «Издательство Магистр», 1997. – 224 с.

162. Смирнов С. Д. Педагогика и психология высшего образования: от деятельности к личности : Учеб. пособие для студентов высш. пед. учеб. Заведений / С. Д. Смирнов. – М. : Изд. центр "Академия", 2001. – 304 с.
163. Смолюк І.О. Педагогічні технології: дослідження соціально– особистісного аспекту / І. О. Смолюк. – Луцьк : Вежа, 1999. – 293 с.

164. Смолюк I. О. Розвиток педагогічних технологій у вищих закладах освіти України (теорія та практика): дис. ... доктора пед. наук : 13.00.01 / Смолюк Іван Олександрович. – Луцьк, 1999. – 375 с.

165. Смолюк I. О. Розвиток педагогічних технологій у вищих закладах освіти України (теорія i практика) : автореф. дис. на здобуття наук, ступеня доктора пед. наук : спец. 13.00.01 «Теорія та історія педагогіки» /І.О. Смолюк. – К, 1999. – 35 с.

166. Стрельніков В. Ю. Інноваційні технології навчання: метод. посіб. для слухачів пед. ф–ту МІПК / В. Ю. Стрельніков. – Полтава : РВВ ПУСКУ, 2004. – 30 с.

167. Стрельніков В. Ю. Інноваційні технології навчання у вищій школі, орієнтовані на розвиток особистості студента: метод. рек. для слухачів пед. ф–ту МІПК / В. Ю. Стрельніков ; – Полтава : РВВ ПУСКУ, 2003. – 23 с.

168. Студент у навчальному процесі: інноваційні технології як складова формування конкурентоспроможного фахівця: зб. матеріалів Всеукр. міжвуз. наук. студ. конф., 26 берез. 2010 р. / Держ. вищ. навч. закл. «Київ. нац. екон. ун–т ім. Вадима Гетьмана» ; ред. кол.: Савчук В. С. та ін.. – К. : КНЕУ, 2010. – 110 с.

169. Сучасні інноваційні технології у викладанні іноземних мов: матеріали Всеукраїнського науково–методичного семінару «Сучасні інноваційні технології у викладанні іноземних мов», 8 грудня 2004 року / редкол. Г.С. Скуратівська, Л.В. Фоканова. – Ірпінь : Національна академія держ. податкової служби України, 2005. – 132 с.

170. Сучасні педагогічні технології: метод. рек. по проведенню семінарських та лабораторних робіт / уклад. Н. І. Яковець та ін. ; заг. ред. Н. І. Яковець ; Ніжинський держ. ун–т ім. Миколи Гоголя. – Ніжин : НДУ ім. М.Гоголя, 2005. – 64 с

171. Сучасні педагогічні технології: навч.–метод. посіб. / авт.–уклад. Е.І. Федорчук ; Кам'янець–Подільський держ. ун–т. – Кам'янець–Подільський : Абетка, 2006. – 212 c.

172. Сучасні педагогічні технології у вищих педагогічних закладах освіти: матеріали Всеукраїнської науково – методичної конференції «Сучасні педагогічні технології у вищих педагогічних закладах освіти / ред. кол. І. А. Зязюн та ін. – Ніжин : РВВ НДПУ, 2001 .Т. 1. – 174 с.

173. Сучасні педагогічні технології у вищій освіті: зб. матеріалів І міжвузівської наук.–пед. конф., 6 квітня 2007 р. / ред. Г. А. Козлакова. – Дніпропетровськ: ІМА–прес, 2007. – 112 с.

174. Сучасні педагогічні технології: дидактично–інформаційний аспект. – Луцьк : Твердиня, 2010. – 268 с.

175. Сучасні педагогічні технології підготовки фахівців нового покоління: матеріали IV Міжнародної науково–практичної конференції (Кіровоград, 16–17 листопада 2006 р.) / гол. ред. О. М. Барно. – Кривий Pir: Видавничий дім, 2006. – 232 с.

176. Сучасні проблеми підготовки майбутніх фахівців в умовах євроінтеграційного процесу: матеріали молодіж. міжвуз. наук.–практ. конф. (дистанц.) / за заг. ред. І. М. Ковчиної. – К. : НПУ ім. М.П. Драгоманова, 2012. – 59 с.

177. Табачник Д.В. Менеджмент якості освіти і новітні технології навчання у контексті інтеграції до Європейського освітнього простору, міжнародна науково–методична конференція (7 ; 2010 ; Київ). VÜ Міжнародна науково–методична конференція «Менеджмент якості освіти і новітні технології навчання у контексті інтеграції до Європейського освітнього простору», 20–21 травня 2010 р.: зб. матеріалів. – К. : МНТУ, 2010. – 260 с.

178. Табачник Д.В., Нісімчук А.С. Технологія професійної підготовки сучасних фахівців: монографія / Д.В. Табачник, А.С. Нісімчук. – Луцьк : Твердиня, 2010. – 390 с.

179. Тарадюк Н. В. Інноваційні технології: креативно–виховний аспект: монографія / Н. В. Тарадюк, О. П. Панасюк. – Луцьк : Твердиня, 2009. – 164 с.

180. Теоретичні та методичні засади розвитку педагогічної освіти: педагогічна майстерність, творчість, технології: зб. наук. праць / заг. ред. Н. Г. Ничкало. – Х. : НТУ «ХПІ», 2007. – 643 с.

181. Третьяков О. В. Hoвi технології освітнього простору / О.В. Третьяков // Педагогіка i психологія. – 2002. – № 3.1 С. 120–123.

182. Турікот Т.І. Педагогіка вищої школи: навч. посібник / Т.І. Туркот. – К.: Кондор, 2011. - 628 с.

183. Ушинский К.Д. Избранные педагогические сочинения: Педагогика. – М.: Теоретические проблемы педагогики, 1974. – 584с.

184. Филатов О. К. Информатизация современных технологий обучения в высшей школе /О. К. Филатов//. – Ростов н/Д: Мираж, 1997. – 213 с.

185. Цар І. О. Педагогічні технології формування індивідуального стилю професійної діяльності у майбутнього вчителя гуманітарного профілю: автореф. дис. ... канд. пед. наук : 13.00.04 / І.О. Цар; Терноп. нац. пед. ун–т ім. В. Гнатюка. – Т., 2011. – 20 с.

186. Чернилевский Д.В. Дидактические технологии в высшей школе: учеб. пособ. для вузов / Д. В. Чернилевский.– М.: ЮНИТИ–ДАНА, 2002. – 437 с.

187. Чєн Н. В. Дидактичні умови організації інноваційного навчання у вищих педагогічних навчальних закладах: дис. ... канд. пед. наук : 13.00.09 / Н.В. Чєн; Харк. нац. пед. ун–т ім. Г. С. Сковороди. – Х., 2010. – 215 с.

188. Чошанов М.А. Гибкая технология проблемно–модульного обучения / М.А. Чошанов //. – М.: Народное образование, 1996. – 191с.

189. Чулкова Л. О.. Теорія і практика підготовки вчителя до педагогічного спілкування у вищих навчальних закладах Німеччини: автореф. дис. ... д–ра пед. наук : 13.00.04 / Чулкова Людмила Опанасівна ; НАПН, Ін–т пед. освіти і освіти дорослих. – К., 2010. – 37 с

190. Чепіль М.М. Педагогічні технології: навч. посіб. [для студ. вищ. навч. закл.] / М.М. Чепіль, Н. З. Дудник. – К. : Академвидав, 2012. - 224 с.

191. Чепіль М.М. Порівняльна педагогіка: навч.-метод. посіб. для студ. вищ. пед. закл. / М.М Чепіль, А.Б. Возняк ; Дрогоб. держ. пед. ун-т ім. І. Франка. - Дрогобич : РВВ ДДПУ ім. І. Франка, 2010. - 133 с.

192. Шматков Є. В. Новітні інноваційні технології навчання: навч. посіб. для студ. вищ. навч. закл. інж.–пед. спец. / Є.В. Шматков, Д.В. Коваленко; Українська інженерно–педагогічна академія. – Х.: Контраст, 2008. – 172 с.

193. Щуркова Н. Е. Педагогическая технология / Н. Е. Щуркова. – М.: Педагогическое общество России, 2002. – 224 с.

194. Юдин В.В. Педагогическая технология. – Ярославль: Издательство “Наука”, 1997. – 244с.

195. Якса Н. В. Педагогічні теорії, системи й технології. Загальні основи педагогіки, дидактика, теорія виховання: курс лекцій / Н. В. Якса ; Житомирський держ. ун–т ім. Івана Франка. – 2–ге вид., доп. і переробл. – Житомир, 2005. – 251 с

196. Янкович О. І. Освітні технології вищої школи України: проблеми та перспективи: монографія / О.І. Янкович ; за ред. В. М. Чайки ; Терноп. нац. пед. ун–т ім. В. Гнатюка, Ін–т педагогіки і психології. – Т. : Підручники і посібники, 2010. – 208 с.

197. Янушкевич, Ф. Технология обучения в системе высшего образования / Ф. Янушкевич//. – М.: Высшая школа, 1986. – 135 с.

198. Adam S. Qualification Structures in European Higher Education www.bsun.org/Bologna_Prozess/Studies/stud4.pdf
199. Auf dem Weg zur internationalen Hochschule (Drittes Aktionsprogramm des DAAD 2004–2010) //www.daad.de
200. Aufgaben der Fort–und Weiterbildung //www.bildungsportal.nrw.de /BP/Schule/Lehrerfortbildungl/Aufgaben.html

201. Aufgaben von Lehrerinnen und Lehrern heute – Fachleute für das Lernen (Beschluss der Kultusministerkonferenz vom 5.10.2000) www.kmk.org/doc/publ/erklaerung.pdf
202. Aus– und Fortbildungsbericht 2002 (Ministerium fur Schule, Jugend und Kinder; Landesinstitut for Schule) Soest.–2003 www.bildungsportal .nrw.de
203. Bachelor und Master in der Lehrerausbildung //www.bildungsserver.de /zeigen. html? seite=816

204. Bachelorstudium mit Lehramtsoption// studium.hu–berlin.de/lust
205. Bader R., Kreutzer A. Fachdidaktik im Universitätsstudium Beruflicher Fachrichtungen //Bader R., Patzold G. Lehrerbildung im Spannungsfeld von Wissenschaft und Beruf. – Bochum: Brockmeyer, 1995. – S. 143–179.
206. Bader R., Kreutzer A. Fachdidaktiken Beruflicher Fachrichtungen im Studium. Ergebnisse einer Analyse der Studien–und Prufungsordnungen //Die berufsbildende Schule 46 (1994).–S. 51–58.
207. Bader R., Patzold G. Lehrerbildung im Spannungsfeld von Wissenschaft und Beruf. – Bochum: Brockmeyer, 1995. – 456 S.
208. Bader R., Ruhland H.–J. Kompetenz durch Bildung und Beruf //Die berufsbildende Schule 44(1992)9. – S. 404–415.
209. Bader R., Schafer B. Die Facherkombinationen kann entscheiden //Die berufsbildende Schule 45(1993)12. – S. 388–394.
210. Bader R., Schroder B. Grundprobleme der Lehrerausbildung für berufsbildenden Schulen //Schmeer E. Berufliche Fachrichtungen und Lehrerbildung fur berufliche Schulen. – Bochum, 1998. – S. 313–331.
211. Bastian J., Keuffer J., Lehberger R. (Hrsg.) Lehrerbildung in der Entwicklung. – Beltz Pädagogik, 2005. –132 S.

212. Baumgart F.,Brugermann H.,Brunkhorst–Hackl E. Towards a European area of higher education; change and convergence in European higher education //www.bsun.org/Bologna _Prozess/Studies/stud2.pdf

213. Bayer M., Bohnsack F., Koch–Priewe В., Wildt J. (hrsg.) Lehrerinnen und Lehrer werden ohne Kompetenz Proffessionalisierung durch eine andere Lehrerbildung.– Bad Heilbrunn: Klinkhardt, 2000.–35I S.

214. Bayer, M. Bericht der Kommission Schulpädagogik/ Lehrerausbildung. In: Erziehungswissenschaft, Heft 13, 1996. – S. 49–54.

215. Bayer. M. Ausgewahlte Ergebnisse einer Untersuchung über strukturelle Veranderungen in den Lehramtsstudiengangen. In: Erziehungswissenschaft. – 1998.–Heft 2.– S. 24–86 .

216. Becker F.J., Slomma R. Uber Lehrerfortbildung im Westen und Osten Deutschlands //Forum LFB. Bericht, Kommentar, Dokumentationen. – Grebenstein: Hrsg. vom DVLFB, 1991. – № 18. – S. 73–78.
217. Becker G.E. Bildungsstandards – Ausweg oder Alibi?.–Beltz Padagogik, 2004.– 236 S.

218. Beckmann H.–K. Das Verhältnis von Theorie und Praxis in der Pädagogik und Konsequenzen für die Lehrerausbildung. In: E. Glumper. Perspektiven der universitären Lehrerbildung/hrsg. von E.Glumper und Heinz S. Rosenbusch. – Bad /Obb.:Klinghardt, 1997.– 176 S.157

219. Beckmann J. Anleitung zur Technologie, oder zur Kenntniß der Handwerke, Fabriken und Manufacture: vornehmlich derer, die mit der Landwirtschaft, Policey und Cameralwissenschaft in nachster Verbindung stehen. – Gottingen, 1977. – 15 S.
220. Bennack J. Schulaufgabe: Unterricht. Studientexte für das Lehramt.–Beltz Padagogik, 2004. – 136 S.

221. Berchem T. Wie Wettbewerbsfahig ist die deutsche Universität? // Erziehung und Unterricht, 1994. –T.144.–N 5.–S. 258–318.

222. Bericht an den Landtag des Landes Nordrhein–Westfalen zur «Entwicklung und Sicherung der Qualitat schulischer Arbeit». – Marz, 1998. – 50 S.
223. Bernard F. Lehrerbildung fur berufliche Schulen in den neuen Bundeslandern und ihre Probleme //Bonz В (Hrsg.): Lehrerbildung für berufliche Schulen. – Alsbach /Bergstr., 1992. –S. 38–57.
224. Bernard F., Schroder B. Lehrerbildung im gesellschaftlichen Wandel. Frankfurt–am–Main: Gesellschaft zur Forderung Arbeitsorientierter Forschung und Bildung, 2002. – 364 S.
225. Biedenkopf G. Die Aufgaben der Universität in der Zeit des Umbruchs //Universitat Leipzig. – Leipzig, 1993. – Ausg. 5. – S. 3–9.
226. Bohmann M, Schafer–Munro R. Kursbuch Schulpraktikum. Beltz Pädagogik, 2005.– 238 S.

227. Bohmann M., Hoffmann K. Kursbuch Berufseinstieg.– Beltz Praxis, 2002.–119 S.

228. Bohmann M., Schafer–Munro R., Neumann A. Kursbuch Lehramtsstudium.– Beltz Praxis, 2004.– 231 S.

229. Boiko I., Kaiser F.–J. Das Credit–Point–System als Schritt zur europaischen Mobilitat im Lehramtstudium /www.unipaderborn.de/plaz/ europatagung/ag02.html
230. Bonz B. Berufsschullehrerausbildung in Deutschland //Historische Berufsbildungsforschung. Beitrage zu einem gemeinsamen deutschen Wissensbereich Berufs– und Wirtschaftspädagogik. (Hrsg.) von K. Stratmann. – Stuttgart: Franz Steiner Verl., 1992. – S. 238–258.

231. Bonz B. Leitbilder für Lehrer an beruflichen Schulen //Bonz B., Sommer K.–H., Weber G. (Hrsg.): Lehrer für berufliche Schulen. – Esslingen, 1992. – S. 90–111.
232. Bonz B. Lelirerbildung für berufliche Schulen: Materialien und Ergebnisse der Leipziger Konferenz am 17. und 18. Februar 1992 zum Studium von Lehrem an beruflichen Schulen in den neuen Bundeslandem – Alsbach /Bergstr.: Leuchtturm– VerL 1992. – 116 S.
233. Bonz В. Lehrerinnen und Lehrer für berufliche Schulen: die Entwicklung der Lehrerbildung in Südwestdeutschland nach 1945. – Stuttgart: Holland und Josenhans, 1995. – 404 S.

234. Bootz I., Hartmann, Th. Kompetenzentwicklung statt Weiterbildung? Mehr als nur neue Begriffe // Die Zeitschrift für Erwachsenenbildung. – 1997. (№ 4. (S. 22(26.
235. Buchberger F. Teacher education policies in the European Union//www.pa–linz.ac.at/team/homepage/BuchbergerF/Artepol_l.htm
236. Buchberger F., Buchberger I. Europa–Kompatibilitat der Lehrerausbildung in Deutschland. Gutachten im Auftrag der Kommission Lehrerbildung der Kultusministerkonferenz (Terhart–Kommission)) //www.pa–linz.ac.at/team/homepage/BuchbergerF/EuropaKompatibilitat

237. Burbules N.– С Globalization and education : Crit. perspectives Ed. by N.– С Burbules, C.–A. Torres .New York, London: Routledge, 2000.

238. Carrol, J. В. А Model of School Learning J. В. Carrol Teachers College Record. 1963, May. P. 723–730.

239. Cerwenka K. Leitfragen für eine padagogische Lehrerbildung: Verband Bildung und Erziehung: Lehrerbildungsreform– aber wie? Bonn, 1999.–S. 25–28.

240. Cloer E., Klika D., Kunert H. (hrsg.). Welche Lehrer braucht das Land? Notwendige und mogliche Reformen in der Lehrerbildung.–Weinheim, Munchen: Jiventa, 2000.– 320 S.

241. Curriculare Standards des Faches Bildungswissenschaften und Standards der Systementwicklung (Bericht der Arbeitsgruppe) //www.mwwfk.rlp.de/Lehrerbildung/Reform_der_Lehrerbildung/CS_Uberblick.pdf
242. Czycholl R. Aktuelle Probleme der Lehrerbildung für berufliche Schulen / Czycholl R. (Hrsg.): Lehrerbildung für berufliche Schulen. – Oldenburg, 1994. – S. 9–27.

243. Das Bildungswesen in der Bildungsrepublik Deutschland 2003: Darstellung der Kompetenzen, Strukturen und bildungspolitischen Entwicklungen für den Informationsaustausch in Europa.– Bonn: KMK, 2003.

244. Das Bildungswesen in der Bundesrepublik Deutschland. Strukturen und entwicklungen im Uberblick. Vollstandig überarbeitete und erweitrete Neuausgabe/ Redaktion Max–Planck–lnstitut für Bildungsforschung. – Hamburg: Rowohlt Taschenbuch Verl. GmbH, 1994. –843 S.
245. Das Bildungswesen in der Bundesrepublik Deutschland. – Bonn: KMK, 2003.–309 S.

246. Das zweistufige System: Bachelor– und Masterstudiengange //www.akkreditierungsrat. de/beschluesse. Htm

247. Daschner P., Drews U. (Hrsg) Kursbuch Referendariat.– Beltz Padagogik, 2002,– 240 S.

248. Davidson A., Houdard F. Erasmus hat Zukunft //Universitat Leipzig. – Leipzig, 1994.–Ausg. 3. – S. 1–4.
249. Daxner M. Die deutschen Universitaten, der Aufmerksamkeit der Offentlichkeit empfehlen! //Aus Politik und Zeitgeschichte. – Bonn, 1998. – № 15. – S. 12–19.
250. Der Lehrerberuf in Europa: Profil, Tendenzen und Anliegen Bericht Beschäftigungsbedingungen und Gehalter.– Bonn:Eurydice, 2003.– 232 S. •

251. Dirks U., Hansmann W. Reflexive Lehrerbildung. Fallstudien und Konzepte im Kontext berufsspezifischer Kernprobleme.–Weinheim: Deutscher Studien Verlag, 1999.– 305 S.

252. Dittmann R., Erbe H–H. Neukonzeption der beruflichen Fachrichtung im Studiuim zum Berufsschullehramt an der TU Berlin: Studienreformprojekt zum gerufsschullelirer/innenstudium; Abschlussbericht /Technische Universitat Berlin, pacbbereich Erziehungs– und Unterrichtswissenschaften, Institut für Berufliche Bildung, Hochschulbildung und Weiterbildungsforschung. – Dortmund: Projekt– Verl., 1996. – 102 S.
253. Dopp W. Lehrer erforschen ilire Praxis //Padagogik. – 1997. – H. 5. – S. 21–24.
254. Drechsel D., Jurgen J. Universitare handlungsorientierte Berufsschul– lehrerausbildung auf dem Gebiet der Automatisierungstechnik. –Hamburg; Dresden: VMS, Verl. Modernes Studieren, 1996 – 288 S.
255. Drechsel K. Automatisierungstechnik als bemfsfeldübergreifendes und facherintegrierendes Lernfeld in der Berufsschullehrerausbildung: Tagungsband zum Eroffnungsworkshop des Hochschulmodellversuches AULA am 9. Marz 1994 in Dresden /Technische Universitat Dresden. – Dresden: VMS, Verl. Modernes Studieren, 1994 –98 S.
256. Drechsel К. Das Konzept der Beruflichen Fachrichtungen an der TU Dresden //Bader R., Patzold G. Lehrerbildung im Spannungsfeld von Wissenschaft und Beruf. –Bochum: Brockmeyer, 1995. – S. 371–380.

257. Duden Deutsches Universalworterbuch/hrsg. Und bearb.vom Wissenschaftlichen Rat und den Mitarbeitern der Dudenredaktion. (Red. Bearb.: Matthias Wermke ...).– 3., vollig neu bearb. Und erw. Aufl.–Mannheim; Leipzig; Wien: Dudenverl., 1996. – 908 S.

258. Education in Germany since Unification, by David Phillips, ed. Oxford Studies in Comparative Education Series. Oxford: Symposium Books, 2000.

259. Empfehlungen zur künftigen Struktur der Lehrerbildung //www.wissenschftsrat.de Fortbildungsbericht 2002. Soest: Ministerium für Schule, Jugend und Kinder; Landesinstitut für Schule
260. Faustmann W. Weiterentwicklung padagogischer Qualifikation in der zweiten Phase der Lehrerbildung für berufliche Schulen: eine Untersuchung zu erziehungswissenschaftlichen Voraussetzungen und zur praktisch–padagogischen Qualifizierung. – Gottingen: Unitext–Verl, 1998. – 317 S.
261. Feld F. Die Neuregelung der Gewerbelehrerausbildung in den deutschen Landern, insbesondere in PreuBen //Die Erziehung 6(1931)2. – S. 122 – 132.
262. Ferse K. Theoretische Positionen zur Motivierung wissenschaftlich– schopferischer Tatigkeit von Lehrerstudenten. – Halle, 1990. – 207 S.
263. Flach H., Luck J., Preuss R. Lehrerausbildung im Urteil ihrer Studenten. –Frakfurt–am–Main, 1995. – Bd. 2. – 226 S.

264. Flach H. Reform der Lehrerausbildung – aber wie? Ein Discussionbeitrag für Pädagogik. – 1990. – Jg. 45. – H. 5. – S. 376–384.

265. Fuhr Ch. Schulen und Hochschulen in der BRD. – Bonn, 1989. – 277 S.

266. Gegenseitige Anerkennung von Lehramt Prüfungen und Lehramts Befähigungen//www.kmk.org/documents.htm
267. Gemeinsame Prüfungsordnung für das Studium Master offiducation der Ruhr - Universität Bochum vom 30. Juni 2005/ www.ruhr-uni- bochum.de/zlf/lehrerausbildung /gesetze/index_ges.htm
268. Gemeisame Mitteilung über die dritte und abschlieBende Sitzung der Gemeisamen Bildungskomission der Bundesrepublik Deutschland und der Deutschen Demokratischen Republik in Bonn am 26. September 1990 //Bildungspolitik in Deutschland 1945–1990. Ein historisch–vergleichender Quellenverbfnd. – Bonn, 1992.–S. 515–522.
269. Gerds P. Ausbildung von Diplom–Berufspädagogen //Die berufsbildende Schule 43(1991)12. – S. 730–741.
270. Gerds P. Ausbildung von Pädagogen für alle Lernorte in der beruflichen Bildung. Bildungspolitisches Fazit eines Modellversuchs an der Universitat Bremen //Dieberufsbildende Schule 43(1991)12. – S. 730–743.
271. Gerds P., Gronwald D., Hoppe М., Rauner F. Begründungszusammenhang und Entwurf einer Studienordnung für grundstandiges Studium des Sek. Ü–Lehrers für Berufliche Fachrichtungen und das Studium Diplom–Berufspädagogik an der Universität Bremen //Bannwitz R (Hrsg): Wissenschaft und Beruf. – Bremen, 1993. –S. 154–177.

272. Graumann O., Kek R.–W., Pewsner M. (Hrsg.) Schul– und Hochschulmanagement: 100 aktuelle Begriffe. Ein vergleichendes Worterbuch in deutscher und russischer Sprache.– Universitatsverlag Hidescheim, 2004.– 35 S.

273. Grottker D. Historische Berufspadagogik in der Ausbildung von | Berufsschullehrern – Probleme, Erfahrungen und Perspektiven //Historische Berufsbildungsforschung. Beitrage zu einem gemeinsamen deutschen Wissensbereich der Berufs– und Wirtschaftspadagogik. (Hrsg.) von K. Stratmann. – Stuttgart: Franz Steiner Verl., 1992. – S. 281–288.

274. Gudjons H. Padagogisches Grundwissen: Uberblick–Kompendium–Studienbuch. –Bad Heilbrunn: Klinkhard, 1999. – 357 S.

275. Hasenclever A. Empfehlungen zur Neuordnung des erziehungswissenschaftlichen Studiums in der Lehrerausbildung (NRW). (Schule in NRW. Schriftreihe des Ministeriums fur Schule und Weiterbildung, Wissenschaft und Forschung NRW.– Frechen: Ritterbach, 1998.– 40 S.

276. Horstkotte H.: «Qualitat made in Germany. Der Akkreditierungsrat testet neue Studiengange auf ihren Standard.» In: Der Tagesspiegel 24.5.2000 //www2. tagesspiegel.de/archiv/2000/05/23/ak–ws–ca–18630.html

277. Idee und Konzeption des ECTS //www.hrk–bologna.de/bologna /de/home/1923_2114.php

278. Im Blickpunkt: Strukturen des Hochschulbereichs in Europa (2003/2004) Nationale Entwicklungen im Rahmen des Bologna–Prozesses.–Bonn:Eurydice Focus, 2003.– 92 S.

279. Information zu den Bachelor–und Master Studiengängen / Studienburo.–2005//www.ruhr–uni–bochum.de/zfl/beratung/index_ber.htm
280. Internationalisierung des Studiums – Auslandische Studierende in Deutschland, deutsche Studierende im Ausland: Ergebnisse der 17. Sozialerhebung des Deutschen Studentenwerks (DSW) durchgefuhrt durch HIS Hochschul–Informtions–System.–Bonn.–2005.–100 S.//www.bmbf.de
281. Kempfert G., Rollf H.–G. Qualitat und Evaluation. Ein Leitfaden fur Padagogisches Qualitatsmanagement,– Beltz Padagogik, 2005.– 286 S.

282. Klieme E. Was sind Kompetenzen und wie lassen sie sich messen? / E. Klieme // Pädagogik. – 2004. – № 6. – S. 10–13.

283. Klippert H. Lehrerbildung..– Beltz Padagogik, 2004.– 267 S.

284. Koch–Priewe B. Grundlegung einer Didaktik der Lehrerbildung// In Bayer M., Carle U., Wildt J. (Hrsg.)Brennpunkt: Lehrerbildung. Strukturwandel und Innovationen im europaischen Kontext.–Opladen: LeskeundBudrich, 1997.– S. 139–163.

285. Kozeption zur perspektivischen Entwicklung der Ausbildung von Fachlehrern der allgemeinbildenden polytechnischen Oberschule in der DDR für den Zeitraum 1968–1980 vom 15. Januar 1969 (Auszug) //Bildungspolitik in Deutschland 1945– 1990. Ein historisch–vergleichender Quellenverbfnd. – Bonn, 1992. – S. 207–209.

286. Krais B., Krebstakies M. Ausbilder und Lehrer in der beruflichen Bildung in der Bundesrepublik Deutschland /Hrsg.: Europaisches Zentrum für die Forderung der Berufsbildung. – Luxemburg. Amt für Amtl. Veroff. der Europaischen Gemeinschaften; Koln: Verl. Bundesanzeiger, 1983. – 94 S

287. Kretschmann R. (Hrsg.) Stressmanagement fur Lehrerinnen und Lehrer.– Beltz Praxis, 2001.–173 S.

288. Krüger H–H. Padagogen im Studium und Beruf: empirische Bilanzen und Zukunftsperspektiven (Heinz–Hermann Krueger (Hrsg.).–l. Auflage. Wiesbaden: VS Verlag fur Sozialwissenschaft, 2004.– 300 S.

289. Kuebart F., Steiner-Jordan S., u.a. Deutsch-russisches, russisch-deutsches Glossar zur Berufsbildung. – Bielefeld: Bertelsmann Verl., 1994. – 55 S.

290. Lehrerausbildung. Teil 1: Studium.–hrsg. vom Ministerium fuer Schule, Wissenschaft und Forschung des Landes Nordrhein–Westfalen.–Frechen: Ritterbach Verlag GmbH, 2000.–196 S.

291. Linke H., Rutters К. Neue Technologien in der Lehrer–und Ausbilderfortbildung: Ergebnisse der Hochschultage Berufl. Bildung ’86. – Alsbach /Bergstras.: Leuchtturm–Verl., 1987. – 150 S.

292. Linke W. Der Gewerbelehrer und die Gewerbelehrerinen //Blattner F., Kiehn S. (Hrsg): Handbuch für das Berufsschulwesen. – Heidelberg, 1960. – S. 236–266.

293. Lipsmeier A. Berufsschullehrer–Studiengange im Kontext von Bedarfsdeckung und Professionalisierung //Zeitschrift für Berufs– und Wirtschaftspadagogik 88(1992)5. – S. 358–378.

294. Lipsmeier A. Der neue Diplom–Gewerbelehrer in Baden–Würtemberg – Fortschritt durch Rückscliritt //Die berufsbildende Schule 43(1991)7/8. – S. 423–440.

295. Meyer H. Unterrichts-Methoden. I Theorieband. – Frankfurt am Main: Hans Reichert. – 2011, 272 S.

296. Miller R. Lehrer lernen Ein padagogisches Arbeitsbuch.– Beltz, 2004. –336 S.

297. Mindestanforderungen an Schlusselkompetenzen(Beschluss des Akkreditierungsrates vom 20. Juni 2005) //www.akkreditierungsrat.de /beschluesse.htm
298. Ministerium fur Wissenschaft und Forschung des LandesNordrhein-Westfallen Lehreraus bildung in Nordrhein-Westfallen // Studium und Erste Staatsprufung fur Lehramteran Schulen. – Dusseldorf : [s. n.], 1992. – S. 25–40.

299. Motschmann B. Die Umsetzung der «europaischen Dimension» in der Lehrerbildung (Elektronische Ressource): eine Fallstudie zum ITE–Netzwerk an der Universitat Luneburg 2001 Hochschulschrift: Luneburg, Univ., Diss., 2001. – 159 S.

300. Münk D. Der Gewerbelehrer als Anpassungsvirtuose: Ausbildungsanspruch und Berufswirklichkeit. – Bielefeld: Bertelsmann, 2001. – 290 S.

301. Mutszeck W., Pallasch W (Hrsg.). Handbuch zum Lehrertraining. Konzepte und Erfahrung. – Weinheim, 1983. – 235 S.

302. Pädagogik – wozu und für wen? /Hrsg. W.Bohm.–Stuttgart, 2002.–145 S.

303. Pädagogischer Austauschdienst Jahresbericht 2002/2003 .–Bonn: Sekretariat der Kultusministerkonferenz Pädagogischer Austauschdienst (PAD), 2003. – 92 S.

304. Quantitative Entwicklungen in den Bachelor–und Masterstudiengangen seit Einfuhrung der neuen Studiengangstruktur. Beschluss der Kuktusministerkonferenz.– Bonn. – 2004. – 15 S. www.kmk.org.

305. Rahmenvorgaben fur die Einfuhrung von Leistungspunktsystem und die Modularisierung von Studiengangen (Beschluss der Kultusministerkonferenz vom 15.09.2000 i.d. vom 22.10.2004)//www.kmk.org
306. Rauschenbach Т., Kruger H.–H., Fuchs K. Diplom– Padagogen in Deutschland.– Survey: Juventa, 2001. – 335 S.

307. Reichert S. , Tauch Ch. Trends in Learning Structures in European Higher Education – The draft Trends 3 Report (Summary Version) //www.bsun.org/ Bologna_Prozess/Studies/stud6. Pdf

308. Sander TH. Neuere Entwickklungen der Lehrerbildung in Europa –die Evalutionsdebatte //In Macha H., Solzbacher CI. (Hrsg.) , Welches Wissen brauchen Lehrer? Bad Heibrun: Klinkardt, 2002. S. 80–97.

309. Schadt–Kramer C. Padagogik im Studium von Lehramtstudenten. – Opladen, 1992. – 246 S.
310. Schelten A. Einfuhrung in die Berufspadagogik. – Stuttgart: Steiner, 1994. .307 S.
311. Schmeer E. Berufliche Fachrichtungen und Lehrerbildung für berufliche Schulen. – Bochum: Brockmeyer, 1998. – 430 S.
312. Schmiel M. Berufs–und Arbeitspadagogik: Handbuch für die Praxis der Berufsausbildung. – Düsseldorf: Verl.–Anst. Handwek, 1991. – 248 S.
313. Schonig W. Schulinterne LFB als Beitrag zur Schulentwicklung. – Freiberg im Breisgau: Lambertus Verl., 1992. – 294 S.

314. Schratz M., Manfred I., Radnitzky E. Qualitatsentwicklung Verfahren, Methoden, Instrumente.–Beltz Padagogik, 2000. – 264 S.

315. Schroder B. Schulpraktische Ausbildung. Von der einphasigen Lehrerausbildung in der DDR zur zweiphasigen Ausbildung //Bader R., Patzold G. Lehrerbildung im Spannungsfeld von Wissenschaft und Beruf. – Bochum: Brockmeyer, 1995. – S. 91–103.

316. Schule und Gesellschaft im Umbruch. Bd.l: Theoretische und internationale Perspektiven Hrsg..W. Helsper.– Weinheim, 1996. – 357 S.

317. Schulz D., Wollersheim H.–W. (hrsg.). Lehrerbildung in der offentlichen Diskussion. Neuzeitliche Gestaltungsformen in Theorie und Praxis.–Neuwied: Luchterhand, 1999. –178 S.

318. Schutzenmeister J. Professionalisierang und Polyvalenz in der Lehrerausbildung.– Tectum Verlag, 2002. – 552 S.

319. Standards fur die Lehrerbildung: Bericht der Arbeitsgruppe www.kmk.org/lehrerbildung-bericht der AG.pdf
320. Standards für die Lehrerbildung:Bildungswissenschaften (Beschluss der Kultusministerkonferenz vom 16.12.2004) //www.kmk.org/doc/beschl/standards_ lehrerbildung.pdf
321. Strategie fur Lebenslanges Lernen in der Bundesrepublik Deutschland (Materialien zur Bildungsplanung und zur Forschungsforderung) BLK Heft 115.– Bonn.– 2004.–241 S.

322. Studienberatung Bachelor–Masterlehramt an der RUB (eine Informationsbroschure) Bochum:Zentrum fur Lehrerbildung, 2004. –74 S.

323. Terhart E. Perspektiven der Lehrerbildung in Deutschland/ Abschluss Bericht der von der Kultusministerkonferenz eingesetzten Kommission.– Weinheim: Beltz, 2000. –167 S.

324. Terhart E. Reform der Lehrerbildung//In: B.Frommelt u.a. (hrsg.): Schule am Ausgang des 20 Jahrhunderts. Gesellschaftliche Ungleichheit, Modernisierung und Steuerungsprobleme im Prozess der Schulentwicklung. Weinheim: Juwenta, 2000.– S. 249–265

325. Terhart E. Standarts für die Lehrerbildung: eine Expertise fur die KMK.– Munster: Universitat Munster, 2002. – 51 S.

326. Verordnung zur Durchführung des Modellversuchs „Gestufte Studiengänge in der Lehrerbildung“ (VO - B/M) vom 27.Mдrz 2003 S.3 // www.ruhr-uni-bochum-de/zlf/lehrerausbildung/gesetze/index_ges.htm
327. Weinert F. E. Leistungsmessung in Schulen – Eine umstrittene Selbstverstandlichkeit / F. E. Weinert. – Basel. – 2001. – S. 25.

328. Wildt J. Professionalisierung durch Lehrerbildung. Die universitare Lehrerbildung auf der Suche nach neuer Identitat Ü www.sommerschule.gew.de/Sommerschule% 2098/ professionalitat.htm

329. Windecker A.C Auserfachliche Kompetenzen und Schluesselqualifikationen in der beruflicher Bildung.– Ludwigsburg, 1991.–244 S.

330. Wissenschaftsrat: Refomimpulse fur das deutsche Hochschulsystem durch Einfuhrung neuer Studienstrukturen und –abschlusse// www.wissenschaftsrat. de/index.html

331. Zur Zulassung auslandischer Studiebbewerber an deutschen Hochschulen//www.hrk.de/917.htm
332. Zydati B W. Fremdsprachenlehrerausbildung. Reform oder Konkurs //hrsg. von W.Zydati, B. und G. Neuner: Berlin und München: Larigenscheidt KG, 1998, 374 S.

Додаток А

Перелік німецьких університетів,
в яких здійснюють підготовку учителів
БАВАРІЯ

Мюнхенський технічний університет (Technische Universität München)

Мюнхенський університет імені Людвіга-Максиміліана (Ludwig-Maximilians-Universität)

Бамберзький університет імені Отто-Фрідріха (Otto-Friedrich-Universität Bamberg)

Ерланг-Нюрнберзький університет імені Фрідріха-Олександра (Friedrich-Alexander-Universität Erlangen-Nürnberg)

БАДЕН-ВЮРТЕМБЕРГ

Карлсруерський університет (Universität Karlsrue (TH)

Штуттгартський університет (Universität Stuttgart)

Констанцcький університет (Universität Konstanz)

Маннгеймський університет (Universität Mannheim)

Штуттгарт-Гогенгеймський університет (Universität Stuttgart-Hohenheim)

БЕРЛІН

Берлінський вільний університет (Freie Universität Berlin)

Берлінський університет імені Гумбольдта (Humboldt-Universität zu Berlin)

Берлінський технічний університет (Technische Universität Berlin)

БРАНДЕНБУРГ

Потсдамський університет (Universität Potsdam)

БРЕМЕН

Бременський університет (Universität Bremen)
ГАМБУРГ

Гамбурзький університет (Universität Hamburg)

ГЕССЕН

Дармштадтський технічний університет (Technische Universität Darmstadt)

Кассельський університет (Universität Gesamthochschule Kassel)

Франкфуртський університет імені Йогана-Вольфганга Гете (Johann-Wolfgang-Goethe-Universität)

Гісенський університет імені Юстаса Лібіга (Justus-Liebig-Universität Gießen)

НИЖНЯ САКСОНІЯ

Ганноверський університет (Universität Hannover)

Геттінгенський університет імені Георга-Августа (Georg-August-Universität Göttingen)

Ольденбурзький університет (Carl von OssietzkyUniversität Oldenburg)

Оснабрюкський університет (Universität Osnabrück)

Люнебурзький університет (Universität Lüneburg)

ПІВНІЧНИЙ РЕЙН-ВЕСТФАЛІЯ

Ахенський університет (RWTH Aachen)

Дортмундський університет (Universität Dortmund)

Дуйсбурзький університет (Universität-Gesamthochschule-Duisburg)

Ессенський університет (Universität-Gesamthochschule-Essen)

Кельнський університет (Universität zu Köln)

Вуппертальський університет (Universität-Gesamthochschule-Wuppertal)

САКСОНІЯ

Дрезденський технічний університет (TU Dresden)

Лейпцигський університет (Universität Leipzig)

САКСОНІЯ-АНГАЛЬТ

Магдебурзький університет (Otto-Guericke-Universität Magdeburg)

ШЛЕЗВІГ-ГОЛЬШТЕЙН

Фленсбурзький університет (Universität Flensburg)

ТЮРІНГІЯ

Єнський університет імені Фрідріха Шіллера (Friedrich-Schiller-Universität Jena)

Додаток Б

Прийом майбутніх учителів
на педагогічне стажування у землях Німеччини

	Федеральна земля

Поєднання
предметів
	Баден-Вюртемберг
	Баварія
	Берлін
	Бранденбург
	Бремен
	Гамбург
	Гессен
	Мекленбург–Переня Померанія
	Нижня Саксонія
	Північний Рейн-Вестфалія
	Рейнланд–Пфальц
	Саар
	Саксонія
	Саксонія-Ангальт
	Шлезвіг-Гольштейн
	Тюрінгія

	Основна спеціальність із загальноосвітнім предметом
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•

	•
	•
	•
	•

	Основна спеціальність із спорідненим предметом
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•

	Основна спеціальність із високоспорідненим предметом
	•
	
	
	
	
	•
	
	
	
	•
	

	
	
	•
	
	

	Два загальноосвітні предмети
	•
	
	
	
	
	
	
	
	
	•
	•
	
	
	
	
	

Додаток В

Прийом учителів на роботу
у землях Німеччини

	Федеральна
земля

Поєднання
предметів
	Баден-Вюртемберг
	Баварія
	Берлін
	Бранденбург
	Бремен
	Гамбург
	Гессен
	Мекленбург–Передня Померанія
	Нижня Саксонія
	Півннічний Рейн–
Вестфалія
	Рейнланд-Пфальц
	Саар
	Саксонія
	Саксонія-Ангальт
	Шлезвіг-Гольштейн
	Тюрінгія

	Основна спеціальність із загальноосвітнім предметом
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•

	Основна спеціальність із спорідненим предметом
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•
	•

	Основна спеціальність із високоспорідненим предметом
	•
	
	
	•
	•
	•
	
	
	•
	•
	
	
	
	•
	
	

	Два загальноосвітні предмети
	•
	
	•
	
	•
	•
	
	•
	•
	•
	•
	•
	
	
	•

	

Додаток Д

Дворівнева модель підготовки вчителів в федеральній землі

Рейнланд-Пфальц

	Можливість зайняти посаду вчителя

	Другий державний екзамен

	Рефендаріат

	Магістерський екзамен + перший державний екзамен

	Перший викладацький предмет
	Другий

викладацький предмет
	Предмети педагогічного циклу
	Практика

	Початкова школа

(1 рік)
	Основна школа

(1 рік)
	Реальна школа (1рік)
	Спеціальна школа

(1,5 року)
	Гімназія (2 роки)

	Магістратура

(всі предмети орієнтовані на тип школи)

	Професійна діяльність
	
	Вивчення педагогічної спеціальності
	
	Вивчення не педагогічної спеціальності

	Бакалавр природничих наук/гуманітарних наук

	Перший викладацький предмет
	Другий

викладацький предмет
	Предмети педагогічного циклу
	Практика

	Бакалаврат, 3 роки

(1/3 предметів орієнтована на тип школи)

Продовження Додатку Д

Дворівнева модель підготовки вчителів в федеральній землі

Східний Рейн-Вестфалія

	Можливість зайняти посаду вчителя

	Другий державний екзамен

	Теоретична підготовка

Аналіз практичної діяльності
	Пасивна і активна практика

	семінарія
	Школа

	Стажерська практика (рефендаріат)

(12-24 місяці)

Магістр освіти

(4 семестри, 120 залікових одиниць)

	Кваліфікаційна робота (15 залікових одиниць)

	 Перший викладацький Предмети педагогічного Другий викладацький

 предмет циклу предмет

(31 залікова одиниця) (31 залікова одиниця)

	Спеціальна Дидактика (37 залікових одиниць) Спеціальна Дидактика

 наукова наукова

підготовка підготовка

 Участь в Педагогічна практика Участь в

 практичному (8 тижнів, практичному

 семінарі 6 залікових одиниць) семінарі

 Бакалавр

(6 семестрів, 180 залікових одиниць)

	Кваліфікаційна робота (8 залікових одиниць)

Усний випусковий екзамен Усний випусковий екзамен

 Перший предмет Курси по вибору Другий предмет

 спеціалізація спеціалізація

 (71 залікова одиниця) Практика (71 залікова одиниця)

(6 тижнів,

30 залікових одиниць)

	вуз

	Сертифікат, який дає право вступу до вузу

Додаток Е

Стандарт підготовки вчителів у Німеччині по предметах педагогічного циклу, розроблений Постійною конференцією міністерств культури федеральних земель

	Навчання

	Компетенція 1. Учитель професіонально і доцільно планує і проводить навчальне заняття.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені з відповідними теоріями освіти, усвідомлюють освітні та виховні цілі, а також випливають із них стандарти і критично оцінюють їх.

 • Ознайомлені з загальною дидактикою і дидактикою предмету, що викладають, і керуються цими знаннями при плануванні навчальних занять.

 • Ознайомлені з різноманітними методами викладання і формами завдань і знають, як використовувати їх в відповідно до вимог і ситуацією.

 • Ознайомлені з концепціями педагогічного і психологічного використання технічних засобів, можливостями і межами відповідного до вимог і ситуацій використання технічних засобів на навчальних заняттях.

 • Ознайомлені з методами оцінки результатів навчання і якість навчального заняття.
	Закінчивши навчання…

 • Об’єднують спеціальні знання по предметах і його дидактиці, згідно з ними планують і організовують заняття.

 • відбирають зміст, методи, форми роботи и комунікації.

 • дидактично доцільно об’єднують сучасні інформаційні і комунікаційні технології, використовуючи у своїх деталях.

 • Котролюють якість процесу навчання.

	Компетенція 2. Учителі стимулюють процес навчання шляхом створення навчальних ситуацій. Вони мотивують учнів, дають їм можливість встановлювати взаємозв’язки і використовувати вивчений матеріал.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені з теоріями і формами навчання.

 • Знають, що дозволяє учням брати активну участь у навчальному занятті і стимулює розуміння і засвоєння.

 • Ознайомлені з теоріями мотивації навчання, результатами навчання і можливостями їх використання на заняттях.

	Закінчивши навчання…

 • спонукають до використання різноманітних форм навчання і стимулюють їх використання.

 • організовують процеси навчання і вивчення з урахуванням знань про формування знань та вмінь.

 • формують і стимулюють готовність учнів до навчання і досягнення результатів.

 • організовує і курує роботу навчальних груп.

	Компетенція 3. Вчителі сприяють формуванню в учнів здібності навчатися і працювати самостійно.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені із стратегіями мотивування навчання і самомотивування, яке позитивно впливає на результат навчання і роботи.

 • Ознайомлені з методами стимулювання самостійного, відповідального навчання і роботи на умовах співпраці.

 • Знають, як на заняттях викликати інтерес і створити основу для подальшого навчання протягом усього життя.
	Закінчивши навчання…

 • знайомлять зі стратегіями роботи, навчання і стимулюють їх застосування.

 • знайомлять учнів з методами самостійного відповідального навчання і роботи в умова співпраці.

	Виховання

	Компетенція 4. Учителі ознайомлені з соціальними і культурними умовами життя учнів і роблять вплив на їх індивідуальний розвиток в умовах школи.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені з педагогічними, соціологічними, психологічними теоріями розвитку і соціалізації дітей і підлітків.

 • Ознайомлені з проблемою нерівного участі учнів у навчальному процесі, можливості педагогічної допомоги і превентивними заходами.

 • Ознайомлені з інтеркультурними концепціями організації процесів навчання і виховання.

 • Ознайомлені з значеннями статевих відмінностей і їх вплив на процес навчання і виховання.

	Закінчивши навчання…

 • бачать нервову участь в навчальному процесі і реалізують педагогічну допомогу та превентивні заходи.

 • Підтримують індивідуальність кожного.

 • Враховують культурне і соціальне різноманіття в навчальних група.

	Компетенція 5. Учителі передають учням громадські цінності і норми, підтримують самостійну оцінку учнів.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені і критично оцінюють демократичні цінності і норми, а також їх розповсюдження.

 • Знають, як сприяти формуванню в учнів власної ціннісної позиції і дій

 • Знають, як підтримати учнів під час особистісних криз і в ситуаціях, коли необхідно прийняти рішення.

	Закінчивши навчання…

 • Критично розглядають цінності і ціннісні установки, діють у відповідності з ними.

 • Послідовно вчать учнів формувати особисту позицію і відповідати за особисті дії.

 • Використовують форми конструктивного подолання конфліктів.

	Компетенція 6. Учителі знаходять способи подолання труднощів і рішення конфліктів у школах, під час навчальних занять зокрема.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Мають знання про комунікацію і взаємодію (насамперед про взаємодію учителя і учнів).

 • Ознайомлені з правилами ведення розмови, а також основами спілкування, які мають більше значення на заняттях в школах і при роботі з батьками.

 • Ознайомлені з ризиками та труднощами дитячого і юнацького віку, а також можливими втручаннями і використання превентивних заходів.

	Закінчивши навчання…

 • Беруть участь у соціальних відносинах і процесах соціального взаємозв’язку на заняттях у школі.

 • Розробляють з учнями правила спілкування і застосовують їх.

 • У певних випадках використовують стратегії і форми запобігання і розв’язання конфліктів.

	Оціночна діяльність

	Компетенція 7. Учителі діагностують умови і процеси навчання учнів; цілеспрямовано допомагають учням, консультують їх і їхніх батьків.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Знають, як різні умови навчання впливають на процес учіння і навчання і як цей вплив можна враховувати під час занять.

 • Ознайомлені з формами високих і особливих здібностей, порушеннями, пов’язаними з навчанням і навчальною діяльністю.

 • Ознайомлені з основами діагностування навчального прогресу.

 • Ознайомлені з принципами і прийомами консультування учнів і батьків.
	Закінчивши навчання…

 • Визначають рівень розвитку, потенційні можливості, труднощі у навчанні і рівень прогресу.

 • Визначають рівень навченості і створюють спеціальні умови для стимулювання навчальної діяльності.

 • Виявляють особливі здібності та знайомі зі способами їх стимулювання.

 • Визначають вимоги відповідно до можливостей учнів.

 • Використовують різноманітні форми консультування відповідно до ситуації і розрізняють функції консультування і оцінювання.

 • Взаємодіють з колегами при розробці порад і рекомендацій.

 • Взаємодіють з іншими організаціями при створенні консультативних служб.

	Компетенція 8. Учителі інтерпретують досягнення учнів на підставі прозорою оціночної шкали.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені з різноманітними формами оцінювання успішності, їх функціями, перевагами та недоліками.

 • Ознайомлені з різними системами оцінок успішності.

	Закінчивши навчання…

 • Пропонують завдання згідно з критеріями оцінки і формулюють їх коректно по відношенню до адресату.

 • Застосовують моделі і масштаби оцінювання у відповідності з предметом і ситуації.

 • Співпрацюють з колегами з приводу обґрунтування оцінок.

 • Обґрунтовують оцінки отримавши їх і показують перспективи для подальшого процесу навчання.

 • Використовують перевірку успішності в якості конструктивного показника власної діяльності на занятті.
 • Вчаться справлятися з загрузками.

 • Цілеспрямовано і економічно використовувати робочий час і засоби.

 • Практикують колегіальне обговорення як в допомогу підвищенні якості занять і зменшення виробничого навантаження.

	Інноваційна діяльність

	Компетенція 9. Учителі усвідомлюють особливі вимоги, пред’являють до професії вчителя. Усвідомлюють свою професію як громадську діяльність, наложити особливу відповідальність і зобов'язання.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені з основами і зі структурою освітньої системи школи, як організації.

 • Ознайомленні з правовою основою їх діяльності (наприклад, Конституцією, Статутом школи).

 • Критично оцінювати свої власні уявлення про професійні цінності і власну професійну позицію.

 • Ознайомлені з результатами основних досліджень внаслідок високої загрузки і стреса.
	Закінчивши навчання…

 • Вчаться справлятися з загрузками.

 • Цілеспрямовано і економічно використовувати робочий час і засоби.

 • Практикують колегіальне обговорення як в допомогу підвищенні якості занять і зменшення виробничого навантаження.

	Компетенція 10. Учителі усвідомлюють, що для успішного здійснення професійної діяльності необхідно постійно навчатися.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомленні з методами оцінки особистого розвитку і розвитку інших.

 • Перевіряють на власному досвід і оцінюють результаті дослідження освітніх процесів.

 • Ознайомлені з організаційними умовами і взаємодіючими зі школою структурами
	Закінчивши навчання…

 • Оцінюють власний професійний досвід, компетенції і рівень їх розвитку, можуть робити виходячи з цього відповідні висновки.

 • Використовують результати досліджень освітніх процесів в своїй діяльності.

 • Фіксують для себе і для інших хід власної діяльності і її результати.

 • Оцінюють власну діяльність і використовують результати її оцінки іншими оптимізації свої педагогічної діяльності.

 • Використовують можливості спільної діяльності.

 • Ознайомлені і використовують існуючі засоби підтримки педагогічних кадрів.

 • Використовують формальні і неформальні, індивідуальні і групові пропозиції по підвищені кваліфікації.

	Компетенція 11. Учителі приймають участь у плануванні і реалізації шкільних заходів і проектів.

	Стандарт для теоретичної підготовки
	Стандарт для практичної підготовки

	Закінчивши навчання…

 • Ознайомлені і критично оцінюють специфічні обов’язки, пов’язані з типом школи, формою організації педагогічного процесу в школі і освітніми програмами.

 • Ознайомлені з цілями і методами розвитку школи.

 • Ознайомлені з умовами, дотримання яких необхідно для успішної спільної діяльності.
	Закінчивши навчання…

 • Застосовують результати вивчення освітніх процесів і процесів навчання і в діяльності по вдосконаленню роботи у школі.

 • Використовують засоби і інструменти внутрішньої оцінки діяльності школи і якості навчальних занять.

 • Спільно планують шкільні проекти і заходи, реалізуючи їх.

 • Як учасники групи сприяють досягненню нею високих результатів.

Додаток Є

Класифікація інноваційних педагогічних технологій та їх порівняльна характеристика
 з вітчизняними педагогічними технологіями

	Групи педагогічних технологій
	Види навчання
	Цільові орієнтації:
	Технології та методи у педагогічній освіті Німеччини
	Аналогії, що використовуються в українських ВНЗ педагогічного профілю

	Педагогічні технології на основі гуманізації та демократизації педагогічних взаємовідносин
	Генетичне навчання
	Реалізується за допомогою методу дотримання історичного контексту, виявлення та пов’язування змісту занять із загальним процесом навчання та розвитку студентів, [329]. У деяких варіантах він трактується як історико-генетичний метод [317];
	Контекстна технологія,

Інтерактивний метод навчання «Обери позицію»

Метод «Шкала думок»
	«Діалог культур» В. Біблера і С. Курганова,

«Школа самовизначення» Л. Тубельського,

«Педагогіка співробітництва» Ш. Амонашвілі

	Педагогічні технології на основі активізації та інтенсифікації діяльності студентів
	Комунікативне навчання
	Передбачає систему функціонально – взаємообумовлених методичних принципів , об’єднаних єдиною стратегічною ідеєю , спрямованою на навчання будь якому виду мовної діяльності
	Інтерактивні технології

Метод діалогового навчання

	«Теорія і практика комунікативного та інтенсивного навчання іноземній мові» Г. Китайгородської

	
	Проблемно-орієнтоване навчання
	Має на меті створення такої ситуації, яка змушує студента, спираючись на отримані знання, самостійно шукати рішення, що підкріплюється дидактичною майстерністю викладача, яка апелює до інтересів студентів, їх досвіду
	Метод проблемного навчання

Ситуаційні технології
	

	
	Ігрове навчання
	Передбачає визначення мети, спрямованої на засвоєння змісту освіти, вибір виду навчально-пізнавальної діяльності і форми взаємодії педагога і студентів
	Ділові ігри,

рольові ігри,

діловий театр

	«Технологія розвиваючих ігор» Б. Нікітіна

	
	Індивідуальне навчання
	Передбачає підбір певного обсягу навчального матеріалу для кожного студента, що дозволить засвоїти матеріал повністю
	Особистісно-орієнтовані технології
	Технологія індивідуалізаціЇ навчання Інге Унт, В.Шадрикова, А.Границької

	
	Інтенсифіковане навчання
	Передбачає досягнення бажаних результатів за рахунок якісних чинників, тобто шляхом напруження, більш ефективного використання розумових можливостей особистості
	Метод структурно-логічних схем (Mind mapping),

Метод «Мозкового штурму»
	Технологія інтенсифікації навчання на основі схемних і знакових моделей навчального матеріалу

	Педагогічні технології на основі наукової організації й ефективного управління процесом навчання
	Диференційоване навчання
	Передбачає навчання кожного студента на рівні його можливостей і здібностей, пристосування (адаптацію) навчання до особливостей різних груп студентів
	Метод модульно-рейтингового (тьюторського) навчання
	Технологія рівневої диференціації М.Гузик, В.Фірсова

	
	Групове та колективне навчання
	Має декілька втілень:

1. статична пара, що можуть змінювати ролі «викладача»-«студента» (студенти з різними рівнями знань);

2. динамічна четвірка студентів, один обговорює завдання тричі з кожним партнером, причому кожного разу йому необхідно міняти логіку викладу, акценти, темп і адаптуватися до індивідуальних особливостей кожного партнера;

3. варіаційна четвірка , в якій кожен член групи отримує «своє» завдання, виконує його, аналізує разом з викладачем, проводить взаємонавчання як і динамічна четвірка
	Метод «Мереживна пилка»,

«Карусель»,

«Акваріум»
	Технологія колективного способу навчання О.Рівіна

	Комп'ютерні (інформаційні) технології навчання
	Програмне навчання
	Передбачає використання технічних носіїв (програмовані підручники, комп'ютери і т.д.)
	Метод комп’ютерного навчання
	

	
	Проектно-орієнтоване навчання
	Спрямоване на здобуття учнями знань у тісному зв'язку з реальною життєвою практикою, формування в них специфічних умінь і навичок завдяки системній організації проблемно-орієнтованого навчального пошуку
	Метод проектів

Метод «портфоліо»
	

	Альтернативні технології (авторські методики навчання
	
	
	
	Школа самовизначення О.Тубельського
Школа завтрашнього дня.
Д. Ховарда

� Bader R., Pätzold G. Lehrerbildung im Spannungsfeld von Wissenschaft und Beruf. – Bochum: Brockmeyer, 1995. – S.112.

� Прийом на педагогічне стажування молодих учителів, які вивчали високоспоріднений додатковий предмет можливий лише за умови, якщо навчання у ВНЗ було закінчено Першим державним іспитом з основної спеціальності та високоспорідненої дисципліни.

� Вивчення високоспорідненого додаткового предмета можливе лише за наявності відповідних навчальних курсів.

� Bader R., Pätzold G. Lehrerbildung im Spannungsfeld von Wissenschaft und Beruf. – Bochum: Brockmeyer, 1995. – S.112.

� Прийом на роботу вчителів, які вивчали два загальноосвітні предмети, можливий лише за умови, якщо під час педагогічного стажування вони поглиблено вивчали педагогіку професійної школи.

