

ITE-VET
2016–2018

Co-funded by the
Erasmus+ Programme
of the European Union

Erasmus+-Project: „Improving teacher education for applied learning in the field of VET“ (ITE-VET)

Проект Еразмус+: «Вдосконалення практико-орієнтованої підготовки викладачів професійної освіти і навчання» (ITE-VET)

The following report is a result of the
ITE-VET project which is part of the
Erasmus+ Programme of the European
Union.

This publication [communication] reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Kyiv, September 2018

Co-funded by the
Erasmus+ Programme
of the European Union

ITE-VET
2016–2018

 Erasmus+-Project:

„Improving teacher education for applied learning in the field of VET“ (ITE-VET)

 Проект Еразмус+:

«Вдосконалення практико-орієнтованої підготовки викладачів професійної освіти і навчання» (ITE-VET)

Type of the project

Тип проекту

Erasmus+ Еразмус+

Key Action 1:

Learning mobility of individuals

КА 1:

Навчальна мобільність

Key Action 2:

Cooperation for innovation and the exchange of good practices

КА 2:

Співпраця для розвитку інновацій та обміну кращими практиками

Key Action 3:

Support for policy reform

КА 3:

Підтримка реформ

+ Jean Monnet Activities
+ Sport

+ Діяльність в рамках програми Жана Моне
+ Спорт

Strategic Partnerships

Стратегічні партнерства

Knowledge Alliances

Альянси знань

Sector Skill Alliances

Альянси знань для розвитку спеціальних умінь

Capacity building in the field of higher education

Розвиток потенціалу у галузі вищої освіти

Capacity building in the field of youth

Розвиток потенціалу молоді

Joint projects

Спільні проекти

Structural projects

Структурні проекти

Involved countries and cities

Країни-учасниці та міста

- Partner Countries: Ukraine (Kyiv, Lviv, Ivano-Frankivsk)
Programme Countries: Spain (Valencia), Austria (Vienna), Germany (Konstanz, coordinator)
- Країни-партнери: Україна (Київ, Львів, Івано-Франківськ)
Програмні країни: Іспанія (Валенсія), Австрія (Відень), Німеччина (Констанц, координатор)

Involved institutions from Ukraine Заклади-учасники з України

Vadym Hetman Kyiv National Economic University
(KNEU)

Київський національний економічний університет
ім.Вадима Гетьмана (КНЕУ)

Institute of Professional Qualifications (IPQ)
Інститут професійних кваліфікацій (ІПК)

Institute of Vocational Education and Training of
National Academy of Pedagogical Sciences (IVET)
Інститут професійно-технічної освіти Національної
академії педагогічних наук (ІПТО)

Ivan Franko National University of Lviv (INFUL)
Львівський національний університет ім.Івана Франка
(ЛНУ)

Vasyl Stefanyk Prycarpathian National University (PNU)
Прикарпатський національний університет ім.Василя
Стефаніка (ПНУ)

Involved institutions from the Programme Countries

Заклади-учасники з програмних країн

Vienna University of Economics
and Business
Віденський економічний
університет

University of Konstanz
Університет Констанца

University of Valencia
Університет Валенсії

Project objectives

Цілі проекту

Main objective:

Improving vocational teacher training at the Ukrainian partner universities

Головна ціль:

Покращення в українських університетах-партнерах професійної підготовки викладачів закладів професійної освіти та навчання

Project objectives

Цілі проекту

 1 Identification of structures and problems of the Ukrainian vocational education system, particularly of the teacher education system for VET by looking at structural issues and curricular regulations in comparison to those of the participating EU countries.

 1 Виявлення структур та проблем української системи професійної освіти та навчання, а саме професійної підготовки педагогічних кадрів для неї через порівняльний аналіз навчальних структур та навчальних програм з європейськими країнами-учасницями проекту.

Project objectives

Цілі проекту

 2 Development of innovative course structures and didactical innovations to be implemented at the Ukrainian partner universities

 2 Розвиток та імплементація навчальних планів та дидактичних інновацій в українських університетах-партнерах

Project objectives

Цілі проекту

 3 Implementation of new forms of cooperation between universities and schools/colleges resp. institutions representing the employment sector and exploring new ways/fields of acquiring very early professional experience for future teachers outside the university seminar room

 3 Імплементация нових форм співробітництва між університетами та професійними школами, а також із підприємствами, та розробка нових шляхів та можливостей набуття майбутніми викладачами під час навчання в університеті релевантного практичного досвіду

Implementation – meetings and mobilities

Виконання – зустрічі та мобільність

Student Trainings Тренінги для студентів

- Stays of Ukrainian students at EU partner universities
 - Participation in seminars / lectures
 - Internships at vocational schools
 - Study times in libraries
-
- Стажування українських студентів в університетах-партнерах з ЄС
 - Участь у семінарах/лекціях
 - Відвідування закладів професійної освіти та навчання
 - Робота в бібліотеках

Special Mobility Strand Спеціальна мобільність

- Stays of Ukrainian lecturers at EU partner universities
 - Participation in seminars / lectures
 - Study times in libraries
 - Discussions with researchers / lecturers from EU host universities
-
- Стажування українських викладачів в університетах-партнерах з ЄС
 - Участь у семінарах/лекціях
 - Робота в бібліотеках
 - Обмін досвідом з дослідниками та викладачами з європейських університетів

Implementation – meetings and mobilities

Виконання – зустрічі та мобільність

Workshops Воркшопи

- Input from EU partners
 - Meeting with stakeholders
 - Visits to vocational schools
 - Discussion of new curricula
 - Coordination meetings
- • Вклад партнерів з ЄС
- Зустріч зі стейкхолдерами
 - Відвідання закладів професійної освіти
 - Обговорення навчальних планів
 - Координаційні зустрічі

Staff Trainings Тренінги для викладачів

- Trainings for Ukrainian lecturers, organized by EU partners and external experts
- • Тренінги для українських викладачів, організовані партнерами з Європейського Союзу та зовнішніми партнерами

Outcomes Результати

1. Newly developed/revised and implemented **curricula** for vocational teacher education at our Ukrainian partner universities
2. Newly established **contacts and contracts** between diverse stakeholders of the VET sector in Ukraine
3. Successful **trainings** of teacher educators and students that lead to an improved vocational teacher education at our Ukrainian partner universities

1. Розроблення та впровадження нових навчальних планів для підготовки викладачів закладів професійної освіти та навчання
2. Налагодження нових контактів та укладення нових угод з різними стейкхолдерами професійної освіти в Україні
3. Успішно проведені тренінги для викладачів та студентів, що покращує підготовку майбутніх педагогів закладів професійної освіти та навчання в українських університетах-партнерах

Results

Результати

IFNUL:

- New specialty “Special Education” which aims at the training of employment tutors for students with special needs, including different kinds of internships with a defined duration
- Update of the content of the normative course “Pedagogy” for Bachelor degree students of faculties involved in teacher education by adding vocational pedagogy
- Implementing a more student-centered university didactics approach of teaching in teacher education courses
- Defining learning outcomes

Львівський національний університет імені Івана Франка:

- Нова спеціальність «Спеціальна освіта», яка спрямована на підготовку асистентів вчителя для студентів з особливими потребами, включає різні види практики з визначеним терміном проходження
- Оновлення змісту обов’язкового циклу педагогічних дисциплін на рівні бакалавра для факультетів, що надають педагогічну кваліфікацію, шляхом включення педагогіки професійної освіти
- Запровадження більш студентоцентрованого навчання для циклу педагогічної та професійної підготовки
- Визначення результатів навчання

Results

Результати

KNEU:

- Revision of study plan of VET teacher specialization: raising the amount of credits of internships and establishing formal requirements, implementing new training courses focused on the formation of professional and personal competences
- Implementation of new specialization “Economic and Business Education” with a dual qualification (VET teacher as well as trainer in companies)
- Defining learning outcomes based on results of an employers’ survey

Київський національний економічний університет імені Вадима Гетьмана:

- Перегляд навчальних планів підготовки викладачів професійної освіти: збільшення кількості кредитів ЄКТС за проходження практики та визначення формальних вимог для її проходження, запровадження нових навчальних курсів, спрямованих на розвиток професійних та особистісних компетентностей
- Запровадження нової спеціалізації «Економічна та бізнес-освіта» з подвійною кваліфікацією (викладач закладів професійної освіти та навчання і бізнес-тренер у компаніях)
- Визначення результатів навчання, базуючись на опитуванні майбутніх роботодавців

Results

Результати

PNU:

- Implementation of new specialty for VET teachers including internships in vocational schools with a defined duration and fixing formal requirements for internships
- Defining learning outcomes

Прикарпатський національний університет імені Василя Стефаника:

- Запровадження нової спеціальності для професійної підготовки майбутніх викладачів професійної освіти та навчання, яка містить практику в професійних школах та коледжах з визначеною тривалістю та врегульованими формальними вимогами
- Визначення результатів навчання

Thank you for your attention!

**Do you have any
questions?**

Дякуємо за увагу!

**Залишилися
питання?**