Питання для проведення атестації з першого змістового модулю

“Вступ. Первісне та рабовласницьке суспільство”
1. Предмет та завдання. Методологічні основи. Структура курсу.

2. Виникнення виховання, його становлення як цілеспрямованого процесу.

3. Виховання та навчання у давніх цивілізаціях Сходу.

4. Шкільна справа та зародження педагогічної думки в Давньому Китаї (Конфуцій, Сюнь-цзи).

5. Спартанська та афінська системи виховання.

6. Зародження елементів педагогічних теорій вДавній Греції (Гераклід, Демокріт, Сократ, Платон, Аристотель).

7. Просвіта в Епоху еллінізму ІІІ–І ст. до нашої ери.

8. Виховання, освіта та педагогічна думка в стародавньому Римі.

9. Методичні погляди Квінтіліана.

10. Окресліть методичні особливості книги М.Ф. Квінтіліана “Виховання оратора”.

11. Зародження християнської традиції виховання (Августін Аврелій -Блажений, Флавій Кассіодор).

12. Педагогічна думка Сенеки, Цицерона.

13. Виховання та навчання давніх слов’ян.

Питання для проведення атестації з другого змістового модулю

“Виховання, школа і педагогічна думка в середні віки та епоху Відродження”
1. Просвіта та педагогічна думка у Візантії.

2. Основні етапи розвитку культури та просвіти у Візантії (Іоанн Златоуст, Василь Кесарійський, Григорій Богослов).

3. Шкільний устрій в епоху середньовіччя (Алкуін, Фома Аквінський).

4. Рицарська система виховання.

5. Педагогічна думка та школа епохи Відродження (Вітторіно де Фельтре, Т.Мор, Т.Кампанелла, М.Монтень).

6. Система виховання ієзуїтів.

7. Практика та освіта в країнах близького та середнього Сходу в епоху Середньовіччя

8. Педагогічна думка ближнього та середнього Сходу в епоху Середньовіччя (Авіценна, династія Тан, Фарабі).

9. Вплив християнства на розвиток педагогічної думки Київської Русі.

10. Виховання, навчання і педагогічна думка в Київській Україні-Русі.

11. Педагогічна думка у пам’ятках писемності Київської Русі (“Руська правда”, “Джерела знань”, “Повість давніх літ”).

12. Школа і педагогічна думка в період татаро-монгольського поневолення.

13. Впровадження педагогічних ідей епохи Відродження і Реформації у діяльності братських шкіл (заснування Острозької школи (1576 р.) та Києво-Могилянської колегії (1632 р.) як шкіл підвищеного типу).

14. Напрями розвитку вітчизняної педагогічної думки ХУІ-ХУІІ століття (І.Борецький, М.Смотрицький, С.Зизаній, Є.Славинецький, С.Полоцький).

15. Статути, підручники та навчальні посібники як педагогічні пам’ятники 16-17 століття.

Питання для проведення атестації з третього змістового модулю
“Школа та педагогіка Нового часу (ХVII-XX століття)”
1. Життя та педагогічна діяльність Я.А.Коменського.

2. Мета виховання. Методи виховання та навчання по Я.Коменському.

3. Трактування Я. Коменським принципу природовідповідності.

4. Моральне виховання за Я.А.Коменським.

5. Організація процесу навчання. Вимоги до вчителя.

6. Емпірико-сенсуалістична концепція виховання та освіти Д.Локка. (Думки про виховання).

7. Соціально-педагогічні погляди Ж.Ж. Руссо.(“Еміль, або про виховання”).

8. Педагогічна думка Франції ХУІІІ століття (К.Гельвецій, Д.Дідро).

9. Проекти реформ народної освіти в епоху французької буржуазної революції.

10. Петровські реформи.

11. Просвітницькі реформи ХУІІІ ст. Статути навчальних закладів 1786,1804,1828р., їх сутність.

12. Розвиток школи і педагогічної думки на України в ХVІІІ столітті (Феофан Прокопович, Г.С.Сковорода, Я.П.Козельський).

13. Роль Києво-Могилянської академії у культурно-освітньому житті Європи

14. Педагогічна діяльність В.Татіщева, Л.Магницького, В.Бецького, Ф.Янковича.

15. Розвиток шкільної справи в країнах Західної Європи ХІХ століття (І.Кант, Г.Гегель, І.Фіхте).

16. Педагогічна діяльність та соціальні погляди І.Г.Песталоцці.

17. Теорія елементарної освіти І.Г.Песталоцці.

18. Педагогічні погляди Дистервега. Вимоги до вчителя та його підготовки.

19. Філософсько - психологічна концепція Ф. Гербарта. Ступені навчання.

20. Питання виховання в європейських соціальних вченнях (К.Сен-Симон, Ш.Фур’є, Р.Оуен).

21. Педагогічні досліди та погляди Роберта Оуена. Реформації Р.Оуена.

22. Системи початкової, середньої освіти України в ХІХ столітті.

23. Розвиток демократичних педагогічних ідей українськими просвітителями І половини ХІХ ст. (І.П. Котляревський, І.Ф.Тимківський).

24. Педагогічна діяльність О.В. Духновича.

25. Освітній ідеал Т.Г.Шевченка.

26. Шевченко про народну школу та відродження. Розвиток ним педагогічних ідей на засадах народності, демократизму та гуманізму.

27. Громадсько –педагогічний рух і шкільні реформи 60 –тих років України у складі Російської держави (в ХІХ столітті).

28. Ідея загальнолюдського виховання, загальної і професійної освіти М.І.Пирогова.

29. Життя, педагогічна діяльність і світогляд К.Д.Ушинського.

30. Трактування К.Д.Ушинським принципу народності виховання.

31. Ушинський про роль праці у вихованні.

32. Дидактика початкового навчання.

33. Шкільні реформи 60-70 років “Положення про початкові народні училища” (1864р.) та розвиток початкової школи у 70-80 роках.

34. Недільні школи на Україні. Недільні школи Х.Д.Алчевської.

35. Педагогіка революційного демократизму (погляди М.Г.Чернишевського, М.О.Добролюбова).

36. Ідеї вільного виховання в педагогічних поглядах Л.Толстого.

37. Розвиток педагогічної думки на Україні (І.Котляревський, І.Тимковський, Т.Шевченко, О.Духнович, І.Франко, Л.Українка)

38. Зарубіжна школа та педагогіка кінця ХІХ - початку ХХ століття.

39. Основні представники реформаторської педагогіки (позитивізм, педоцентризм) М.Монтессорі, Е.Кей; (прагматизм) Д.Д’юі; (експериментальна педагогіка) В.А.Лай, Е.Мейман, Е.Торндайк; (педологія) С.Холл, А.Біне; (метод проектів) У.Кілпатрік; (рух трудової школи) Г.Кершенштейнер; (нових шкіл) Демолен, Декролі; (психоаналіз) Фрейд, Адлер, Фромм.

40. Становище освіти в українській народній республіці.

41. Педагогічні ідеї М. Грушевського, М. Драгоманова, Б.Грінченка.

42. Шкільні справи у часи пролетарських революцій (С.Шацький, Н.Крупська, П.Блонський, А. Луначарський).

43. Наукова педагогічна діяльність С.Васильченка та Т.Лубенця.

44. Педагогічні ідеї І.Огієнка, С.Русової.

45. Революційні перетворення у галузі освіти “Положення про єдину трудову школу”.

46. Проблеми змісту та методів навчально-виховної роботи в школі 20-х років. Комплексний метод навчання.

47. Діяльність і провідні педагогічні ідеї визначних вчених і просвітніх діячів 30-х років ХХ ст. (П.Блонський, Л.Виготський, С.Чавдаров, В.Ващенко, В.Масальський).

48. Життя та педагогічна діяльність А.С.Макаренка.

49. Основні питання організації колективу в творчості А.С.Макаренка.

50. Система трудового виховання за А.С.Макаренком.

51. Педагогіка сімейного виховання у творах А.С.Макаренка.

52. Педагогічна наука і школа в роки Великої Вітчизняної війни (1941-45рр.).

53. Школа та педагогіка Західної Європи та США (1918-39р.р.). Метод проектів (У.Кілпатрік). Система індивідуалізованого навчання “Дальтон-план” (Х.Паркхерст). Вальдорфська педагогіка (Р.Штейнер), Ієнський - план (Петерсен).

Питання для проведення атестації з четвертого змістового модулю
“Школа та педагогіка Новітнього часу”
1. Реформи та пошуки оптимального змісту освіти у післявоєнний період (документи 1949, 1958, 1964, 1966, 1972рр.)

2. Реформа загальноосвітньої і професійної школи як намір вивести освіту СРСР із глибокої кризи (1984р.)

3. Педагогічна діяльність та життя В.О.Сухомлинського.

4. Джерела літературної та педагогічної спадщини Сухомлинського.

5. Виховне значення слова в творчості Сухомлинського.

6. Формування колективізму в школярів в працях В.Сухомлинського.

7. Ідея гуманної педагогіки “у школі радощів” в творчості В.Сухомлинського.

8. В.Сухомлинський про основні завдання початкової школи.

9. Головні напрями розвитку сучасної зарубіжної педагогічної думки (дидактичні концепції Західної педагогіки).

10. Особливості початкової ланки освіти в західній системі навчання.

11. Комп’ютерні та дистанційні системи навчання в західному освітньому просторі.

12. Побудова національної школи, педагогічної науки суверенної України.

13. Регіональна і загальнодержавна концепція національної школи. Стандарти освіти.

14. Перспективи і напрями розвитку освіти, вимоги до її змісту, рівня і обсягу.

15. Побудова нетрадиційних національних навчальних закладів; пошуки нетрадиційних форм навчально-виховної діяльності в них. Розробка нових педагогічних теорій і методик.

16. Педагоги-новатори.

