

National Technical University «Kharkiv Polytechnic Institute»

Pedagogy & Psychology of Social Systems Management

Three areas of training the specialists

The department provides training of competitive specialists in three specialties:

- «Psychology» (B.A. & M.A., full-time and extramural studies) - <http://web.kpi.kharkov.ua/ppuss/ru/psihologiya/>;
- «Administrative Management» (B.A. & M.A., full-time and extramural studies) - <http://web.kpi.kharkov.ua/ppuss/ru/administrativny-j-menedzhment/>;
- «Higher School Pedagogy » (B.A. & M.A., full-time and extramural studies) - <http://web.kpi.kharkov.ua/ppuss/ru/pedagogika-vy-sshej-shkoly/>.

In addition, the post-graduate course on a specialty 13.00.04 - Theory and Methods of Professional Education (pedagogical sciences) is successfully functioning at the department.

Seven Competitive Advantages

- 1) Research, teaching and organizational capacity of the department is **one of the highest in the NTU“KhPI”** (more than 500 students studying at the department, 26 master's and doctoral theses during the existence of the department have been defended);
- 2) every second lecturer of the department has passed **the CPD training abroad** (United Kingdom, Lithuania, Poland, Finland, Estonia);

- 3) the department efficiently participates in **TEMPUS project “Education for leadership, intelligence and talent”**;
- 4) the **opportunity to develop students’ creative potential** is provided in the literary and musical studio (poetry, music, amateur);

Seven Competitive Advantages

5) the department provides students with a **real opportunity to be trained under the double bachelor's degree program** in the leading European universities (University of Social Sciences and Humanities SWPS, Poland, Baltic International Academy, Latvia);

6) there is an exclusive opportunity to use **the technical, scientific and methodical, educational and institutional capacity of NTU "KhPI" Leadership Center** (copyright holding trainings from certified coaches);

7) the department is the initiator and organizer of the three annual scientific and practical conferences, as well as it is a major participant in the International Summer School "Modern teaching technologies in education".

Specialism «Psychology»

- **secondary education is compulsory to enrol**; graduates are awarded the qualification of a psychologist at the training level of bachelor's and master's program;
- basic special educational disciplines (B.A.): Social work and Psychological services; Psychogenetic Bases and Anthropogenesis; Psychology of Mass behavior; Psychology of traumatic situations; Playing techniques in Psychological practice; Influence Psychology; the Basics of Family Counseling; Gender Psychology; Psychology of Addictive Behaviors, and others;

- basic special educational disciplines (M.A.): the Basics of Public Relations; Social and Political Conflicts; Psychology of Organizations; Ethnopsychology; Psychology of Creativity; Psychology of Sexuality; Methods of Psychological Correction and Psychotherapy, and others.

Graduate Employability

«Psychology»

Graduates of the department successfully carry out their professional activity in organizations, whose professional activity is primarily related to:

- psychological support, rehabilitation and maintenance (educational and social institutions, centers of vocational guidance and trust services; training agencies and PR);

- psychological support of professional activities in commercial organizations and public authorities (the selection and evaluation of personnel, psychological counseling and diagnostics, HR management and development, marketing and advertising, insurance, etc.).

In addition, graduates of our department can continue their professional development in graduate school, as well as at scientific-methodical and educational departments of universities.

Specialism «Administrative Management»

- **bachelor's degree is compulsory to enrol**; the specialism is designed for advanced, focused on career development senior and middle managers, line managers and specialists in various fields, wishing to get qualified management training;
- the qualification of an Administrative Manager at a master's degree level awarded to graduates ;
- basic special educational disciplines (M.A.): organization theory; personnel management; personnel policy of the enterprise; Equipment administration; the legal basis of management activities; Management of Organizations; culture and ethics of management activities; Psychology of management and leadership activities; governance framework; control technology, etc..

Graduate Employability

«Administrative Management»

Graduates of the department successfully carry out their professional activity in organizations, whose professional activity is primarily related to:

- the administration of the processes of functioning and organization development (the mechanisms of the management activities; organization management technology and its structural divisions; the production and implementation of innovative changes in the enterprise activity, etc.);

- the provision of consulting services in the field of strategic management and HR audit, as well as with the planning of organizational development.

In addition, our department graduates are in demand both in state and local government (municipal government) bodies.

Specialism «Pedagogy Of Higher Education»

- **bachelor's degree is compulsory to enrol**; the specialism is designed for specialists, who want to discover new opportunities in building a professional career of a teacher, as well as in the development of leadership potential in a multicultural educational space;
- the qualification of a teacher at university and HEI at a master's degree level awarded for graduates ;
- training includes the study of questions of philosophy of education, simulation of professional activities, education and professional training, pedagogical culture, pedagogical psychology, teaching systems in higher education, innovative technologies in education, etc.

Graduate Employability

«Pedagogy Of Higher Education»

Graduates of the department successfully carry out their professional activity in organizations, whose professional activity is primarily related to:

- teaching and scientific-methodical work (development and use of new modern methods of teaching disciplines, organization and conduct of scientific research within the competence of pedagogical sciences);

- the higher education administrative activities (management of educational institutions, organization and efficiency of the educational process, etc.).

In addition, the graduates of our department are in demand in state and municipal government bodies, whose professional activity is connected with the management of the education sector.

Teaching staff of the department

Under the guidance of Head of Department Professor Alexander G. Romanovsky (Ph.D. in Pedagogy, Corresponding Member of the National Academy of Pedagogical Sciences of Ukraine, Academician of the Academy of Higher Education of Ukraine, Academician of the Academy of Political Sciences of Ukraine) **specialists** (including 3 Full Professors and 25 Ph.D.'s) **in the field of educational, psychological, philosophical, administrative, art history and technical sciences** successfully carry out their professional activities. In addition, 3 assistants and 7 graduate students are involved in the educational process of the department.

Our department is proud that its staff is above all the people, who share a common goal of building and development, as well as the idea of leadership and innovation. Personnel potential of our department is traditionally considered one of the most powerful in the NTU "KhPI".

We are always open for dialogue

Contact us at one of the below mentioned channels, and you will understand that this presentation - only a small part of what we can tell about our place and role in the development of your potential and development of you as a professional. We do not just teach - we prepare you for life, we do not just show - we are opening the prospects, after all, we are creating a solid foundation for your career, and your development. **We are not casual in your destiny! Make your choice, call us and make sure how fun and easy to become a professional with us!**

Our address:

2, Kirpicheva Str.,

Kharkiv, 61002

Ukraine

Department of Pedagogy
& Psychology of Social
Systems Management
NTU"KhPI" (U2, 1st floor)

Contact us:

+3 8 (057) 70-76-490;

+3 8 (057) 70-76-042

e-mail :

ppusskpi@gmail.com

ppuss@kpi.kharkov.ua

Our department is the first and the only one in Ukraine giving the opportunity to:

- get competitive **psychological, managerial and pedagogical education** within the organizational structure of one department;
- get **double bachelor's degree (BA) diploma** in «Psychology» at NTU «KhPI» and University of Social Sciences and Humanities SWPS, Poland or at NTU «KhPI» and Baltic International Academy, Latvia;
- develop **leadership potential of a personality** through participation in the trainings, certified in the frameworks of TEMPUS "Elite" project.

«We are not just the first,
we are the best!»

Alexandr Romanovskii

