

Realizată cu sprijinul: ASFI, ASPSE, CAST, LSG, LSSNSPA, LSUA, OSE, OSF, OSUBB,
OSUT, SiSC, SSMI, TeamWork;

Introducere

Dragi cititori,

Cartea Neagră este o colecţie de exemple de implementare greşită sau insuficientă a

reformelor Procesului Bologna în Universităţile din România. Articolele sunt redactate de

către membrii organizaţiilor1 locale implicate în acest proiect. Acest material nu îşi propune

să ofere o imagine de ansamblu asupra problemelor de implementare, ci din contră, să ofere

exemple concrete de situaţii sau chiar de percepţii ale studenţilor.

De ce o Carte Neagră a Procesului Bologna ? Am reflectat atent înainte de a include

în proiectul „Săptamâna Bologna în Universităţi” un element despre care ştiam că poate da

naştere unor cotroverse tocmai în rândul celor pe care încercăm să îi atragem de partea

noastră: factorii de decizie din universităţi. Cartea Neagră contrastează cu restul proiectului,

care are în general o abordare constructivă, focalizată pe soluţii. Am ales să folosim acest

instrument pentru a trage un semnal de alarmă: la aproape 8 ani de la semnarea Declaraţiei

de la Bologna, aceasta nu a produs schimbări pozitive, de profunzime, în învăţământul

superior românesc. Viziunea Spaţiului European al Învăţământului Superior este împărtăşită

de prea puţini membri ai comunitatii academice, Procesul Bologna fiind identificat doar cu

trecerea la sistemul pe 3 cicluri. Chiar şi această oportunitate de a regândi programe de

studiu adaptate societăţii şi economiei actuale a fost în mare măsură irosită prin

transformările minime suferite de vechile programe pentru a se potrivi sistemului pe 3 cicluri.

Din acest motiv insistăm să tragem un semnal de alarmă: Suntem departe de a

realiza în România viziunea Spaţiului European al Învăţământului Superior. Sunt cel puţin 3

direcţii cărora trebuie să le acordăm mai multă atenţie: implementarea corectă a sistemului

ECTS şi folosirea acestuia pentru a dezvolta învăţământul centrat pe student, promovarea

unei culturi a calităţii în universităţi şi repoziţionarea membrilor comunităţii academice în

relaţie de parteneriat, mai ales în ceea ce priveşte implicarea studenţilor în deciziile privind

organizarea şi conţinutul educaţiei.

1 şi responsabilitatea conţinutului acestor articole revine în totalitate autorilor.

Cuprins

1. Studenţii parteneri în Procesul Bologna 6

2. ECTS .. 9

3. Asigurarea calităţii .. 15

4. Mobilitate .. 17

5. Alte aspecte ale realităţii universitare în 18
 raport cu Procesul Bologna

6. Articolele publicate în ESIB – Bologna Black Book 23

Comunicatele Ministrilor

“Studenţii trebuie să influenţeze
organizarea şi conţinutul educaţiei
în universităţi.”

Praga, 2001

“Miniştrii iau notă de participarea
constructivă a organizaţiilor
studenţeşti în Procesul Bologna şi
subliniază necesitatea de a include
în mod continuu studenţii, înca din
fazele iniţiale, în activităţile
viitoare.”

“Studenţii sunt parteneri cu drepturi
depline (full partners) în luarea
deciziilor în învăţământul superior.”

“Ministrii fac apel la instituţii şi
organizaţii studenţeşti să identifice
moduri de creştere a implicării
efective a studenţilor în luarea
deciziilor în învăţământul superior.”

Berlin 2003

“Subliniem rolul central al
instituţiilor de învăţământ superior,
personalul lor şi studenţii ca
parteneri în Procesul Bologna.
Rolul lor în implementarea
Procesului devine cu atât mai
important acum, când în mare parte
reformele legislative sunt realizate,
şi îi încurajăm să continue şi să îşi
intensifice eforturile de a stabili
Spaţiul European al Învăţământului
Superior.”

Bergen 2005

1. Studenţii, parteneri, clienţi sau materie prima ?

În viziunea SEIS studenţii nu sunt nici “clienţi” nici

“materie primă” pentru universităţi. Sunt parteneri cu
drepturi depline şi participă la toate deciziile care se iau
atât în privinţa conţinutului, cât şi a organizării educaţiei.
Acest principiu s-a materializat în faptul că studenţii
ocupă 25% din locurile în senatele şi consiliile
universităţilor. Cu toate acestea , aşa cum declarau
miniştrii educaţiei la Berlin, e nevoie să crească
implicarea efectivă a studenţilor în luarea deciziilor.

Probleme existente în universităţile şi facultăţile

româneşti:

• mecanismele de alegere a studenţilor

reprezentanţi sunt definite vag în regulamentele unor
universităţi;

• mulţi studenţi nu îşi cunosc mecanismele de
reprezentare;

• interesul faţă de mecanismele de reprezentare
este scăzut;

• profesorii şi, mai ales, coducerea universităţilor /
facultăţilor au o puternică influenţă în funcţionarea
mecanismelor de reprezentare a studenţilor;

• studenţii din consilii / senate sunt “puşi” acolo de
profesori sau ajung acolo prin alte moduri decât votul
democratic al colegilor lor;

• studenţii din consilii / senate au rol decorativ pe
care îl acceptă împreună cu ceilalţi membri ai consiliului /
senatului;

• studenţii reprezentanţi nu reuşesc să aibă vreun
impact datorită mentalităţii celorlalţi actori (profesori,
conducere) care nu sunt obişnuiţi să considere studenţii
ca parteneri egali, ci mai degrabă ca executanţi ale căror
opinii contează prea puţin şi nu valorizează părerile
acestora atunci când ele sunt diferite faţă de cele ale
profesorilor;

• lipsa studenţilor din organismele informale care
pregătesc decizii. Studenţii sunt puţin sau chiar deloc
implicaţi în subiecte precum finanţele, condiţiile de lucru
ale cadrelor didactice, follow-up-ul rezultatelor
evaluărilor, sau aspecte legate de mediul de studiu;

• lipsa resurselor umane şi financiare ale
organizaţiilor studenţeşti.

Universitatea Politehnică din Bucureşti

Studenţii – parteneri în Procesul Bologna

Mai 2005 – Consiliul Facultăţii de Inginerie Electrică din UPB urma să voteze noua
programă, de care urma să beneficieze prima generaţie de “studenţi Bologna”.

În facultatea noastră existau în acel moment trei propuneri de programă de studii:
• O programă realizată prin studiul standardelor americane ABET şi a celor europene,

compatibilă cu acestea, care oferea posibilitatea nelimitată de alegere a cursurilor,
creştea rolul tutoratului şi permitea flexibilitate maximă studenţilor. Costurile faţă de
vechea organizare nu erau mai mari. Unul dintre “dezavantaje” era faptul că
introducea multe schimbări şi punea în pericol locul multor profesori. Această
propunere a fost prezentată studenţilor şi a generat mult entuziasm din partea
noastră datorită flexibilităţii şi centrării ei pe student.

• A doua propunere era de fapt o colecţie de idei care nu se constituiau într-o
propunere de sine stătătoare.

• A treia propunere aparţine Comisiei Profesionale. Aceasta era bazată pe principiile
programei vechi, faţă de care erau scoase anumite materii şi altele erau mutate între
anii de studiu. Această programă presupunea compactarea materiilor. De exemplu, în
loc de a studia analiză matematică pe 2 semestre, se va studia pe un singur
semestru (la fel şi matematici speciale). Principalul atu al acestei propuneri este
acela de a fi fost negociată între catedre în vederea împărţirii echitabile a punctelor
de credit.

Din păcate programa care a entuziasmat studenţii cel mai tare nu a ajuns în Consiliul

Facultăţii pentru a fi prezentată, deoarece a fost respinsă de Biroul de Conducere pe motiv
că nu sunt resurse pentru acest tip de programă.

Conducerea facultăţii, prin intermediul reprezentanţilor studenţilor (din Consiliul Facultăţii)
ne-a rugat să le comunicăm ce cursuri considerăm noi că sunt inutile şi am dori să fie scoase
din noua programă. Astfel, se spune, studenţii au fost consultaţi cu privire la realizarea noii
programe.

Eram la cursul de Maşini Electrice I când reprezentantul anului nostru în Consiliu a dat o
foaie să circule prin amfiteatru. Deoarece ştiam de existenţa celorlalte programe care nu sunt
cunoscute de studenţi şi dacă tot ni s-a cerut părerea, spunând că se va ţine cont de ea, l-
am rugat pe domnul profesor (care participase la negocierea celei de-a treia propunere) să
organizeze o întâlnire cu studenţii şi să se prezinte toate propunerile de programă de studiu,
iar studenţii să îşi spună opinia. Au urmat 50 de minute de explicaţii cum că studenţii nu ştiu
ce cursuri le sunt necesare pentru formarea lor ca viitori ingineri şi că dacă dorim să
organizăm prezentarea să ne adresăm conducerii facultăţii.

Programa votată de Consiliul Facultăţii a fost cea propusă de echipă din care făcea parte
şi domnul profesor de Maşini Electrice I, fară ca celelalte propuneri să ajungă măcar în
Consiliul Facultăţii. Reprezentantul Organizaţiei Studenţilor din Electrotehnică a fost insistent
invitat să părăsească şedinţa de consiliu în care urma să se voteze programa. În urma
refuzului acestuia, decanul a propus să se voteze prezenţa acestuia în sală. Din fericire votul
a fost favorabil.

Acesta este modul în care parteneriatul cu studenţii a fost călcat în picioare în Facultatea
de Inginerie Electrică şi interesul unei părţi a profesorilor a fost apărat cu ferocitate în
detrimentul interesului studenţilor.

Universitatea Bucureşti

Implicarea / consultarea studenţilor

Studenţii au capacitatea de a influenţa mai mult decât orice grup. Acest lucru depinde
în mod obligatoriu de unitatea în spirit şi de dorinţa aprigă de inovare. Însă entuziamul tipic
studenţesc nu a reuşit să răzbată în campania de informare a Procesului Bologna în
Universitatea de Litere.

Feedback-ul studenţilor ne-a sugerat că nu-i interesează ce aduce trenul schimbării
atâta timp cât atitudinea învechită de care se lovesc zilnic în cadrul facultăţii nu va dispărea.
Deşi Procesul Bologna a pornit de la nevoile logice de integrare rapidă pe piaţa muncii ale
unui student mai bine pregătit, structurile administrative par a fi încă încremenite în timp.

Aşa că studenţii i-au dat „ignore” Procesului Bologna mai ales fiindcă această
campanie de informare a venit prea târziu şi mulţi consideră că zarurile au fost deja
aruncate, însă în spatele unor uşi închise fără ca ei să fie consultaţi.

De aici şi concluzia cinică „Pentru ce păreri pro şi contra? Pentru ce dezbateri?” când
acest întreg proces al schimbării a fost deja implementat pe sistemul vechi al lipsei de
transparenţă în decizii şi mai ales lipsă de comunicare şi informare eficace.

Universitatea ”Ştefan cel Mare” Suceava

Studentul – consumatorul de educaţie

În Universitatea „Ştefan cel Mare” Suceava studenţii sunt bine reprezentaţi la nivelul

conducerii universităţii, adică se respectă procentul de 25% de locuri prevăzute pentru
reprezentanţii studenţilor în Senat şi în Consiliile Facultăţilor, există reprezentanţi ai
studenţilor şi în Comisia de Asigurare a Calităţii. Problema care se pune este în ce măsură
aceştia reprezintă cu adevărat interesele studenţilor şi dacă aceştia sunt participanţi activi la
hotărârile care se iau în universitate sau sunt implicaţi doar formal. Comunicarea cu aceştia
este deficitară, iar hotărârile care îi privesc pe studenţi rămân necunoscute celorlalţi.

Lipsa de comunicare şi de transparenţă este şi mai acută în ceea ce priveşte actul
educaţional propriu-zis. Hotărârile care privesc procesul educaţional sunt luate de către
conducerea universităţii şi sunt aplicate fără ca studenţii să fie consultaţi în prealabil.
Corectarea greşelilor se face pe baza feed-back-ului care se obţine în timp de la studenţi,
urmând ca rectificările să fie făcute începând cu anul universitar următor.

Procesul educaţional este perceput de către studenţi ca un produs care le este livrat.
Programele de învăţământ, activităţile desfăşurate de către profesori şi de studenţi, criteriile
de evaluare sunt dinainte stabilite şi aplicate fără consultarea studenţilor.În general nimic nu
poate fi schimbat, îmbunătăţit în cursul anului. Poate la anul ni se va oferi ceva mai bun.
Studentul este văzut ca un consumator de educaţie şi nu ca un partener în luarea deciziilor
în învăţământ, iar această atitudine duce la demotivarea şi la dezinteresul studenţilor faţa de
actul educaţional.

Universitatea ”Dunarea de Jos” Galaţi

Relaţia între profesorul şi studentul gălăţean

La Galaţi relaţia între profesor şi student este bazată de la inceput pe un raport de
superioritate, în acest caz a profesorului faţă de student.

Prima frază pe care o aude un student din anul I din partea unui profesor, în prima
săptămână de facultate, sună cam aşa: „O să vă lăsaţi singuri de facultate, n-o să vă

lăsăm noi.” sau „Dacă o să treceţi 15 în anul doi e bine”. În aceste condiţii încă de la
început se creează un raport de inegalitate în relaţia profesor-student şi, astfel, studentului
îi va fi frică pe tot parcursul anului să se exprime liber în activitatea de curs şi seminar.

Aceste fraze nu fac altceva decât să creeze doua tipologii de student:
• unul care refuză din start să mai meargă la cursul sau activitatea didactică

organizată de respectivul profesor;
• al doilea tip de student care merge la fiecare curs sau activitate didactică a acelui

profesor, încearcă să scrie fiecare cuvinţel rostit de profesor pentru ca, mai apoi, să
recite la examen în scris sau oral tot ceea ce profesorul a rostit pe tot parcursul
anului.

Drama cea mai mare în relaţia student-profesor apare atunci când în mintea
studentului se naşte iluzia că acel examen nu se poate lua decât prin mituirea profesorului,
asta în cazul în care profesorul nu a cerut deja bani, alte mici atenţii sau chiar cadouri.

Astfel, studentul nu are ocazia să audă fraze de genul: „La sfarşitul cursului
studentul va putea să …” sau „rolul acestui curs sau laborator este acela de a vă forma
următoarele abilităţi…”. Astfel de fraze auzite de către un student de la un profesor nu ar
face altceva decât să îi stimuleze interesul, mai exact i-ar oferi o motivaţie să inveţe şi să
vină la cursuri, laboratoare sau seminarii.

Academia de Ştiinţe Economice Bucureşti

Metode de învăţare şi relaţia student-profesor

Existenţa unui parteneriat între principalii actori ai învaţământului superior marchează
traiectul către un proces educativ de calitate definit într-adevar în termeni de rezultate ale
învătământului şi competenţe acumulate.

Constatăm cu satisfacţie că numărul profesorilor care au adoptat un stil modern de
predare este în creştere. Preponderente rămân în continuare binecunoscutele prelegeri
învechite, prevăzute cu un singur sens al comunicarii, materie stufoasă , săracă în exemple
practice.

Există cazuri în care, din timpul alocat unui curs, un profesor critică dur, timp de 15
minute sistemul universitar. Restul cursului, conţine prelegerea propriu-zisă continuată în
acelasi stil: profesorul vorbeşte, studenţii ascultă pasiv, pretinzand apoi ca le-a servit
participarea la curs intr-un fel.

În condiţiile în care au fost admise, atât de către cadrele universitare cât şi de către
studenţi , beneficiile existenţei unui parteneriat intre cele doua părţi, la momentul punerii în
practică ne lovim înca de bariere.

Fie că are ca sursă conservatorismul exagerat al unor profesori sau lipsa de interes
real a studenţilor şi cum plăcerea acestora într-un sistem despre care spun că dacă a mers
acceptabil pânî acum şi nu au fost sesizări împotriva lui poate funcţiona la fel de bine şi în
continuare. Reticenţa în schimbarea stilului de predare bazat pe acumularea de cunoştinte, a
programei încărcate şi învechite işi face simţită prezenţa şi privează de experimentarea unui
sistem mai bun. Faptul că există mult loc de mai bine este demonstrat de către aceia care
deja practică metode diferite şi au rezultate remarcabile dar şi de universităţile performante
din Occident. Cazurile de bună practică sunt din nefericire încă prea puţine pentru a se
impune ca model.

Şcoala Naţionala de Studii Politice şi Administrative

Studenţii ca parteneri

O mare problemă în SNSPA este aceea a tratării studenţilor ca parteneri, dar nu în
totalitatea sensului pe care îl poate avea. Mă refer doar la consultarea opiniei studenţilor în
alegerea reprezentanţilor de an, care nici măcar nu interacţionează real cu proprii colegi,
neţinându-i la curent cu noutăţile prin sedinţe de informare periodice. Nu vreau să semnalez
altceva decât faptul că studenţii au dreptul la o reprezentare competentă şi nu încerc să neg
prin această declaraţie competenţa acelor reprezentanţi, ci doar dreptul nostru ca studenţi de
a ne alege colegul/a care ne dă impresia că ne poate reprezenta interesele.

Universitatea ”Al. I. Cuza” Iaşi

Implicarea studenţilor

Cuvintele cheie din unghiul neimplementării Sistemului Bologna sunt promovare şi
motivare. Reprezentanţii studenţilor au fost consultaţi doar în mod oficial în restructurarea
ciclurilor de studii, însă nu au fost implicaţi activ sau stimulaţi. Restructurarea cursurilor a fost
incorect aplicată prin comasarea sau restrângerea conţinutului cursurilor din anii precedenţi
aplicării Sistemului Bologna, nefiind sintetizate în cel mai eficient mod. Implicarea reala a
studenţilor în actele decizionale din cadrul Universităţii conform prevederilor de la Bologna
este facută într-o mică măsură, în majoritatea cazurilor ei fiind doar pioni.

2. Implementarea ECTS

ECTS este folosit de mai bine de 16 ani pentru transferarea creditelor studenţilor
mobili. Odată cu procesul Bologna a început să devină mai cunoscut şi a fost extins. Acum
este cunoscut ca Sistemul European de Credite de Transfer şi Acumulare. Procesul Bologna
cere folosirea cel puţin a unui sistem compatibil cu ECTS şi în cazul ţării noastre, unde nu a
funcţionat anterior un sistem de credite, ECTS a fost cea mai bună opţiune.

Deşi despre implementarea ECTS mulţi afirmă că ar fi foarte avansată sau chiar

realizată, realitatea este că la o privire în detaliu se observă greşeli grave în funcţionarea
acestuia. Acest sistem nu este implementat corect, se pare că această problemă nu este
conştientizată şi nu există voinţa ca acest lucru să se întâmple. Prea multe deficienţe ale
sistemului de învăţământ ar ieşi la suprafaţă.

Implementarea corectă a ECTS va deschide calea către orientarea cursurilor şi a

programelor către rezultate relevante definite în termeni de competenţe şi abilităţi, către
proiectarea unor programe de studiu realiste, centrate pe student, care folosesc metode de
predare-învăţare inovative şi din ce în ce mai eficiente. Deocamdată, la aproape 8 ani de la
începerea procesului Bologna, sistemul ECTS încă mai are nevoie de promovare pentru a fi
corect implementat.

Universitatea „Ştefan cel Mare” din Suceava

ECTS – implementare defectuoasă

Una dintre problemele cele mai importante în Universitatea “Ştefan cel Mare” Suceava
o reprezintă implementarea Sistemului European de Credite Transferabile. Modul de alocare
a creditelor nu este omogen şi clar definit.

Creditele sunt în general alocate în funcţie de importanţa pe care profesorul o acordă
cursului şi a numărului de ore de contact, astfel încât creditele măsoară volumul de muncă
depus de profesor şi nu cel depus de studenţi. Un alt criteriu folosit în alocarea creditelor
este relevanţa pe care o are cursul în cadrul specializării respective. Dacă cursul are
relevanţă în formarea profesională a studenţilor şi în dobândirea competenţelor specifice
specializării acestuia îi sunt alocate mai multe credite (6; 7 credite). Cursurilor tangenţiale
specializării le sunt alocate mai puţine credite (2 credite) deşi volumul de muncă depus de
studenţi este destul de mare. Acelaşi curs poate avea 6 sau 2 credite în funcţie de facultatea
sau de specializarea la care este predat.

În Universitatea „Ştefan cel Mare” din Suceava, ECTS nu a fost implementat în
colaborare cu studenţii, iar munca acestora, în general, nu este luată în considerare la
stabilirea numărului de credite alocate cursurilor. În foarte puţine cazuri, estimarea volumului
de muncă depus de studenţi este facută de către profesori, dar fără consultarea studenţilor.

Creditele sunt alocate numai pentru activităţile prevăzute în curriculum (cursuri
obligatorii şi facultative) nu şi pentru activităţile extra-curriculare.

Sistemul actual de alocare a creditelor implementat în USV nu este compatibil cu
sistemele implementate în universităţile din Uniunea Europeană, iar menţinerea acestui mod
greşit de implementare ar putea duce la nerecunoaşterea diplomelor, obţinute de studenţii
noştri în spaţiul european.

Universitatea de Medicina şi Farmacie - Iaşi

Implementarea ECTS în cadrul UMF Iaşi

Regulamentul de Studii Universitare la UMF Iaşi precizează că în facultăţile
universităţii se aplică “în mod obligatoriu” Sistemul European de Credite Transferabile şi de
Acumulare şi că aceste credite apreciază cantitatea medie de muncă efectuată de student
pentru însuşirea unei discipline. Practic, creditele există dar calcularea lor nu se face în mod
realist, ci în funcţie de orele de contact cu cadrele didactice sau de importanţa pe care o
acordă profesorii disciplinei respective. Se ajunge în situaţii în care studenţii sunt nevoiţi să
acorde timp şi efort suplimentar unor discipline care, la sfârşitul cursurilor, nu le asigură
însuşirea unor competenţe necesare pentru formarea lor profesională. Creditele sunt
negociate între unii profesori, iar riscul major îl constituie faptul că, petrecând un timp
îndelungat pentru parcurgerea unor materii de pe urma cărora nu vor acumula aptitudini
importante ci doar informaţii teoretice care trebuie apoi reproduse la examen, studenţii nu
mai au timp suficient pentru materii la care volumul de muncă în timpul stagiilor şi individual
este mai mare iar rezultatele învăţării sunt mai valoroase si eventual constituie o bază pentru
materii care vor fi studiate ulterior. În consecinţă studentul trebuie să muncească mai mult
pentru un credit, dar care nu este calculat corespunzător. Din chestionarele de evaluare
reies aceste probleme precum şi disproporţia între numărul de ore de curs, numărul de ore
de stagiu şi numărul de credite.

Alte probleme:

- obiectivele cursurilor sunt definite în termeni de rezultate ale învăţării numai pentru
unele cursuri, în principal din ciclul clinic, în care studentul trebuie să obţină competenţe
practice (de exemplu citirea unei radiografii toracice sau a unui traseu electrocardiografic);
astfel este diminuată importanţa rezultatelor învăţării în anii preclinici, în care evaluarea
devine un scop în sine al cursurilor şi constituie reproducerea în scris sau oral a informaţiilor
acumulate;

- unele materii au teoretic un număr (mic) de credite alocat dar de care nu se ţine
cont la calculul final, deoarece aceste credite sunt transferate altei materii;

- programa nu este revăzută de la un an la altul, deseori e aceeaşi ani la rând, iar
studenţii nu sunt mai niciodată consultaţi, nici măcar pentru modul de desfăşurare a lucrărilor
practice;

- studenţii nu sunt informaţi suficient în privinţa transferului de credite şi de aceea
acesta nu este utilizat.

Universitatea Politehnica din Bucureşti

Credite în UPB

Ce înseamnă punctele de credite pentru studenţii din Politehnică?

Sunt 3 perioade într-un an când studentul se gândeşte foarte serios la importanţa

punctelor de credit.
Prima perioadă de sesiune, fie că e de iarnă sau de vară, dar mai ales în toamnă,

când studentul îşi calculează numărul de puncte de credit pentru a trece anul. Atunci
studentul politehnist acordă o importanţă extraordinară acestora, el se gândeşte cum să facă
să îşi strângă creditele, examenele se numără în credite, studentul îşi face strategii:
examene cu mai puţine credite, dar mai uşoare sau examene cu un număr mare de credite,
dar mai greu de luat. Oricum ar fi el găseşte soluţia cea mai bună, are intre 25-30 puncte de
credit lipsă: e ok, a trecut anul!

Bucurie mare în sufletul studentului politehnist pentru ca a trecut anul, dar nu ţine
mult pentru că punctele de credit se transformă în bani: 1 punct de credit = 30 RON. Acum
studentul îşi analizează situaţia din nou: câte restanţe sunt pe semestrul I, câte pe semestrul
II, câte din ele vor fi lăsate pe toamnă şi ce se mai adaugă în decursul acestui an. Şi astfel
studentul politehnist îşi face strategia punctelor de credit pe un an! Dar şi de aceasta data
sigur găseşte cea mai bună soluţie, doar a fost învăţat să se descurce.

După calcularea creditelor în bani, studentul revine la credite ca un număr, deoarece
îi trebuie şi loc în cămin. Cei cu până la 25 credite lipsă stau liniştiţi. Ştiu că perseverenţa e
cea mai bună soluţie şi până pe 4 octombrie au loc în cămin. Cei cu mai mult de 25 de
puncte de credit lipsă sunt mai îngrijoraţi, îşi petrec mai multe ore în facultate, la uşa
prodecanului pe social. Dar dacă sunt isteţi vor avea şi ei în maxim 2 săptămîni loc în cămin.

Dupa ce au rezolvat şi această problemă punctele de credit se transformă iar în bani:
10 puncte de credit = 300 RON, 15 puncte de credit = 450 RON, dacă plătesc restanţa
trebuie să iau şi examenul , îl pot lua acum sau îl las pentru la anul?!

Oare când vor afla studenţii politehnişti că punctele de credit înseamnă volumul de
muncă depus de student pentru a atinge obiectivele cursului?

Universitatea „Babeş-Bolyai” din Cluj-Napoca

Credite la UBB

În cazul Universităţii „Babeş-Bolyai” s-a adoptat, la şedinţa Senatului Universităţii, in
aprilie 2003, Sistemul European de Credite de Transfer şi Acumulare.

Criteriile de aplicare a ECTS sunt uneori confuze, volumul de muncă al unui student
mediu pentru a acumula competenţele aferente unei discipline fiind uneori înlocuit de
numărul de ore de predare propriu-zisă. Probleme apar la începutul semestrului şi la
precizarea obiectivelor ca efecte ale învăţării şi competentelor ce vor fi dobândite de
studenţi. De asemenea, nu există o percepere uniformă a modului în care poate fi măsurat
volumul de muncă al studentului. Deşi în majoritatea facultăţilor este implementat sistemul
ECTS, există încă serioase probleme în ceea ce priveşte recunoaşterea. În cazul
recunoaşterii creditelor din timpul mobilităţilor studenţeşti, se întâmpina probleme din cauza
neconcordantei titlului cursului din România cu cel din Universitatea parteneră. S-au
identificat şi probleme privind funcţionarea ECTS ca un sistem de acumulare a creditelor,
acest aspect nefiind precizat deloc în regulamentul de funcţionare a activităţii didactice pe
baza Sistemului de credite transferabile. De asemenea, acest regulament este formulat
neclar, el neexplicând modul de alocare a creditelor si nici distribuirea numărului de credite
pe discipline.

Începând cu anul universitar 2006/2007, exista elaborat un ghid de studii, care este
afişat pe site-ul universităţii, însă nu a fost distribuit gratuit la începutul anului universitar nici
studenţilor, nici cadrelor didactice.

Acest ghid respectă multe dintre standardele de prezentare, însă nu este specificată
perioada/perioadele din fiecare semestru/an universitar în care se fac opţiuni pentru (pachete
de) discipline opţionale şi facultative cuprinse în planul de învăţământ al semestrului /anului
următor si nici condiţiile în care se aplică sistemul opţiunilor multiple la nivel disciplinar sau la
nivel de grup de discipline (regulile care permit transferul de credite obţinute prin promovarea
unei/unor discipline la alte facultăţi/universităţi), chiar dacă aceasta/acestea figurează în
programul de predare al propriei facultăţi.

Universitatea de Medicină şi Farmacie din Cluj-Napoca

ECTS şi UMF Cluj

Când vorbim de credite transferabile în cadrul UMF Cluj, de altfel universitate de
prestigiu din ţară, nu putem să nu remarcăm o diferenţă evidentă între formă şi conţinut. În
toate discursurile conducerii, implementarea sistemului de credite transferabile ECTS este
văzută ca o mare reuşită care ne apropie şi mai mult de învăţământul european.
Toata lumea aplaudă, este mândră că studiază într-o Universitate cu un pas mai aproape de
Europa, dar totul începe să se dezumfle când începi să vezi realitatea.

Într-adevăr, există un sistem de credite transferabile, 60 pentru fiecare an de studiu,
pentru a promova un an este nevoie de 45 de credite, restul putând fi transferate pentru anul
următor.

Transferul creditelor este bineînteles contra cost şi foarte utilizat de cei care nu
reuşesc să-şi ia toate examenele, o metodă foarte bună de a scoate nişte bani de la studenţi.
Astfel, sistemul de credite transferabile ECTS menit să promoveze învăţământul centrat pe
student, în care creditele de studii să reflecte relaţia dintre necesarul de efort depus pentru
învăţare şi rezultatele obţinute, se transformă în contextul şcolii medicale clujene, la
posibilitatea menţinerii unui număr cât mai mare de studenţi, care se va evidenţia apoi în
salariile cadrelor didactice.

Deasemenea, procesul de acordare a creditelor diferitelor cursuri se bazează doar pe
numărul de ore pe care materia respectivă îl însumează în orar şi nicidecum pe o evaluare a
obiectivelor cursului şi a timpului necesar petrecut de student pentru a-şi însuşi cunoştinţele
necesare. Se ajunge astfel, la situaţii în care materii depăşite, care nu-şi mai găsesc nici o
utilitate să fie cotate cu un număr mai mare de credite în detrimentul unor materii foarte
importante, cu utilitate evidentă pentru profesia viitoare. Un avantaj al creditelor de care se
bucură şi studenţii clujeni este posibilitateaparticipării în programele de mobilitate, astfel
putând fi recunoscute cursurile studiate în străinătate sau la alte facultăţi din ţară. (Există
programe iniţiate de către organizaţiile studenţeşti din cadrul celor 3 specialităţi: Medicină,
Farmacie şi Medicină Dentară care permit schimburile studenţeşti pe perioada unei
săptămâni la diferite facultăţi de profil din ţară. Programul se desfăşoară bianual.)

În concluzie, ne dăm seama că există dorinţa generală de implementare a sistemului
de credite transferabile ECTS şi, probabil, cu mai multă muncă şi colaborare cu studenţii se
va putea ajunge în viitorul apropiat să ne bucurăm cu toţii de facilităţile pe care acesta le
oferă.

Academia de Studii Economice

ECTS

Nu mă îndoiesc că ECTS, alături de sistemul bazat pe cele 3 cicluri, reprezintă una

dintre cele mai cunoscute linii de acţiune ale Procesului Bologna care, de bine de rău, au
prins rădăcini în mai toate universităţile din ţară.
 În cazul ASE-ului, problematic este felul în care acest sistem a fost implementat şi,
anume, stricteţea cu care au fost respectate prevederile ghidului ECTS. Remarcăm, nu de
puţine ori, o materie la care efortul şi timpul alocat atingerii rezultatelor învăţării este
subevaluat, creditele aferente materiei respective fiind alocate prin prisma renumelui
obiectului de studiu sau, de ce nu, chiar al profesorului care susţine acel curs.

La începutul nici unui semestru, la cursul administrativ, nu mi-a fost dat să aud,
măcar pentru a fi respectate formalităţile, o scurtă prezentare a felului cum au fost alocate
aceste puncte de credit. S-au expus aşteptările la finele cursului respectiv, rezultatele
învăţării, dar nu din perspectiva punctelor de credit. Percepţia semnificaţiei creditelor este
destul de vagă, mai ales în rândul studenţilor (care, de cele mai multe ori, recunosc în
acestea o modalitate de a evalua dacă promovează sau nu anul universitar), dar şi în cazul
cadrelor didactice. Dovadă a acestui fapt rămâne aplicarea deficitară a sistemului în anumite
aspecte ale sale.

Universitatea „ 1 Decembrie 1918” – Alba Iulia

Alocarea creditelor la UAB

Modul corect de alocare a creditelor:
- se face pe baza estimării realiste a volumului de muncă depus de student pentru a

realiza rezultatele învăţării (studenţii sunt chestionaţi în privinţa volumului de muncă necesar
sarcinilor de învăţare).

În UAB situaţia se prezintă astfel:
- universitatea pretinde că a implementat un sistem de credite ECTS. Încă se mai

lucrează la aceasta;
 - acordarea de credite de studii cursurilor universitare se face pe baza importanţei
date acelui curs de către corpul profesoral de la specializarea respectivă. De asemenea se
mai acordă şi pe baza estimării volumului de muncă depus de student pentru a obţine
rezultatele (studenţii NU sunt chestionaţi în priviţa volumului de muncă necesar sarcinilor de
învăţare).

Universitatea „Alexandru Ioan Cuza” din Iaşi

Neaplicarea Sistemului Bologna

Cuvintele cheie din unghiul neimplementării Sistemului Bologna sunt promovare şi
motivare.

La UAIC este necesară promovarea în ceea ce priveşte Sistemul European de
Credite Transferabile (ECTS). Numărul studenţilor care cunosc sau ştiu să utilizeze acest
sistem într-un mod corect este redus. Aplicarea ECTS, dacă se face corect, este un act
involuntar. Restructurarea cursurilor a fost incorect aplicată, prin comasarea sau
restrângerea conţinutului cursurilor din anii precedenţi aplicării sistemului Bologna, nefiind
sintetizate în cel mai eficient mod.

Universitatea Bucureşti

Universitatea Bucureşti la graniţa dintre vechi şi nou
ECTS - Cicluri

Procesul de la Bologna… un subiect foarte discutat şi în acelaşi timp un subiect
rămas încă străin multor oameni. Tot se vorbeşte cum că acesta va modifica sistemul de
învăţămant în bine, că ne va ajuta în mod special pe noi studenţii, dar acea zi pare
îndepărtată. Deocamdată ne lovim de tot felul de reglementări care nu fac decât să ne
îngreuneze munca, să fie totul mai dificil decât era înainte.

Un exemplu în acest sens îl reprezintă Facultatea de Litere din cadrul Universităţii
Bucureşti. Dintotdeauna s-a ştiut că este o facultate mai dificilă, care implică foarte multe ore
petrecute la bibliotecă, foarte multe materii şi implicit foarte multe examene în sesiune. După
implementarea Procesului Bologna situaţia, în cazul acestei facultăţi nu a cunoscut
îmbunatăţiri, ba din contră. S-a trecut de la 4 ani la 3 ani de studiu, aceasta implicând nu
neapărat o restructurare a materiei, ci mai degrabă o condensare a acesteia. Aici se poate
spune că implementarea s-a făcut greşit, îngreunând şi mai mult viaţa de student, acesta
fiind nevoit să depună un efort mai mare pentru a acoperi toate materiile. În plus, încă nu s-a
înţeles care este problema creditelor, în funcţie de ce criterii trebuie distribuite, acestea fiind
împărţite în continuare în funcţie de importanţa materiei, importanţă care este stabilită de
profesorii universitari. Volumul de muncă fiind foarte mare, unele materii ar fi trebuit să aibă
un număr mai mare de credite decât altele, dar lucrurile nu stau aşa, deoarece încă nu s-a
implementat acest lucru şi la noi. Noul sistem de credite ar fi în mod clar mult mai bine
structurat şi mai corect faţă de munca fiecărui student, deoarece ţine cont de orele petrecute
de fiecare pentru studierea unei materii de la cursuri până la proiectele pe care acesta le are
de făcut în afara programului. In mod special la facultatea noastra ar fi important sa fie luat in
considerare studiul individual la calculul creditelor prin estimarea realista a volumului de
munca necesar atingerii rezultatelor invatarii.
 Exemple de implementări greşite mai există, în cadrul Universităţii Bucureşti, însă
partea dificilă nu o reprezintă depistarea acestora, cât acţionarea cât mai rapidă şi eficientă
în sensul aplicării exacte a Procesului de la Bologna care poate ajuta mult mai mult atât
studentul, cât şi profesorul.

3. Asigurarea Calităţii

Deşi Procesul Bologna prevede doar cooperarea în asigurarea calităţii, pentru că în
România nu a existat practica asigurării calităţii învăţământului superior, Bologna aduce cu
sine un întreg sistem de asigurare a calităţii. Dimensiunea externă a acestui sistem în raport
cu universităţile este evaluarea externă a calităţii iar cea internă este sistemul de
management al calităţii de la nivelul fiecărei instituţii de învăţământ superior. Ambele
dimensiuni abia acum se construiesc în mediul universitar românesc, deşi pregătirea ar fi
putut începe cu mult timp în urmă. Există mai multe probleme în ceea ce priveşte asigurarea
calităţii:

• Implementarea se face relativ mecanic, fară ca universitatea să îşi pună cu

adevărat problema calităţii
• În general a fost ignorată necesitatea de a promova ideea de implementare a

unui sistem de management al calităţii, în aşa fel încât această idee să aibă
sprijinul întregii comunităţi academice

• Sistemul de management al calităţii a fost proiectat într-un grup restrâns, fără
aportul întregii comunităţi academice

• Studenţii nu sunt în mod real implicaţi în proiectarea sistemului.

Universitatea Bucureşti

« Să asigurăm… calitatea ! »

În Universitatea din Bucureşti, abia din anul 2005 se încearcă construirea şi
implementarea unui sistem de Asigurare a Calităţii Educaţiei. « Se incearcă » e bine spus.
Pentru că, dacă este să ne luăm după rezultatele acestui demers, ele mai lasă încă mult de
aşteptat şi de dorit.

La nivel formal (adică « pe hârtie »), lucrurile par să meargă chiar foarte bine. Au fost
înfiinţate : o comisie a universităţii pentru asigurarea calităţii, la fel, câte o comisie de
asigurare a calităţii pentru fiecare facultate din cele 19 ale instituţiei şi, chiar şi un Birou
pentru Asigurarea Calităţii, menit să acorde « sprijin şi consultantă » celor dintâi structuri. Ba,
s-au făcut încă şi traininguri persoanelor care urmau să intre în aceste comiţii.

Toate bune şi frumoase până acum! Dar cum stăm la partea de acţiune concretă,
însă ? Ce rezultate au adus aceste structuri până acum ?

Păi, din experienţa mea de student, membru într-o astfel de comisie de facultate
pentru asigurarea calităţii, ştiu doar de doua lucruri – un raport de auto-evaluare a facultăţii
(care a dat multe bătăi de cap profesorilor, de altfel) şi de strădanie de a formula o misiune, o
viziune şi nişte obiective strategice ale acestei facultăţi.

Cât priveşte reacţiile profesorilor din timpul construirii raportului de auto-evaluare, ele
au fost mai tot timpul de genul « parcă am fi pe timpul comunismului – ce tot trebuie să
raportăm atâta ? » sau « cum să mă evalueze pe mine studenţii sau colegii? Adică să stăm
iar cu frica pârei pe la colţuri ? ». Şi acestea sunt doar câteva exemple de rezistentă la
schimbare. Se vede, astfel, că procesul de asigurare a calităţii a fost înţeles de ei doar ca
« zeci de mii de raportari inutile» şi « para intre colegi sau razbunarea studentilor pe
profesori », în loc să inţeleagă ca valori precum transparenţa, feedback-ul continuu al
beneficiarilor ca factor de auto-perfecţionare, sunt doar cateva dintre valorile ce au făcut ca
societăţile occidentale să ajungă acolo unde sunt acum.

La capitolul transparenţă, însă, comentariile nici nu îşi mai au rostul pentru că, numai
dacă am încerca să căutăm pe site-ul universitaţii membrii celor 19 facultăţi, am observa că
doar 3 dintre ele şi-au postat datele de contact, dintre care doar una (cea de la Jurnalism şi
Ştiinţele Comunicării) conţine şi numele unui student. Ce să mai vorbim despre accesul
public la rapoartele de auto-evaluare sau la alte informaţii importante pentru beneficiarii
învăţământului superior?!

Universitatea Tehnica din Cluj-Napoca

Asigurarea calităţii în Universitatea Tehnică din Cluj-Napoca

Comisia de Asigurare a Calităţii din Universitatea Tehnică din Cluj-Napoca a elaborat

de curând un plan managerial pentru îndeplinirea rolului ce îi revine, lucru care trebuia să se
întâmple încă de acum un an. În această comisie studenţii sunt implicaţi doar la nivel formal.
Ei sunt reprezentaţi, în respectiva comisie dar din păcate nu au fost implicaţi activ în acţiunile
acesteia şi nu au fost informaţi nici de deciziile luate de aceasta.

Noul plan de management elaborat include şi un sistem de evaluare al profesorilor de
către studenţi. Această evaluare se face cu ajutorul unui chestionar completat de către
studenţi. Până în prezent, respectivul chestionar a fost aplicat doar în cadrul unei facultaţi
(din cele nouă câte sunt în universitate). Din martie 2007 sau cel mai probabil din anul
universitar următor acest chestionar va fi aplicat şi în restul facultăţilor din universitate. Cu
excepţia acestui chestionar, studenţii nu au primit încă informaţii despre ceea ce mai
cuprinde noul plan de management al calităţii în universitate. Comisia de Asigurare a Calităţii
a dezvoltat relaţii cu organisme similare, atât la nivel naţional cât şi la nivel internaţional. Aşa
cum a declarat preşedintele acesteia, mai sunt multe lucruri de îmbunătăţit. Asigurarea
calităţii înseamnă crearea încrederii beneficiarilor, iar transparenţa este primul ingredient,
însă tot ce s-a făcut până acum, pentru noi studenţii, este încă neclar.

Universitatea „Dunărea de Jos” - Galaţi

Comisia de asigurare a calităţii

În 2005 la Galaţi a apărut, în cadrul Universităţii „Dunărea de Jos”, Comisia de

calitate, care a avut ca obiectiv „îmbunătăţirea calităţii activităţilor univers itare prin
introducerea sistematică a mecanismelor interne şi corelarea lor directă cu asigurarea
externă a calităţii”. Din aceasta nou înfiinţată comisie făcea parte şi un student
reprezentant, în conformitate cu Comunicatul de la Bergen din 2005, în care se precizează
că „mai trebuie făcute eforturi pentru a progresa mai ales din punct de vedere al
implicării studenţilor”.

Ceea ce nu se ştie însă cu privire la activitatea acestei comisii este dacă ea s-a
întâlnit vreodată în cadrul unei şedinţe. În urma activităţii întreprinse, nu s-a găsit nici un
document referitor la modalitatea de asigurare a calităţii din cadrul Universităţii „Dunărea
de Jos”.

La finele anului 2006 la Galaţi a fost înfiinţată Comisia de asigurare a calităţii, care o
înlocuieşte pe cealaltă. A fost ales un nou student reprezentant. Această comisie a pornit
practic de la zero, timp de doi ani nerealizându-se nimic cu privire la asigurarea calităţii în
Universitatea „Dunărea de Jos”.

4. Mobilitate

Universitatea de Medicină şi Farmacie - Iaşi

Problema mobilităţilor în cadrul UMF „Gr. T.Popa”, Iaşi

Mobilităţile sunt în mod inevitabil elementul cel mai des asociat cu Procesul Bologna
de către studenţi.

Înainte de campania iniţiată pentru promovarea Procesului Bologna în universitatea
noastră cunoştinţele studenţilor despre acesta oscilau între posibilitatea de a accesa burse în
străinătate şi recunoaşterea diplomelor.

Training-ul pe tema Procesul Bologna pe care l-am organizat cu reprezentanţii de
grupe şi serii a surescitat interesul unui număr mare dintre participanţi tocmai din cauză că
aceştia au considerat momentul oportun pentru informarea vis-a-vis de obţinerea unei burse
de studii în străinătate.

Dorinţa noastră de a arăta că Procesul Bologna înseamnă mult mai mult decât
mobilitate a fost concretizată în urma discuţiilor însă, ceea ce a fost foarte important, am
concluzionat, împreună cu studenţii, că programul de mobilităţi nu este suficient de bine
promovat în universitatea noastră, locurile disponibile prin intermediul programelor de tipul
Erasmus, Da Vinci sau contracte specifice aparţinând unora dintre catedre fiind necunoscute
de masa studenţilor.

Finanţarea este o altă problemă de actualitate, selecţia candidaţilor fiind strâns
corelată cu posibilităţile economice ale studentului în detrimentul dimensiunii calitative,
situaţie care elimină competiţia, dăunează imaginii de „student erasmus” ba chiar nu
satisface oferta.

Au existat şi cazuri în care participanţilor la programele de mobilitate nu li s-au
recunoscut activităţile didactice la care au participat, sau calificativele obţinute nu au fost
echivalate, studenţii fiind nevoiţi să susţină examene şi să refacă stagii la întoarcerea în ţară.

Studenţii străini care optează pentru centrul nostru universitar sunt deseori trataţi
diferit, integrarea lor pe toate planurile mediului universitar fiind deficitară.

Se intenţionează conştientizarea mediului nostru academic despre importanţa
mobilităţii sub aspectul accesului la informaţii de ultimă oră al participantului, optimizării
activităţii didactice din universitatea noastră pe baza experienţei studentului într-o
universitate Bologna şi nu în ultimul rând din prisma unei implementări reale şi viabile a
Procesului Bologna într-o instituţie de învăţământ superior medical.

Universitatea Tehnică Cluj-Napoca

Mobilitate

Teorie
Sistemul de acordare a creditelor ECTS, care a fost adoptat şi în România, a fost

creat în primul rând pentru a putea exista o mobilitate a studenţilor, de la o facultate dintr-un
oraş la o alta din alt oraş, fie la acelaşi profil, fie un profil diferit (pentru o anumită perioadă
de timp). În urma acestei deplasări, teoretic, examenele susţinute la facultatea de la care a
plecat ar trebui să îi fie recunoscute respectivului student.

Practică
 Anul trecut (2006), un student de la Facultatea de Construcţii din Timişoara s-a
transferat la Facultatea de Construcţii din Cluj-Napoca, după primul an de studiu (promovat),
la acelaşi profil. Acesta a trebuit să susţină câteva examene de diferenţă. Acum îmi pun
întrebările: Cum să existe mobilitate externă pentru un student, dacă nu există nici măcar
mobilitate internă? Dacă eu studiez construcţiile în Cluj-Napoca, cu ce voi fi “mai inginer
constructor” decât un student care va termina în Timişoara? Dacă fac un semestru în alt oraş
la acelaşi profil, după care mă întorc la Cluj, mă întorc cu restanţe chiar dacă acolo am
promovat toate examenele?
 Un alt exemplu ar fi studenţii care pleacă la Universităţi din afară graniţelor României
cu burse Erasmus. Foarte mulţi merg numai în anul 5,(4) deoarece numai în anul terminal
materiile pe care le face aici se aseamănă cu cele de acolo şi examenele îi vor fi
recunoscute.

5. Alte aspecte ale realităţii universitare în raport cu Procesul
Bologna

Universitatea de Medicină şi Farmacie Iaşi

Învăţare pe tot parcursul vieţii

Învăţarea pe tot parcursul vieţii, devenită o linie de acţiune prioritară a întâlnirii din
2007 de la Londra, se regăseşte frumos expusă, ca întreg conceptul de altfel, în paginile
regulamentului de activitate profesională a studenţilor; studiul clasic, studiul individual, e-
learning, toate se regăsesc, dar nu şi în practică.

În viaţa de zi cu zi a studentului, sau mai bine zis a sutelor şi sutelor de studenţi,
această idee de învăţare pe tot parcursul vieţii se traduce, din păcate, prin aceea că ei
trebuie să înveţe tot timpul, curs după curs, materie de studiu după materie de studiu şi cam
atât, dar că după absolvire vor fi responsabili de viaţa pacienţilor şi că această meserie îi va
obliga să înveţe toată viaţa de altfel.

Această limitare la materia predată, acest mod impus de a învăţa nu dă posibilitatea
studentului să-şi dezvolte şi folosească aptitudinile la un nivel optim, nu se creează acea
cerere de învăţare. Rar, câte un profesor mai dăruit studiului şi studentului, ne împărtăşeşte
din experienţa sa şi ne dezvăluie plăcerea şi satisfacţia învăţatului pe lângă aceea a ocupării
unei poziţii fruntaşe “la şcoală”.

Avem nevoie de mai mult. Avem nevoie de motivaţie, de o continuitate/ finalitate.
Vorbim de educaţie iar cadrele didactice ca şi educatori, sunt responsabile de

evoluţia noastră după absolvire; ei trebuie să stimuleze dorinţa de a învăţa în studenţii pe
care îi învaţă, nu doar să le dea ce să înveţe, să îi ajute să îşi descopere nevoile de învăţare,
să îi deprindă cu un ritm care să se menţină pentru restul carierei.

Oportunităţi de învăţare există, dar nu sunt promovate suficient, sunt câteva pusee
timide, greşit interpretate de studentul neinformat drept cluburi exclusiviste, când posibilităţile
ar trebui să fie accesibilie tuturor, iar studenţii care le folosesc trebuie să fie recunoscuţi şi
stimulaţi pentru a putea crea modele.

Un alt aspect neglijat este condiţionarea reciprocă de a fi într-o continuă dezvoltare
care există între studenţi şi cadre didactice, stimulând studentul să înveţe, să acceseze
informaţii variate, cadrul didactic îşi va auto-impune acest ritm, favorizându-se performanţa la
toate nivele.

Ca şi linie de acţiune a Procesului Bologna, Învăţarea pe tot parcursul vieţii, nu este
uşor de abordat, implementarea sa corectă succedând celorlalte, poate de aceea în plin
proces de restructurare pare a fi surclasată de credite, competenţe şi mobilitate, însă e cea

care se răsfrânge cel mai mult, nu numai asupra imaginii instituţiei şi studenţilor acesteia, ci
asupra întregii activităţi profesionale viitoare a indivizilor pe care îi formează.

Universitatea de Medicină şi Farmacie din Cluj-Napoca

Învăţământ centrat pe student?!

Ce bine sună! Îmi vin în minte imagini cu studenţi care au posibilitatea de a-şi alege
cursurile la care doresc să meargă, profesori care se preocupă de calitatea şi eficienţa
procesului de învăţare, cursuri interesante şi interactive care te atrag şi te pun la muncă
individuală, toate din dorinţa de a ajunge un profesionist!

Frumoase vise, speram să le trăiesc şi eu că doar e deja 2007 şi până în 2010,
deadline-ul implementării Procesului de la Bologna, nu mai este mult. Totul părea promiţător,
prima promoţie cu manuale alternative de la liceu, un altfel de BAC, speram şi la un altfel de
Facultate...

Realitate – sumbră: un program aglomerat, multe cursuri, o grămadă de ore de
laborator în care 80% din timp ascult bârfele colegilor într-o atmosferă poluată, prezenţa
100% la lucrările practice, din 2006 prezenţă obligatorie 70% din cursuri, căci altfel nu avem
voie să intrăm în examen... (încă nu se aplică ☺).

Cursuri. Ce materii interesante studiez, şi ce frumos se întrepătrund şi se
completează reciproc! Gata cu visatul, revenim la cursuri: în principal dictare, ca acum 50 de
ani de parcă nu ar exista destule surse de informare, profesorii (nu toţi), stresaţi de timp
predau şi predau fără minimul interes să observe dacă s-a înţeles ceva “ Asta-i curricula!”.
Unii au şi folii scrise de mână cu carioca sau redactate la calculator, alţii chiar şi laptop, unii
au şi cărţi pe care trebuie să le cumpărăm ... se schimbă doar forma, conţinutul e acelaşi.
Puţini sunt cei care ies din tipare.

Eu mă întreb, în mileniul III, secolul informaţiei şi al vitezei, nu ar trebui să ştim să
procesăm cât mai repede informaţia şi să lucrăm cu ea?! Nu asta ar trebui să facă diferenţa
între calitatea studenţilor şi eficienţa şcolii? Din păcate se pare că nu. Predomină examenele
redacţionale în care ajunge să toceşti paginile din curs astfel că măreţul 10 să-ţi apară în
carnet. Note multe cât mai bune, mai mari şi mai pompoase acoperă ineficienţa procesului
didactic.

Şi din nou mă întreb, pănă când?!

Universitatea „1 Decembrie 1918” Alba Iulia

Suplimentul la diplomă

Pentru o mai bună coerenţă în recunoaşterea diplomelor şi a perioadelor de studii,
este necesară adoptarea unui sistem de calificări cât mai uşor de citit şi de comparat.
Calificările obţinute de absolvenţi trebuie să reflecte competenţele efective dobândite în urma
studiilor certificate.

Din anul 2005 toate instituţiile de învăţământ superior din ţările membre ale
procesului Bologna trebuie să elibereze un Supliment la Diplomă prin care să ofere, în
termeni de calificări uşor de citit şi comparat, informaţii despre valoarea efectivă a certificării
eliberate.

În UAB este elaborat un supliment la diplomă. El nu respectă structura de referinţă
recomandată de ministrul educatiei (Anexa O.M.Ed.C nr 4868/07.08.2006). Practic nu se
eliberează acest supliment la diplomă aşa cum ar trebui începând cu promoţia 2005.

Universitatea Politehnică din Bucureşti

Drumul către inginerie?!

La 19 ani, când intri la facultate, îţi iei viaţa în mâinile tale, mai ales dacă faci
facultatea în alt oraş decât cel natal. Vii plin de energie într-un loc nou şi începi să-ţi creezi o
viaţă nouă. Îţi imaginezi cum va fi să studiezi ingineria, cum în 4 ani vei fi format inginer.

Dar entuziasmul dispare în cele mai multe cazuri după o saptămână... în care mergi
la toate cursurile să-ţi cunoşti formatorii. După câteva cursuri nu mai vezi lucrurile la fel, nu te
mai gândeşti la formarea ta, începi să te întrebi doar cum iei examenul.

Întrebările pe care şi le pun studenţii de anul I colegilor mai mari sunt: „Se copiaza la
profu’ X? Cum se poate lua examenul? Ce dă la examen?”, deşi la începutul anului aceeaşi
studenţi aveau aceea sclipire în ochi şi erau pregătiţi să înveţe… că doar de asta au venit la
facultate.

De ce se întâmplă asta?
Deoarece volumul de informaţie pe care trebuie să-l reproducă în sesiune este foarte

mare, informaţie pe care de multe ori profesorul o citeşte de pe foi.
Şi aşa trece an după an, termini facultatea şi îţi dai seama că ”nu ştii să foloseşti nici

măcar pistolul de lipit”.
Dar în schimb ai rămas cu câteva amintiri: cantina care se transformă în sală de

lectură în timpul sesiunii, profu’ care poate scrie şi şterge tabla în acelaşi timp, colegii de
cămin care în sesiune te cunosc cel mai bine, profu’ de fizică, care la sfârşitul cursului îşi dă
seama că a uitat un “c” în formulă - era doar viteza luminii, secretarele care ştiu cel mai bine,
dormitul pănâ seara pentru că noaptea sunt activităţile cele mai importante, job-ul din anul 2
sau 3, care îţi va asigura pensia la bătrâneţe.

Şcoala Naţională de Studii Politice şi Administrative

Probleme din SNSPA

Din cele 10 puncte ale implementării Procesului Bologna sunt mândru să spun că
majoritatea sunt îndeplinite sau, oricum, în curs de implementare. Însă, cum nimeni nu este
perfect, pot spune că această regulă se aplică şi Facultăţii de Administraţie Publică a Şcolii
de Studii Politice şi Administrative, pe scurt SNSPA-ului.
 Voi începe cu ce e mai simplu şi voi aminti de problema cursurilor care ar trebui să
aibă un suport pe internet care să conţină măcar bibliografia, dacă nu şi suportul de curs
care e indispensabil oricărui student

Cea mai gravă dintre problemele care pot apărea într-o facultate este şi va rămâne
proasta informare sau chiar lipsa acesteia. Am să vă dau exemple: în toţi anii de studiu mi
s-a semnalat aceeaşi problemă şi anume lipsa informării despre programele de bursă (lipsa
cu desăvârşire a informaţiilor esenţiale legate de orice fel de bursă), despre deciziile luate în
cadrul consiliului facultăţii (lucru pe care ar trebui să îl facă reprezentanţii de an - aici
apărând altă problemă pe care o voi semnala mai jos), excursiile sau taberele gratuite pentru
anumite categorii de studenţi (credeţi-mă ,dar până să mai vorbim cu studenţii de la alte
facultăţi şi să ne informăm pe net nu ştiam nici măcar de existenţa lor. Nici măcar nu au fost
amintite la avizier!)...

Universitatea „Babeş-Bolyai” din Cluj-Napoca

Studenţi dezinformaţi la UBB

La începutul anului universitar sau a semestrului este indicat să nu lipseşti la cursuri,
în primele 2 săptămâni, pentru că atunci se informează studenţii asupra cursurilor obligatorii,
opţionale şi facultative, se aleg cursurile opţionale, se informează asupra cerinţelor la fiecare
curs, se anunţă şi se discută cu studenţii tematicile de curs, obiectivele, proiectele, forma de
verificare/ examinare, se semnează contracte, etc. Şi totul devine mai simplu când primim şi
acel ghid al studentului, în care este prezentată facultatea, oferta de cursuri... Ni se pare
cunoscut, nu? Unora da, altora mai puţin şi altora deloc. Din păcate statutul acestor
reglementări este doar “pe hârtie”.

La începutul anului universitar 2006/2007, în cadrul Universităţii Babes-Bolyai au
existat facultăţi în care nici măcar nu s-a prezentat pe scurt sau pe larg acest nou sistem de
învăţământ superior, în care tocmai au intrat proaspeţii studenţi, sau despre care nu ştiu
foarte multe nici cei din anii mai mari. Ce ştie studentul din UBB despre Procesul Bologna: că
facem 4 ani in 3, respectiv 5 în 4 ş.a.m.d., motiv pentru care trebuie să învăţăm materii de un
an într-un semestru şi de fapt din 3 ani se fac tot 5 pentru că fără masterat nu fac nimic.
Lipsa de informare a studenţilor asupra ceea ce presupune Procesul Bologna, a motivului
pentru care a fost adoptat la noi în universităţi, asupra alternativelor oferite de facultatea în
care se află sau chiar asupra ceea ce va ştii în urma cursului pe care este obligat să-l
aleagă, asupra ceea ce va deveni el când are un examen de licentă promovat în urmă, sau
dacă doreşte să continue studiile masterale respectiv doctorale a devenit o problemă majoră
a studenţilor universităţii noastre. Şi nu doar această informare globală, care se referă la
liniile generale ale Procesului Bologna este o problemă, ci totul se resimte şi în sala de curs.
Tot mai des întâlnim studenţi frustraţi în presesiune/ sesiune, din cauză că la fiecare materie
au fost anunţate temele de proiecte, doar cu 2 saptamani înainte de predare sau chiar cu o
saptamana şi timpul de a realiza proiecte bune la fiecare materie este mult prea scurt. Şi
totul se continuă în sesiune, când se întreabă, oare cum se va desfăşura examenul, ce
punctaj va avea proiectul, etc. Toate aceste probleme apar în ciuda faptului că în
regulamentul de organizare a activităţii didactice, scrie în felul următor: Art.9 Formele de
verificare prevăzute în planul de învăţământ sunt: examen, colocviu şi verificare pe parcurs.
Titularul de disciplină stabileşte şi comunică în termen de cel mult două săptămâni de la
începerea semestrului modul de verificare precum şi alte exigenţe privind promovarea
(lucrări, proiecte realizate etc.), şi ponderea acestora în nota finală.

O altă problemă care ţine de acest capitol este cea a cursurilor opţionale. Care sunt
cursurile care mi le pot alege? Oare chiar asta mă interesează? Şi ce înseamnă: “Puteţi
alege între cursul X şi cursul Y, însă pentru cursul Y nu avem profesor, deci îl alegeţi pe X!”
Ce pot face dacă vreau un curs pe care nu mi-l oferă facultatea mea? Mulţi studenţi nu ştiu
că pot participa la cursuri oferite de alte facultăţi şi astfel să acumuleze credite, pentru că, din
nou, nu stiu ce înseamnă acumulare de credite. Şi alţi studenţi care-şi aleg un curs, oferit de
facultate pe hartie însă nu e realizabil din cauza lipsei unui cadru didactic pe acel post, nu
stiu că în cazul în care se înscriu o mare parte a studentilor (uneori e de ajuns 15) la cursul
iniţial nerealizabil vor avea posibiltatea să-l urmeze, pentru că “se va găsi” un profesor.
 Modulul pedagogic contribuie şi el la această tristă poveste. În ultimul timp am întâlnit
mulţi studenţi care şi-au ales cursurile facultative din cadrul modulului pedagogic doar “ca să
fie”. Tot ce ştiu ei este că, pentru a putea practica meseria de cadru didactic în urma
studiilor, trebuie să urmeze cursurile din acel modul pedagogic. Dar puţini sunt cei care ştiu
cu adevărat la ce îi ajută acele cursuri, ce abilităţi de cadru didactic le sunt dezvoltate, că
multe din acele cursuri teoretice nu te ajută să-ţi dezvolţi aceste abilităţi şi că cele 2-3 sau 4
ore predate în timpul practicii pedagogice la sfârşitul ultimului an de studii nu pot spune
despre tine dacă eşti un profesor bun sau slab.

Universitatea de Vest din Timişoara

UVT – Reforme tardive la orizont

Universitatea de Vest Timişoara a început să aplice, la fel ca multe altele, prevederile
procesului de la Bologna. La fel ca majoritatea universităţilor din România, aplicarea este
defectuoasă în cel mai bun caz.

Şi totuşi, de ce ne plângem noi studenţii în UVT? În primul rând, pentru modul în care
s-a înţeles scopul educaţiei. Şi noi suntem suficient de rebeli să credem că acesta nu este
îndesarea de studenţi în nişte spaţii insuficiente, spre cursuri predate în stil de “mare
adunare populară”. Nu m-ar deranja atât de mult cursurile de la 20:00 la 22:00 sau de
sâmbătă şi nici faptul că facultăţile depun toate eforturile posibile în a-şi pune proprii studenţi
“de paie” în consilii şi senat, dar atunci când nu am habar care sunt obiectivele cursurilor pe
care le urmez sau când facultatea îmi dă senzaţia că nu m-ar ajuta cu nimica nu mai sunt
deloc mulţumit.

În Universitatea de Vest, procesul de la Bologna înseamnă comprimarea materiei
studiate în trecut în 4 ani de licenţă în doar 3. Studenţii nu sunt informaţi în legătură cu
obiectivele cursurilor, decât într-un număr minim de cazuri. De asemenea, cursurile nu sunt
structurate după utilitatea lor pe piaţa muncii, ci după uşurinţa cu care profesorii pot preda
conţinutul respectiv de materie. Metodele utilizate pentru a se preda studenţilor sunt departe
de a fi eficiente, iar nivelul de interactivitate este redus, ceea ce nu este deloc surprinzător în
condiţiile în care există cursuri cu sute de studenţi şi chiar seminarii cu peste 60 de studenţi.

O rază de lumină sunt programele de mobilitate, care permit unui număr destul de
mare de studenţi din UVT să înveţe în străinătate. Aceste programe sunt destul de bine
promovate, şi în general studenţii sunt încântaţi de ele, deşi nici aici echivalarea rezultatelor
academice din perioada petrecută la o universitate din străinătate nu a fost întotdeauna
uşoară.

O altă rază de lumină este dată de începutul funcţionării comisiei de asigurare a
calităţii. În aceasta vor participa şi studenţi şi alţi actori interesaţi de eficientizarea funcţionării
universităţii. Iar evaluarea profesorilor de către studenţi deja a început să funcţioneze, deşi
rezultate palpabile provenite de aici încă se lasă aşteptate.

În final, se poate spune că în UVT au fost luaţi primii paşi pe calea edificării unui
învăţământ european, însă aceştia au fost luaţi târziu, şi vor avea mult de luptat împotriva
osificării prezente în universitate până în clipa de faţă.

6. Articolele publicate in ESIB - Bologna Black Book (Bergen, mai
2005)

QA in Romania – the missing debate

In Romania QA would be a new issue if it would be an issue at all. Though the Berlin
Communiqué stated that by 2005 a national quality assurance system must be created, very
little has been discussed on this topic and yet fewer things have been done. For Romania the
quality of higher education is a big problem, and the QA is a chance to bring this issue to
front.

The former Government proposed a questionable Law of QA in Education (among other
things the Romanian Agency for QA would have been under the authority of the ministry of
education). There were only 2 reactions: a comment from the Romanian Foundation for
Quality Promotion and a conference organised by ANOSR – The National Union of Student
in Romania.

The minister’s order that asks the Universities to establish a Quality management system
was issued only a month before the Bergen Summit and these systems must be ready this
academic year. The Romanian Agency for QA still doesn’t exist. The big loss in all this
process is the debate that should involve all the academic community. By skipping the
debate, Romania is risking to make the steps towards Quality only on paper. If the changes
are not discussed, understood and accepted, the QA system will take such a form that it will
not change the current state of the educational system. And that change is extremely
necessary.

Student representation is still a dream in Romania

There is a tradition in Romania to have great things on paper and not implement them into
reality. This is the case of student participation in the decision-making process. Even though
the Law of Education states that 25% of every Faculty Council or University Senate places
must be filled by students, they actually are not participating.

Using various means (accustomed during the communist period), the faculty leaderships
takes care to maintain the representation mechanisms as obscure as possible by making
regulations interpretable and restrictive and systematically minimising the role of students in
the decision-making process. Sometimes the student places are filled with “convenient”
students.

A recent case at the Politechnic University of Bucharest at the Electrical Engineering Faculty,
where the local student organisation organised elections for the student places in the Faculty
Council. The Council refused to validate the elections although students respected all the
regulations and there were no complains from students. Students suspect that the faculty
preferred to pass its reform plans without students opposing the lack of flexibility in the new
programmes.

This is one of the fortunate situations when the students are informed and have a position.
The general situation is that students are not even aware of the planned changes. The same
thing happens at the ministry level. The ministry asked a rector to nominate a student to be
part of Romania’s official delegation for the Bergen Summit. The main cause is that in
Romania the idea that students can and must play a role in the Higher Education design at
all levels is not yet accepted and unfortunately the Bologna Process didn’t help. We look
forward to the day when students in Romania will not hear from other stakeholders “Leave it
to us, we know better”.

