
1

Oficiul Naţional Erasmus+ în Moldova

TENDINŢE ACTUALE
ÎN ÎNVĂŢĂMÂNTUL SUPERIOR
DIN REPUBLICA MOLDOVA
Reflecţii ale membrilor echipei de
Experţi Naţionali în Reforma Învăţământului Superior
din cadrul Programului Erasmus+

Ediţia 2015

2

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

Echipa de Experţi în Reforma Învăţământului Superior din
Moldova din cadrul Programului Erasmus+

Higher Education Reform Experts in Moldova (HERE)

În anul 2015, o noua echipă de experţi în reforma învăţământului superior din Moldova
a fost selectată în cadrul programului Erasmus+. Membrii echipei susţin procesul de reformă
şi modernizare a strategiilor în domeniul învăţământului superior, în strânsă colaborare cu
autorităţile locale şi în continuu dialog cu structurile Uniunii Europene.

Echipa se implică în proiecte ce ţin de reforma curriculumului universitar, ameliorarea
guvernanţei şi managementului universitar, promovarea cooperărilor dintre sectorul educaţional
şi mediul afacerilor.

Misiunea echipei de experţi este de a susţine Oficiul Naţional Erasmus+ în identificarea
bunelor practici din domeniu pentru a le promova şi aplica ulterior la nivel naţional.

Membrii echipei:

1.	 Larisa BUGAIAN, Prorector pentru Masterat şi Studii Doctorale, Universitatea Tehnică
a Moldovei;

2.	 Florentin PALADI, Prorector pentru Activitate Ştiinţifică, Universitatea de Stat din
Moldova;

3.	 Nadejda VELIŞCO, Şefa Direcţiei Învăţământ Superior, Ministerul Educaţiei;

4.	 Andrei POPA, Rector, Universitatea „B.P. Haşdeu” din Cahul;

5.	 Valentina PRIŢCAN, Prorector pentru Activitate Ştiinţifică şi Relaţii Internaţionale,
Universitatea „A. Russo” din Bălţi;

6.	 Vlada LISENCO, Prorector pentru Relaţii Internaţionale, Universitatea „T. Şevcenko” din
Tiraspol;

7.	 Nicolai LOGHIN, Preşedintele Alianţei Studenţilor din Moldova.

3

Asigurarea calității în învățământul din Republica Moldova -
factor important în creşterea atractivităţii şi competitivităţii
învăţământului superior naţional

Nadejda Velişco, dr.conf., şefa Direcţiei Învăţământ Superior,

 Ministerul Educaţiei

Reformele din învățământul superior național și procesul
Bologna

Este cert că instituţiile de învăţământ superior au intrat în
epoca marilor transformări. Mediul în care acestea activează

s-a schimbat fundamental: cunoştinţele şi competenţele profesionale
au devenit generatorul principal al dezvoltării economice. Totodată,
universitatea nu mai este singurul furnizor de cunoştinţe de înaltă cali-
tate. Competiţia pe piaţa ofertei de cunoştinţe şi servicii educaţionale
academice devine tot mai dură. Ziua de astăzi cere insistent schimbarea accentelor de la posesia
cunoştinţelor la exploatarea acestora prin management performant şi asigurarea calităţii. În aces-
te condiţii, atât Ministerul Educaţiei, cât şi instituţiile de învăţământ superior sunt în permanent
proces de căutare pentru a-şi îmbogăţi practicile şi valorile tradiţionale.

Eforturile pe care le depune sistemul de învățământ național în domeniul modernizării
şi reformării sistemului naţional de învăţământ superior, în contextul rigorilor şi exigenţelor
europene, nu ar fi într-atât de vădite, dacă acestea nu ar fi susţinute şi de către partenerii noştri
internaţionali, în special prin intermediul programelor comunitare.

Promovarea reformelor în sistem poate fi realizată cu succes, doar în condiţiile identificării,
preluării bunelor practici europene în domeniu şi implementării/instituţionalizării elementelor
benefice şi valoroase pentru sistemul naţional de învăţământ superior.

Reformele de ultimă oră vizează, în special:

•	 perfecţionarea sistemului de gestionare a universităţilor,

•	 promovarea autonomiei universitare,

•	 asigurarea calităţii în învăţământ,

•	 promovarea mobilităţii cadrelor didactice şi a studenţilor,

•	 organizarea şi desfăşurarea formării continue, precum şi alte aspecte în sprijinul
reformelor în învăţământul superior în contextul prevederilor Declaraţiei de la Bologna.

Reformele demarate de la aderarea țării noastre la Procesul Bologna s-au materializat și
în elaborări de noi cursuri, curricula actualizate; lansări de noi programe; constituirea diverselor
reţele, centre; dezvoltarea capacităţilor instituţionale şi a capitalului uman; dotări tehnice şi
echipamente etc.

Asigurarea calității în învățământul superior din Republica Moldova - istoric

Declaraţia de la Bologna, semnată la 19 iunie 1999, printre obiectivele majore stipulea-
ză şi promovarea cooperării europene în asigurarea calităţii, în scopul elaborării unor criterii şi
metodologii comparabile. Această idee găseşte continuitate în Comunicatul de la Praga (19 mai
2001) care a reafirmat angajamentul de a stabili „o arie comună a învăţământului superior”, pro-
movarea cooperării europene pentru asigurarea calităţii - factor important în creşterea atractivi-
tăţii şi competitivităţii internaţionale a învăţământului superior european. A fost, de asemenea,
recunoscut rolul vital al sistemelor de asigurare a calităţii în garantarea unor standarde înalte de
calitate şi în facilitarea comparării titlurilor şi calificărilor din Europa.

Ideea asigurării calităţii în învăţământul superior devine axă strategică principală în cadrul
Comunicatului de la Berlin (19 septembrie 2003). Miniştrii europeni ai educaţiei au decis că până

4

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

în 2005 sistemul naţional de asigurare a calităţii să includă:

•	 Definirea responsabilităţilor organismelor şi instituţiilor implicate;

•	 Evaluarea programelor sau instituţiilor, inclusiv cu implicarea evaluărilor interne,
evaluărilor externe, participarea studenţilor şi publicarea rezultatelor;

•	 Un sistem de acreditare, certificare sau proceduri comparabile;

•	 Participare, cooperare internaţională.

În Republica Moldova, în perioada 1999 - 2002 are loc un proces intens de elaborare a ac-
telor normative și instrumentelor de evaluare și acreditare în învățământul național. Ca entitate
coordonatoare a procesului de evaluare externă și acreditare a fost instituit Consiliul Național de
Evaluare Academică și Acreditare (pe lângă Guvern) , care avea următoarele atribuții: a) evaluarea
instituțională, b) evaluarea planurilor și programelor de studii; c) evaluarea activității științifice.
Mai târziu în perioada anilor 2002 - 2008 acest Consiliu se transformă în Departamentul de eva-
luare și acreditare, din cadrul Ministerului Educației, care avea în atribuții: a) evaluarea externă
și acreditarea instituțiilor de învățământ; b) evaluarea instituțională, c) evaluarea programelor
de formare profesională. În anul 2008 se crează o nouă Agenție de Asigurare a Calității pe lîngă
Ministerul Educației, căreia i-au fost atribuite noi funcții: evaluarea rezultatelor școlare, evaluarea
externă și acreditarea instituțiilor de învățământ, evaluarea programelor de formare continuă,
atestarea angajaților din sistem. Această Agenţie însă a fost preocupată doar de evaluarea rezul-
tatelor școlare în învățământul preuniversitar.

Crearea Agenției de Asigurare a Calității în Învățământul Superior - prioritate a
reformelor în domeniul asigurării calității în învățământul superior

Implementarea unui sistem de asigurare a calității în învățământul superior reprezintă axa
strategică principală în cadrul Comunicatului de la Berlin (19 septembrie 2003). Calitatea învă-
țământului superior devine elementul central în formarea Spațiului European al Învățământului
Superior. În acest sens, instituţiile de învăţământ superior din Republică au constituit structuri
proprii de management al calităţii, elaborează şi implementează manuale de management al cali-
tăţii. Se creează şi se dezvoltă mecanismele de control intern al calităţii şi a propriilor sisteme de
asigurare internă a calităţii.

În vederea realizării obiectivelor de asigurare externă a calităţii şi promovării acestora,
este nevoie la nivel național de instituit o Agenţie de Asigurare a Calităţii, care ar fi abilitată cu un
şir de funcţii, inclusiv evaluarea şi acreditarea instituţiilor de învăţămînt superior. Agenţia Naţio-
nală de Asigurare a Calităţii în Învățământul Profesional constituită prin Codul Educaţiei, trebuie
să devină o autoritate administrativă de interes naţional, cu personalitate juridică, autonomă faţă
de Guvern, independentă în decizii, organizare şi planificare bugetară, dar şi finanţată din venituri
proprii.

Agenţia Naţională de Asigurare a Calității în Învățământul Profesional urmează să:

a.	 realizeze politicile statului în domeniul calităţii învăţământului secundar profesional,
mediu de specialitate, superior și formare continuă;

b.	 evalueze, pe bază contractuală, instituţiile ofertante de programe de formare pro-
fesională, precum şi programele acestora în vederea autorizării provizorii de funcţionare,
acreditării şi reacreditării în învățământul secundar profesional, mediu de specialitate, su-
perior și formare continuă;

c.	 efectueze, pe bază contractuală, la solicitarea Ministerului Educaţiei, evaluarea cali-
tăţii unor programe şi instituţii ofertante de programe de formare profesională în învăță-
mântul secundar profesional, mediu de specialitate, superior și formare continuă ş.a.

Această Agenție urmează să facă demersurile necesare ca în cel mult trei ani de la înfiinţare
să fie înscrisă în Registrul European pentru Asigurarea Calității în Învățământul Superior (EQAR -
http://eqar.eu/).

Agenţia Naţională de Asigurare a Calității în Învățământul Profesional va avea un Consiliu
de Conducere, Comisii de profil şi un Aparat administrativ. Pe lângă aparatul administrativ vor

http://eqar.eu/

5

funcţiona și Comisii pe specialităţi care îşi întocmesc registre de experţi-evaluatori pe bază de
concurs deschis.

Conducerea executivă a Agenţiei Naţionale de Asigurare a Calității în Învățământul Profe-
sional va fi exercitată de către Preşedintele Consiliului de Conducere asistat de Vicepreşedinte
şi Secretar General. Şi cel mai important, membrii acestui Consiliu sînt cadre cu funcţii didactice
de predare şi de cercetare ştiinţifică în învăţământul superior şi instituţiile de cercetare-inovare,
inclusiv reprezentanți ai studenţilor şi reprezentanți ai comunităţii de afaceri.

Această Agenţie urmează să-și dedice în următorii ani activitatea pentru evaluarea institu-
țională și evaluarea programelor din învățământul superior și vocațional tehnic, precum și a pro-
gramelor de formare profesională continuă. Drept rezultat, pe piața serviciilor educaționale ar
trebui să rămână cele mai competitive instituții de învățământ care oferă cele mai calitative ser-
vicii educaționale. Urmează ca Agenţia să facă şi o clasificare a universităţilor, după care ar urma
şi o finanţare conform indicatorilor de performanţă pe care îi va avea universitatea. Acreditarea
universităţii în domeniul realizării programelor de studii la diverse cicluri de învăţământ la fel, ur-
mează să fie realizat de Agenţie, iar diplomele eliberate de instituţiile de învăţământ superior să
aibă o credibilitate mai mare pe piaţa internaţională.

6

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

Ciclul III. Studii superioare de doctorat: practici europene
Larisa Bugaian, Dr.hab. prof. univ.,
Prorector pentru Masterat şi Studii Doctorale,

Universitatea Tehnică a Moldovei

În ultima decadă, studiile doctorale în universitățile europene
au simțit o schimbare majoră, devenind principalele platforme

de formare a cercetătorilor de excelență prin vizibilitatea și impactul
asupra cercetărilor europene și internaționale. Valoarea și importanța
studiilor doctorale devin o problemă-cheie întru crearea spațiului eu-
ropean de cunoaștere. Aceste schimbări sunt determinate de următorii
factori:

•	 procesul de globalizare și regionalizare a format o nouă structură a pieței forței de
muncă, care necesită o calificare profesională mai specială;

•	 lansarea apelului Comunității Europene cu privire la educație și cercetare, care pretinde
să transforme Europa în cea mai competitivă economie mondială bazată pe cunoaștere;

•	 punerea în aplicare a inițiativei europene pentru dezvoltarea sistemului de învățământ
prin lansarea procesului de la Bologna, care vizează crearea unui spațiu european
de învățământ superior prin reforme orientate către o cooperare mai eficientă între
universitățile europene, în scopul de a spori calitatea studiilor, a promova mobilitățile
studenților și a profesorilor și pentru a spori nivelul de angajare în muncă.

Procesul de la Bologna este implementat de cele mai multe țări europene, inclusiv țări cu
o vastă experiență în dezvoltarea învățământului superior, precum și cele care recunosc și imple-
mentează principiile educației europene. De multe ori prin punerea în aplicare a procesului de la
Bologna se înțelege standardizarea sistemelor de învățământ din spațiul european. Acest proces
pune la îndoială, chiar sperie multi academicieni, care văd în acest proces un risc pentru diversi-
ficarea tipurilor și modelelor educaţionale universitare, pe când acest proces este un proces de
armonizare ținând cont de diversitatea și bogăția culturală și educațională, tradițiile de cercetare
europene. În lupta globală pentru cucerirea talentelor vor ieși câștigătoare numai acele universi-
tăți de succes, care găsesc cele mai bune metode de comunicare și colaborare cu mediul educați-
onal, social și cel economic.

Cel mai des discuțiile țin de studiile doctorale. Dacă până nu demult doctoratul era re-
cunoscut ca studii postuniversitare orientate la cei care doresc să facă o carieră de profesor în
cadrul sistemului de învățământ, procesul de la Bologna recunoaște studiile de doctorat ca stu-
dii superioare ciclul III. Asociația Universităților Europene (AUE) a început discuțiile cu privire la
direcțiile de dezvoltare a studiilor de doctorat din anul 2003. Scopul principal a fost de a face o
clarificare în seria complexă de abordări în domeniul european de studii doctorale. Cercetările au
demonstrat necesitatea de a activiza eforturile de reformare a studiilor doctorale în scopul de
a îmbunătăți calitatea și de a crește atractivitatea studiilor doctorale europene prin schimbări
radicale în organizarea învățământului de doctorat, dar ținând cont de diversitatea abordărilor.

Cercetările au arătat că diversitatea este un moment cheie în organizarea învățământului
de doctorat. În majoritatea universităților europene au fost organizate până mai recent doctorat
în format de studii individuale pe baza colaborării dintre doctorand și conducătorul tezei de doc-
torat. Faza de studii nu includea o structură de studii bazată pe ore teoretice și practice. Acest
model de studii tot mai des era criticat de lumea academică. Schimbările recente în multe țări au
determinat o tendință europeană de a stabili programul de doctorat structurat în două faze, una
axată pe studii aprofundate și alta pe cercetare, organizate în cadrul Școlii Doctorale sau Școlii de
Cercetare.

Opiniile cu privire la ceea ce este o școală de doctorat sau de cercetare sunt diferite. Di-
versitatea de denumiri sau modele aduce adesea confuzii în lumea academică. În Europa mai des
predomină viziunea că Școala Doctorală este o unitate independentă de organizare (o structură)

7

în cadrul unei universități sau câtorva universități, cu un model clar de administrare și gestionare
și sprijin financiar specific. În Marea Britanie studiile corespunzătoare sunt organizate în struc-
turi universitare care administrează admiterea, oferă cursuri și seminarii, training-uri pe domenii
generice, sunt responsabile pentru supravegherea doctoranzilor și asigură calitatea tezelor de
doctorat.

În Olanda, Germania și Turcia, astfel de structuri sunt organizate în cadrul unei universități
sau în structuri inter-universitare. Școala Doctorală poate fi orientată la un anumit domeniu dis-
ciplinar (Școala Doctorală în Științe Economice) sau interdisciplinare (Școala Doctorală Cercetări
de Mediu). Structura responsabilă de doctorat poate fi în calitate de unitate de cercetare, sau
un grup de cercetare, proiect sau rețea de cercetare (un exemplu este Școala Doctorală pe baza
proiectului în domeniul istoriei Europei Centrale). Un astfel de model implică, de regula, o univer-
sitate (este cazul Finlandei, Norvegiei, Danemarcei și Olandei), dar se poate baza pe o strânsă co-
operare între mai multe universități (des întâlnite în Franța) sau pe cooperarea dintre universități
și unități de cercetare (caz întâlnit în Germania, Danemarca).

Niciunul dintre aceste modele nu este perfect. Universitatea poate adopta mai multe mo-
dele, care se bazează pe tradițiile educaționale și de cercetare, legislația națională și condițiile de
finanțare. Prin implementarea noilor modele de organizare a studiilor doctorale multe universități
europene doresc să păstreze diversitatea. Din punct de vedere extern, diversitatea structurilor de
doctorat poate fi confuză, dar motto-ul lor este „un obiectiv poate fi atins prin diferite moduri”.

Potrivit noilor principii educaționale structurile moderne de cercetare enumerate au multe
avantaje. Ele aduc mediului educațional stimulente de cercetare; creează o masă critică și ajută
tinerii cercetători să depășească izolarea; formează o simbioză între tinerii cercetători și cei cu
experiență; îmbunătățesc gestionarea; fac procesul de admitere mai transparent prin utilizarea
unor proceduri clar definite; asigură formarea abilităților generice de cercetare; crește mobilita-
tea interdisciplinară; asigură monitorizarea calității; cresc oportunitățile de colaborare între uni-
versități.

Cercetările arată că universitățile care au introdus astfel de structuri simt deja rezultate
bune în evaluarea sistematică și structurată a calității, punerea în aplicare a procesului de moni-
torizare, care includ urmărirea planurilor de dezvoltare individuale cu sisteme de formare bine
definite, sarcini și termene, prezentarea rapoartelor semi-anuale și anuale, evaluări periodice in-
dependente ale conducătorilor de doctorat, site-uri și pagini Web unde studenții doctoranzi își
afișează rezultatele și performanțele, care facilitează comunicarea dintre studentul doctorand și
conducător sau între studenți doctoranzi și comunitatea de cercetare.

Crearea școlilor doctorale, structurarea programelor, îmbunătățirea monitorizării manage-
mentului, determinarea schemelor de finanțare a condus la reducerea perioadei de dezvoltare și
susținere a tezei de doctorat. Durata studiilor de doctorat oficial recomandată de procesul de la
Bologna este de 3-4 ani, chiar dacă obţinerea de titlul final de doctor ia de la 4 la 5 ani.

Noua structură organizatorică aduce, împreună cu inovația și alte aspecte ale educației de
doctorat, în special în activitatea conducătorilor de doctorat. Mai multe evaluări naționale din
Europa, evaluări efectuate de doctoranzii înșiși, arată o necesitate strictă de a îmbunătăți indica-
torii de performanță pentru abilitarea viitorilor conducători de doctorat și de a dezvolta metode
practice eficiente de instruire și sprijin pentru studenții doctoranzi.

Există și un model de conducere a doctoratului care presupune că studentul doctorand
este ghidat de mai multi conducători (consiliu de îndrumare), dintre care unul este principal. As-
pectul de consiliu de îndrumare este un moment foarte important, mai ales în cazul în care tema
cercetării este la hotarele de domenii de cercetare sau în cazul în care conducătorul de doctorat
ar putea lipsi pe o perioadă mai lungă decât de obicei.

Un alt model este utilizat atunci când un conducător este responsabil pentru faza de studii,
celălalt pentru faza de cercetare. Ultimul este adecvat în cazul când doctoratul presupune o con-
ducere dublă (cotutelă), fie din universități din aceeași țară sau din țări diferite.

Dezvoltarea profesională a conducătorilor de doctorat este, de asemenea, un lucru foarte

8

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

mult discutat. Găsirea variantei optime de realizare a acestor activități ar duce la îmbunătățirea
asistenței pentru studentul doctorand. Unele țări europene pun un accent deosebit pe formarea
conducătorilor de doctorat, astfel, dezvoltarea profesională reprezintă o cerință, în special pen-
tru cei care doresc să devină conducătorul de bază al tezei de doctorat.

În marea majoritate a universităților, doar profesorii universitari sau profesorii asociați cu
o cariera lungă de cercetare şi rezultate excelente în domeniul cercetării primesc dreptul de con-
ducere a doctoranzilor. Ideea de formare pentru potențialii conducători de doctorat este accep-
tată de multe țări, cum ar fi universitățile din Marea Britanie, Suedia, Danemarca și Finlanda, care
au introdus astfel de formare ca o condiție prealabilă pentru a primi dreptul de conducător de
doctorat. Pentru a atrage conducători de doctorat cu experiență și pentru îmbunătățirea calității
educației, universitățile organizează seminare pentru a discuta despre bunele practici de urmat.

Diversitatea de educație de doctorat în Europa poate fi confuză la prima vedere, dar aceas-
ta reflectă diversitatea care există pe întregul continent. Dupa sute de ani de dezvoltare, Europa
reprezintă diferite culturi și identități, precum și abordări diferite pentru educație și cercetare.
În epoca globalizării, Europa nu se poate baza doar pe istoria academică și de cercetare. Reforma
învățământului de doctorat în Europa este doar un răspuns la dezvoltarea națională și globală.
Universitățile europene trebuie să facă față acestor provocări muncind și cooperând împreună.
Schimbul de experiență, de învățare de la unul la altul şi cooperarea face ca universitățile să devi-
nă astfel mai puternice.

Sistemul de pregătire doctorală din Republica Moldova necesită, de asemenea, restructu-
rarea studiilor doctorale spre un proces de cunoaștere și inovare. Modul de educație doctorală
conform Codului Educației aprobat în 2014 pune pe principii durabile dezvoltarea cercetării prin
doctorat pentru a asigura calitatea și eficiența pe baza noilor structuri de organizare a studiilor
superioare de doctorat ciclul III, care să permită intensificarea durabilă a procesului de pregăti-
re, sporind responsabilitatea de organizare și cooperare științifică pentru doctoranzi. Punerea în
aplicare a ciclului de studii durabile de doctorat în universitățile din Republica Moldova necesită
o pregătire esențială atât la nivel național, cât și la nivel instituțional, ce va duce la realizarea cri-
teriilor de învățământ european. Numai așa se poate asigura compatibilitatea procesului național
de învățământ cu cel european, crearea condițiilor pentru mobilitatea studenților și profesorilor
din cadrul doctoral, de recunoaștere a diplomelor naționale pe piața europeană.

9

Şcoala Doctorală – element-cheie în organizarea
ştiinţei moderne

Florentin Paladi, dr.conf., Prorector pentru Activitate Ştiinţifică,

Universitatea de Stat din Moldova

Astăzi deseori se dicută despre globalizare. În acest
context, un exemplu reuşit reprezintă activitatea de

cercetare ştiinţifică care nu are nici frontiere, nici probleme de
comunicare. Acesta este domeniul unde valoarea este aprecia-
tă şi salutată la nivel internaţional. Acesta este domeniul şi cu
o organizare similară, fie în SUA, Europa sau Japonia. A aplica
scheme şi modele locale de management în ştiinţă este echiva-
lentul mentalităţii provinciale şi a autodetaşării de experienţa
internaţională în domeniu, care şi-a dovedit eficacitatea atât pe
durata mai multor decenii de timp, cât şi în sute de universităţi de frunte din întreaga lume. În
limbajul fizicii statistice, am putea afirma că ipoteza ergodică funcţionează în ambele dimensiuni!
Este indiscutabil faptul, că cercetări performante la nivel internaţional se realizează în cadrul uni-
versităţilor. Pentru a ne convinge de aceasta este necesar şi suficient să aruncăm o scurtă privire
asupra afilierii autorilor publicaţiilor din revistele internaţionale de specialitate. Cred că este bine
cunoscut şi faptul, că majoritatea laureaţilor Premiului Nobel sunt tot universitari. De ce, totuşi,
cadrele noastre didactice sunt postate într-o altă „dimensiune”, încât chiar şi unii profesori uni-
versitari recunosc franc că dispun de suficient timp pentru a se dedica cu pasiune activităţilor
ştiinţifice doar vara fiind în concediu sau aplicând şi obţinând prin concurs granturi de cercetare
internaţionale în afara ţării? Această stare de lucruri nu avantajează, bineînţeles, nici studentul,
nici profesorul, dar nici ştiinţa în ansamblu.

Accentuarea globalizării a condus la creşterea importanţei colaborării internaţionale, a
schimbului de cunoaştere explicită şi a creat comunităţi ştiinţifice internaţionale puternice, fără
însă a reduce importanţa pe care complexul de factori locali o are în adaptarea şi valorificarea
cunoaşterii. Ştiinţa şi învăţământul merg cot la cot în întreaga lume, iar acest mariaj este benefic
atât pentru universităţi ca centre de învăţământ şi cercetare, cât şi pentru societate în ansamblu.
Dacă în Japonia cercetările la ciclurile de masterat şi doctorat sunt organizate tot în cadrul la Gra-
duate School, atunci în Canada ele sunt reprezentate de către Canadian Association of Graduate
Studies (CAGS) sau Association Canadienne pour les Études Supérieures (ACÉS), care reuneşte,
în particular, 44 de universităţi canadiene şi trei agenţii federale de finanţare a cercetării. Deşi
denumirea de Graduate School este utilizată la scară mai largă în universităţile americane decât
în cele din Marea Britanie, multe universităţi britanice au lansat oficial şcoli doctorale, inclusiv
Universitatea din Birmingham, Universitatea din Durham, Universitatea Keele, Universitatea din
Nottingham, Universitatea din Londra etc. Şi în Germania la începutul anilor 1990, cu susţinerea
fundaţiei de cercetare DFG, au fost create Graduiertenkolleg constând dintr-un singur program
de doctorat de până la nouă ani, definit în jurul unui subiect specific cu un aspect interdisciplinar şi
format din 20-30 doctoranzi. Apoi a urmat Iniţiativa de Excelenţă a Ministerului Federal al Educaţi-
ei şi Cercetării din Germania şi DFG, care vizează promovarea cercetării de vârf şi crearea condiţi-
ilor deosebite pentru tinerii cercetători de la universităţi, aprofundarea cooperării între disciplini
şi instituţii, consolidarea cooperarii internaţionale în domeniul cercetării şi al prestigiului pe plan
internaţional al universităţilor germane. Astfel din 2006, ca parte a Iniţiativei de Excelenţă pentru
universităţile germane, a fost stabilit un alt tip de şcoală doctorală, numită Graduiertenschule,
care constă adesea din 100-200 de doctoranzi şi abordează tematici vaste de cercetare.

Definirea caracteristicilor-cheie ale şcolii doctorale, ca element central al sistemului na-
ţional de doctorat, sunt expuse în Legea Educaţiei Naţionale din România, care după dezbateri
de mai bine de patru ani şi aprobată de Guvern încă la 12 aprilie 2010, a fost adoptată pe data
de 14 decembrie 2010, iar apoi declarată constituţională de Curtea Constituţională a României
şi promulgată de către Preşedintele României pe 4 ianuarie a.c. prin semnarea Decretului pentru
promulgarea Legii Educaţiei Naţionale. Unele dintre principalele elemente de modernizare ale

10

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

legii se referă la transferul de la un învăţământ care avea la bază acumularea de informaţii la un
invăţământ centrat pe dezvoltarea de competenţe, iar finanţarea universităţilor va ţine cont de
calitatea educaţiei şi vor fi clasate în trei tipuri: universităţi care vor avea ca obiectiv educaţia, o
altă categorie care va fi axată pe educaţie şi cercetare şi universităţile de vârf, care vor fi centrate
pe educaţie şi cercetare avansată. Extrem de important pentru cadrele didactice universitare, nu
va mai funcţiona criteriul vechimii pentru a dobândi calitatea de profesor, ci valoarea.

Anul 2015. Republica Moldova

Regulamentul privind organizarea studiilor superioare de doctorat, ciclul III, a fost elaborat
de Ministerul Educaţiei şi aprobat prin Hotărâre de Guvern (HG Nr. 1007 din 10.12.2014 pentru
aprobarea Regulamentului privind organizarea studiilor superioare de doctorat, ciclul III; publicat:
26.12.2014 în Monitorul Oficial Nr. 386-396). Hotărârea Guvernului nr. 173 din 18 februarie 2008
„Pentru aprobarea Regulamentului privind organizarea şi desfăşurarea doctoratului şi postdocto-
ratului” (Monitorul Oficial al Republicii Moldova, 2008, nr.42-44, art.252) se abrogă, iar instituţiile
care au dreptul de a organiza studii superioare de doctorat la data intrării în vigoare a prezentului
Regulament demarează procedurile de înfiinţare şi acreditare a şcolilor doctorale proprii în ter-
men de maximum 60 zile de la intrarea în vigoare a prezentului Regulament, şi se reorganizează
conform prevederilor prezentului Regulament, după care se acreditează conform legii, în termen
de maximum 36 de luni de la intrarea în vigoare a prezentului Regulament. Totodată, studen-
ţii-doctoranzi care au început programul de studii superioare de doctorat înaintea intrării în vi-
goare a prezentului Regulament îşi continuă studiile cu respectarea prevederilor legale în vigoare
la data înmatriculării lor. Programele de studii superioare de doctorat (ciclul III) se desfăşoară în
şcoli doctorale , iar programele de postdoctorat se organizează în scopul realizării de cercetări
ştiinţifice fundamentale şi aplicative avansate.

Școlile doctorale sunt structuri organizatorice și administrative fără personalitate juridică,
care înmatriculează studenții la programele de studii de doctorat, administrează fondurile aloca-
te programelor de doctorat și organizează desfășurarea studiilor de doctorat într-un anumit do-
meniu de doctorat, cu tematică disciplinară ori interdisciplinară. Școala doctorală include totalita-
tea studenților-doctoranzi și a conducătorilor de doctorat care au dobândit dreptul de a conduce
doctorat. Pe lângă conducătorii de doctorat, unei şcoli doctorale i se pot afilia și alți cercetători și/
sau cadre didactice, cu sau fără drept de a conduce doctorate, implicați în activități de cercetare
și/sau predare în cadrul școlii doctorale, din cadrul instituțiilor organizatoare a școlii doctorale,
din țară sau de peste hotare. O școală doctorală se poate constitui cu cel puțin 10 conducători de
doctorat. În structura unei instituții de învățământ superior, școala doctorală are rang egal cu cel
al unei catedre sau departament. Conform Regulamentului privind organizarea studiilor superi-
oare de doctorat, ciclul III, autorizarea școlilor doctorale revine Agenției Naționale de Asigurare a
Calității în Învățământul Profesional (ANACIP).

11

Internaţionalizarea în contextul autonomiei universitare

Valentina Priţcan, dr. conf., Prorector pentru Activitate Ştiinţifică şi Relaţii
Internaţionale,

Universitatea de Stat ,,Alecu Russo” din Bălţi

Raţionamentul abordării tematicii internaționalizării derivă din ne-
cesitatea încadrării universităţilor din Republica Moldova în spaţiul

european unic al cunoaşterii şi al cercetării, necesitatea promovării şi facili-
tării activităţilor de cooperare şi mobilitate internaţională ale profesorilor şi
studenţilor. Aceste aspiraţii derivă atât din actualele politici educaţionale şi de
cercetare, cât şi din provocările faţă de instituţia de învăţământ superior (IÎS)
de a-şi planifica şi a realiza activităţile în spiritul comun european, pentru promovarea valorilor fun-
damentale ale democraţiei, ale drepturilor omului, ale statului de drept.

Procesele de internaţionalizare promovează filosofia progresului social şi economic prin
educaţie pe tot parcursul vieţii şi cercetare axându-se pe noile orientări în educaţie ale Uniunii Eu-
ropene. Participarea în proiecte internaţionale permite angajaţilor universităţilor să se familiarize-
ze cu viziunile responsabililor pentru Zona Europeană de Învăţământ Superior, să-şi împărtăşească
propriile experienţe şi să disemineze bunele practici achiziţionate. Concomitent, se acordă o spori-
tă atenţie nu numai problemelor cu care se confruntă învăţământul superior din ţara noastră, dar
şi strategiilor de soluţionare a acestora. Prioritatea strategică de internaționalizare a IÎS este con-
solidată de practica universitarilor de a implementa proiecte finanţate de programele ERASMUS+
(Tempus şi ERASMUS-MUNDUS), AUF, UNESCO, Pestalozzi, DAAD, FULBRIGHT, EDMUND S. MUS-
KIE, CEEPUS, Programul Cadru 7, Horizon 2020 etc.

Prin intermediul programelor de mobilitate destinate învăţământului superior, respecta-
rea prevederilor Acordurilor de colaborare, a Memorandum-urilor de înţelegere, a Regulamentu-
lui cu privire la mobilitatea academică în învățământul superior, a Legii învățământului nr. 547 din
21.07.1995, angajamentelor asumate de Republica Moldova ca urmare a aderării la Procesul Bolo-
gna, inclusiv prevederile Comunicatului de la Leuven/Louvain-la-Neuve, Strategiei de mobilitate
2020 pentru Spațiul European al Învățământului Superior (EHEA), aprobată în 2012, Convenției Lisa-
bona și alte acte normative și legislative naționale în vigoare precum și directive ale Comisiei Euro-
pene, CoE și UNESCO în materie de mobilitate și recunoaștere, Universităţile din Republica Moldova
şi-au dezvoltat politici proprii de internaţionalizare.

Deosebit de actuală internaţionalizarea este în contextul autonomiei universitare, care a
devenit specifică universităţilor începând cu 1 ianuarie 2013. Autonomia universitară include mai
multe faţete, în care se regăsesc procesele de internaţionalizare: autonomia academică, autonomia
financiară, cea organizaţională şi cea a resurselor umane. Conform UNESCO, învăţământul interna-
ţionalizat este reprezentat de „toate tipurile şi modurile de furnizare a programelor de învăţământ
superior, seturi de cursuri de studiu, sau servicii educaţionale în care studenţii se află într-o altă ţară
decât instituţia care acordă diploma sau calificarea”. Deci, internaţionalizarea învăţământului este
un set de acţiuni şi proceduri cum ar fi adaptarea curriculei, mobilitatea studenţilor, a profesorilor, a
programelor de studii, modul de promovare şi selecţie a studenţilor, alocarea de fonduri etc.

Autonomia universitară a facilitat extinderea mobilităţilor în contextul internaţionalizării.
Universităţile cu experienţă în domeniu au dezvoltat şi au pus în aplicare măsuri de promovare a
mobilității în străinătate. Oficiile universitare de Relaţii internaţionale organizează întâlniri cu stu-
denţii şi colaboratorii universităţii pentru diseminare, acordă asistenţă individualizată doritorilor de
a aplica la programe europene, pun în aplicare procedurile de recunoaştere a creditelor transfera-
bile (ECTS) şi fixarea în suplimentul la diploma a perioadei de mobilitate etc. S-au dezvoltat servicii
prietenoase studenţilor din alte ţări aflaţi în mobilitate în Moldova: informare şi ghidare, suport în
perfectarea permiselor de şedere, servicii de tutoriat, cursuri de limbă română etc. Se oferă infor-
maţii referitor la cazare, servicii universitare, profesorii-tutore. Atenţie sporită se acordă măsurilor
culturale şi celor de organizare a timpului liber pentru studenţii aflaţi în mobilitate.

Concomitent, rezultatele analizei SWOT, realizate la componenta „Politici şi practici de inter-

12

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

naţionalizare”, denotă creşterea oportunităţilor, a punctelor tari şi bunelor practici, dar şi a puncte-
lor slabe şi riscurilor pe sectorul de internaţionalizare universitară.

Pregătirea specialiştilor într-o altă limbă decât cea de stat este permisă universităţilor din
Moldova, însă lipseşte la nivel naţional o politică coerentă, însoţită de acte reglatorii. Planul de ad-
mitere, aprobat de Guvern, prevede anual locuri pentru studii în grupe cu predare doar în limbile
română şi rusă. Concomitent, programele internaţionale susţin deschiderea de programe de studii
cu predare şi în alte limbi.

O problemă care serveşte la moment ca impediment de oferire a programelor de studii în
limbi de circulaţie internaţională o constituie numărul mic de universitari care deţin competenţe
avansate de comunicare într-o limbă de circulaţie internaţională, dar şi un număr redus de studenţi
care deţin competenţe la acest capitol.

Pentru implementarea cu succes a politicilor de internaţionalizare apare necesitatea imple-
mentării unor Obiective strategice de către oficiile de Relaţii internaţionale, care derivă logic din
politicile educaţionale europene şi naţionale în domeniul învăţământului superior.

Facilitarea dezvoltării unor programe efective de cooperare internaţională. Acţiuni:
•	 dezvoltarea cooperărilor internaţionale la nivelul structurilor instituţionale didactice şi

de cercetare: licenţă, masterat, doctorat (inclusiv în co-tutelă);

•	 promovarea acţiunilor educativ-formativ adecvate axate pe internaţionalizare, con-
tribuind astfel la procesul de integrare europeană a structurilor universităţii, în stric-
tă conformitate cu procesul Bologna şi Sistemul European al Creditelor Transferabile
(ECTS);

•	 participarea anuală la concursuri de proiecte din fonduri internaţionale;

•	 facilitarea schimbului academic internaţional;

•	 extinderea asistenţei acordate membrilor comunităţii academice;

•	 colaborarea cu reprezentanţii ambasadelor şi organizaţiilor internaţionale.

Sporirea eficacităţii mobilităţilor colaboratorilor şi studenţilor. Acţiuni:
•	 implementarea proiectelor internaţionale axate pe evaluarea şi fortificarea culturii

calităţii;

•	 facilitarea dezvoltării unor programe efective de cooperare care ar avea drep consecinţe
dezvoltarea competenţelor avansate de schimb academic, preluarea de bune practici şi
experienţe de succes din mediile universitare internaţionale;

•	 stimularea predării în limbi de circulaţie internaţională în universitate.

Asigurarea vizibilităţii şi diseminarea proceselor de internaţionalizare a universităţii. Acţiuni:
•	 diseminarea la nivel de comunitate academică a bunelor practici achiziţionate;

•	 valorificarea şi menţinerea activităţii Centrului de Informare al Uniunii Europene şi a
Euroclub-ului constituite în parteneriat cu reprezentanţii Delegaţiei Uniunii Europene
în Republica Moldova;

•	 diseminarea în mass-media a proiectelor şi experienţelor internaţionale a universitarilor.

Internaţionalizarea universitară asigură racordarea programelor de studii la standardele
educaţionale europene şi creşterea competitivităţii universităţii, dezvoltarea unor programe comu-
ne la nivel de ciclu I-studii superioare de licenţă, la nivel de ciclu II - studii superioare de masterat şi
la nivel de ciclu III - studii de doctorat cu universităţi din afară, diversificarea subiectelor de inves-
tigaţii pluri şi transdisciplinare şi creşterea posibilităţii de accesare a laboratoarelor de cercetare,
creşterea calităţii programelor de studii prin implementarea cercetărilor inovatoare, complexe şi/
sau interdisciplinare, pe domeniile de cercetare, specialităţile şi specializările Universităţilor axate
pe creşterea vizibilităţii internaţionale şi asigurarea unei baze științifice și tehnologice, participa-
rea universitarilor la concursurile organizate de Comisia Europeană pentru educaţie şi cercetare, în
vederea accederii la programe internaţionale de educaţie şi cercetare, integrarea publicaţiilor peri-
odice universitare în baze de date naţionale şi internaţionale, dezvoltarea în continuare a cadrului
normativ ce ar contribui la angajarea eficientă a tinerilor specialişti în câmpul muncii.

13

Perspectivele universitare în procesul de reformare a
sistemului educaţional şi de cercetare ştiinţifică

Andrei Popa, Dr.hab., conf. univ., Rector,

Universitatea „B.P. Hașdeu” din Cahul

Sistemul educaţional naţional parcurge o perioadă în care în-
văţământul superior european este implicat în cel mai amplu

şi semnificativ proces de reformă, lansat în anul 1999 prin „Declaraţia
de la Bologna” a miniştrilor învăţământului din ţările europene. Obiec-
tivul fundamental al acestui proces este creşterea calităţii învăţămân-
tului universitar, a excelenţei în cercetarea ştiinţifică, în spiritul perfor-
manţei şi competitivităţii la nivel mondial. Noua Europă este angajată
în edificarea unei societăţi şi economii bazate pe cunoaştere, în care
educaţia şi cercetarea ştiinţifică au un rol primordial, universităţile ur-
mând să aibă o contribuţie esenţială în acest proces.

Învăţământul superior a fost şi rămâne un factor cheie pentru
dezvoltarea socială, culturală şi economică a societăţii bazate pe cunoaştere. În acelaşi timp, nu-
mai învăţământul universitar de calitate reprezintă un promotor al drepturilor omului, dezvoltării
durabile, democraţiei, păcii, justiţiei și echității sociale.

Având calitatea de membru cu drepturi depline în Procesul Bologna din mai 2005, Repu-
blica Moldova şi-a propus nu doar un statut de partener cu drepturi egale în Spaţiul European al
Învăţământului Superior (SEIS), ci şi un demers explicit pe două paliere esenţiale:

•	 restructurarea sistemului propriu de învăţământ superior în vederea unei convergenţe
la nivel european - în contextul tendinţelor crescânde de dezvoltare a unor valori comu-
ne, dar și a intensificării mobilității profesionale și sociale;

•	 reforme coordonate, structuri comparabile şi acţiuni comune, de cele mai multe ori
acestea derivând din politicile partajate ale Uniunii Europene.

După 10 ani de la aderarea Republicii Moldova la Procesul Bologna, se constată că inte-
grarea învăţământului superior în spaţiul european al învăţării şi cercetării este un proces irever-
sibil. Acest deziderat este întărit în proiectul Strategiei „Educația 2020”, cuprinzând 10 obiective
specifice pe termen lung, ce se referă la asigurarea paradigmei actuale a învăţământului superior
(educaţie-cercetare-inovare); la rezultatele învăţării; la calitatea studiilor, a resurselor umane şi,
implicit, a calificărilor; la modernizarea curricumului, infrastructurii; la finanţare.

Toate acestea impun efectuarea nu numai a unor schimbări instituţionale, ci şi schimbări
complexe la toate nivelurile: conceptual, instituţional, managerial, didactic, în care Universitatea,
ca instituţie cardinală a sistemului de învăţământ, trebuie să se adapteze noilor standarde şi exi-
genţe pentru a fi un mediu al calităţii şi performanţei, pentru a rămâne competitivă, într-o lume
concurenţială dură, angajată în procesul globalizării.

Urmează să constatăm că procesul de tranziţie a Republicii Moldova la economia de piaţă,
declanşat după proclamarea independenţei, se desfăşoară în condiţiile unei crize social-economi-
ce acute, care a afectat şi sistemul de învăţământ, inclusiv cel superior.

Înrăutăţirea condiţiilor şi standardelor de viaţă ale majorităţii cetăţenilor s-a răsfrânt ne-
gativ asupra evoluţiei demografice a populaţiei Republicii Moldova. Ca urmare, se reduce treptat
populaţia şcolară a ţării. Astfel, în dinamică, pe parcursul anilor 2006-2013, numărul studenților
din instituțiile de învățământ superior s-a redus de la 127,9 mii până la 97,9 mii, această tendință
continuând și în anul curent.

Suplimentar, o altă problemă conexă la situația învățământului național o constituie mi-
graţiunea în masă a populaţiei în ţările mai dezvoltate, inclusiv a tineretului în căutarea unui loc
de muncă. Conform datelor oficiale, actualmente, circa 800 de mii de cetăţeni ai Moldovei se află
peste hotare, unde majoritatea din ei prestează munci necalificate.

14

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

În prezent, reţeaua învăţământului superior din Moldova se compune din 32 de instituţii,
inclusiv 19 de stat, subordonate mai multor ministere şi 13 instituţii de învăţământ particular.
Numărul exagerat de instituții de învățământ superior, raportat la cele 3,5 milioane de locuitori ai
țării, creează un climat de concurență, deseori incompatibilă cu valorile și calitatea universitară.
La fel, alocațiile statului pentru învățământul superior pierd din relevanța investiției datorită dis-
persării exagerate a instituțiilor.

De menționat că rolul învăţământului superior creşte în condiţiile crizei economice, politice
şi sociale. Mai mult decât atât, învăţământul, în primul rând cel superior, trebuie privit ca factor
strategic de dezvoltare şi de ieşire din criză. Învăţământul este fundamentul securităţii naţionale
economice, sociale, ecologice, etnice. Iată de ce, reformarea structurii și esenței universităților de-
vine un imperativ strategic atât pentru sistemul educațional, cât și pentru societate în ansamblu.

Funcţiile sociale ale învăţământului superior constau în: reproducerea dinamică, prezerva-
rea şi transmiterea valorilor ştiinţei şi culturii; formarea iniţială şi continuă a cadrelor pentru eco-
nomie şi cultură; dezvoltarea unei personalităţi creative, a competenţelor şi atitudinilor necesare
pentru desfăşurarea activităţii profesionale şi sociale; satisfacerea cerinţelor de educaţie ale indi-
vidului; formarea conştiinţei şi identităţii naţionale; dezvoltarea culturii naţionale şi promovarea
dialogului intercultural.

Obiectivele strategice generale ale învăţământului superior nu pot fi decât convergente cu
cele ale dezvoltării social-economice, deoarece instituţiile de învăţământ superior funcţionează
ca focare de modernizare, de cunoaştere ştiinţifică şi dezvoltare tehnologică ca centre cultura-
le, promotoare ale valorilor naţionale şi internaţionale: (1) Modernizarea învăţământului superior
astfel încât acesta să satisfacă cerinţele unei societăţi a cunoaşterii, în condiţiile unei pieţe com-
petitive economice, unei societăţi bazate pe valori democratice europene. (2) Sporirea calităţii
învăţământului superior în concordanţă cu standardele europene şi internaţionale. (3) Creşterea
gradului de cuprindere a tinerilor în învăţământul superior şi stimularea accesului larg la învăţă-
mântul superior al tinerilor care aparţin categoriilor sociale defavorizate economic. (4) Asigurarea
comparabilităţii şi compatibilităţii sistemului de învăţământ superior naţional în cadrul învăţă-
mântului superior european. (5) Creşterea competitivităţii învăţământului superior naţional pe
plan internaţional.

Ca parte integrantă a sistemului naţional de învăţământ, Universitatea de Stat „Bogdan
Petriceicu Hașdeu” din Cahul este pe deplin angajată în procesul de reformare, în conformitate
cu obiectivele Declaraţiei de la Bologna. În ultimii ani, Universitatea a parcurs o etapă esenţială
de consolidare instituţională prin elaborarea unor documente de importanţă deosebită pentru
organizarea şi perfecţionarea structurilor sale, o etapă de reformare a programelor de studii uni-
versitare de licenţă şi de masterat.

Evaluarea condiţiilor în care își desfășoară activitatea Universitatea din Cahul denotă câ-
teva particularităţi ce influenţează esenţial procesul educaţional. Pe parcursul ultimului deceniu
cel mai mare succes în dezvoltare a fost cunoscut de întreprinderile din ramura construcţiilor, în
comerţ, sfera serviciilor de agrement. Concomitent se resimte un aflux de specialişti în domeniul
educaţiei, culturii, medicinii, sferei de cercetare, tehnologiilor de procesare industrială a materii-
lor prime, inclusiv a producţiei agro-alimentare. Drept consecinţă, pe piaţa muncii din Cahul și din
sudul țării, s-a diminuat capacitatea de absorbţie a specialiştilor cu studii universitare. Absolvenţii
specialităţilor umanistice nu se integrează imediat în practica socială conform calificării obţinute,
iar cei din ştiinţe exacte şomează prima perioadă după absolvire în căutarea locurilor cu condiţii
motivaţionale avantajoase.

Concomitent, evoluţia demografică din Republica Moldova, prelevează că în următorii ani
se vor resimţi consecinţele crizei demografice, ceea ce va spori riscurile diminuării numărului de
studenţi, care la rândul său va influenţa gradul de ocupare a personalului didactic şi administrativ
şi capacitatea de autofinanţare a Universităţii.

În acelaşi timp, noile condiții de activitate în lumina prevederilor Codului Educației, plasează
accentul pe o dezvoltare competitivă a educaţiei şi cercetării.

Aceste două caracteristici majore ale viitorului universitar impun conceperea unei abordări

15

sistemice a creşterii capacităţilor academice, instituţionale şi organizaţionale.

În context, activitatea didactică presupune câteva elemente fundamentale: centrarea
pe student a procesului predării, plasarea accentului de pe predare pe învăţare, focalizarea pe
rezultatele învăţării, învăţarea direcţionată spre cunoştinţe, competenţe şi deprinderi certe
pentru piaţa muncii.

Astfel, strategiile Universităţii şi abordările didactice trebuie să se adapteze acestor evo-
luţii, să pună în aplicare principiile pedagogiei contemporane, utilizând mijloace moderne de
predare-învăţare. Cursurile, seminariile şi laboratoarele trebuie să implice mai mult studenţii, să
dezvolte dialogul şi schimbul de opinii, pentru a crea un spaţiu al emulaţiei spirituale. Prin noile
metode şi tehnici de predare, studenţii trebuie antrenaţi în experienţa cunoaşterii, stimulaţi să
gândească, să înţeleagă, să ofere soluţii. De asemenea, trebuie încurajat studiul individual şi di-
alogul cu fiecare student în parte. Cadrele didactice și științifico-didactice urmează să dezvolte
şi dimensiunea formativă a procesului educaţional, pe lângă cea informativă, în spiritul formării
studenţilor pentru integrarea pe piaţa muncii şi dezvoltarea unor cariere de succes. Astfel, actul
educaţional trebuie privit în raport cu destinaţia lui practică - piaţa muncii. Este nevoie, în acest
context, de pragmatizarea procesului educaţional. Un mod de atingere a acestui obiectiv este
accentul pe programele şi conţinuturile cu caracter practic.

Programele de studii din ciclul de licenţă trebuie concepute ca un cadru flexibil, care să
ofere studenţilor posibilitatea de a-şi diversifica şi îmbogăţi gama de opţiuni în materie de cur-
suri, module, discipline, complementare şi suplimentare programului de învăţământ.

Având în vedere importanţa excepţională a masteratului, fiecare facultate a universităţii
va trebui să-şi dezvolte oferta de cursuri de masterat, ţinând cont de evoluţiile şi cerinţele de
pe piaţa muncii. Masteratul nu trebuie să repete „pe o treaptă superioară” disciplinele din ciclul
de licenţă, ci trebuie să „specializeze” un anumit domeniu al calificării obţinute în programul de
licenţă. Studiile de masterat trebuie să aprofundeze competenţele de specialitate şi să confere
absolventului deprinderi noi, calităţi noi, însuşiri noi, competenţe noi într-un anumit domeniu al
calificării sale. De asemenea, trebuie luată în calcul organizarea unor masterate interdisciplinare,
cu statut de noutate şi inovaţie în spaţiul universitar naţional, precum şi desfăşurarea unor cursuri
de masterat în colaborare/consorții cu alte universităţi naţionale sau străine.

Ca obiectiv strategic pentru dezvoltarea USC este lansarea ciclului III de studii superioare –
doctoratul. Cercetarea ştiinţifică trebuie să intre într-o nouă etapă de dezvoltare la Universitatea
de Stat „B.P. Hașdeu”. Această dezvoltare se referă atât la aspectul organizatoric al activităţilor
de cercetare, cât şi la conţinutul propriu-zis al acestora.

16

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

Система просвещения двух берегов Днестра:
состояние и перспективы.

Лысенко Влада В.,
доктор права, Проректор
по международному сотрудничеству
ПГУ им. Т.Г. Шевченко

Образование - одна из важнейших сфер общественной
жизни. От его конкретного наполнения различными со-

циальными институтами, учебными дисциплинами, системами ме-
тодик подачи и усвоения информации, зависит будущее любого го-
сударства. Именно поэтому во всех развитых странах образование
является одной из главных государственных функций, на реализа-
цию которой ежегодно тратятся огромные материальные и челове-
ческие ресурсы.

Согласно стратегии развития образования на 2014-2020 г.г.,
утвержденной Постановлением Правительства Республики Молдова № 944 от 14 ноября
2014, «образование является национальным приоритетом, а также основополагающим
фактором в создании и распространении новых знаний и общечеловеческих культурных
ценностей, развития человеческого капитала, формирования национальной идентично-
сти и сознания в продвижении евроинтеграционных устремлений. Образование играет
важную роль в создании условий для устойчивого развития человеческого потенциала и
построения общества, основанного на знаниях».

Определенные сложности в развитии унифицированной системы образования Мол-
довы возникли в результате неурегулированности молдо-приднестровского конфликта.
Приднестровская проблема, как внутриполитическое и геополитическое явление, возник-
ла 25 лет назад.

Число документов регламентирующих вопросы взаимодействия Молдовы и Прид-
нестровья в вопросах экономического, социального и культурного развития в интересах
населения довольно значительно. Среди первых документов определивших основные
принципы во взаимоотношениях Приднестровья и Молдовы следует упомянуть «Прото-
кол согласованных вопросов (11.03.1996) «Снегур – Смирнов», и «Меморандум об основах
нормализации отношений между Республикой Молдова и Приднестровьем» (08.05.1997,
Москва). Согласно «Протоколу рабочей встречи руководства Республики Молдова и Прид-
нестровья (24.05.1997), подписанному И.Н. Смирновым и П.А. Лучинским были созданы ко-
миссии Сторон для координации и обеспечения переговорного процесса для выработки
проектов соглашений, в том числе и по образованию. Одним из важнейших документов
явилось «Соглашение об организационных основах социально-экономического сотруд-
ничества между Республикой Молдова и Приднестровьем» от 10.11.1997. В данном согла-
шении, ориентированном на повышение эффективности использования экономического
потенциала сторон прописано создание Объединенной Комиссии по социально-экономи-
ческому сотрудничеству между Молдовой и Приднестровьем, которая для осуществления
своих функций создало объединенные постоянно действующие рабочие группы.

В ситуации разновекторности системы образования двух берегов, объективно воз-
никает ряд вопросов, в том числе о содержании некоторых дисциплин в школах и универ-
ситетах. На сегодняшний день, Приднестровская система образования фактически фор-
мирует общее образовательное пространство с Россией. В образовательном процессе
используются программы, учебники и учебно-методические комплексы, допущенные или
рекомендованные к использованию Министерством образования и науки РФ. И система
государственного контроля качества образования строится на основе принятых в России
механизмов регистрации, аттестации и аккредитации образовательных учреждений.

Из-за полного отличия систем высшего образования на обоих берегах Днестра обе-

17

спечение внутренней академической мобильности практически невозможно, не говоря
уж о международной мобильности. К этому добавляется и непризнание выданных прид-
нестровской стороной дипломов.

Среди проблем можно выделить проблему функционирования румынских школ на
территории Приднестровья. На территории Приднестровья в сфере общего образования
функционирует 5 негосударственных школ с румынским языком обучения, подведом-
ственных министерству просвещения РМ, правовой статус которых не определен. После
длительного анализа подписанных документов в рамках переговорного процесса между
Тирасполем и Кишинёвом, а также ряда встреч с директорами школ и представителями
местных органов власти, Миссия ОБСЕ в Молдове представила отчет с предложениями и
рекомендациями.

Проблемам реализации права на образование в Приднестровье уделено внимание
в Отчете о Правах Человека в Приднестровском Регионе Республики Молдова. Старший
эксперт ООН Томас Хаммарберг, выразил надежду на то что, «…поиск и выявление реше-
ний будут происходить во благо прав тех людей, кого они непосредственно касаются, т.е.
учеников и студентов. Люди должны быть защищены в максимально возможной степе-
ни от неблагоприятных последствий текущей политической ситуации…. Основой целью
должно быть соблюдение интересов детей, о которых идет речь».

В риторике молдавских и приднестровских специалистов в сфере образования упо-
требляются понятия нострификация, легализация и признание дипломов. Проблема с ле-
гализацией приднестровских документов в Республике Молдова, несмотря на некоторые
позитивные изменения, не теряет своей актуальности. Частично проблема была решена,
удалось добиться того, что приднестровский диплом при легализации более не изымает-
ся. Это, к сожалению, не решает проблемы тех людей, которые с приднестровскими доку-
ментами отправляются работать и жить в другие страны.

Выход из данной тупиковой ситуации видится в предлагаемой европейскими колле-
гами модель с применением Апостиля для документов выданных организациями образо-
вания Приднестровья. Эффективное функционирование данной модели возможно в слу-
чае конструктивного и субстантивного диалога сторон. В Республике Молдова апостиль
на акты об образовании выданные учебными заведениями, аккредитованными в порядке,
установленном законодательством, которые должны быть представлены вместе с под-
тверждением от учебного заведения, выдавшего акт об образовании или от Министерства
просвещения проставляют Министерство юстиции Республики Молдова и Министерство
иностранных дел и европейской интеграции Республики Молдова*.

Для продолжения дискуссий в области сближения образовательных систем двух
берегов необходимо инициировать совместные действия по борьбе со стереотипами. Эти
действия могут быть внедрены через публичные лекции или обмен опытом, путем дис-
куссий на различные темы, но без политического оттенка. Кроме того, можно предложить
совместную разработку научных статей и исследовательских проектов.

Студенты с левого берега Днестра должны иметь доступ к стипендиям академиче-
ской мобильности, как и студенты с правого берега. Переговоры также должны быть рас-
ширены, возможно, и с привлечением ректоров приднестровских и молдавскими вузов.

На сегодняшний день, можно надеяться, что новый Кодекс об образовании РМ, а
также ряд неполитических проектов должны сыграть важную роль в сближении систем
образования на обоих берегах Днестра.

Разрешение многих вопросов зачастую упирается в различия интерпретации поли-
тической составляющей вопросов об образовании. Тогда как, гармонизация отношений в
образовательной сфере между сторонами конфликта является одним из важнейших фак-
торов способных в будущем сформировать поколения готовые к диалогу.

* Исключение составляют акты, совершенные органами центрального публичного управления
по требованию физических и юридических лиц по их ходатайству

18

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

Bibliografie şi referinţe
Articolul „Asigurarea calității în învățământul din Republica Moldova - factor important în
creşterea atractivităţii şi competitivităţii învăţământului superior naţional” (Nadejda Velişco):

•	 Codul Educaţiei (Legea nr. 152 din 17.07.2014);

•	 Hotărârea Guvernului nr. 191 din 22 aprilie 2015 Cu privire la aprobarea Regulamentului

de organizare şi funcţionare a Agenţiei Naţionale de Asigurare a Calităţii în Învăţămîntul

Profesional;

•	 Legea Învățământului nr. 547-XIII din 21.07.1995 cu modificările şi completările ulterioare;

•	 Legea nr. 1297-XIII din 16.07.1997 cu privire la evaluarea și acreditarea instituțiilor de

învățământ din Republica Moldova;

•	 Legea nr. 423-XIV din 04.06.1999 privind aprobarea Regulamentului de evaluare și

acreditare a instituțiilor de învățământ;

•	 Hotărârea Guvernului nr. 716 din 13.06.2003 Cu privire la taxele provizorii pentru servicii de

evaluare și acreditare;

•	 Codul deontologic al membrilor Comisiilor specializate de evaluare și acreditare (ord. Nr.

711 din 23.10.07);

•	 Regulamentul de activitate al Comisiilor de evaluare externă și acreditare a instituților de

învățământ (ord. Nr. 08 din 10.01.2008);

•	 Regulamentul de evaluare și acreditare a instituțiilor/programelor de formare continuă în

învățământ (ord. Nr. 203 din 29.03.2008);

•	 Hotărârea Guvernului nr. 1295 din 20.11.2008 Cu privire la crearea Agenţiei de Asigurare a

Calităţii;

•	 Repere conceptuale privind implementarea și îmbunătățirea sistemului de management

al calității în instituțiile de învățământ superior din Republica Moldova (Hotărârea

Colegiului nr.3.4. din 19.03.2009).

Articolul „Ciclul III. Studii superioare de doctorat: practici europene” (Larisa Bugaian):

•	 Codul Educației al Republicii Moldova. http://www.edu.md/ro/codul-educatiei

•	 Collaborative doctoral education in Europe: Research partnerships and employability for

researches, by Lidia Borrell Damian, Rita Morals and John H. Smith. http://www.eua.be/

Libraries

•	 Report by the structural reforms Working Group to the BFUG http://www.ehea.info/

Uploads/SubmitedFiles/12_2014/154923.pdf

•	 Stuart Powell and Howard Green. The doctorate worldwide, 2007

•	 The framework of qualifications for the European Higher Education Area. Bologna Working

Group on Qualification Framework http://www.bologna-Bergen2005.no

Articolul „Şcoala Doctorală – element-cheie în organizarea ştiinţei moderne” (Florentin Paladi):

•	 Şcoala Doctorală – element-cheie în organizarea știinţei moderne, Proceeding materials of

the Scientific Conference “The current problems of organization and self-organization of

http://www.edu.md/ro/codul-educatiei
http://www.eua.be/Libraries
http://www.eua.be/Libraries
http://www.ehea.info/Uploads/SubmitedFiles/12_2014/154923.pdf
http://www.ehea.info/Uploads/SubmitedFiles/12_2014/154923.pdf
http://www.bologna-bergen2005.no/

19

research and development system in the Republic of Moldova”, April 08th, 2011, Chisinau,

pag.260-264;

•	 Hotărârea Guvernului Nr. 1007 din 10.12.2014 cu privire la Aprobarea Regulamentului

privind organizarea studiilor superioare de doctorat, ciclul III http://lex.justice.md/index.

php?action=view&view=doc&lang=1&id=356044

Articolul “Система просвещения двух берегов Днестра: состояние и перспективы.”

(Vlada Lisenco):

•	 Стратегия развития образования на 2014-2020 г.г., утвержденная Постановлением

Правительства Республики Молдова № 944. 14 Ноября 2014 г.,

•	 Соглашение об организационных основах социально-экономического

сотрудничества между Республикой Молдова и Приднестровьем. 10.11.1997 г.;

•	 Молдавские школы с латинской графикой в Приднестровье. Отчет ОБСЕ. 2012 год

// http://www.osce.org/ru/moldova/99062?download=true

•	 Отчет о Правах Человека в Приднестровском Регионе Республики Молдова,

старшего эксперта Томаса Хаммарберга. 2013 г. Стр. 11;

http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=356044
http://lex.justice.md/index.php?action=view&view=doc&lang=1&id=356044
http://www.osce.org/ru/moldova/99062?download=true

20

TENDINŢE ACTUALE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR DIN REPUBLICA MOLDOVA

Oficiul Naţional Erasmus+ în Moldova
Str. Maria Cebotari 37, of. 304, Chişinău
Tel: + 373 22 881630
www.erasmusplus.md
https://www.facebook.com/erasmusplusmoldova

http://www.erasmusplus.md
https://www.facebook.com/erasmusplusmoldova

