

Diskusija: Boloņas procesa nākamā perioda uzdevumi un risinājumi Latvijā

Eiropas kredītpunktu pārneses un uzkrāšanas sistēmas ECTS un diploma pielikuma loma Boloņas procesā

RTU profesore Māra JURE

**Latvijas Boloņas procesa veicinātāju grupas locekle
ECTS/DS starptautiskā eksperte, NACP**

*Eiropas Augstākās izglītības telpas veidošanā sasniegtais
un nākošā perioda uzdevumi Eiropā un Latvijā
Nacionālais seminārs 2007.gada 23. maijā*

Boloņas procesa izsauktā studiju programmu pārveide un ECTS ieviešana

Kredītpunkta definīciju neatbilstība LV likumdošanā un pārpratumi kredītpunkta interpretācijās (KP+LO (studiju rezultāti)); ECVET

Studentu mobilitātes problēmas – nepilnīga akadēmiskā atzīšana, studiju programmu pārlicīga reglamentācija un stīvums, aizliegums realizēt studiju programmas svešvalodās, elektronisko kursu katalogu un atzīmju statistikas trūkums, atšķirīga KP sistēma, ECTS neizpratne (studiju rezultātu iztrūkums), DS (ToR iekļaušana)

**Boloņas
procesa
izsauktā
studiju
programmu
pārveide un
ECTS
ieviešana**

**Savulaik EK radīja
ECTS kā
pilotprojektu
(1988.-1995.g.), lai
veicinātu studentu
mobilitāti un
ārzemēs pavadīto
studiju periodu
akadēmisko
atzīšanu.**

Ar gadiem ECTS
pierādīja savu
dzīvotspēju un
moderīgumu; patreiz tā
vairāk nav tikai rīks
studentu mobilitātes
nodrošināšanai, bet
vairumā Eiropas valstu
tā jau ir pieņemta kā
nacionālā kredītpunktu
pārneses un
uzkrāšanas sistēma.

Līdz ar to oficiāli
mainījies arī sistēmas
nosaukums:
saīsinājums ECTS
saglabājies, taču tā
atšifrējums ir
***European Credit
Transfer and
Accumulation
System***

What is a credit system?

A credit system is a systematic way of describing an educational programme by attaching credits to its components. The definition of credits in higher education systems may be based on different parameters, such as

student workload, learning outcomes and contact hours.

ECTS – no pārneses par uzkrāšanas līdzekli

Kredītpunkts

(KP) bija:

Relatīva vērtība – iestādes piešķirta katram kursam, lai atspoguļotu tā apguvei nepieciešamo darba slodzi kā kopējās akadēmiskā gada slodzes daļu

Kāpēc 60 ECTS KP/gadā?

$$60:2=30$$

$$60:3=20$$

$$60:4=15$$

$$60:5=12$$

$$60:6=10$$

Kredītpunkts kļuvis studiju programmu būvbloks:

Absolūta vērtība.

1 ECTS KP – 25-30 stundas studenta darba slodzes (1500-1800 darba stundas gadā);

Kredītpunkts saglabājies

Relatīva vērtība:

Parasti 60 ECTS KP nozīmē pilna laika programmas studenta viena akadēmiskā gada darba slodzi (30 ECTS KP semestrī)

40 akadēmiskās st. x 45 min. = 1800 min. =

30 astronomiskās stundas!

1 LV KP=30 stundas

30 st. x 40 nedēļas = 1200 darba stundas gadā

Augstākās izglītības likuma projekts:

1.pants, 18) kredītpunkts – Eiropas kredītpunktu pārneses un uzkrāšanas sistēmas (ECTS) vienība studējošā darba uzskaitē, kas ir vērsta uz augstākās izglītības programmas studiju rezultātu sasniegšanu

Augstākās izglītības likuma projekts:

21) **pilna laika studijas** — studiju veids, kam **atbilst 60 kredītpunkti jeb 1600 studējošā darba stundas** divu semestru (rudens un pavasara) un 72 kredītpunkti jeb 1920 studējošā darba stundas trīs semestru (rudens, pavasara un vasaras) ilgā akadēmiskajā gadā.

Augstskolu likums (LR Saeima 02.11.1995. likums; 31.08.2005. redakcija):

8) **kredītpunkts** — studiju uzskaites vienība, kas atbilst studējošā 40 akadēmisko stundu darba apjomam (vienai studiju nedēļai), kurā līdz 50 procentiem stundu paredzēts kontaktstundām;

Noteikumi par valsts pirmā līmeņa profesionālās augstākās izglītības standartu

LR Ministru kabineta noteikumi Nr. 141, 2001.gada 20.martā (prot. Nr. 12, 5.§):

http://www.likumi.lv/doc.php?id=6397&rel_doc=on

6. Programmas un mācību kursa apjoms tiek izteikts kredītpunktos. Kredītpunkts ir uzskaites vienība, kas atbilst studējošo 40 darba stundām.

Latvijas izglītības sistēmas apraksts:

http://www.aic.lv/rec/LV/leg_lv/LVsysLV.htm

Kredītpunktu sistēma. Kredītpunkts Latvijā ir definēts kā vienas nedēļas pilna laika studiju slodze. Vairumā gadījumu vidējais vienam studiju gadam paredzētais apjoms studiju programmās ir 40 kredītpunkti. Pārrēķinot Eiropas Kredītu pārneses sistēmas (ECTS) punktos Latvijas kredītpunktu skaits ir jāreizina ar 1.5.

ECTS – divi parametri

- Darba slodze (WORKLOAD = ECTS Credits)
- Studiju rezultāti (LEARNING OUTCOMES = Competences)
- The European Credit Transfer and Accumulation System (ECTS) is a student-centred system based on student workload required to achieve the objectives of a programme of study. These objectives should preferably be specified in terms of learning outcomes and competences to be acquired.

Studiju rezultātu ieviešana studiju programmu aprakstos un kursu katalogos – prasība, ko varētu izpildīt tikai ar Augstākās izglītības kvalitātes novērtēšanas centra (AIKNC) palīdzību?

**Kredītpunkta definīciju neatbilstība
LV likumdošanā un pārpratumi
kredītpunkta interpretācijās (KP un
studiju rezultāti); ECVET
ECTS LIETOTĀJU CEĻVEDIS
[ECTS USERS' GUIDE](#)**

Studentu mobilitātes problēmas: studiju programmu pārlicīga reglamentācija un stīvums

6.pants. Augstākās izglītības ieguves valoda

(2) Augstākās izglītības programmas īsteno valsts valodā. Augstākās izglītības programmu īstenošana citās valodās iespējama tad, ja tajā pašā augstākās izglītības institūcijā tā pati programma ir pieejama arī valsts valodā

Briselē, 20.4.2005

KOM(2005) 152 galīgais

http://ec.europa.eu/education/policies/2010/doc/comuniv2005_lv.pdf

KOMISIJAS PAZIŅOJUMS

**Mobilizēt Eiropas intelektuālo potenciālu:
nodrošināt universitātēm iespēju pilnā mērā sekmēt Lisabonas
stratēģijas īstenojumu
{SEK(2005)518}**

Pārmērīga reglamentācija

Pārmērīga universitāšu reglamentācija traucē modernizāciju un efektivitāti.

Valstī noteiktie kursi un nodarbinātības noteikumi universitāšu mācībspēkiem nepieļauj studiju programmu reformēšanu un starpdisciplināritāti. Neelastīgie iestāšanās un atzīšanas noteikumi traucē mūžizglītību un mobilitāti. Nelabvēlīgo nosacījumu dēļ jaunie talanti meklē, kā citādi ātri iegūt neatkarību un pienācīgāku algu. Minimāla iepriekšēja kontrole kavē universitāšu spēju ātri reaģēt uz pārmaiņām, kas to skar. Ja pārmaiņas vienmēr tiek noteiktas ar likumu, reformas neizbēgami ir nedaudzas, graužošanas un vienveidīgas.

**Studentu mobilitātes problēmas:
elektronisko kursu katalogu un
atzīmju statistikas trūkums**

1) 400 stundas

2) Akadēmiskā atzīšana

Programmu pārskatīšana ?! Akreditācija

