

EVALUATION CRITERIA FOR CLIL MODULES IN ENTREPRENEUR EDUCATION

Suzana Carmen Cismas

**Assoc. Prof., PhD, University of Agronomic Sciences and Veterinary
Medicine, Bucharest**

Abstract: The current approach analyses CLIL professors' competences in entrepreneur education in Romanian universities. Evaluation criteria are suggested for key areas such as: giving and applying instructions, managing student interactions and co-operative work, enhancing communication using contemporary social registers, and adjusting to social/academic dialogue and negotiation standards in step with the demands of given contexts. Entrepreneur education via CLIL calls for varying discourse registers in presenting information, in clarifying and checking understanding levels, and in mitigating difficulties as they are perceived by students in their practice contexts characterized by exploratory, cumulative, or critical features. CLIL modules in entrepreneur education for business engineering students foster learner autonomy, critical and creative thinking, helping learners link various subjects across the curriculum. Hence study processes benefit from further learning environments that complement the classroom (e.g., discussion forums, study groups, academic practice intervals, and community centers). In the case of team-&co-teaching, efficient task-sharing can be developed, thus respecting diversity and creating reassuring and enriching learning environments, able to support individual and differentiated learning.

Keywords: EU CLIL assessment criteria, entrepreneur education, linguistic content, leadership strategies

Contextul european are ca viziune promovarea unui învățământ orientat pe valori, creativitate, capacități cognitive, volitive și acționale, cunoștințe fundamentale și noțiuni, competențe și abilități de utilitate directă, în profesie și în societate. Misiunea asumată de sistemul de învățământ este de formare, prin educație, a infrastructurii mentale a societății românești, în acord cu noile cerințe, derivate din statutul României de țară membră a Uniunii Europene și

din funcționarea în contextul globalizării, urmărind generarea sustenabilă de resurse umane naționale înalt competitive, capabile să funcționeze eficient în societatea actuală și viitoare.

Idealul educațional al școlii românești constă în dezvoltarea liberă, integrală și armonioasă a individualității umane, în formarea personalității autonome și în asumarea unui sistem de valori care sînt necesare pentru împlinirea și dezvoltarea personală, pentru dezvoltarea spiritului antreprenorial, pentru participarea cetățenească activă în societate, pentru incluziune socială și pentru angajare pe piața muncii. Statul asigură cetățenilor români drepturi egale de acces la toate nivelurile și formele de învățămînt pre-universitar și superior, precum și la învățarea pe tot parcursul vieții, fără nici un fel de discriminare. Aceleași drepturi se asigură și cetățenilor altor state membre UE.

Educația și formarea profesională a tinerilor și a adulților au ca finalitate principală formarea competențelor, înțelese ca ansamblu multifuncțional și transferabil de cunoștințe, deprinderi/abilități și aptitudini, necesare pentru:

- împlinirea și dezvoltarea personală, prin realizarea propriilor obiective în viață, conform interese-selor și aspirațiilor fiecăruia și dorinței de a învăța pe tot parcursul vieții;
- integrarea socială și participarea cetățenească activă;
- ocuparea unui loc de muncă și participarea la funcționarea și dezvoltarea unei economii durabile;
- formarea unei concepții de viață, bazate pe valorile umaniste și științifice, pe cultura națională și universală și pe stimularea dialogului intercultural;
- educarea în spiritul toleranței, respectării drepturilor și libertăților umane fundamentale;
- cultivarea sensibilității față de problematica umană, față de valorile moral-civice și
- cultivarea respectului pentru natură și mediul înconjurător natural, social și cultural.

Uniunea Europeană și-a stabilit un obiectiv ambițios: să devină cea mai competitivă și mai dinamică economie bazată pe cunoaștere din lume. Realizarea unei mai mari coeziuni sociale și generarea unei creșteri economice durabile, capabile să ofere locuri de muncă mai multe și mai bune, reprezintă o parte a acestui obiectiv. Politica privind educația ocupă un loc central, iar învățarea limbilor străine e esențială în acest context. Pentru a veni în sprijinul Strategiei de la Lisabona, miniștrii educației din Uniunea Europeană și-au fixat trei obiective majore: ameliorarea calității și eficienței educației și sistemelor de formare; garantarea accesului la educație pentru toți cetățenii; deschiderea către lume a educației și formării. Obiectivele fundamentale și măsurile specifice se găsesc în programul Educație și Formare și sînt reprezentate conform graficului următor:

Fig. 1. Programul Educație și Formare cf www.europa.org

Acest program de educație și formare vizează o gamă largă de aspecte. Stabilește ambițiile comune pentru un larg orizont de timp și se referă, printre altele, la includerea diversității și coope-rării în obiectivele globale. Precizează și cum pot fi atinse aceste obiective – prin metoda deschisă a coordonării, statele membre acceptînd în acest caz să colaboreze și să fie evaluate după standarde comune cu treisprezece obiective specifice:

- ameliorarea educației și formării pentru profesori/formatori
- dezvoltarea competențelor necesare în societatea cunoașterii
- garantarea accesului la tehnologiile informației și comunicării pentru toți cetățenii
- intensificarea recrutării în domeniul științific și tehnic
- folosirea cât mai eficientă a resurselor
- crearea unui mediu favorabil învățării
- creșterea nivelului de atractivitate al învățării
- promovarea cetățeniei active,
- garantarea egalității de șanse și a coeziunii sociale
- consolidarea legăturilor dintre piața muncii, cercetare și societate în general
- dezvoltarea spiritului antreprenorial
- ameliorarea procesului de învățare a limbilor străine
- creșterea mobilității și a programelor de schimb
- consolidarea cooperării europene

Obiectivul de învățare a limbii străine pentru antreprenoriat, team-work și leadership s-a definit astfel încît să contribuie la realizarea obiectivului global care vizează deschiderea către lume a educației și formării. UE se ghidează după principiul potrivit căruia orice

persoană ar trebui să fie aptă să vorbească două limbi străine pe lângă limba maternă. Programul de educație și formare stabilește standardele de evaluare a progreselor înregistrate de statele membre și prioritizează trei direcții ce vor beneficia de pe urma schimbului de experiență: metode și modalități de organizare a predării limbilor străine; învățarea lor de la vîrstă mică; promovarea învățării și exersării lor în multe contexte.

Orizontul Educație și Formare 2020 are deviza *sisteme diferite, obiective comune*. Concluziile Consiliului privind cadrul strategic pentru cooperarea europeană în domeniul educației și formării se bazează pe progresele înregistrate în cadrul programului anterior de lucru și stabilesc patru obiective strategice: transpunerea în practică a conceptelor de învățare de-a lungul vieții și de mobilitate educațională; îmbunătățirea calității și a eficienței sistemelor de educație și formare profesională; promovarea egalității, a coeziunii sociale și a cetățeniei active; stimularea inovării și a creativității, inclusiv a spiritului antreprenorial, la toate nivelurile de educație și formare profesională. Acțiunile derulate în vederea atingerii acestor obiective vor contribui la implementarea procesului inter-guvernamental Bologna în domeniul învățămîntului superior.

Declarația de la Bologna a încurajat cooperarea europeană în domeniul asigurării calității în învățămîntul superior pentru antreprenariat, team-work și leadership, urmărindu-se dezvoltarea unor criterii și metodologii comparabile. De aceea, încă de la început, s-a pus accent puternic pe calitate. Toate declarațiile și comunicatele ministeriale care au urmat au acordat de asemenea atenție deosebită programelor de lucru concentrate pe asigurarea calității în educația europeană. Miniștrii de resort au definit principalele responsabilități de asigurare a calității în instituțiile academice și au convenit asupra elementelor de bază: definirea responsabilităților organelor și instituțiilor implicate, evaluarea programelor și a instituțiilor, inclusiv evaluarea internă, examinarea externă, participarea studenților și publicarea rezultatelor, un sistem de acreditare, certificare și proceduri comparabile, precum și participarea, cooperarea și crearea de rețele la nivel internațional. S-au adoptat apoi standardele și liniile directoare pentru asigurarea calității în Spațiul European al Învățămîntului Superior. Ele sînt aplicate în toate instituțiile de învățămînt superior și în agențiile europene care se ocupă de asigurarea calității, avînd scopul de a promova încrederea reciprocă simultan cu respectarea diverselor contexte și arii tematice la nivel național și instituțional. A urmat stabilirea Registrului European pentru Asigurarea Calității în Învățămîntul Superior (EQAR). Acesta e un registru al agențiilor ce acționează vizibil în sensul asigurării calității ca prioritate cu noi instrumente, mecanisme și inițiative astfel concepute încît să furnizeze informații

complete despre universități. Sînt relevante progresele înregistrate în dezvoltarea sistemelor de asigurare a calității în interiorul Spațiului Euro-pean al Învățămîntului Superior la nivel extern și la nivel intern. Sînt urmărite principalele diferențe care apar între sistemele europene de asigurare a calității, precum și dezvoltarea unor tendințe în sensul unei internaționalizări la scară extinsă în domeniul acesta. Asigurarea calității în învățămîntul superior poate fi înțeleasă prin intermediul politicilor, procedurilor și practicilor menite să atingă, să mențină sau să perfecționeze calitatea, așa cum este aceasta înțeleasă în context specific.

De la lansarea Procesului Bologna în 1999 s-a înregistrat o transformare rapidă a sistemelor de asigurare externă a calității în Europa. Îmbunătățirea calității în învățămîntul academic pentru antreprenoriat a constituit o prioritate de prim rang pentru toate țările europene. Spațiul European al Învățămîntului Superior e cu siguranță catalizatorul acestui proces prin faptul că asigurarea calității e un element legat în mod clar de stabilirea încrederii tuturor părților interesate.

Țările de proveniență ale agențiilor din Registrul EQAR sînt: Austria, Belgia, Bulgaria, Cro-ația, Danemarca, Finlanda, Franța, Germania, Irlanda, Olanda, România, Spania. Doar cîteva state implementaseră un sistem extern clar de asigurare a calității înainte de Procesul Bologna. După lan-sarea Procesului Bologna, 22 de țări și-au înființat agenții naționale pentru asigurarea calității (cf. Eurydice, 2010). În state cum ar fi Danemarca, Franța și Italia, noile agenții au înlocuit instituții existente. Luxemburg a dezvoltat o abordare eficientă a evaluării centrate pe îmbunătățirea calității, incluzînd atît factorii implicați cît și o largă internaționalizare.

Fig. 3. Graficul performanțelor evaluate la nivel UE, cf. ENQA 2005, p. 11

- Sistemul de asigurare a calității e complet operațional la nivel național. Agenția de asigurare a calității a fost evaluată și e conformă cu Standardele europene. Sistemul de asigurare a calității se aplică tuturor instituțiilor și acoperă următoarele

elemente principale: predarea, serviciile de sprijin pentru studenți, sistemul intern de asigurare și management al calității;

- Sistemul de asigurare a calității e complet operațional la nivel național. Agențiile de asigurare a calității au fost evaluate și sînt conforme Standardelor europene. Sistemul de asigurare a calității se aplică tuturor instituțiilor/programelor și acoperă o parte din elemente principale menționate.
- Sistemul de asigurare a calității e operațional la nivel național. Nu a fost evaluat pentru stabilirea conformității cu standardele. Se aplică tuturor instituțiilor și/sau programelor și acoperă predarea, serviciile de sprijin pentru studenți și sistemul intern de asigurare/management al calității.
- Un sistem de asigurare a calității e operațional la nivel național. Nu a fost evaluat pentru conformitate cu standardele. Se aplică tuturor instituțiilor și programelor menționate.
- Un sistem de asigurare a calității e operațional la nivel național dar nu a fost evaluat pentru conformitate cu Standardele și liniile directoare europene. Se aplică unor instituții/ programe și acoperă o parte dintre elemente principale menționate.

Deși, practic, toate statele și-au stabilit într-o formă sau alta sisteme externe de asigurare a calității, există diferențe semnificative în filozofia și abordarea din spatele acestora. O distincție importantă e accentul care cade fie pe instituții, fie pe programe, fie pe ambele. A doua distincție privește gradul în care agenția națională de asigurare a calității sau organismul național de decizie în acest domeniu e investit cu autoritatea de a da permisiune de funcționare unor instituții sau programe. Deși multe caracteristici ale sistemelor naționale fac ca în realitate lucrurile să fie complexe (de exemplu, guvernele pot să aibă sau nu autoritatea de a emite diplome la nivel central), aceste orientări oferă o imagine de ansamblu sugestivă asupra asigurării calității. Marea majoritate a sistemelor de asigurare a calității se concentrează în prezent mai degrabă pe o combinație de instituții și programe (24 țări) decît numai pe programe (7 țări) sau numai pe instituții (4 țări). De aceea, prin ansamblul de standarde și linii directoare, s-a căutat găsirea unui echilibru corespunzător între crearea&dezvoltarea culturii interne a calității și rolul pe care procedurile de asigurare externă a calității pot să îl joace.

In vederea monitorizării calității educației pentru antreprenariat, team-work și leadership în Facultatea de Management, Inginerie Economică în Agricultură și Dezvoltare Rurală, Universitatea de Științe Agronomice și Medicină Veterinară, București USAMV –

MIEADR, am implementat următoarea grilă pentru modulele CLIL – Content and Language Integrated Learning:

	Criteria	5 excellent	4 good	3 satisfactory	2 almost satisfactory	1 unsatisfactory	Score
CONTENT	Use of words learned about recovery, recycling and reuse in simple sentences	Student uses all new words correctly and appropriately in simple sentences.	Student uses at least 15 new words correctly and appropriately in simple sentences.	Student uses at least 10 new words correctly and appropriately in simple sentences.	Student uses at least 5 new words in simple sentences.	Students uses less than 5 new words in simple sentences.	
	Identification of relevant information from various sources of information	Student identifies relevant information from at least four sources of at least three different types.	Student identifies relevant information from at least three sources of at least two different types.	Student identifies relevant information from at least two sources (possibly of the same type).	Student identifies relevant information from at least one source.	Student does not identify relevant information from any source.	
CREATIVITY	Originality in preparation and execution of visual materials (drawings, symbols, images, photos), to raise awareness of ecological life-view	Student has at least 3 original ideas in designing and preparing visual materials (drawings, symbols, pictures, photos) to raise awareness of recycling.	Student has at least 2 original ideas in designing and preparing visual materials (drawings, symbols, pictures, photos) to raise awareness of recycling.	Student has at least one original idea in designing and preparing visual materials (drawings, symbols, pictures, photos) to raise awareness of recycling.	Student has some contribution to designing and preparing original visual materials (drawings, symbols, pictures, photos) to raise awareness of recycling.	Student has no contribution to designing and preparing original visual materials (drawings, symbols, pictures, photos) to raise awareness of recycling.	
	Criteria	5 excellent	4 good	3 satisfactory	2 almost satisfactory	1 unsatisfactory	Score
EVALUATION	Ability to assess own progress	Student completes in a graph the number of words and phrases learned in four exercises.	Student completes in a graph the number of words and phrases learned in at least three exercises.	Student completes in a graph the number of words and phrases learned at least two exercises.	Student completes in a graph the number of words and phrases learned in at least one exercise.	Student never records the number of words and phrases learned.	
LANGUAGE	Use of language Speaking: To seek dialogue	Student responds very well orally to messages related to recycling.	Student responds well orally to messages related to recycling.	Student responds orally in a satisfactory manner to messages related to recycling.	With the teacher's or peers' help, student responds orally to messages.	Student does not respond to oral messages at all.	
	Use of language Listening: Understanding of oral directions related to the recovery, recycling, reuse	Student responds promptly to all oral directions in L2.	Student responds promptly to most oral directions in L2.	Student responds to most oral directions in L2 after they have been repeated.	Student responds to some oral directions in L2 after they have been repeated.	Student never responds to oral directions in L2.	
	Use of language Reading: Reading aloud a familiar text in L2	Student always reads familiar text in L2 correctly.	Student reads familiar text correctly in L2 most of the time.	Student reads at least three sentences correctly in L2 without help.	Student reads at least three sentences correctly with little help from teacher or peers.	Student reads fewer than three sentences correctly despite significant help from teacher or peers.	
	Use of language Writing	Student writes original sentences correctly and makes minor mistakes when using unfamiliar structures or words.	Student writes original sentences with some minor mistakes, but does not attempt to use unfamiliar structures.	Student writes sentences with mistakes in familiar structures or words, and does not attempt to use unfamiliar structures.	Student writes incomplete or incomprehensible sentences.	Student writes incomplete or incomprehensible words.	
COOPERATIVE WORK	Ability to cooperate in carrying out group tasks	Student performs very well as a group member all the time, demonstrating initiative, organization skills and continuous encouragement of all group members to engage in the activity.	Student performs well as a group member most of the time, demonstrating initiative and support for other members.	Student sometimes performs well as a group member, demonstrating some initiative and support for other members.	At least once, the student has initiative or offers support for other members.	Student does not perform well as a group member at any time.	

Fig. 2. EU CEFR CLIL Analytic Assessment Grid for Content, Language and Cooperative Work, cf. *CLIL at School in Europe*, Eurydice, 2006

Rezultatele analizei demonstrează că standardele și liniile directe de asigurare a calității în spațiul european al învățământului superior, aplicate la noi, ar trebui să se concentreze pe:

- creșterea preocupării studenților, angajatorilor și societății, în sens larg, față de calitatea academică;
- importanța acordată autonomiei instituționale, însoțită de ideea că ea atrage uriașe responsabilități;
- asigurarea externă a calității să fie adecvată scopului propus iar plusul de responsabilitate pe care îl adaugă asupra instituțiilor să fie necesar și adecvat atingerii obiectivelor propuse.

Datorită progresului masiv înregistrat în dezvoltarea sistemelor în ultimul deceniu, indicatorii de monitorizare s-au formulat pe sisteme externe de asigurare a calității, pe nivelul participării studenților la acest proces și pe nivelul participării internaționale la asigurarea calității. Indicatorul 4 combină elemente ce evaluează cât de cuprinzător este sistemul, gradul în care asigurarea calității acoperă elementele cheie (predarea, serviciile de sprijin pentru studenți, sistemul intern de asigurare și management al calității) și dacă agențiile sau alte organisme responsabile din sistem au fost evaluate pentru stabilirea conformității cu Standardele și liniile directe europene. Acest proces de evaluare constituie o cerință obligatorie atât pentru calitatea de membru plin al ENQA, cât și pentru agențiile din EQAR. Indicatorul e foarte dificil de atins și reprezintă expresia progresului realizat în domeniul asigurării calității, în primul deceniu al implementării procesului.

Una dintre caracteristicile remarcabile ale dezvoltării sistemelor de asigurare a calității în Europa, pe parcursul ultimului deceniu, o constituie recunoașterea importanței participării efective a actorilor implicați la asigurarea calității și în special importanța participării studenților ca grup cheie al reprezentanților învățământului superior. Toate documentele Bologna subliniază faptul că studenții ar trebui să fie pe deplin angajați în îmbunătățirea și consolidarea învățământului superior și a propriilor lor experiențe de învățare. Forma acestui tip de angajament trebuie să fie cât mai largă, implicând studenții în toate chestiunile de asigurare a calității. De aceea, indicatorul menționat are în vedere prezența studenților în structurile de conducere ale agențiilor naționale de asigurare a calității, în echipele de analiză externă a calității, la pregătirea rapoartelor de auto-evaluare, în procesele de luare a deciziilor și în procedurile de follow-up. Acestor elemente li se atribuie o pondere specifică egală, deoarece toate sînt considerate a fi modalități esențiale prin care vocea studenților ar trebui să se facă auzită, după care se poate trece la acțiune. Rezultatele arată că e loc de mai bine: 11

sisteme academice arată că studenții sînt prezenți sistematic în toate structurile de asigurare a calității. Aspectul cel mai puțin acoperit se referă la lipsa implicării studenților în procedurile de follow-up, fiind frecvent înfîlînită neimplicarea lor în procesele de luare a deciziilor ce rezultă din evaluare.

Implicarea angajatorilor în sistemele de asigurare a calității e esențială. Liniile directoare eu-ropene indică importanța contribuției tuturor celor interesați iar standardele precizează că asigurarea calității programelor academice trebuie să includă „feedback constant din partea angajatorilor, pieței forței de muncă și din partea altor organizații relevante“, cf. ENQA 2005, p. 17. De exemplu, Marea Britanie arată că implicarea angajatorilor depinde de orientarea instituției de învățămînt superior în curs de evaluare. Autonomia instituțională primează în fața cerințelor angajatorilor.

În Procesul Bologna dimensiunea socială e semnificativă. Declarația de la Praga stimulează includerea studenților și cere oportunități de mobilitate disponibile pentru toți, în contextul problemelor legate de coeziunea socială a populației școlare din învățămîntul superior și pe inegalitățile sociale și de gen. S-a menționat necesitatea de a îndepărta obstacolele generate de statutul social și economic al studenților. La nivel UE există angajamente generale și specifice de a face învățămîntul superior accesibil tuturor; guvernele au obligația să-i ajute pe studenții din grupuri sociale dezavantajate în accesul la educație. Aceștia participă și își finalizează studiile la toate nivelele, iar procesul trebuie să reflecte cît mai exact diversitatea populațiilor la nivel european.

Eurostudent și Eurostat arată necesitatea mai multor cercetări comparative pe dimensiunea socială a învățămîntului superior, bazate pe date recente, care să fie apoi utilizate de factorii de decizie. Rapoartele Eurydice spun că, deși în multe țări se aplică măsuri speciale de sprijin al anumitor grupuri, conform statutului socio-economic, genului, dizabilităților și apartenenței etnice, aceste măsuri constituie foarte rar elemente centrale ale politicilor privind învățămîntul superior.

Creșterea ratelor de participare și de finalizare a studiilor superioare și creșterea capacității absolvenților de a-și găsi un loc de muncă mai bun continuă să fie o provocare în țările UE. Limitele în evaluarea angajabilității și decalajele existente între datele disponibile obstrucționează evaluarea situației curente. Se înregistrează creșterea numărului de persoane (și a ponderii lor în totalul populației) care obțin o diplomă de absolvire a unei instituții de învățămînt superior. Diversitatea situației curente este confirmată de informațiile statistice privind intrările în rețea și ratele de absolvire. Chiar dacă majoritatea statelor raportează

aplicarea de politici ce contribuie la creșterea nivelului de finalizare a studiilor, doar un număr mic de țări au adoptat strategii comprehensive la nivel național care abordează o gamă mai largă de factori care determina abandonul școlar. Astfel de strategii combină inițiative naționale și instituționale cu stimulente pentru instituții dar și pentru studenți.

Cu toate că noțiunea de angajabilitate e folosită pe scară largă în dezbaterile politice, există probleme în definirea indicatorilor de îmbunătățire sau înrăutățire a situației. În cele mai multe țări, datele statistice privind rata șomajului arată că obținerea unei calificări de nivel terțiar îmbunătățește perspectivele de angajare. În mod similar, cei cu nivel educațional ridicat își găsesc primul job mai repede decât cei cu studii medii și realizează, în medie, venituri mai mari. Sînt diferențe între absolvenții de învățămînt superior: cei recentii se confruntă cu dificultăți de integrare pe piața muncii. În jumătate dintre țările UE, ponderea șomajului absolvenților recentii e cu 10 % mai ridicată, reprezentînd o valoare de trei ori mai mare decât rata medie a absolvenților de facultate în urmă cu trei ani sau mai mult. În plus, aproximativ 20 % dintre absolvenți sînt supracalificați pentru locurile de muncă actuale, cei mai afectați fiind cei din domeniul serviciilor. Ponderea a fost stabilă în 2000-2010, sugerînd că ratele de supracalificare sînt influențate mai mult de structurile pieței muncii și de inovațiile din diverse domenii, decât de creșterea numărului de studenți. Dificultățile ce apar în evaluarea impactului politicilor privind forța de muncă și angajabilitatea constituie schimbări în statutul general al economiei și sînt un factor ce determină disponibilitatea și calitatea ofertelor de muncă.

Doar atunci cînd țările raportează date privind principalele forme ale structurilor de învățare pe tot parcursul vieții în care sînt implicate instituțiile de învățămînt superior devine evident faptul că există anumite diferențe trans-naționale. Structurile cel mai frecvent asociate cu academic life-long learning includ cursuri de învățămînt non-formal oferite indivizilor de instituțiile de învățămînt superior, în paralel cu programele de educație formală. În paralel cu demersurile educative desfășurate în afara programului academic, o pondere semnificativă a țărilor din SEIS se referă la programele de esență academică derulate în conformitate cu o serie de reglementări, altele decât cele tradiționale, cu durată integrală. În aceste cazuri se indică programele de studiu flexibile din învățămîntul superior, programele cu durată redusă, învățămîntul deschis, la distanță, virtual (e-learning), cursuri fără prezență obligatorie, cursuri serale sau care se desfășoară la sfîrșit de săptămînă, etc. Cu toate acestea, există țări care nu fac niciun fel de referire la astfel de structuri, chiar dacă sistemele lor educaționale oferă studenților posibilitatea de a se înscrie la aceste cursuri cu statut formal, altul decât cel al

studentilor înmatriculați în programele de durată integrală; țări ca Armenia, Vatican, Le-tonia, Moldova, România și Slovacia nu includ programele academice cu reglementări flexibile în conceptul de învățarea pe tot parcursul vieții în învățământul superior. Alte structuri academice de învățare pe tot parcursul vieții se găsesc în învățământul continuu și de orientare/perfecționare profesională în calificările obținute deja ca urmare a absolvirii unei instituții de învățământ superior. Alte tipuri de activități, în puține state, includ structuri personalizate pentru industrie/companii și alte categorii de parteneri externi (Germania, Ungaria, Italia, Malta, Moldova, Olanda, Slovenia, Marea Britanie), structuri pentru cursuri publice, seminarii, conferințe, mese rotunde și ateliere (Austria, Liechtenstein, Moldova, Slovenia, Marea Britanie), servicii de orientare/consiliere specifică (Franța, Ucraina și Marea Britanie), structuri de acces pentru atragerea grupurilor non-tradiționale de studenți (Portugalia și Marea Britanie) și posibilitatea oferită publicului larg de a utiliza diverse resurse asociate cu învățământul superior, inclusiv bibliotecile din universități (Estonia și Ucraina).

În ansamblu, învățarea pe tot parcursul vieții la nivel terțiar pare un concept fragmentat, un mozaic compus din diferite tipuri de structuri educaționale în care numărul elementelor variază de la o țară la alta. În unele state există o gamă largă de activități derulate în învățământul superior apreciate prin prisma contribuției lor la învățarea pe tot parcursul vieții, dar în alte cazuri lista activităților legate de lifelong learning la nivel academic este relativ scurtă. Poziția centrală a învățării pe tot parcursul vieții în dezbaterile politice este reflectată și de faptul că, în peste trei sferturi dintre țările din SEIS, ea se înscrie în misiunea recunoscută a tuturor instituțiilor academice.

Două elemente se disting ca importanță în învățarea pe tot parcursul vieții în mediul academic, respectiv livrarea flexibilă a programelor educaționale și recunoașterea educației anterioare. E relevant nivelul performanțelor atinse în diferite sisteme academice pentru atragerea studenților mai în vârstă și a celor cu tranziție întârziată și participarea acestora la programele educaționale din sistemul formal de învățământ superior. Diferențele trans-naționale în înțelegerea conceptului de studiu pe tot parcursul vieții în sistemul terțiar de instruire sînt dificil de surprins. Doar în puține state documentele directe ale învățământului superior includ o definiție pentru lifelong learning. Unde există, are caracter vag, ce nu permite implementarea în universități și în activități. Decalajele trans-naționale devin și mai vizibile cînd se compară principalele forme de învățare pe tot parcursul vieții în care sînt

implicate în general instituțiile de învățământ superior. În timp ce, în unele țări, studiul pe tot parcursul vieții în învățământul superior are game largi de activități, în altele, lista e limitată.

Dincolo de promovarea lifelong learning ca noțiune de sine stătătoare, s-ar putea acorda atenție politică mai consistentă promovării unor activități încă nepercepute ca făcând parte din struc-turile asimilate cu învățarea pe tot parcursul vieții (de exemplu, structuri educaționale personalizate pentru mediul de afaceri sau companii și alte categorii de parteneri externi, servicii de asistență și consiliere pentru grupuri țintă specifice, structuri de acces pentru atragerea altor categorii de per-soane care învață, nu cele tradiționale, posibilitatea ca publicul larg să utilizeze diverse resurse de care dispun instituțiile de învățământul superior). În ciuda diferențelor conceptuale în înțelegerea no-țiunii în dezbatere, în majoritatea statelor UE, lifelong learning a devenit o misiune asumată de toate facultățile și nu se poate realiza fără dialog competent într-o limbă de largă circulație.

Fluxurile de activitate în domeniu variază de la o instituție la alta. Instituțiile universitare se specializează în anumite activități de lifelong learning, în timp ce alte elemente ale învățării pe tot parcursul vieții rămân în afara ofertei lor de studii. Motivele sînt variate și includ constrîngeri legale specifice, lipsa de reglementare a recunoașterii educației anterioare sau imposibilitatea furnizării unor programe formale de studiu de către facultăți într-un context flexibilă.

Din perspectivă financiară, învățarea pe tot parcursul vieții în mediul academic implică di-verse surse de finanțare. Universitățile rareori dispun de bugete alocate programelor de lifelong learning. Adesea, instituțiile finanțează astfel de activități educaționale din bugetele generale, com-binate cu alte mijloace financiare. Două treimi din statele UE au un statut oficial special pentru stu-dentul lifelong learning, diferit de cel al studentului în program cu durată integrală. Programele de studiu pe tot parcursul vieții implică investiții private consistente comparativ cu programele tradi-ționale. Datele despre participarea educabililor la programe de studiu part-time arată că studenții maturi preferă preponderent să aleagă tipurile de programe cu durată redusă. Livrarea programelor flexibile în învățământul superior și învățarea pe tot parcursul vieții sînt două teme interconectate. La nivel trans-național, comparațiile între modalitățile alternative de studiu trebuie tratate cu prudență.

Elementul cheie în învățarea pe tot parcursul vieții la facultate – recunoașterea educației anterioare – a fost urmărit printr-un indicator separat, încă din anul 2007. Principalul obiectiv a fost recunoașterea educației anterioare, nonformale și informale. Analiza a vizat

două aspecte distincte: accesul la învățământul superior și continuarea studiilor în acest tip de educație. S-a cuantificat și gradul în care recunoașterea educației anterioare a devenit o practică obișnuită la nivel universitar. Rezultatele obținute arată că o mare parte a statelor UE sînt situate la extreme: fie dispun deja de un sistem bine implementat de recunoaștere a educației anterioare, fie nici nu au inițiat încă acțiunile necesare de lansare a activității în acest domeniu. În țările unde recunoașterea educației anterioare a fost deja implementată, procesul are numeroase limite și rareori conduce la obținerea unei diplome ce atestă o calificare completă pentru absolventul acelei instituții de învățământ superior. În timp ce abordările strategice privind învățarea pe tot parcursul vieții în universități diferă de la o țară la alta, gradul de participare a cursanților non-tradiționali (studenții mai în vîrstă și cei în tranziție întîrziată) la programele formale de studiu universitar e utilizat ca substitut în evaluarea performanțelor sistemele academice în implementarea unei culturi a învățării pe tot parcursul vieții. Statele europene au profiluri foarte diferite în privința nivelului de participare a studenților non-tradiționali la învățămîntul superior. În unele state cei maturi și/sau cei aflați în tranziție întîrziată au o pondere semnificativă din totalul populației școlarizate la nivel academic, în altele ponderea acestora e relativ scăzută.

Modelele de evoluție diferă: în aproximativ jumătate dintre state, ponderea studenților maturi înmatriculați în programe formale în învățămîntul superior a crescut, în timp ce, în altele, reciproc, a scăzut. Apare deci problema unei culturi a învățării pe tot parcursul vieții cu intensități diferite, mai ales în domeniile antreprenoriat, team-work și leadership.

Bibliography:

- [1]. Calabrese, I., *Cross-curricular Resources for Learners*, Oxford University Press, 2008
- [2]. *CLIL at School in Europe*, Eurydice, 2006
- [3]. Coleman, L., *CLIL behind the dykes; the Dutch bilingual model*, IATEFL YLSIG Journal, 2006
- [4]. Coyle, D, Hood, P, Marsh, D, *CLIL: Content and Language Integrated Learning*, Cambridge University Press, 2010
- [5]. Dafouz, E, Guerrini, M. (eds) *CLIL Across Educational Levels*, Santillana, Madrid, 2009
- [6]. Dalton-Puffer, C., *Discourse in CLIL*, John Benjamin Publishing Company, 2008
- [7]. Deller, S, Price, C, *Teaching Other Subjects in English (CLIL)*, Oxford University Press, 2007
- [8]. Gibbons, P, *Scaffolding Language, Scaffolding Learning*, Heinemann, Portsmouth, 2002

- [9]. Marzano, R.J, Pickering, D, Pollock, J, *Classroom Instruction that Works*, Association for Supervision and Curriculum Development, VA Alexandria, 2001
- [10]. Mehisto, P, Frigols, MJ, Marsh, D, *Uncovering CLIL*, Macmillan, 2008