

პრედიტობის ტრანსფერისა და დაგროვების მკონაზღვი
სისტემა (ECTS) და
დიპლომის დანართი

სახ ელექტრონული

განათლებისა და კულტურის გენერალური დირექტორატი
ბრიუსელი, 2005 წლის 14 თებერვალი

პრედიტების ფრანსფერისა და დაგროვების მკროაული სისტემა (ECTS)
და დიპლომის დაცვითი - სახელმძღვანელო

The European Credit Transfer and Accumulation System and The Diploma Supplement Users' Guide

სახელმძღვანელოს რედაქტორები: ლალი ბაქრაძე
ლიკა ლლონტი
ემზარ ჯგურია

პასუხისმგებელი რედაქტორი: ლიკა ლლონტი

მთარგმნელი: ზაქარია მაჩაბელი

რედაქტორი: ლია კაჭარავა

კრებული მომზადდა და გამოიცა ევრაზიის ფონდის
დაფინანსებით (გრანტი N.: G04-0138) აშშ-ის საერთაშორისო
განვითარების სააგენტოს სახსრების მეშვეობით. მასში გადმო-
ცემული თვალსაზრისები შეიძლება არ ემთხვეოდეს აშშ-ის
საერთაშორისო განვითარების სააგენტოსა და ევრაზიის
ფონდის შეხედულებებს

სამოქალაქო საზოგადოების ინსტიტუტი
CIVIL SOCIETY INSTITUTE

თბილისი 2005

ISBN: 99940-710-2-5

სარჩევი

pirvel i qarTul i gamocemis winasityvaoba.....	4
winasityvaoba.....	5
ECTS-is ZiriTadi maxasiaTebi ebi	
ECTS-ის კრედიტები.....	6
სტუდენტის დატვირთვა.....	11
სწავლის შედეგები და კომპეტენციები.....	13
ECTS-ის შეფასების სკალა.....	15
ECTS-ის მთელი სიცოცხლის განმავლობაში სწავლის შემთხვევაში.....	18
ECTS-is ZiriTadi dokumentebi	
საინფორმაციო პაკეტი/კურსების კატალოგი.....	20
სტუდენტის განაცხადის ფორმა.....	24
სასწავლო ხელშეკრულება.....	25
ნიშნების ფურცელი.....	27
erazmusis programmaSi monawil e studentebis qartia.....	28
ECTS-is ZiriTadi moqmedi pirebi	
სასწავლებლის და ფაკულტეტის/დეპარტამენტის ECTS-ის კოორდინატორები.....	29
ECTS /დიპლომის დანართის კონსულტანტები.....	30
ECTS-is sertifikati: kriteriumebi da ganacxadis Setanis/ganxil vis procedura	
ECTS-ის სერტიფიკატის კრიტერიუმები.....	31
ECTS-ის სერტიფიკატზე განაცხადის შეტანის/განხილვის პროცედურა.....	32
ECTS-ის სერტიფიკატის მფლობელთა პირველი შერჩევის შედეგები.....	32
dipl omis danarTi	
დიპლომის დანართის საკონტროლო ცხრილი.....	34
დიპლომის დანართის სერტიფიკატის კრიტერიუმები.....	39
დიპლომის დანართის სერტიფიკატზე განაცხადის შეტანის/განხილვის პროცედურა.....	40
დიპლომის დანართის სერტიფიკატის მფლობელთა პირველი შერჩევის შედეგები.....	40
I eqsikoni	42
danarTi	47

ქართველი გამოცხადის ფინანსიზე განვითარება

საქართველოს უმაღლესი განათლების სისტემის რეფორმას ევროპული ორიენტირები აქვს: ბოლონიის პროცესში გაწევრიანებით ქვეყანას ეძლევა უნიკალური შანსი უმაღლესი განათლება ევროპულ სტანდარტებთან დაახლოვოს. ამავდროულად ეს დიდ პასუხისმგებლობას გვაკისრებს – უმაღლესი განათლების ევროპული სივრცის შექმნა რთული პროცესია, რომელიც მთელი რიგი მოთხოვნების შესრულებასთანაა დაკავშირებული.

ბოლონიის პროცესის ერთ-ერთი ძირითადი მოთხოვნაა კრედიტების სისტემის შემოღება და მათი ტრანსფერის მეშვეობით სტუდენტების მობილობის ხელშეწყობა. ევროპის სხვადასხვა ქვეყნების უნივერსიტეტებში მიღებული ცოდნის აღიარებას კრედიტების ტრანსფერის ევროპული სისტემა (ECTS-ი) უზრუნველყოფს, რომელიც პირველად 1989 წელს შეიქმნა. დღეს ეს სისტემა, რომელმაც კრედიტების დაგროვების ფუნქციაც შეითავსა, ბოლონიის პროცესში მონაწილე ყველა ქვეყნის მიერაა აღიარებული. ECTS-ი გავრცელებულია ევროპის ოცდაათზე მეტ ქვეყანაში და დანერგილია ათასზე მეტ უმაღლეს საგანმანათლებლო დაწესებულებაში.

საქართველოს კანონით “უმაღლესი განათლების შესახებ” (მუხლი 87, პუნქტი 8) ჩვენ ქვეყანაში კრედიტების ტრანსფერის ევროპულ სისტემაზე გადასვლა უზრუნველყოფილ უნდა იქნეს 2009-2010 სასწავლო წლის დასაწყისამდე. წინამდებარე სახელმძღვანელოს ამოცანაა, დაეხმაროს უმაღლეს საგანმანათლებლო დაწესებულებებს კრედიტების სისტემის დანერგვასა და ECTS-ის გამოყენებასთან დაკავშირებული სირთულეების დაძლევაში.

კრედიტები პირველად XX საუკუნის დასაწყისში ამერიკის შეერთებულ შტატებში, კერძოდ, ჰარვარდის უნივერსიტეტში შემოიღეს. შემდეგ შეფასების ეს სისტემა დიდ ბრიტანეთში შემოვიდა, და ბოლოს, მთელ ევროპაში გავრცელდა. კრედიტები, როგორც სტუდენტის დატვირთვის საზომი ერთეული, საქართველოში მთელ რიგ უმაღლეს სასწავლებლებშია გამოყენებული, თუმცა არ არსებობს კრედიტების ერთიანი ეროვნული სისტემა – ზოგიერთი სასწავლებელი კრედიტების ამერიკულ მოდელს იყენებს, ზოგი ბრიტანულს და ა.შ. შესაბამისად, სასწავლებლებს დიდი სამუშაო ექნებათ ჩასატარებელი, რომ კრედიტების არსებული სისტემიდან საერთო ევროპულზე გადასვლა უზრუნველყონ.

ვიმედოვნებთ, რომ სახელმძღვანელო, რომელიც ევროკომისიის, ევროპის საბჭოსა და UNESCO-ს ერთობლივი ძალისხმევით შემუშავდა, სასარგებლო იქნება საქართველოს უმაღლესი საგანმანათლებლო დაწესებულებებისათვის.

სახელმძღვანელოში დეტალურადაა ახსნილი კრედიტების ევროპული სისტემის ძირითადი მახასიათებლები, მოყვანილია ბევრი საინტერესო მაგალითი და პასუხები ყველაზე უფრო გავრცელებულ კითხვებზე. სახელმძღვანელოს ლექსიკონში ტერმინების განმარტებისას ვიყენებდით არა მარტო ორიგინალს, არამედ საქართველოს კანონს “უმაღლესი განათლების შესახებ”, რათა მკითხველისათვის უფრო გაგვეადვილებინა მათი გაეხა. ამავე მიზეზით ქართულად ითარგმნა დანართში მოცემული ყველა ის ოფიციალური ფორმა, რომელთა გამოყენება ინგლისურ ენაზეა გათვალისწინებული. ტერმინების განმარტება შეთანხმებულია საქართველოს განათლებისა და მეცნიერების სამინისტროსთან. თანამშრომლობისათვის მაღლობას მოვახსენებთ ქალბატონ ლელა მაისურაძეს და ბატონ ირაკლი მაჩაბელს.

სახელმძღვანელოს ტექსტი განთავსებულია განათლებისა და მეცნიერების სამინისტროსა (www.mes.gov.ge) და სამოქალაქო საზოგადოების ინსტიტუტის (www.civilin.org) ვებ-გვერდებზე.

ლიკა ღლონტი

ჭირანსიტეტი

კრედიტების ტრანსფერის ევროპული სისტემა (ECTS) თავდაპირველად 1989 წელს შეიქმნა, როგორც საპილოტო სქემა ერაზმუსის (Erasmus) პროგრამის ფარგლებში. იმ დროს ამ სისტემის მიზანი იყო მობილური სტუდენტების მიერ საზღვარგარეთ სწავლის პერიოდის აღიარების გამარტივება კრედიტების ტრანსფერის სისტემის მეშვეობით. როგორც ტრანსფერის სისტემა ECTS-ი გავრცელებულია ოცდაათზე მეტ ქვეყანაში და დანერგილია ათასზე მეტ უმაღლეს საგანმანათლებლო დაწესებულებაში.

ბოლონიის პროცესში მონაწილე ორმოცმა ქვეყანამ ECTS-ი აღიარა უმაღლესი განათლების ევროპული სივრცის ერთ-ერთ ქვაკუთხედად. ბევრმა კანონით მიიღო ECTS-ი ქვეყნის შიგნით კრედიტების დაგროვების სისტემად, სხვა ქვეყნებში კი ახლა იწყება ეს პროცესი. ზოგან ECTS-ი აკრედიტაციის აუცილებელი წინაპირობა გახდა. 2002 წლის ოქტომბერში, ევროპის უნივერსიტეტების ასოციაციის მიერ ციურის ში, კრედიტების ტრანსფერისა და დაგროვების შესახებ ჩატარებულ კონფერენციაზე, კიდევ ერთხელ დადასტურდა ECTS-ის დიდი მნიშვნელობა უმაღლესი განათლებისათვის. ECTS-ი ძირითად როლს შეასრულებს ეროვნული და ევროპული კვალიფიკაციების სისტემის შექმნაში. ECTS-ზე დაფუძნებული სქემები იქმნება სხვა კონტინენტებზეც.

ECTS-ის სწორი გამოყენება დამოკიდებულია იმ ათასობით მოტივირებული ადამიანის მონდომებაზე, რომლებიც უმაღლესი განათლების სფეროში სრულიად განსხვავებულ პირობებსა და კულტურაში მოღვაწეობენ. მათ დასახმარებლად და ECTS-ის სწორი და თანმიმდევრული გამოყენებისათვის ევროპაში შემდეგი ღონისძიებები განხორციელდა:

- ეს სახელმძღვანელო წარმოდგენილია მოსახერხებელი ფორმატით, და ასევე შეიცავს ყველაზე ხშირად დასმულ კითხვებსა და პასუხებს;
- **ECTS-iს Ziri Tadi maxasiaTebi ebis** აღმწერი მოკლე ბროშურა ხელმისაწვდომია როგორც ინტერნეტში, ასევე ნაბეჭდი სახით;
- შემოღებულია **ECTS-iს sertifikati** (სპეციალური განმასხვავებელი ნიშანი) იმ უმაღლესი საგანმანათლებლო დაწესებულებებისათვის, რომლებიც სწორად იყენებენ ECTS-ს.
- **konsul tantebi ECTS/dipl omis danarTi** საკითხებში მზად არიან დახმარება გაუწიონ ევროპის უმაღლეს საგანმანათლებლო დაწესებულებებს ECTS-ის დანერგვასა და ECTS-ის სერტიფიკატის მიღებისათვის მზადებაში.

ECTS-ის მეშვეობით ადვილდება სასწავლო პროგრამების გაგება და შედარება. ამ სისტემის გამოყენება შეიძლება ნებისმიერი სახის პროგრამისათვის, მიუხედავად მისი ტიპისა, და აგრეთვე, მთელი სიცოცხლის განმავლობაში სწავლის შემთხვევაშიც. ეს სისტემა ემსახურება როგორც მობილურ, ასევე არამობილურ სტუდენტებს: მისი გამოყენება კრედიტების დასაგროვებლად შესაძლებელია როგორც უმაღლესი საგანმანათლებლო დაწესებულების შიგნით, ასევე ერთი სასწავლებლიდან მეორეში გადასვლისათვის. ECTS-ი ეხმარება სტუდენტებს გადაადგილდნენ ქვეყნებს, ქალაქებს, რეგიონებს, ასევე სხვადასხვა ტიპის სასწავლებლებს შორის. სისტემა ითვალისწინებს დამოუკიდებელ სწავლასა და სამუშაო გამოცდილებას. ამის გამო კარგად ცნობილი აკრონიმი “ECTS” ნიშნავს “კრედიტების ტრანსფერისა და დაგროვების ევროპულ სისტემას”.

diplo omis danarTi ასევე მნიშვნელოვანი ფაქტორია გამჭვირვალობისათვის, და იგი მჭიდროდაა დაკავშირებული ECTS-თან. შესაბამისად, ამ სახელმძღვანელოში განიხილება ინფორმაცია დიპლომის დანართისა და დიპლომის დანართის “სერტიფიკატის” შესახებ.

ვიმედოვნებთ, რომ ECTS-ის ახალი სახელმძღვანელო თქვენთვის სასარგებლო იქნება; ჩვენ კი სიმოვნებით მივიღებთ და გავითვალისწინებთ თქვენს კომენტარებს და შენიშვნებს მისი სამომავლო გაუმჯობესებისათვის.

ECTS-ის მირითადი გახასიათებლები

- / ECTS-is kreditebi
- / studentis datvirTva
- / swavl is Sedegebi da kompetenciebi
- / ECTS-is Sefasebis skal a

ECTS-ის პრედიტები

კრედიტების ტრანსფერისა და დაგროვების ეკროპული სისტემა (ECTS) სტუდენტზეა ორიენტირებული და ემყარება სტუდენტის აკადემიურ დატვირთვას, რომელიც სასწავლო პროგრამის მიზნების მისაღწევადაა საჭირო. სასურველია პროგრამის მიზნები განისაზღვრებოდეს SWAVL IS Sedegebi Ta da kompetenciebi T.

- / ECTS-ი ეფუძნება პრინციპს, რომ დასწრებული სწავლების ფორმის სტუდენტის დატვირთვა ერთი აკადემიური წლის განმავლობაში 60 კრედიტით განისაზღვრება. ევროპაში სტუდენტის დატვირთვა სრული სასწავლო პროგრამის ფარგლებში წლის განმავლობაში დაახლოებით 1500-1800 საათს შეადგენს; ამ შემთხვევაში ერთი კრედიტი 25-30 სამუშაო საათს უდრის.
- / ECTS-ის კრედიტების მიღება შესაძლებელია მხოლოდ მოთხოვნილი სამუშაოს წარმატებით დასრულებისა და სწავლის შედეგებისა და მიღწევების შესაბამისი შეფასების შემდეგ. სწავლის შედეგად ითვლება კომპეტენციების ერთობლიობა, რომლითაც განისაზღვრება, თუ რა უნდა იცოდეს, ესმოდეს ან რისი გაკეთება უნდა შეეძლოს სტუდენტს ამ ცოდნის გამოყენებით გრძელვადიანი ან მოკლევადიანი სასწავლო პროცესის დასრულების შედეგად.
- / სტუდენტის დატვირთვა, ECTS-ის მიხედვით, არის დრო, რომელიც საჭიროა ისეთი სასწავლო საქმიანობის განხორციელებისათვის, როგორიცაა ლექციებსა და სემინარებზე დასწრება, დამოუკიდებელი სწავლა, პროექტებისა თუ გამოცდების მომზადება და ა.შ.
- / კრედიტები განაწილებულია საგანმანათლებლო პროგრამის ყველა კომპონენტს შორის (როგორიცაა მოდულები, კურსები, სამუშაო პრაქტიკა, დისერტაცია და ა. შ.) და ასახავს სამუშაოს იმ რაოდენობას, რომელიც საჭიროა ამა თუ იმ კომპონენტის სპეციფიკური მიზნებისა და სწავლის შედეგების მისაღწევად. იგი დაკავშირებულია სასწავლო წლის განმავლობაში აუცილებლი სამუშაოს მთლიანი მოცულობის წარმატებით შესრულებასთან.

rogor unda ganawi l des kreditebi?

კრედიტი შეიძლება განაწილდეს ნებისმიერი ტიპის საგანმანათლებლო პროგრამის პირობებში, მისი ხანგრძლივობისა და სტრუქტურის მიუხედავად. პროგრამები შეიძლება შედგებოდეს ერთწლიანი კურსების ან უფრო მოკლე მოდულებისაგან. ისინი შესაძლოა მოიცავდნენ სამუშაო პრაქტიკასა და კვლევას. პროგრამები შეიძლება მიეკუთვნებოდეს უმაღლესი განათლების პირველ, მეორე ან მესამე საფეხურს. კრედიტების გამოყენება შესაძლებელია, ასევე ავტონომიური კურსებისათვის, როგორიცაა მოდულები, რომლებიც არ შედის სრული საგანმანათლებლო პროგრამის ციკლში.

swori midgoma:

სხვადასხვა კომპონენტზე კრედიტების გადანაწილება უნდა ეფუძნებოდეს საშუალო აკადემიური მოსწრების სტუდენტის დატვირთვის რეალურ შეფასებას, რომელიც საჭიროა ყოველი კომპონენტისთვის დადგენილი სწავლის შედეგის მისაღწევად. დარწმუნდით, რომ ერთი სასწავლო წლის განმავლობაში კრედიტების რაოდენობა სამოცს შეადგენს. კრედიტების განაწილების სისწორე რეგულარულად უნდა შემოწმდეს სტუდენტის რეალური დატვირთვის შესახებ სრული ინფორმაციის შეგროვებისა და ანალიზის მეშვეობით. დამატებითი ინფორმაციისათვის იხილეთ სახელმძღვანელოს თავი – “სტუდენტის დატვირთვა”.

Secdoma: kreditebis dakavSi reba sakontaqto saaTebTan

არ არსებობს პირდაპირი კავშირი კრედიტებსა და საკონტაქტო საათებს შორის. მაგალითად, ერთსაათიანი ლექციისათვის სტუდენტს შეიძლება დასჭირდეს დამოუკიდებელი მეცადინეობის სამი საათი, მაშინ როდესაც ორსაათიანი სემინარისათვის მომზადებამ შეიძლება მეცადინეობის ერთი კვირა მოითხოვოს. შესაბამისად, ECTS-ის მსგავსი სისტემის მიხედვით, სტუდენტთა დატვირთვა არ შეიძლება ეფუძნებოდეს საკონტაქტო საათებს, იმ შემთხვევაშიც კი, როდესაც ეს საათები სასწავლებლის მიერ გამოიყენება სხვა მიზნებისათვის, მაგალითად, აკადემიური პერსონალის დატვირთვის გაანგარიშებისათვის.

ki dev erTi Secdoma: kreditebis dakavSi reba statussa Tu prestijTan

ECTS-ის კრედიტები ასახავენ სტუდენტის დროში გაზომილ დატვირთვას. ამ კრედიტების მიხედვით ვერაფერს ვიტყვით კურსის სტატუსზე თუ ლექტორის პრესტიჟზე. მაგალითად, შესავალი კურსის ასათვისებლად შეიძლება მეტი საათი იყოს საჭირო, ვიდრე სპეციალისათვის. თითოეული კურსის სპეციფიკური მახასიათებელი აღწერილი უნდა იყოს “sainformacio paketSi/kursis katal ogSi.”

xSirad dasmul i kiTxvebi

yvel a studenti gansxvavebul ia. zogi swrafad, zogi ki nel a swavl obs, ratom efuZheba kreditebis sistema “saSual o akademiuri moswrebis students”?

რა თქმა უნდა, სტუდენტებს განსხვავებული დრო სჭირდებათ ერთი და იგივე შედეგის მისაღწევად. მიუხედავად ამისა, საშუალო აკადემიური მოსწრების სტუდენტისათვის საჭირო დროის რეალურსა და რაციონალურ შეფასებაზე პროგრამის დაფუძნება დაიცავს ყველა სტუდენტს არარეალური, გადატვირთული თუ ზედმეტად მარტივი და უინტერესო პროგრამებისაგან. ეს ეხმარება აკადემიურ პერსონალს რეალური კურიკულუმის (საგანმანათლებლო პროგრამის) შექმნაში.

aRiareben Tu ara universitetebi kreditebs avtomaturad?

ECTS-ი არ უზრუნველყოფს ავტომატურ აკადემიურ აღიარებას. აკადემიური ხარისხის მიმნიჭებელი უმაღლესი საგანმანათლებლო დაწესებულება თვითონ გადაწყვეტს კრედიტების რა რაოდენობაა საჭირო ამა თუ იმ პროგრამის შესასწავლად. კრედიტების აღიარება საგალდებულოა, თუ არსებობს წინასწარი სასწავლო შეთანხმება სტუდენტის მშობლიურ უნივერსიტეტს, მასპინძელ უნივერსიტეტსა და თავად სტუდენტს შორის, როგორც ეს არის სოკრატეს-ერაზმუსის (Socrates-Erazmus) პროგრამის შემთხვევაში. ECTS-ის ნიშნების ფურცელი და დიპლომის დანართი აადვილებს სწრაფ აღიარებას.

val debul ia Tu ara universiteti miros ECTS-is kreditebis mqone studentebi, romel ebsac swavl is gagrzel eba surT swavl is garkveul i periodis gamotovebis Semdeg?

არა, აკადემიური ხარისხის მიმნიჭებელი სასწავლებელი თავად გადაწყვეტს მიღებასთან დაკავშირებულ საკითხებს. ამის მიუხედავად, სტუდენტს უფლება აქვს მოითხოვოს მისი სწავლის წინა პერიოდის დაწვრილებითი განხილვა. ECTS-ის გამჭვირვალობისათვის მიღებული ზომების შედეგად ამ ინფორმაციის მოპოვება მარტივია.

arsebobs Tu ara kreditebis minimal uri raodenoba, romel ic aucil ebl ad unda dagrovdes akademiuri xarisxis mimniWebel saswavl ebel Si?

ეს საკითხი მთლიანად აკადემიური ხარისხის მიმნიჭებელი სასწავლებლის გადასაწყვეტია ქვეყანაში არსებული კანონმდებლობის ფარგლებში.

unda Seicavdes Tu ara erTi da igive modul i, romel ic erT saswavl ebel Si sxvadasxva programmebSi gamoiyeneba, kreditTa erTnair raodenobas yvel a studentisaTvis?

დიახ, თუ მოდული ნამდვილად იგივეა, ის, მიუხედავად პროგრამისა, კრედიტების ერთნაირ რაოდენობას უნდა შეესაბამებოდეს. შესაძლებელია ერთი და იგივე სწავლის შედეგის მქონე მოდულის შესწავლას სხვადასხვა პროგრამის სტუდენტებმა სხვადასხვა დრო მოანდომონ, რადგანაც მათი საწყისი ცოდნა და მასალის არჩევანი შეიძლება განსხვავებული იყოს. ეს მახასიათებელი ახსნილი უნდა იყოს კურსის აღწერაში, რომელიც შედის საინფორმაციო პაკეტში/კურსის კატალოგში.

SeiZI eba akademiuri programma samocze met kredits Seicavdes wi is gammavl obaSi?

გამონაკლის შემთხვევებში, თუ პროგრამა აშკარად სცდება საშუალო ეპროპულ მაჩვენებელს - 1500/1800 საათს - კრედიტების რაოდენობა შეიძლება სამოცს აღემატებოდეს. ასეთი შემთხვევები კარგად უნდა იქნეს დასაბუთებული და ახსნილი საინფორმაციო პაკეტში/კურსის კატალოგში. პროგრამა, რომელიც ითვალისწინებს სრულგანაკვეთიან სწავლებას 52 კვირის განმავლობაში (დასკვენების დღეებისა და არდადაგების გარეშე), როგორც წესი, 75 კრედიტის დაგროვების საშუალებას იძლევა. კურსის “სპეციალური ხარისხი” ან “მაღალი ინტენსივობა” არ არის საკმარისი მიზეზი მეტი კრედიტის მისაღებად.

aucil ebel ia, rom studentma 60 krediti daagrovos wel iwadSi, 30 - semestrSi, an 20 - trimestrSi?

დასწრებული სწავლების ფორმის სტუდენტი, წლის განმავლობაში, აგროვებს 60, სემესტრის განმავლობაში – 30, და ტრიმესტრში – 20 კრედიტს, რადგანაც საგანმანათლებლო პროგრამები სწორედ ამგვარადაა სტრუქტურირებული. წარმატებულმა მობილურმა სტუდენტმა შეიძლება გამონაკლისის სახით, ცოტა მეტი ან ნაკლები კრედიტი დაგროვოს, რაც საზღვარგარეთ მისთვის მისაღები საგანმანათლებლო პროგრამის შექმნის სირთულესთანაა დაკავშირებული. სასწავლო ხელშეკრულება უნდა ითვალისწინებდეს და ათანხმებდეს ასეთ მცირე ცდომილებებს.

miRebs Tu ara warumatebel i studenti kreditebs im sagnebisTvis, roml ebic ver Caabara?

სტუდენტის აკადემიური მოსწრება წარმატებული უნდა იყოს, მან უნდა მიიღოს გამსვლელი ქულა, რათა მოაგროვოს გათვალისწინებული კრედიტები. შეღავათის შემთხვევაში სასწავლებელს უფლება აქვს გაათავისუფლოს სტუდენტი ამა თუ იმ მოდულში კრედიტების დაგროვებისგან, თუ სტუდენტმა წლის განმავლობაში უკვე მიაღწია პროგრამის მიზნებს. ეს პროცედურა დეტალურად უნდა დადგინდეს.

SesazI ebel ia Tu ara, rom studenti, romel ic sazRvargareT swavl obda da iq Caabara gamocdebi, aizul on igive gamocdebi Caabaros (piradad an el eqtronul i formiT) swavl ebis igive periodisaTvis?

არა, უცხოეთში სწავლის პერიოდი (გამოცდებისა და შეფასების სხვა მეთოდების ჩათვლით) მთლიანად ანაცვლებს სწავლის შესაბამის პერიოდს (ანალოგიურად, გამოცდებისა და შეფასების სხვა მეთოდების ჩათვლით) მშობლიურ უნივერსიტეტში.

val debul ia Tu ara universiteti cnos studentis mier warmatebiT damTavrebul i is kursebi, roml ebic ar aris miTiTebul i saswavl o xel Sekrul ebaSi?

არა, უნივერსიტეტს ასეთი ვალდებულება არ აქვს. სტუდენტის მიერ გავლილი ყველა კურსი შეტანილი უნდა იყოს სასწავლო ხელშეკრულებაში. სასწავლო ხელშეკრულების შეცვლა შესაძლებელია, მაგრამ მას თავიდან უნდა მოაწეროს ხელი სამივე მხარემ: სტუდენტის მშობლიურმა უნივერსიტეტმა, მასპინძელმა უნივერსიტეტმა და თავად სტუდენტმა.

faravš Tu ara ECTS-i samuSao praqtkas?

დიახ, ECTS-ი არ შემოიფარგლება მხოლოდ სასწავლო კურსებით. იგი ასევე ფარავს სამუშაო პრაქტიკასაც. სამუშაო პრაქტიკა შეიძლება განისაზღვროს როგორც სწავლის შედეგი და სამუშაო დრო, რომელიც გამოიხატება ECTS-ის კრედიტებში. ცხადია, კრედიტების მინიჭება უნდა მოხდეს შესაბამისი შეფასების შედეგად.

SeiZI eba Tu ara kreditebis gamoyeneba doqtoranturis safexurze?

დიახ, ECTS-ი გამოიყენება როგორც სასწავლო კურსების, ასევე კვლევების სფეროშიც. შესაბამისად, ის შეიძლება გამოყენებულ იქნეს დოქტორანტურის საფეხურზეც. სწავლა ამ საფეხურზე შეიძლება განისაზღვროს როგორც სწავლის შედეგი და სამუშაო დრო, რომელიც გამოიხატება ECTS-ის კრედიტებში.

SegiZI iaT moiyanot kreditebis ganawil ebis ramdenime magal iTi?

ქვემოთ სქემატურად არის მოყვანილი რამდენიმე მაგალითი:

magal iTi 1 – pirvel i safexuri (bakal avriati) – sasurvel i
(semestrul i an trimestrul i sistema da kreditebis saerTo sabazo raodenoba)

I წელი	10		10		60	
	10		10			
	10		10			
II წელი	20		20		60	
III წელი	5	5	10	20		
	5	5	10			
სულ					180	

magal iTi 2 – pirvel i safexuri (bakal avriati) – misaRebi
(kreditebis saerTo sabazo raodenoba)

I წელი	20			60
	10		10	
	15		5	
II წელი	20		15	60
	25			
III წელი	10	10	20	60
	10	10		
სულ				180

magal iTi 3 – pirvel i safexuri (bakal avriati) – misaRebi
(kreditebis cvl adi raodenoba)

I წელი	16	60
	11	
	9	
	7	
	17	
II წელი	23	60
	9	
	13	
III წელი	14	60
	11	
IV წელი	22	60
	21	
	20	
სულ	19	60
		240

კრედიტების განაწილების გამოცდილება გვიჩვენებს, რომ სასწავლებელმა უნდა გამოიყენოს კრედიტების საერთო საბაზო რაოდენობა (მაგალითად, 5 ან 6), რაც ამარტივებს სხვადასხვა ფაკულტეტებზე მიღებული კრედიტების კომბინაციას. უფრო კონკრეტული მაგალითებისთვის მიმართეთ ECTS-ის “სერტიფიკატით” დაჯილდოებული უმაღლესი საგანმანათლებლო დაწესებულებების ვებ-გვერდებს.

ევროპაში შეიმუშავეს უმაღლესი განათლების პროგრამებში სტუდენტთა დატვირთვის განსაზღვრის რამდენიმე სქემა. მათ შორის ერთ-ერთი შემოწმდა ევროკომისიის მიერ სოკრატეს (Socrates) პროგრამით მხარდაჭერილი პროექტის ფარგლებში: “ევროპაში საგანმანათლებლო სტრუქტურების რეგულირება”¹. პროექტი შეისწავლიდა სწავლის შედეგებს, ზოგად კომპეტენციებს და საგანთან დაკავშირებულ კომპეტენციებს. პროექტმა აჩვენა, რომ ამ მიღვიმას სწავლის, სწავლებისა და შეფასებისადმი გავლენა აქვს დატვირთვაზე. იგი განსაზღვრავს სტუდენტის დატვირთვის გაანგარიშების ოთხ ეტაპს.

OTxi etapi

მთავარი მიზნის მისაღწევად, კერძოდ, ისეთი სქემის შესამუშავებლად, რომელიც სტუდენტების დატვირთვის რეალურ განსაზღვრას უზრუნველყოფს, შემდეგი ნაბიჯებია რეკომენდირებული:

I. modul ebis/kursebis Semoreba

არსებობს სისტემები დამყარებული მოდულებზე და მათ გარეშე. სისტემაში, რომელშიც მოდულები არ გამოიყენება, თითოეულ კურსს შეიძლება კრედიტების განსხვავებული რაოდენობა ჰქონდეს, თუმცა ერთი წლის კრედიტების ჯამური რაოდენობა კვლავ სამოცია. მოდულებზე დამყარებულ სისტემაში კურსს/მოდულს ფიქსირებული დატვირთვა აქვს, მაგალითად, 5 კრედიტი, ან მისი ჯერადი. მოდულის დატვირთვა ეფუძნება იმ ამოცანების მთლიან რაოდენობას, რომელიც სტუდენტმა აუცილებლად უნდა შეასრულოს საგანმანათლებლო პროგრამის ფარგლებში. ეს ამოცანები განისაზღვრება სწავლის შესაბამისი შედეგების მისაღწევად საჭირო დროის მიხედვით. მაგალითად, ხუთკრედიტიანი მოდული ტიპური სტუდენტისათვის 125 სამუშაო საათს ითვალისწინებს.

II. studentebis datvīrtvis Sefasebis gansazRvra

ყოველი მოდული გარკვეულ საგანმანათლებლო საქმიანობას ეფუძნება, რომელიც შემდეგი ასპექტების გათვალისწინებით განისაზღვრება:

1 კურსის ტიპები: ლექცია, სემინარი, კვლევითი სემინარი, სავარჯიშო კურსი, პრაქტიკული სამუშაო, ლაბორატორიული სამუშაო, ინდივიდუალური სწავლა ხელმძღვანელის მეთვალყურეობით, კონსულტაცია, დამოუკიდებელი მეცადინეობა, ინტერნატურა, სამუშაო პრაქტიკა, საველე პრაქტიკა, პროექტზე მუშაობა და ა.შ.

1 სასწავლო საქმიანობის ტიპები: ლექციებზე დასწრება, სპეციალური დავალებების შესრულება, ტექნიკური ან ლაბორატორიული უნარ-ჩვევების გამომუშავება, ნაშრომების წერა, წიგნებისა და სტატიების კითხვა, სხვისი ნაშრომების კონსტრუქციული კრიტიკის სწავლა, შეხვედრების გაძლილა, და ა.შ.

1 შეფასების ტიპები: ზეპირი გამოცდა, წერითი გამოცდა, პრეზენტაცია, ტესტი, სამეცნიერო მოხსენება, პორტფოლიო, თეზისი, ინტერნატურის ანგარიში, საველე პრაქტიკის ანგარიში, უწყვეტი შეფასება და ა.შ.

მასწავლებლები განსაზღვრავენ ამა თუ იმ კურსის/მოდულის დასრულებისათვის საჭირო დროს. დროში გამოხატული დატვირთვა უნდა ემთხვეოდეს ამ კურსისათვის გათვალისწინებული კრედიტების რაოდენობას. მასწავლებლებმა უნდა შეიმუშაონ აღეკვატური სტრატეგია, რათა მოხერხდეს მოცემული დროის ეფექტურად გამოყენება.

III. gansazRvru i datvīrtvis Semowmeba studentis miRwevebis safuZvel ze

არსებობს განსაზღვრული დატვირთვის სისტორიის შემოწმების განსხვავებული მეთოდები. ყვე-

1 დამატებითი ცნობები პროექტის "საგანმანათლებლო სტრუქტურების რეგულირება" შესახებ შეიძლება მოიძოოთ ევროპაგშირის ვებ-გვერდზე:

http://eropa.eu.int/comm/education/policies/educ/tuning/tuning_en.html;

ან მაკორდინირებელი ინსტიტუტების: ლუქსემბურგ (ბილბაო, ესპანეთი) უნივერსიტეტის

(www.relint.duesto.es/TuningProject/index.htm) ან გრონინგენის (ნიდერლანდები) უნივერსიტეტის

(www.let.rug.nl/TuningProject/index.htm) ვებ-გვერდზე.

ლაზე სშირად გამოიყენება კითხვარები, რომლებსაც სტუდენტები ავსებენ სწავლის განმავლობაში ან კურსის დასრულების შემდეგ.

IV. datvirTvis da/an saganmanaTI ebl o saqmianobis koreqtireba

მონიტორინგის პროცესმა ან კურსის შინაარსის განახლებამ შეიძლება გამოიწვიოს დატვირთვის და/ან სასწავლო პროცესის კორექტირება. მოდულებზე დამყარებულ სისტემაში აუცილებელი იქნება სასწავლო მასალის რაოდენობის და/ან სწავლის, სწავლებისა და შეფასების ტიპების შეთანხმება, რადგანაც კრედიტების რაოდენობა (როგორც ჩვენს მაგალითში, ხუთი ან ხუთის ჯერადი) ფიქსირებულია. სისტემაში, რომელიც მოდულებს არ იყენებს, მართალია, შეიძლება კრედიტების რაოდენობის შეცვლა, მაგრამ ეს, რა თქმა უნდა, იმოქმედებს სხვა ერთეულებზე, რადგანაც კრედიტების მთლიანი რაოდენობა ასევე ფიქსირებულია (მაგალითად, 30 - სემესტრში, 60 - წელიწადში და ა.შ.). დატვირთვისა და /ან სასწავლო საქმიანობის კორექტირება საჭიროა ყოველთვის, როდესაც მონიტორინგი გამოავლენს, რომ დადგენილი დატვირთვა რეალურს არ შეესაბამება.

“რეგულირების პროექტი” სტუდენტის დატვირთვის დადგენისა და კორექტირების OR formas გვთავაზობს. პირველი განკუთვნილია მასწავლებლისათვის, რომელიც გეგმავს მოდულს და აფასებს შესაბამის სამუშაო საათებს. მეორე განსაზღვრულია სტუდენტებისათვის, რომ აღინიშნოს მოდულზე დახარჯული საათების რაოდენობა. ეს დაგვეხმარება დადგენილი და რეალური დატვირთვის შესაბამისობის შემოწმებაში.

ixiI eT: saganmanaTI ebl o modul is dagegmvnis forma (maswavl ebl ebisaTvis)
saganmanaTI ebl o modul is datvirTvis Semowmebis
forma (studentebisaTvis)

xSirad dasmul i kiTxvebi

ra aris kursis/modul is idealuri moclul oba?

ეს დამოკიდებულია მასწავლებლებზე, მაგრამ სასურველია კურსები ძალიან მცირე არ იყოს, რომ თავიდან ავიცილოთ საგანმანათლებლო პროგრამის ფრაგმენტაცია. სასწავლო პროცესში, ასევე, შეფერხებების თავიდან ასაცილებლად არარეკომენდირებულია კურსების ზედმეტად გაზრდა.

swavl is Sedegebi da kompetenci ebi

როგორც ზემოთ აღინიშნა, სწავლის შედეგები კომპეტენციების ის ერთობლიობაა, რომლითაც განისაზღვრება, თუ რა უნდა იცოდეს, ესმოდეს ან უნდა გააკეთოს სტუდენტმა მოკლე თუ გრძელვადიანი სწავლის პროცესის დამთავრების შემდეგ. ეს შეიძლება ეხებოდეს სწავლის პერიოდს, მაგალითად, პირველი ან მეორე საფეხურის პროგრამას, ცალკეულ კურსს ან მოდულს. სწავლის შედეგები განსაზღვრავს კრედიტის მინიჭების მოთხოვნებს, რომლებიც აკადემიური პერსონალის მიერაა დაწესებული. ინდივიდუალური სტუდენტისათვის საჭირო კომპეტენცია, ცხადია, შეიძლება აღემატებოდეს სწავლის დადგენილ შედეგებს.

კომპეტენცია თვისებების, შესაძლებლობებისა და შეხედულებების დინამიური კომბინაციაა. ის შეიძლება იყოს ზოგადი ან სპეციფიკური ხასიათის. საგანმანათლებლო პროგრამების მიზანია კომპეტენციის ხელშეწყობა; პროგრამები შედგება სხვადასხვა მოდულებისგან/კურსებისაგან და ფასდება სხვადასხვა ეტაპზე.

საგანმანათლებლო პროგრამები იყოფა ბლოკებად ან ჯგუფებად, რომლებიც სწავლის განსაზღვრულ შედეგებს უნდა შეესაბამებოდეს (ცოდნას, უნარ-ჩვევებსა და კრიტიკულ აზროვნებას).

უნივერსიტეტებმა უნდა აღწერონ თითოეული კურსის სწავლის შედეგები და კომპეტენცია. ინილეთ სახელმძღვანელოს თავი – “საინფორმაციო პაკეტი/კურსის კატალოგი”. მაგრამ ფაქტია, რომ ქვეყნების უმრავლესობაში სწავლის შედეგების აღწერა უნივერსიტეტების პერსონალისათვის ჯერ უცხოა. სწავლის შედეგების აღწერისა და გამოყენების გამოცდილების გაცვლა სხვადასხვა ენისა და კულტურის პირობებში აშკარად საჭიროა. მკითხველებს პირველ რიგში ვთავაზობთ “რეგულირების პროექტს” და 2004 წლის 1-2 ივლისს ედინბურგში სწავლის შედეგების გამოყენებისადმი მიძღვნილი ბოლონიის სემინარის ვებ-გვერდს².

xSirad dasmul i kiTxvebi

ratom unda aRvwerOT kursebi/modul ebi da saganmanati ebl o programebi swavl is Sedegebis mixedvi T da ara tradiciul ad, Sinaarsis mixedvi T?

განათლების საბოლოო მიზანია სტუდენტების მომზადება საზოგადოებაში აქტიური და დადებითი როლისათვის. სწავლის შედეგების შეფასებისას ყურადღება ექცევა ცოდნას, კრიტიკულ აზროვნებასა და უნარ-ჩვევებს და არა იმ საშუალებებს, რომელიც მასწავლებელმა გამოიყენა სწავლების პროცესში. სხვაგვარად რომ ვთქვათ, სწავლის შედეგების გამოყენება ნიშნავს აკადემიურ პერსონალსა და მის საქმიანობაზე ორიენტირებული სისტემიდან სტუდენტსა და შედეგებზე ორიენტირებულ სისტემაზე გადასვლას.

ra kavSiria swavl is Sedegebsa da kompetencias Soris?

განსაზღვრული სასწავლო პროგრამის ან კურსის /მოდულის სწავლის შედეგები გამოიხატება კომპეტენციით.

SegiZI iaT saswavl o Sedegebis kompetenciis saxiT gamoxatvis konkretul i magal iTis moyvana?

magal iTebi:

istoriis dargSi საგანზე დაფუძნებული კომპეტენციის მაგალითი:

² <http://www.bologna-edinburgh2004.org.uk/library.asp>

განსაკუთრებით საყურადღებოა კონფერენციის პუბლიკაცია "კავშირის დონეები, სწავლის შედეგები და შეფასების კრიტერიუმები". ჯენი მუნი, ექსტერის უნივერსიტეტი

კურსის/მოდულის დასრულების შემდეგ სტუდენტმა დისციპლინის კრიტიკული კანონების შესაბამისად, ტექსტებისა და დოკუმენტების კომენტირებისა და ანოტირების უნარი უნდა გამოამჟღავნოს.

fizikis dargesti საგანზე დაფუძნებული კომპეტენციის მაგალითი:

კურსის/მოდულის დასრულების შემდეგ სტუდენტს უნდა შეეძლოს აღწეროს და ახსნას ოპტოელექტრონიკის ბირითადი ხელსაწყოების ფუნქციები; ოპტიკური ბოჭკოები; თხევადი კრისტალის ეკრანები; ბიპოლარული და ზედაპირული ველის ეფექტების ტრანზისტორები და სინათლის დიოდები.

zogadi kompetenciis magal iTi:

კურსის/მოდულის დასრულების შემდეგ სტუდენტს უნდა შეეძლოს ინფორმაციის ეფექტურად მოპოვება, როგორც პირველადი, ასევე მეორადი საინფორმაციო წყაროებიდან, მათ შორის ინტერნეტის გამოყენებით.

ECTS-is Sefasebis (ranJirebis) skal a

სტუდენტების რანჟირება სწავლის პროცესის მნიშვნელოვანი ნაწილია, რომელიც ზედმიწევნით აღწერს ამ პროცესს. იგი მჭიდროდ არის დაკავშირებული ევროპის სხვადასხვა პედაგოგიური და კულტურული ტრადიციების მქონე განათლების სისტემებთან. თუმცადა, აუცილებელია რანჟირების ეროვნული სისტემების გამჭვირვალობის გაზრდა, რათა გაიოლდეს შეფასების გადატანა ერთი სისტემიდან მეორეში, რაც დაეხმარება მობილურ სტუდენტებსა და კურსდამთავრებულებს.

ECTS-ის ჩარჩოებში სტუდენტების რანჟირების (დახარისხების) სისტემა შეიქმნა სხვადასხვა ეროვნულ სისტემაში მიღებული შეფასების გაგებისა და შედარების გასაადვილებლად. ის არც ერთ ეროვნულ სისტემას არ ეყრდნობა და განკუთვნილია სისტემის შიგნით სტუდენტების ობიექტური შეფასებისათვის. **ESTC-iს Seqmnis mizezi ranJirebis erovnul i sistemebis Secvl a ki araris, aramed sazRvargareT mati gagebis gaadvil eba.**

ECTS-ის რანჟირება ეფუძნება მოცემული შეფასების ფარგლებში სტუდენტის ადგილს, რომელიც მას სხვა სტუდენტებისაგან გამოარჩევს. ECTS-ის მიხედვით ხდება სტუდენტთა გაერთიანება ჯგუფებში, რაც რანჟირების ინტერპრეტაციას აადვილებს. სწორედ დაჯგუფების ეს პრინციპია ძირითადი ECTS-ის რანჟირების სისტემაში.

ECTS-ის მიხედვით სტუდენტები ორ ძირითად ჯგუფად: ჩაჭრილ და გამოცდა ჩაბარებულ სტუდენტებად იყოფიან. შემდეგ ხდება ამ ორი ჯგუფის ცალ-ცალკე შეფასება. გამოცდა ჩაბარებულთა ჯგუფი იყოფა ხუთ ქვეჯგუფად: საუკეთესო 10% სტუდენტი იღებს A შეფასებას, მომდევნო 25% – B შეფასებას, შემდეგი 30% – C-ს, შემდეგი 25% – D-ს, და ბოლო 10% კი – E-ს.

ჩაჭრილთა ჯგუფი იყოფა ორ ქვეჯგუფად: FX (ჩაიჭრა – კრედიტის მისაღებად მეტი სამუშაოა საჭირო) და F (მნიშვნელოვანი სამუშაოა ჩასატარებელი). ეს აადვილებს სტუდენტთა დიფერენციაციას: ნაწილს დადებითი შეფასების მისაღებად ცოტა მეტი სამუშაო ესაჭიროება, მეორე ჯგუფს კი ნამდვილად არ აქვს საჭირო ცოდნა და უნარ-ჩვევები.

ECTS-is Sefasebis sistema qvemoT cxrilis saxiTaa moyvani l i:

ECTS-ის შეფასება (რანჟირება)	წარმატებულ სტუდენტთა პროცენტი	კომენტარი
A	10	აღარ არის საჭირო ისეთი შეფასებების გამოყენება, როგორიცაა ფრიადი, კარვი და ა.შ., რადგან ისინი არ შეესაბამება პროცენტებზე დამყარებულ ECTS-ის შეფასებათა ტრანსფერის სკალას
B	25	
C	30	
D	25	
E	10	
FX	--	ჩაიჭრა – გამოცდის ჩასაბარებლად მეტი სამუშაო საჭირო
F	--	ჩაიჭრა – მნიშვნელოვანი სამუშაოა ჩასატარებელი

ECTS-is Sefasebis damkvidrebisaTvis Ziri Tadi moyvnebia: detaluri pirvel adi monacemebi, Sesabamisi statistikuri metodebi, j guffSi Sesafasebel studentTa optimaluri raodenoba, raTa miRweul iqnes sandooba, da mudmivi kontroli gamoyenebul i skal iT miRebul i Sedegebis xarisxze.

დიფერენციაციის ხარისხი ნიშნებს შორის დიდად განსხვავდება როგორც სხვადასხვა ქვეყანაში, ასევე, ხშირ შემთხვევაში, ერთსა და იმავე ქვეყანასა და სასწავლებელშიც კი. შეფასების გამოხატვა ECTS-ის დახმარებით ძალიან მატივია, მაშინ როცა ადგილობრივ ღონიშე შეფასება ძალზედ დიფერენცირებულია. თუმცა არსებობს ისეთი შემთხვევებიც, როდესაც შეფასების ეროვნულ სისტემაში ნიშნების დიფერენცირების დონე ნაკლებია, ვიდრე ECTS-ში. ასეთი შემთხვევები იმის მიხედვით, თუ რამდენად შესაძლებელია ადგილობრივ სისტემაზე დაყრდნობით შეფასების რანჟირების შედეგენა, ორ კატეგორიად იყოფა. თუ შეფასების ორიგინალური სისტემა ამის საშუალებას იძლევა, მაშინ მისი გამოყენება პირდაპირ ECTS-ით შეიძლება. თუ პირველადი შეფასების მონაცემები სანდო რანჟირების საშუალებას არ გვაძლევს, მაშინ გამოყენებული უნდა იქნეს მხოლოდ ECTS-ი.

j guFSi studentTa gaodenobas **ECTS**-is ranJi rebisaTvis didi mni Svenel oba aqvs. თუ შეფასებულია სტუდენტთა დიდი ჯგუფი ერთისა და იმავე კურსის /მოდულისათვის ერთისა და იმავე დროს, სიტუაცია მარტივდება, რადგანაც შეფასების შედეგები შეიძლება პირდაპირ იქნეს გამოყენებული ECTS-ის რანჟირებისათვის. სტუდენტთა ჯგუფი, რომელშიც სულ მცირე 30 მაინც მიიღებს გამსვლელ ქულას, ითვლება მართებული შეფასებისთვის საჭირო მინიმალურ რაოდენობად, თუმცა უპირატესობა ეძლევა სტუდენტთა უფრო დიდ ჯგუფებს.

იმ სასწავლებლებისათვის, სადაც სტუდენტთა რაოდენობა ჯგუფში არაოპტიმალურია, სხვადასხვა სტრატეგია არსებობს: სხვადასხვა სესიაზე ან განსხვავებულ, მაგრამ ერთმანეთთან დაკავშირებულ მოდულებში მიღებული შეფასებები ერთიანდება, რათა მივიღოთ ადეკვატური ზომის ჯგუფი. მაგალითად, გამოცდილება გვიჩვენებს, რომ:

- / ერთნაირი დონის რამდენიმე კურსის/მოდულის შეფასებებს ერთნაირი განაწილება აქვთ;
- / ნიშნების განაწილება ხუთწლიან პერიოდზე იძლევა დაბალანსებულ შედეგებს.

უმაღლესმა საგანამანათლებლო დაწესებულებებმა უნდა უზრუნველყონ სტუდენტები ECTS-ის საბოლოო შეფასებით და უნდა გაითვალისწინონ სხვაგან მიღებული ECTS-ის შეფასებები. საჭიროა გარკვეული მოქნილობის გამოყენება, რადგანაც ECTS-ის შეფასების სისტემა შექმნილია განსხვავებული შეფასების სისტემებში გამჭვირვალობის გასაუმჯობესებლად და შესაბამისად, ვერ მოიცავს ყველა შესაძლო შემთხვევას.

xSirad dasmul i ki Txvebi

saval debul oa Tu ara **ECTS**-is SefasebaTa transferis skal is gamoyeneba?

დაბეჯითებით რეკომენდირებულია სკალის გამოყენება. მაგრამ მისი გამოყენება არ არის სავალდებულო ECTS-ის სერტიფიკატის მისაღებად.

rogor unda vimuSaOT sistemaSi, sadac mxol od Cabareba – CaWris Sefaseba arsebobs?

თუ ეროვნული შეფასების სისტემა მხოლოდ ჩაჭრა-ჩაბარებას ან ზღვრულ კრიტერიუმებს ეყრდნობა, რანჟირება შეუძლებელია. ასეთ შემთხვევებში ჩაბარების ფაქტი უნდა აღინიშნოს ნიშნის გრაფაში “P” ან “pass”-ის (ჩაბარება) ჩაწერით. ასეთი სისტემით მოქმედმა სასწავლებლებმა აუცილებლად უნდა აღნიშნონ ეს ფაქტი საინფორმაციო პაკეტში/კურსების კატალოგში, რადგანაც ამას შეიძლება გარკვეული სირთულეები მოჰყვეს განსხვავებული შეფასების სისტემის მქონე სასწავლებლებში გადასვლისას.

saWi roa Tu ara ama Tu im kurssi/modul Si CaWril i studentis procentul i maCvenebi is miTiTeba?

ეს სავალდებულო არ არის, მაგრამ გამჭვირვალობა უმჯობესდება, როდესაც ჩაჭრილი სტუდენტების პროცენტული მაჩვენებელი მოცემულია თითოეული შეფასებული კურსისათვის. რეკომენდირებულია ამ მონაცემების მითითება ნიშნების ფურცელში.

rogor unda moViqcet, Tu erovnul i Sefasebis sistemi gamsvl el i Sefasebebis rao-denoba nakl ebia, vidre xuT asoze (**A**, **B**, **C**, **D**, **E**) dafuznebul i (warmatebul i studentebisatvis) **ECTS**-is Sefasebis skal a?

რაც უფრო შესაბამისი იქნება უნივერსიტეტის და ECTS-ის ნიშნები, მით უფრო გააღვილდება შეფასების პროცესი. სხვა შემთხვევაში გადაწყვეტილება უნდა ითვალისწინებდეს ადგილობრივ შეფასების სისტემებს, რათა თავიდან იქნეს აცილებული უსამართლობა სტუდენტების მიმართ.

ECTS-i mTel i sicocxl is ganmavl obaSi swavl is SemTxvevaSi

აკადემიური ხარისხის მისაღებად რეგულარული პროგრამის ყველა მონაწილე არ არის დასწრებული განყოფილების სტუდენტი. იზრდება ზრდასრულ მოსწავლეთა რიცხვი, რომლებიც ავტონომიურ კურსებს ან მოდულებს გადიან. ეს კურსები ფორმალურ კვალიფიკაციასთან შეიძლება დაკავშირებული არც კი იყოს, ასეთია მაგალითად, უწყვეტი პროფესიული განათლების კურსები. მრავალი ადამიანი იძენს ცოდნას უმაღლეს საგანმანათლებლო დაწესებულებების ფარგლებს გარეთ, დამოუკიდებელი სწავლის, სამუშაო თუ ცხოვრებისეული გამოცდილების საშუალებით. არ არსებობს იმის მიზეზი, რომ ასეთ არატიპურ მოსწავლეებს ECTS-ის გამჭვირვალობისა და ცნობის პრივილეგიები მოაკლდეთ.

როგორ მოხერხდება ასეთი მრავალმხრივი სწავლების შეფასება კრედიტების მეშვეობით და, თუ ამის სურვილი არსებობს, ოფიციალური კვალიფიკაციის მიღება? ეს შესაძლებელია ECTS-is ori ZiriTadi parametris – studentis datvirsTvis da swavl is Sedegebis – გამოყენებით. ყველა სახის სწავლება აისახება სწავლის შედეგებში და ყველა სახის სწავლას აქვს (რეალური/საშუალო) დატვირთვა, რაც კრედიტებში გამოიხატება.

ZiriTadi sakiTxebia saimedooba da sertificireba: vin adgens swavl is Sedegebsa da misaniWebel kreditTa raodenobas? უმაღლესი განათლების სფეროში პასუხი ნათელია: ევროპაში უნივერსიტეტებსა და უმაღლესი განათლების სხვა დაწესებულებებს აქვთ უფლება განსაზღვრონ და შეაფასონ სწავლის შედეგები და მიანიჭონ შესაბამისი კრედიტები როგორც დასწრებული სწავლების სტუდენტებს, ასევე არატიპურ მოსწავლეებს, ვისაც არაფორმალურ პირობებში მიღებული ცოდნისა და უნარ-ჩვევების აღიარება სურს.

უნივერსიტეტებს მათ ფარგლებს გარეთ მიღებული სწავლის შედეგები შეუძლიათ დააკავშირონ შესაბამის ფორმალურ სასწავლო პროგრამებში მინიჭებულ კრედიტებთან. სხვა სიტყვებით, უნივერსიტეტებს შეუძლიათ ფორმალური პროგრამა ათვლის წერტილად გამოიყენონ და ამის მიხედვით მიანიჭონ კრედიტები.

უნივერსიტეტების ავტონომიდან გამომდინარე, სხვადასხვა პროგრამისათვის მინიჭებული კრედიტები შეიძლება განსხვავდებოდეს. 2004-2005 წლებში დაიწყო საპილოტო პროექტი, რომლის მიზანს წარმოადგენდა ECTS-ის "სერტიფიკატის" მქონე სასწავლებლების მიერ კრედიტთა მინიჭების გამოცდილების გაზიარება და იმის გარკვევა, შეიძლებოდა თუ არა და რამდენად მთელი ევროპის მასშტაბით უნარ-ჩვევები და კომპეტენცია გამოხატულიყო "ობიექტურ" კრედიტებში. მაგალითად, უნივერსიტეტების ჯგუფებმა შეიძლება გადაწყვიტონ ენის ცოდნის გარკვეული დონისათვის კრედიტების ერთი და იგივე რაოდენობის მინიჭების საკითხი.

ECTS-მა შეიძლება უზრუნველყოს სწავლის შედეგებთან დაკავშირებული დატვირთვის დოკუმენტირება ფორმალური, არაფორმალური და არაოფიციალური სწავლისათვის. არ არის საჭირო ახალი საბუთების შემოღება. მაგალითად, ECTS-ის ნიშნების ფურცელი შეიძლება იქნეს გამოყენებული იმის აღსაწერად, რას მიაღწია სტუდენტმა იმის მიუხედავად, თუ სად მიიღო მან განათლება და როგორ იყო ორგანიზებული სწავლის პროცესი.

xSirad dasmul i kiTxvebi

rogor Seizi eba Cemma universitetma mTel i cxovrebis ganmavl obaSi swavl isatvis ECTS-is Semdgom ganviTarebaSi miRos monawil eoba?

ECTS-ის "სერტიფიკატის" მქონე სასწავლებლებს შესაძლებლობა ექნებათ მიმართონ სოკრატეს-ერაზმუსის ეროვნულ სააგენტოებს "ECTS-ი მთელი სიცოცხლის განმავლობაში სწავლის გრანტის" მისაღებად. გრანტი საშუალებას მისცემს სასწავლებლებს მონაწილეობა მიიღონ "ECTS-ი მთელი სიცოცხლის განმავლობაში სწავლის საპილოტო" პროექტში და შეეცადონ შეიმუშაონ მექანიზმები, რომლებიც, ფორმალური, არაფორმალური და არაოფიციალური სწავლით მიღებული შედეგებისა და კომპეტენციის კრედიტებით შეფასების

საშუალებას მოგვცემს. ამ პროექტში მონაწილეობა დაეხმარება დაინტერესებულ უნივერსიტეტებს გახდნენ რეგიონალური ცენტრები მთელი სიცოცხლის განმავლობაში სწავლისათვის და გაზარდონ პროფესიული ცხოვრებისა და სხვა არატრადიციული საგანმანათლებლო გარემოს გამოცდილების მქონე მოსწავლეთა მიღება.

ECTS-is ZiriTadi dokumentebi

- / sainformacio paketi/kursebis katal ogi
- / studentis ganacxadis forma
- / saswvl o xel Sekrul eba
- / niSnebis furcel i

sainformacio paketi/kursebis katal ogi

sainformacio paketi/kursebis katal ogi ECTS-ის უმნიშვნელოვანების დოკუმენტია. მისი მიზანია სტუდენტებისა და აკადემიური პერსონალისთვის საგანმანათლებლო პროგრამების გაგებისა და შედარების გაადვილება როგორც ადგილობრივ, ისე საერთაშორისო დონეზე; ასევე, მათი უზრუნველყოფა საჭირო აკადემიური და პრაქტიკული ინფორმაციით.

sainformacio paketi/kursebis katal ogi ar Seqmni l a mxol od mobil urı studentebisatvis. ეს დოკუმენტი უნდა გამოიყენოს ყველა სტუდენტების გადასაწყვეტია დოკუმენტის ფორმატი და მისი დაბეჭდვის წესი - იქნება ის მოლიანი თუ ცალკეული ნაწილებისაგან შედგენილი. დაბეჭითებული მოთხოვნაა, რომ დოკუმენტი განთავსდეს უნივერსიტეტის ვებ-გვერდზე და მასზე ხელი მიუწვდებოდეს მხედველობა დაქვეითებულ სტუდენტებს. ეს დოკუმენტი წელიწადში ერთხელ მაინც უნდა განახლდეს. უმაღლესი საგანმანათლებლო დაწესებულების ვებ-გვერდზე ამ დოკუმენტის მოძებნა მაქსიმალურად მარტივი უნდა იყოს.

საინფორმაციო პაკეტი/კურსების კატალოგი შეიცავს არა მარტო საგანმანათლებლო პროგრამებს, მათი კურსებისა და მოდულების სიასა და აღწერილობას, არამედ სრულ ინფორმაციას იმისთვის, რომ სტუდენტმა გადაწყვიტოს, სურს თუ არა მოცემულ სასწავლებელში ამა თუ იმ პროგრამის შესწავლა ან გარკვეული მოდულის არჩევა. ეს დოკუმენტი ძალიან მნიშვნელოვანია, რადგან იგი შეიცავს ყველა საჭირო ინფორმაციას საგანმანათლებლო პროგრამების შესახებ, და იგი ხელმისაწვდომი უნდა იყოს სტუდენტებისთვის სწავლის პროცესის დაწყებამდე.

საინფორმაციო პაკეტი/კურსების კატალოგი უნდა გამოქვეყნდეს ადგილობრივ ენაზე (რომელზეც სწავლება მიმდინარეობს) და ინგლისურად (ან მარტო ინგლისურად, თუ პროგრამა ინგლისურად ისწავლება) ვებ-გვერდზე და/ან ნაბეჭდი სახით. საინფორმაციო პაკეტი/კურსების კატალოგი უნდა შეიცავდეს საკონტროლო ცხრილში მოცემულ ყველა პუნქტს:

sainformacio paketis/kursebis katal ogis sakontrol o cxril i

pirvel i nawil i: informacia umarI esi saganmanati ebl o dawesebul ebis Sesaxeb

- / სახელწოდება და მისამართი
- / აკადემიური კალენდარი
- / აკადემიური ხელმძღვანელობა
- / სასწავლებლის ზოგადი აღწერა (ტიპისა და სტატუსის ჩათვლით)
- / აკადემიური ხარისხების პროგრამების სია
- / მიღების/რეგისტრაციის პროცედურები
- / უნივერსიტეტის ძირითადი ნორმატიული დოკუმენტები (განსაკუთრებით აღიარების პროცედურები)
- / სასწავლებლის ECTS-ის კოორდინატორი

meore nawil i: informacia akademuri xarisxebis programebze

A) zogadi aRwera

- / მისანიჭებელი კვალიფიკაციები
- / სასწავლებელში მიღების პირობები

- / საგანმანათლებლო და პროფესიული მიზნები
 - / სხვა საფეხურებზე სწავლის გაგრძელების საშუალება
 - / პროგრამის კრედიტების სტრუქტურის დიაგრამა (60 კრედიტი წელიწადში)
 - / საბოლოო გამოცდა (თუ არსებობს)
 - / გამოცდისა და შეფასების წესები
 - / ფაკულტეტის/დეპარტამენტის ECTS-ის კოორდინატორი
- B)** individualuri kursebis arwera
- / კურსის სახელწოდება
 - / კურსის კოდი
 - / კურსის ტიპი
 - / კურსის დონე
 - / სწავლების წელი
 - / სემესტრი/ტრიმესტრი
 - / კრედიტების რაოდენობა
 - / ლექტორის სახელი
 - / კურსის მიზნები (სასურველია აღწერა სწავლის შედეგებითა და კომპეტენციებით)
 - / წინაპირობები
 - / კურსის შინაარსი
 - / რეკომენდირებული ლიტერატურა
 - / სწავლების მეთოდები
 - / შეფასების მეთოდები
 - / სწავლების ენა

mesame nawi i: zogadi informacia studentebisatvis

- / ცხოვრების დირებულება
- / საცხოვრებლით უზრუნველყოფა
- / კვება
- / სამედიცინო უზრუნველყოფა
- / პირობები უნარშეზღუდული სტუდენტებისათვის
- / დაზღვევა
- / ფინანსური დახმარება სტუდენტებისათვის
- / სტუდენტების მომსახურების განყოფილება
- / სასწავლო პირობები
- / საერთაშორისო პროგრამები
- / პრაქტიკული ინფორმაცია მობილური სტუდენტებისათვის
- / ენის კურსები
- / ინტერნატურა
- / სპორტი
- / გასართობი ღონისძიებები
- / სტუდენტების ასოციაციები

xSirad dasmul i ki Txvebi

unda gamoices Tu ara universitetis sainformacio paketis/kursebis katal ogi erT wignad?

არა, თუ მთელი ინფორმაცია ხელმისაწვდომია ყველა სტუდენტისათვის, უნივერსიტეტი თვითონ გადაწყვეტს, რა სახით გამოსცეს ეს დოკუმენტი: მთლიანად, თუ ნაწილ-ნაწილ. ეს გადაწყვეტილება მიიღება სტუდენტებთან დაკავშირებული ინფორმაციის გამოქვეყნების არსებულ წესებზე დაყრდნობით. მაგალითად, ზოგი უნივერსიტეტი აქვეყნებს ინფორმაციას უნივერსიტეტის, ფაკულტეტების და დეპარტამენტების შესახებ ცალ-ცალკე. მთავარია ინფორმაცია არსებობდეს საკონტროლო ცხრილში მოცემულ ყველა პუნქტთან დაკავშირებით და თუ ეს ასეა, ECTS-ი არ განსაზღვრავს გამოქვეყნებული ინფორმაციის ფორმატსა და რაოდენობას.

misaRebia Tu ara mTel i sainformacio paketis/kursebis katal ogis mxol od veb-gverdze ganTavseba?

დიახ, თუ ვებ-გვერდზე განთავსებული ინფორმაცია ადვილად ხელმისაწვდომია. სასურველია დოკუმენტის ძველი ვერსიების გარკვეული ღროით შენახვაც, რათა თვალნათლივ ჩანდეს გასული წლების მანძილზე ჩატარებული სამუშაოს მოცულობა. "ინსტრუქციები საინფორმაციო პაკეტის/კურსების კატალოგის ვებ-გვერდის შექმნისათვის (XML-ის საფუძველზე)" ხელმისაწვდომი იქნება 2005-2006 სასწავლო წლის დაწყებამდე. საერთო ელექტრონული ენის გამოყენება გაადვილებს ინფორმაციის მოძიებას ინტერნეტში.

aucil ebel ia sakontrol o cxril is yvel a el ementi?

დიახ. საინფორმაციო პაკეტის/კურსების კატალოგი უნდა შეიცავდეს ინფორმაციას იმისათვის, რომ დააკვალიანოს, ინფორმაცია მიაწოდოს და ხელი შეუწყოს როგორც სტუდენტებს, ასევე აბიტურიენტებსა და პარტნიორებს როგორც თქვენი, ასევე სხვა ქვეყნებიდან.

ra igul isxmeba "universitetis ZiriTad normatiul dokumentebSi" (gansakuTrebiT aRiarebis procedurebSi)?

სასწავლებელმა მოკლედ უნდა აღწეროს, რა პროცედურებია საჭირო სამართლიანი აღიარებისათვის და თუ სად, როგორ და როდის შემუშავდება ECTS-ის დოკუმენტები (სასწავლო ხელშეკრულება და ნიშნების ფურცელი).

saWiroa Tu ara mTel i paketis Targma, Tu adgil obrivi ena ar aris ingl isuri?

დიახ. ეს შეიძლება როგორც მოგეხმენოთ, მაგრამ ECTS-ის მიზანია პოტენციური სტუდენტების და პარტნიორების ხელმისაწვდომი ინფორმაციით უზრუნველყოფა როგორც ქვეყნის შიგნით, ასევე მის ფარგლებს გარეთ. წარმოიდგინეთ მასწავლებელთა მდგომარეობა დანარჩენ 30 ქვეყანაში, სადაც საჭირო იქნება მობილური სტუდენტებისათვის თქვენს მიერ მიწოდებული ინფორმაციის (პროგრამის მნიშვნელობა, დონე, მინარსი, შეფასების ტიპი და ზოგადი სტრუქტურული ორგანიზაცია) გაგება და გაანალიზება. აი, რატომ აქვს საინფორმაციო პაკეტის/კურსების კატალოგის ინგლისურად თარგმნას დიდი მნიშვნელობა. იგივე სიტუაციაში აღმოჩნდებიან უცხოელი სტუდენტები, რომლებსაც სურვილი აქვთ აკადემიური ხარისხის (პირველი, მეორე ან მესამე საფეხურის) მისაღებად სწავლა გააგრძელონ თქვენ უნივერსიტეტში ან, ვისაც სურს თქვენი ენის შესწავლა. მათ ასევე ესაჭიროებათ ნათარგმნი ინფორმაცია იმისათვის, რომ სწორი გადაწყვეტილება მიიღონ, თუ სად გააგრძელონ სწავლა. მთელი საინფორმაციო პაკეტის/კურსების კატალოგის ინგლისურ ენაზე თარგმნა ECTS-ის "სერტიფიკატის" მიღების აუცილებელი პირობაა.

Zal ian rTul i da Zviri xom ar aris mTel i paketis Targma yovel wl iurad?

პირველი ნაწილი (ინფორმაცია სასწავლებლის შესახებ) და მესამე ნაწილი (ზოგადი ინფორმაცია სტუდენტებისათვის) უნდა ითარგმნოს ერთხელ და შემდეგ უნდა მოხდეს მათი განახლება მთელი სასწავლებლისათვის. მეორე ნაწილის A პუნქტი (ზოგადი ინფორმაცია აკადემიური ხარისხის პროგრამების შესახებ) შედგება თითოეული საფეხურისათვის (ბაკალავრი/მაგისტრი/დოქტორი) განკუთვნილი რამდენიმე გვერდისაგან და ხშირად არ შეიცვლება. მეორე ნაწილის B პუნქტი (ინდივიდუალური კურსების აღწერა) შედგება თითოეული კურსისათვის განკუთვნილი მაქსიმუმ თითო გვერდისგან და განახლებასა და თარგმნას საჭიროებს წელიწადში ერთხელ. ამის გაეთვება არ უნდა გაუჭირდეთ შესაბამის ფაკულტეტებს და ისინი დაინტერესებულნი უნდა იყვნენ, რომ მათი შემოთავაზებები და საქმიანობა კარგად იყოს წარმოდგენილი.

saval debul oa Tu ara ECTS-i sokrates-erazmusis (Socrates-Erasmus) programmaSi mo-nawi i universitetebisatvis?

არა, მიუხედავად იმისა, რომ ერაზმუსი (Erasmus) მოითხოვს სრულ და გამჭვირვალე აკადემიურ აღიარებას, რისი მიღწევაც, ECTS-ის მეშვეობით, ბევრად მარტივია.

სრული აკადემიური აღიარება ნიშნავს, რომ სტუდენტის მშობლიური უნივერსიტეტი აღიარებს საზღვარგარეთ სწავლის პერიოდს (გამოცდებისა და/ან სხვა შეფასების ჩათვლით) ამ უნივერსიტეტში სწავლის შესაძარებელი პერიოდის შემცვლელად (ასევე, გამოცდებისა და/ან სხვა შეფასების ჩათვლით), თუმცა შინაარსი შეიძლება განსხვავებული იყოს. მნიშვნელოვანია, რომ სტუდენტისთვის ხელმისაწვდომი იყოს ინფორმაცია კურსის შინაარსის შესახებ, რადგან საზღვარგარეთ სწავლის პერიოდში მას შესაბამისი საგანმანათლებლო პროგრამის შედგენის შესაძლებლობა მიეცეს. საზღვარგარეთ სწავლის პერიოდის დასასრულს მასპინძელმა უნივერსიტეტმა უნდა უზრუნველყოს სტუდენტი და მისი მშობლიური უნივერსიტეტი ნიშნების ფურცლით, რომელიც ადასტურებს, რომ სწავლის შეთანხმებული პროგრამა დასრულებულია და შეიცავს სტუდენტის მიერ გავლილი კურსების/მოდულების ჩამონათვალსა და მიღწეული შედეგების დეტალებს.

saval debul oa Tu ar a ECTS-is "sertifikatis" misaRebad ECTS-is Sefasebis skal is gamoyeneba?

ECTS-ის სკალის გამოყენება ECTS-ის "სერტიფიკატის" მისაღებად სავალდებულო არ არის, მაგრამ რეკომენდირებულია. ყოველ შემთხვევაში ადგილობრივი შეფასების სისტემის განმარტება აუცილებლად უნდა არსებობდეს.

studentis ganacxadis forma

ECTS-ის სტუდენტის განაცხადის ფორმა შეიქმნა მობილური სტუდენტებისათვის, რომლებიც სწავლას დროის გარკვეულ პერიოდში სხვა ქვეყნის უნივერსიტეტში აგრძელებენ. ის სტუდენტები, რომელთაც აკადემიური ხარისხის მიღება სხვა უნივერსიტეტში სურთ, ჩარიცხულნი იქნებიან ამ სასწავლებლის წესების მიხედვით და, შესაბამისად, შეავსებენ სხვა სახის დოკუმენტებს.

სტუდენტის განაცხადის ფორმა შეიცავს მასპინძელი უნივერსიტეტისათვის საჭირო ყველა ინფორმაციას. თუ სასწავლებელს ესაჭიროება რამე დამატებითი ცნობები სტუდენტის შესახებ (მაგალითად, საცხოვრებლით უზრუნველყოფა, სპეციალური სამედიცინო მომსახურება და ა.შ.) მან ეს განსხვავებული ფორმებით უნდა მოითხოვოს.

თავიანთი სტუდენტების საზღვარგარეთ გაგზავნისას სასწავლებლებს შეუძლიათ საკუთარი ფორმის გამოყენება, თუ ის შეიცავს სტანდარტულ ანკეტაში შემავალ ყველა პუნქტს. უმჯობესია ECTS-ის სტანდარტული განაცხადის ფორმის გამოყენება.

ixil eT: **ECTS**-is studentis ganacxadis forma - standartul i forma

xSirad dasmul i kiTxvebi

saval debul oa Tu ara **ECTS**-Tvis studentis ganacxadis formis gamoyeneba?

მობილური სტუდენტებისათვის ECTS-ის სტუდენტის სტანდარტული განაცხადის ფორმის გამოყენება სასურველია, თუმცა ECTS-ის “სერტიფიკატის” მისაღებად ეს არ არის სავალდებულო, თუ გამოყენებული ფორმა შეიცავს ყველა საჭირო ელემენტს.

ECTS-ის სასწავლო ხელშეკრულება შეიქმნა მობილური სტუდენტებისათვის, რომლებიც გარკვეული დროის მანძილზე სწავლობენ საზღვარგარეთ, როგორც ერაზმუსის (Erasmus) პროგრამაში მონაწილე სტუდენტები.

სასწავლო ხელშეკრულება შეიცავს პროგრამის იმ კურსებისა და მოდულების სიას, რომლის შესწავლასაც აპირებს სტუდენტი. თითოეული კურსისა თუ მოდულისთვის მოცემულია დასახელება, კოდი და ECTS-ის კრედიტების რაოდენობა.

სასწავლო ხელშეკრულებას ხელს აწერენ სტუდენტი, მისი მშობლიური უნივერსიტეტისა და მასპინძელი უნივერსიტეტის პასუხისმგებელი პირები. მასპინძელი უნივერსიტეტის პასუხისმგებელი პირი უზრუნველყოფს სტუდენტის მიერ დაგეგმილი კურსების/მოდულების შესწავლას.

სასწავლო ხელშეკრულება უზრუნველყოფს სტუდენტის მიერ საზღვარგარეთ წარმატებით დასრულებული კურსების შესაბამისი კრედიტების ტრანსფერს. სტუდენტის მშობლიური უნივერსიტეტის კომპეტენტური ორგანო ან ხელმძღვანელობა უზრუნველყოფს ამ კრედიტების ცნობას. სტუდენტს არ სჭირდება კრედიტების აღიარებასთან დაკავშირებულ საკითხებზე თითოეულ პროფესორთან მოლაპარაკება. სასწავლო ხელშეკრულება, ნიშნების ფურცელთან ერთად, უზრუნველყოფს სრულ აღიარებას.

რა თქმა უნდა, არის შემთხვევები, როდესაც პროგრამა შეცვლას საჭიროებს სტუდენტის დაბრუნების შემდეგ. ასეთ შემთხვევაში სასწავლო ხელშეკრულება უნდა შესწორდეს და მას თავიდან უნდა მოაწეროს ხელი მასში მონაწილე სამივე მხარემ: სტუდენტის მშობლიურმა უნივერსიტეტმა, მასპინძელმა უნივერსიტეტმა და თავად სტუდენტმა. მარტო ამ გზით შეიძლება სწავლის შედეგების აღიარების უზრუნველყოფა.

რეკომენდირებულია, რომ, სასწავლო ხელშეკრულების პარალელურად, უნივერსიტეტმა სხვა უნივერსიტეტში წამსვლელ ყველა სტუდენტს მისცეს ცნობა აღიარების დადასტურების შესახებ, რომელშიც მითითებული იქნება იმ კურსების ან მოდულების სია, რომლისგანაც გათავისუფლდება სტუდენტი მის მშობლიურ უნივერსიტეტში საზღვარგარეთ სწავლის წარმატებით დასრულების შემდეგ. ნათელია, რომ ამ გზით საზღვარგარეთ სწავლა ანაცვლებს სწავლის შესაბამის პერიოდს სამშობლოში (გამოცდებისა და/ან შეფასების სხვა ფორმების ჩათვლით). ცხადია, აუცილებელი არაა, რომ საზღვარგარეთ მიღებული სწავლის გამოცდილება სამშობლოში არსებულის იდენტური იყოს.

სასწავლებლებს შეუძლიათ სასწავლო ხელშეკრულების საკუთარი ვერსიის გამოყენება, თუ ის შეიცავს სტანდარტული ხელშეკრულების ყველა ელემენტს. მაგრამ სასურველია ECTS-ის სტანდარტული ფორმის გამოყენება.

უნდა აღინიშნოს, რომ სასწავლებლების გარკვეული რიცხვი სასწავლო ხელშეკრულებას იყენებს არა მხოლოდ მობილობისათვის. მათი უმეტესობა ამ დოკუმენტს უკვე იყენებს, როგორც კრედიტების დაგროვების საკუთარი სისტემის ნაწილს. ყოველი სემესტრის ან წლის დასაწყისში სტუდენტსა და სასწავლებელს შორის ფორმდება სასწავლო ხელშეკრულება. იგი განსაკუთრებით სასარგებლოა კონფლიქტის თავიდან აცილებისათვის, როდესაც სტუდენტს აქვს საგნის არჩევის უფლება სასწავლო პროგრამის ფარგლებში. სასწავლო ხელშეკრულების გამოყენება იძლევა გარანტიას, რომ სტუდენტი ირჩევს იმ საგანს, რომელიც სრულად აკმაყოფილებს სასწავლო პროგრამის მოთხოვნებს.

xSirad dasmul i kiTxvebi

*saval debul oa Tu ara saswavl o xel Sekrul ebis gamoyeneba **ECTS** –Tvis?*

დიახ, და ის ასევე სავალდებულოა ECTS-ის სერტიფიკატის მისაღებად.

ECTS-ის ნიშნების ფურცელი დოკუმენტია, რომელშიც აისახება სტუდენტის საქმიანობა გარკვეული დროის მანძილზე. მასში ჩამოთვლილია კურსები ან მოდულები, მიღებული კრედიტების რაოდენობა, საბოლოო შეფასებები და ის სასურველია შეიცავდეს ECTS-ის შესაბამის შეფასებებსაც. დოკუმენტი ასახავს როგორც სამუშაოს მოცულობას, ასევე აკადემიური მოსწრების დონეს.

მობილური სტუდენტებისათვის ნიშნების ფურცელი ორ შემთხვევაში გამოიყენება: 1. როდესაც სტუდენტების მშობლიური უმაღლესი სასწავლებელი სხვა სასწავლებელში წამსვლელი ყველა სტუდენტისათვის მათ გამგზავრებამდე ავსებს და უგზავნის ნიშნების ფურცელს მასპინძელ უმაღლეს სასწავლებლებს, რათა ამ უკანასკნელმა მიიღოს ინფორმაცია სტუდენტის მიერ უკვე შესწავლილ კურსებზე/მოდულებზე და მიღებულ შედეგებზე; 2. როდესაც მასპინძელი სასწავლებელი ავსებს და უგზავნის ნიშნების ფურცელს სტუდენტის მშობლიურ სასწავლებელს მის მიერ საზღვარგარეთ სწავლის პერიოდის დამთავრებისას.

ნიშნების ფურცელი არის სტანდარტული ფორმატის დოკუმენტი, რომელიც განკუთვნილია სტუდენტის მიერ განხორციელებული ყველა სახის სასწავლო საქმიანობის აღსაწერად. იგი აკადემიური აღიარების მნიშვნელოვანი მექანიზმია. შესაბამისად არსებითია იმის გარკვევა, თუ ვინ არის პასუხისმგებელი მის შედგენაზე, როგორ ხდება მისი შედგენა და გადაცემა. სასწავლებლებმა განსაკუთრებული ყურადღება უნდა მიაქციონ ნიშნების ფურცლის გამოყენებისა და საბოლოო შეფასებების ცვლილების პროცესისათვის აკადემიური და აღმინისტრაციული პერსონალის მომზადებას.

ყველა (არა მარტო მობილური) სტუდენტის მიღწევები სისტემატურად უნდა შედიოდეს ნიშნების ფურცლის ფორმატის კომპიუტერიზებულ ბაზაში. ეს შესაძლებელს გახდის ECTS-ის ნიშნების ფურცლის ჩამატებას ყველა კურსდამთავრებული სტუდენტის დიპლომის დანართში, მიუხედავად მობილობისა.

სასწავლებლებს უფლება აქვთ გამოიყენონ ნიშნების ფურცლის საკუთარი ვერსია, თუ იგი შეიცავს სტანდარტულ ვარიანტში შემავალ ყველა ელემენტს. თუმცა უმჯობესია ECTS-ის სტანდარტული ნიშნების ფურცლის გამოყენება.

ixil eT: ECTS-is niSnebis furcel is standartul i forma

xSirad dasmul i kiTxvebi

ra gansxvavebaa niSnebis furcel sa da dipl omis danarts Soris?

დიპლომის დანართი უკავშირდება აკადემიურ ხარისხს/კვალიფიკაციას. იგი თან ერთვის აკადემიური ხარისხის/კვალიფიკაციის დამადასტურებელ ოფიციალურ დიპლომს. ის მოიცავს აკადემიური ხარისხის მთელ პროგრამას (პირველ, მეორე ან მესამე საფეხურს), გაიცემა საერთაშორისო სტანდარტების შესაბამის ფორმატში და ასახავს აკადემიური ხარისხის მისაღებად განხორციელებულ საქმიანობას. ამ მხრივ, დიპლომის დანართი სტუდენტის მიერ სასწავლო პროგრამის ფარგლებში მიღებული ყველა ნიშნების ფურცლის შემაჯამებელი დოკუმენტია. სასურველია, თუ დიპლომის დანართს 4.3 პუნქტის სახით ჩაემატება ECTS-ის საბოლოო ნიშნების ფურცელი. დიპლომის დანართის ფორმატი დადგენილია ევროკომისიის, ევროპის საბჭოსა და გაერთიანებული ერების განათლების, მეცნიერებისა და კულტურის ორგანიზაციის (UNESCO) მიერ და დამტკიცებულია ბოლონიის პროცესში მონაწილე ქვეყნების მიერ.

erazmusis (Erasmus) programmaSi monawili e studentebis qartia

ერაზმუსის (Erasmus) პროგრამაში მონაწილე სტუდენტების ქარტია³ ერთგვერდიანი დოკუ-
მენტია, რომელიც შეიქმნა ECTS/დიპლომის დანართის კონსულტანტების მიერ. მასში
ნათლადაა ახსნილი ერაზმუსის (Erasmus) პროგრამის სტუდენტების უფლებები და მოვალე-
ობები.

ქარტია ეფუძნება ECTS-ის ორ მთავარ მექანიზმს: სასწავლო ხელშეკრულებასა და ნიშნების
ფურცელს. ECTS-ის მექანიზმების სათანადო გამოყენება მობილური სტუდენტისათვის სრული
აკადემიური აღიარების გარანტიას იძლევა.

სასურველია ქარტიის ასლის გადაცემა ყველა მობილური სტუდენტისათვის, რათა ისინი სრუ-
ლად იყვნენ ინფორმირებულნი ერაზმუსის (Erasmus) პროგრამის სტუდენტების უფლება-მოვა-
ლეობების შესახებ საზღვარგარეთ გატარებული სწავლის პერიოდის სრული აღიარების
მისაღწევად.

³ http://europa.eu.int/comm/education/programmes/erasmus/students_en.html.

ECTS-is ZiriTadi moqmedi pirebi

- / saswavl ebl is da fakul tetis/departamentis **ECTS**-is koordinatorebi*
- / **ECTS/dipl omis danartis** konsul tantebi*

saswavl ebl is da fakul tetis/departamentis **ECTS-is koordinatorebi**

უმაღლესმა საგანმანათლებლო დაწესებულებებმა უნდა დანიშნონ სასწავლებლისა და ფაკულტეტის/დეპარტამენტის **ECTS**-ის კოორდინატორები თითოეული დეპარტამენტისა თუ ფაკულტეტისთვის.

სასწავლებლისა და ფაკულტეტის/დეპარტამენტის კოორდინატორებს შორის ფუნქციების განაწილება სხვადასხვა სასწავლებლებში განსხვავებული იქნება, მაგრამ მათი ზოგადი პასუხისმგებლობები შეძლებება შემდეგნაირად ჩამოვაყალიბოთ:

- / saswavl ebl is **ECTS**-is koordinatori ოვალყურს ადევნებს სასწავლებელში **ECTS**-ის პრინციპებისა და მექანიზმების განხორციელებას, კერძოდ, კრედიტების ტრანსფერისა და დაგროვების პროცედურებს და მათ სწორ გამოყენებას;*
- / სასწავლებლის **ECTS**-ის კოორდინატორი ფაკულტეტის/დეპარტამენტის კოორდინატორებთან ერთად, პასუხისმგებელია საინფორმაციო პაკეტის/კურსების კატალოგის მომზადება-გამოცემასა და გავრცელებაზე. ამასთან კრედიტების ტრანსფერი/დაგროვება რეგულირდება შეთანხმებულად მთელ უნივერსიტეტში ყველა დეპარტამენტსა და ფაკულტეტზე.*
- / fakul tetis/departamentis **ECTS**-is koordinatori შუამავალი პირია სტუდენტებსა და აკადემიურ პერსონალს შორის დეპარტამენტის ან ფაკულტეტის ფარგლებში. მას, ფაკულტეტის/დეპარტამენტის დონეზე, ესება **ECTS**-ის პრატიკული და აკადემიური ასპექტები. მან უნდა უზრუნველყოს პოტენციურად მობილური სტუდენტები პარტნიორი სასწავლებლის საინფორმაციო პაკეტებით/კურსების კატალოგებით. ასევე უნდა გააკონტროლოს სტუდენტების მიერ განაცხადის ფორმის და სასწავლო ხელშეკრულების სწორი შევსება და მათ მიერ აკადემიური ცნობის პროცედურების გაგება.*

ფაკულტეტის/დეპარტამენტის **ECTS**-ის კოორდინატორმა უნდა უზრუნველყოს საზღვარგარეთ მიმავალი და იქიდან, სწავლის დასრულების შემდეგ, ჩამოსული სტუდენტები შესაბამისი ნიშნების ფურცლით.

სასწავლებლის კომპეტენციაში შედის სასწავლებლისა და ფაკულტეტის/დეპარტამენტის კოორდინატორებს შორის მოვალეობების გადანაწილება. შესაბამისად მათივე გადასაწყვეტია, თუ ვისი ხელმოწერა იქნება აუცილებელი შესაბამის **ECTS**-ის დოკუმენტებზე: იქნება ეს განაცხადის ფორმა, სასწავლო ხელშეკრულება თუ ნიშნების ფურცელი. ეს გადაწყვეტილება უნდა უზრუნველყოფდეს გამჭვირვალობასა და ვარგისიანობას.

xSirad dasmul i kiTxvebi

aucii ebel ia Tu ara koordinatori akademiuri personal i dan iyos?

ეს სასწავლებლის გადასაწყვეტია. კოორდინატორებს უნდა პქონდეთ უფლება ფაკულტეტის/დეპარტამენტის სახელით ეფექტურად შეასრულონ თავიანთი მოვალეობა.

Seuzi ia Tu ara erT pirovnebas orive moval eobis Sesrui eba?

diach, ამ გადაწყვეტილებას სასწავლებელი და ფაკულტეტები/დეპარტამენტები იღებენ. ალბათ, ეს განსაკუთრებით ხელსაყრელი იქნება უფრო პატარა სასწავლებლებისათვის.

ECTS/dipl omis danartis konsul tantebi

ECTS/დიპლომის დანართის კონსულტაციები⁴ თავიანთ ქვეყანაში უნივერსიტეტებსა და სხვა უმაღლეს სასწავლებლებს უწევენ კონსულტაციებს ECTS-ისა და დიპლომის დანართის გამოყენებასთან დაკავშირებით. ისინი ასევე ახორციელებენ გასვლით ღონისძიებებს როგორც საკუთარი ქვეყნის, ასევე საზღვარგარეთის უმაღლეს სასწავლებლებშიც. ისინი დაწესებულებებს აძლევენ რჩევებს, თუ როგორ მოქმედონ ECTS-ის და დიპლომის დანართის შესაბამისი სერტიფიკატის მისაღებად და როგორ გამოიყენონ ECTS-ი კრედიტების დაგროვებისა და მთელი სიცოცხლის განმავლობაში სწავლისათვის. კონსულტაციები უმაღლესი განათლების სფეროში პრაქტიკული გამოცდილების მქონე სპეციალისტები არიან. მათ შეუძლიათ თანმიმდევრული კონსულტაციები გაუწიონ უმაღლესი განათლების თანამშრომლებს იმის პარალელურად, რასაც ჩვეულებრივად უზრუნველყოფენ სამინისტროები, ეროვნული სააგენტოები, რექტორთა საბჭოები, საინფორმაციო ცენტრების ევროპული ქსელი და აკადემიური აღიარების ეროვნულ საინფორმაციო ცენტრები (ENIC/NARIC) და ა.შ.

ECTS/დიპლომის დანართის კონსულტაციები წარმოადგენენ ბოლონიის მხარდაჭერთა გუნდის ნაწილს, რომელიც ყველა ქვეყანაშია შექმნილი და უზრუნველყოფენ საკონსულტაციო მომსახურებას ბოლონიის პროცესის ისეთი მრავალფეროვანი ასპექტების დანერგვისათვის, როგორიცაა ხარისხის უზრუნველყოფა, კურიკულუმის რეფორმა და აკადემიური ხარისხებისა და სწავლის პერიოდების აღიარება.

თუ თქვენ გჭირდებათ რჩევა ECTS-ისა და დიპლომის დანართთან დაკავშირებით, შეგიძლიათ დაუკავშირდით რომელიმე ECTS/დიპლომის დანართის კონსულტაცის.

⁴ კონსულტაციების მონაცემები შეგიძლიათ ნახოთ შემდეგ მისამართზე:
<http://europa.eu.int/comm/education/programmes/socrates/ectscons.pdf>

ECTS-is sertifikati: kriteriumebi da ganacxadis Setanis/ganxil vis procedura

- / **ECTS-is sertifikatis kriteriumebi**
- / **ECTS-is sertifikatze ganacxadis Setanis/ganxil vis procedura**
- / **ECTS-is sertifikatis mfl obel Ta pirvel i SerCeviS Sedegebi**

ECTS-is sertifikatis kriteriumebi

ECTS-ის სერტიფიკატი შეიძლება მიენიჭოს იმ უმაღლეს სასწავლებლებს, რომლებიც სწორად იყენებენ ECTS-ს აკადემიური ხარისხის ყველა პროგრამაში. ბოლონიის პროცესში მონაწილე ყველა ქვეყნის სასწავლებლებმა შეიძლება მიმართოს ECTS-ის სერტიფიკატის მისაღებად. სხვა ქვეყნებიდან შემოსული განაცხადების განხილვა არ გამოირიცხება, მაგრამ მოცემულ ეტაპზე არაა გარანტირებული.

სერტიფიკატის მისაღებად საჭირო მოთხოვნები:

- / სასწავლებელმა თავისი ვებ-გვერდის მეშვეობით ხელმისაწვდომი უნდა გახადოს საინფორმაციო პაკეტი/კურსების კატალოგი, როგორც ადგილობრივ ენაზე, ასევე ინგლისურად (ან მხოლოდ ინგლისურად, თუ სწავლების ენა ინგლისურია); თუ რაიმე ინფორმაცია არ არის ვებ-გვერდზე ის უნდა არსებობდეს დაბეჭდილი სახით.
- / სასწავლებელმა სწორად უნდა გამოიყენოს ECTS-ის კრედიტები და უნდა აჩვენოს, რომ ისინი განაწილებულია სტუდენტის დროის ერთეულებში გაზომილი დატვირთვის შესაბამისად;
- / სასწავლებელი ვალდებულია ასევე სათანადო გამოიყენოს ECTS-ის სხვა სავალდებულო დოკუმენტებიც (სასწავლო ხელშეკრულება, ნიშნების ფურცელი).

ar ganxil eba ganacxadebi, roml ebic ar Seicaven **ECTS-is sertifikatis** ganacxadis formiT motxovni l yvel a dokumentiS.

მიწოდებული ინფორმაცია და მაგალითები განიხილება ევროპის კომისიის მიერ დამოუკიდებელი ექსპერტების მონაწილეობით. ის სასწავლებები, რომლებიც დაკმაყოფილებენ ყველა მოთხოვნას, დაჯილდოვდებიან ECTS-ის სერტიფიკატით და მათი სია გამოქვეყნდება ვებ-გვერდზე. ამ სერტიფიკატის მიღება დადებითად იმოქმედებს დაწესებულების იმიჯზე და იმაზე მეტყველებს, რომ იგი საიმედო პარტნიორია ევროპული და საერთაშორისო თანამშრომლობისათვის. ECTS-ის სერტიფიკატის მიღება მეტ უმაღლეს სასწავლებელს მისცემს უფლებას მონაწილეობა მიიღოს ახალ საპილოტო პროექტში: “ECTS-ი მთელი სიცოცხლის განმავლობაში სწავლისათვის”.

სერტიფიკატი ძალაშია სამი აკადემიური წლის განმავლობაში და გაკონტროლდება ECTS/დიპლომის დანართის კონსულტანტების მიერ. თუ მოთხოვნები არ შესრულდება, სასწავლებელს ჩამოერთმევა ECTS-ის სერტიფიკატი. ასეთ შემთხვევაში ინფორმაცია სერტიფიკატის ჩამორთმევის კრიტერიუმებსა და პროცედურებზე გამოქვეყნდება კომისიის ვებგვერდზე.

ECTS-is sertifikatze ganacxadis Setanis/ganxil vis procedura

ixil eT: ECTS-is sertifikatis misaRebad saWiro ganacxadis forma⁵

განაცხადის მიღების ყოველწლიური ვადაა 1 ნოემბერი

**ECTS-is sertifikatis misaRebad Catarebül i pirvel i SerCevis Sedegebi
2003 w. 1 noembri**

qanacxadebis raodenoba: 91

ავსტრია 4
 ბელგია 15
 ბულგარეთი 1
 კვიპროსი 1
 ჩიხეთის რესპუბლიკა 4
 გერმანია 5
 დანია 3
 ესტონეთი 4
 ესპანეთი 4
 ფინეთი 15
 საფრანგეთი 2
 უნგრეთი 1
 ისლანდია 1
 იტალია 4
 ლიტვა 1
 ნიდერლანდები 3
 ნორვეგია 2
 პოლონეთი 5
 პორტუგალია 5
 რუმინეთი 2
 შვედეთი 3
 სლოვაკეთის რესპუბლიკა 4
 თურქეთი 3
 გაერთიანებული სამეფო

SerCeul i saswavl ebl ebi: 10

შერჩეულ იქნა 3 ბელგიური, 2 ფინური და თითო-თითო სასწავლებელი შემდეგი ქვეყნებიდან: ავსტრია, ნორვეგია, პოლონეთი, პორტუგალია და ესპანეთი. მათ კარგი შთაბეჭდილება დატოვეს ექსპერტებზე, რადგანაც აქვთ: პირველი და მეორე საფეხურის ყველა პროგრამამებზე წარმატებით დანერგილი ECTS-ი, ადგილობრივ და ინგლისურ ენებზე გამოცემული კარგი საინფორმაციო პაკეტი/კურსების კატალოგი (ნაბეჭდი სახით ან ვებ-გვერდზე) და აღიარების ისეთი გამჭვირვალე დოკუმენტები, როგორიცაა სასწავლო ხელშეკრულება, ნიშნების ფურცელი და აღიარების დადასტურება.

ეს სასწავლებლები მოიცავს უნივერსიტეტებს და გამოყენებითი მეცნიერებების ინსტიტუტებს: პოლიტექნიკურ სასწავლებლებს, კოლეჯებს და ტექნიკურ უნივერსიტეტებს. უფრო მეტიც, როგორც დიდ, ასევე პატარა სასწავლებელს შეუძლია წარმატებული განაცხადის შეტანა. მიღებული შედეგები აჩვენებს, რომ ამ სერტიფიკატის მიღება შეუძლია რეალურად ნებისმიერ უმაღლეს სასწავლებლებს.

⁵ http://europa.eu.int/comm/education/programmes/socrates/usersg_en.html

ganacxadebis warumatebl obis yvel aze gavrcel ebul i mizezebi

სერტიფიკატის მფლობელთა დაბალი რიცხვი (10) შეიძლება გასაკვირი იყოს, მაგრამ მიზეზები, რომლის გამოც უარი ითქვა სერტიფიკატის გაცემაზე, ოპტიმიზმს ბადებს: ბევრმა სასწავლებელმა არასრული განაცხადების წარდგენით თავადვე შექმნა წარუმატებლობის საფუძველი. ეს პრობლემა ადვილად გამოსწორებადია შემდგომი რაუნდისათვის. ხარვეზებით იქნა განსახილველად წარდგენილი ისეთი საკითხები, როგორიცაა კურსის კატალოგი ერთ ან ორივე ენაზე, სწავლების პერიოდის სრული და შესაბამისი აღიარება ან კრედიტების სრულყოფილად გამოყენება – ესაა არასრული სია საკითხებისა, რომლის გამოც სასწავლებლებს უარი ეთქვა სერტიფიკატის მინიჭებაზე. მოთხოვნები და განაცხადის შევსების ინსტრუქცია ნათლადაა ჩამოყალიბებული კომისიის რამდენიმე ღოკუმენტში (სერტიფიკატის განაცხადის ფორმა და ECTS-ის ძირითადი მახასიათებლების ბროშურის მოძიება შესაძლებელია კომისიის ვებგვერდზე). ეს ნიშნავს, რომ დაინტერესებულ სასწავლებლებს ადვილად შეეძლოთ მიეღოთ სერტიფიკატი, რჩევები ზუსტად რომ შეესრულებინათ.

ECTS-is setifikatis mqone saswavl ebl is sia

29283 Technische Universitaet Graz, AT

28084 Faculte Universitaire des Sciences Agronomiques de Gembloux, BE

103466 University of Atwerp, BE

27910 Universiteit Gent, BE

38034 Universidad de Deusto, ES

29323 Arcada – Nylands Svenska Yrkeshogskola, FI

29580 Lapeenranta University of Technology, FI

29646 Høgskolen i Agder, NO

43414 Agricultural University of Wroclaw, PL

29154 University of Aveiro, PT

xSirad dasmul i kiTxvebi

darCeba Tu ara Cemi saswavl ebel i sertifikatis gareSe ganacxadis ramdenime punqtis arasrul i Sevsebis gamo?

თქვენ ზუსტად უნდა მისდიოთ საკონტროლო ცხრილს, რადგან მასში მოცემული ყოველი პუნქტი აუცილებელია პოტენციური სტუდენტისა და მისი პარტნიორებისათვის როგორც თქვენს ქვეყანაში, ისე მის საზღვრებს გარეთ.

Tu romelime akademiuri xarisxis programa ar aris Setanili i sainformacio paketiSi/kursebis katal ogSi, darCeba Tu ara Cemi saswavl ebel i sertifikatis gareSe?

დიახ, ამ შემთხვევაში სრული განაცხადი უნდა შეიტანოთ მომავალ წელს.

Cemi dawesebul ebis zogierti fakul teti pasiuria studentTa mobil obis sferosi, darCeba Tu ara Cemi saswavl ebel i sertifikatis gareSe?

არა, არ არის აუცილებელი ყველა ფაკულტეტი იყოს აქტიური სტუდენტთა მობილობის სფეროში. თქვენ შეგიძლიათ მიმართოთ სერტიფიკატის მისაღებად და წარადგინოთ საბუთები იმ ფაკულტეტებისათვის, რომლებსაც ჰყავთ მობილური სტუდენტები.

dipl omis danartTis

-
- / dipl omis danartTis sakontrol o cxril i
 - / dipl omis danartTis sertifikatis kriteriumebi
 - / dipl omis danartTis sertifikatze ganacxadis Setanis/ganxil vis procedura
 - / dipl omis danartTis sertifikatis mfl obel Ta pirvel i SerCevis Sedegebi
-

დიპლომის დანართი არის დამატება, განმარტებითი ბარათი, რომელიც თან ერთვის უმაღლესი სასწავლებლის მიერ მინიჭებულ დიპლომს. იგი განმარტავს დიპლომს, რომელიც ხშირად მხოლოდ საკუთარ ქვეყნაშია გასაგები. სრულად შევსებული ეს დოკუმენტი შეიცავს ყველა საჭირო ინფორმაციას ნებისმიერი აკადემიური ხარისხისა ან კვალიფიკაციის მართებული შეფასებისათვის.

დიპლომის დანართი უნდა შემუშავდეს ევროპაში ფართოდ გავრცელებულ ენაზე და უნდა მიეცეს ყოველ სტუდენტს ყველა ტიპის აკადემიური ხარისხის პროგრამისათვის, მისი დასრულების შემდეგ ოფიციალურ დიპლომთან ერთად უფასოდ.

სასწავლებელმა უნდა გაავრცელოს ინფორმაცია დიპლომის დანართის მიზნებსა და შინაარსზე თავის სტუდენტებს, ადგილობრივ ორგანიზაციებს, დამქირავებლებსა და სხვა დაინტერესებულ პირებს შორის.

ამასთან დაკავშირებით უნდა აღინიშნოს ევროკომისიის ევროპასიის (EUROPASS⁶) ინიციატივა. კომისიის წინადაღებაა მოხდეს პროფესიული განათლებისათვის შემუშავებული განსხავებული გამჭვირვალე მექანიზმების (ევროპული პორტფოლიო და ავტობიოგრაფიის ევროპული სქემა - CV) ინტეგრირება და ერთიან ევროპულ ჩარჩოში მოთავსება, დიპლომის დანართში მოცემული კვალიფიკაციებისა და კომპეტენციის გამჭვირვალობის მიზნით.

dipl omis danartTis sakontrol o cxril i

dipl omis yovel i danartTi unda daiwyos aseTi preambul iT:

დიპლომის ეს დანართი მიესადაგება ევროკომისიის, ევროპის საბჭოსა და UNESCO/CEPES-ის მიერ შემუშავებულ მოდელს. დანართის მიზანია უზრუნველყოს სრულყოფილი და ობიექტური მონაცემები საერთაშორისო “გამჭვირვალობის” გასაუმჯობესებლად და კვალიფიკაციების (დიპლომი, აკადემიური ხარისხი, სერტიფიკატი და ა. შ.) სამართლიანი აკადემიური და პროფესიული აღიარება. იგი შემუშავებულია, რათა უზრუნველყოს დანართში მოყვანილი კვალიფიკაციის მქონე პირის მიერ წარმატებით დასრულებული სწავლის ხასიათის, დონის, კონტექსტის, შინაარსისა და სტატუსის სრული აღწერა. იგი არ უნდა შეიცავდეს რაიმე სუბიექტურ დასკვნებს, ეკვივალენტობის მტკიცებას ან წინადაღებებს აღიარების შესახებ. ინფორმაცია უნდა შეივსოს რვავე პუნქტის მიხედვით. თუ ინფორმაცია არ არის მოცემული, საჭიროა ამის მიზეზების განმარტება.

gagrZel des Semdegi rva punqtiT:

- 1 informacia kvalifikasiis mfl obel is Sesaxeb
- 1.1 გვარი:
- 1.2 სახელი:
- 1.3 დაბადების თარიღი: (დღე/თვე/წელი):
- 1.4 სტუდენტის საიდენტიფიკაციო ნომერი ან კოდი (თუ არსებობს):

⁶ http://www.lex.unict.it/cde/documenti/vari/2004/040107europass_en.pdf

2 informacia kvalifikaciis Sesaxeb

- 2.1 კვალიფიკაციის სახელწოდება და (თუ არსებობს) მინიჭებული წოდება (ორიგინალის ენაზე):
 - 2.2 სწავლების ძირითადი დარგი კვალიფიკაციის მისაღებად:
 - 2.3 დიპლომის გამცემი სასწავლებლის სახელწოდება და სტატუსი (ორიგინალის ენაზე):
 - 2.4 იმ სასწავლებლის (თუ განსხვავდება 2.3-სგან) სახელწოდება და სტატუსი (ორიგინალის ენაზე), რომელშიც განხორციელდა სწავლების პროცესი:
 - 2.5 სწავლების/გამოცდის ენა (ენები):

3 informacia kvalifikaciis donis Sesaxeb

- 3.1 კვალიფიკაციის დონე:
- 3.2 პროგრამის ოფიციალური ხანგრძლივობა:
- 3.3 მიღების მოთხოვნები:

4 informacia Sinaarssa da mi Rweul Sedegebze

- 4.1 სწავლების ფორმა:
- 4.2 პროგრამის მოთხოვნები:
- 4.3 პროგრამის დეტალები: (მაგალითად, შესწავლილი მოდულები ან კურსები) და მიღებული ინდივიდუალური საბოლოო შეფასებები/ ნიშნები /კრედიტები: (თუ არსებობს, აქ უნდა დაერთოს ოფიციალური ნიშნების ფურცელი)
- 4.4 საბოლოო შეფასებების სისტემა და, თუ შესაძლებელია, შეფასებების განაწილების ინსტრუქცია:
- 4.5 კვალიფიკაციის სრული კლასიფიკაცია (ორიგინალის ენაზე):

5 informacia kvalifikaciis dani Snul ebis Sesaxeb

- 5.1 დაშვება სწავლების შემდგომ საფეხურზე:
- 5.2 პროფესიული სტატუსი (თუ არსებობს):

6 damatebiTi informacia

- 6.1 დამატებითი ინფორმაცია:
- 6.2 დამატებითი ინფორმაციის წყაროები:

7 danartis sertificireba

- 7.1 თარიღი:
- 7.2 ხელმოწერა:
- 7.3 თანამდებობა:
- 7.4 ოფიციალური შტამპი ან ბეჭედი:

8 informacia erovnul i umarI es i ganatI ebi sistemiis Sesaxeb

(NB იმ სასწავლებლებმა, რომელთაც განზრახული აქვთ დიპლომის დანართის გამოცემა, უნდა გამოიყენონ ქვემოთ მოცემული განმარტებები).

ganmartebebi danartis Sevsebis Sesaxeb

(ქვემოთ მოყვანილი ნუმერაცია ემთხვევა დიპლომის დანართის ნუმერაციას)

1 informacia kvalifikaciis mfl obel is Sesaxeb

- 1.1 გვარი.
- 1.2 ყველა ოფიციალური სახელი.
- 1.3 მიუთითეთ დაბადების დღე, თვე და წელი.
- 1.4 ამ პარაგრაფით უნდა მოხდეს პირის იდენტიფიკაცია, როგორც სტუდენტისა, რომელიც დაშვებული იყო დიპლომის დანართში მითითებულ კონკრეტულ პროგრამაზე. ეროვნული ან სახელმწიფო პერსონალური საიდენტიფიკაციო ნომერი უნდა იქნეს მითითებული იმ

ქვეყნებისათვის, სადაც არსებობს მსგავსი საიდენტიფიკაციო სისტემა.

2 informacia kvalifikaciis Sesaxeb

2.1 წარმოადგინეთ კვალიფიკაციის სრული სახელწოდება ისე, როგორც ეს მიღებულია კვალიფიკაციის გამცემ ქვეყანაში, მაგალითად, *Kandidat nauk, Maitrise, Diplom* და ა.შ. თუ საქმე ეხება ორმაგ კვალიფიკაციას, ესეც უნდა მიეთითოს. აღნიშნეთ, ანიჭებს თუ არა კვალიფიკაცია მის მფლობელს ქვეყანაში მიღებულ რამე წოდებას და რას ნიშნავს ეს წოდება. მაგალითად, *Doctor, Ingenieur* და ა.შ. მიუთითეთ, ცნობს თუ არა ამ წოდებას კანონმდებლობა.

2.2 მიუთითეთ მხოლოდ სწავლის ძირითადი დარგი(ები) (დისციპლინები), რომელიც განსაზღვრავს მთავარ საგნებს კვალიფიკაციისათვის. მაგალითად, პოლიტიკა და ისტორია, ადამიანური რესურსების მენეჯმენტი, ბიზნესის ადმინისტრირება, მოლეკულური ბიოლოგია და ა.შ.

2.3 მიუთითეთ კვალიფიკაციის მიმნიჭებული სასწავლებელი. ხშირად, მაგრამ არა ყოველთვის, ეს იგივე სასწავლებელია, რომელმაც განახორციელა სასწავლო პროცესი (იხ. 2.4 ქვემოთ). კვალიფიკაციები შეიძლება გაიცეს ქვეკონტრაქტორი დაწესებულების მიერ, რომელსაც გადაეცა “ფრანჩაიზი” ან ხელმძღვანელი კომპეტენტური ორგანოს მიერ გაცემული “აკრედიტაციის” გარკვეული ტიპის მქონე სასწავლებელს. ეს შეიძლება იყოს სახელმწიფო, უნივერსიტეტი ან დარგობრივი უმაღლესი სასწავლებელი⁷. ზოგ შემთხვევაში ხელმძღვანელი კომპეტენტური ორგანო შეიძლება იყოს უცხოური დაწესებულება. ამ შემთხვევაში საჭიროა მისი დასახელება. მიუთითეთ კვალიფიკაციის მიმნიჭებული სასწავლებლის სტატუსი: კერძო/დამოუკიდებელი, კერძო და სახელმწიფოს მიერ აღიარებული, სახელმწიფო და, შეძლებისდაგვარად, ვის მიერ არის აკრედიტებული და ა.შ. ბოლოს, მიუთითეთ კვალიფიკაციის მიმნიჭებული სასწავლებლის ადგილი ზოგად ეროვნულ საგანმანათლებლო კლასიფიკაციაში. მაგალითად, უნივერსიტეტი, Fachhochschule, პროფესიული დაწესებულება, ტექნიკური კოლეჯი, Grand Ecole და ა.შ. თუ არსებობს განსხვავება კვალიფიკაციის მიმნიჭებულ სასწავლებელსა და სასწავლო პროცესის განმახორციელებელ სასწავლებელს შორის, მიუთითეთ ორივეს სტატუსი.

2.4 ეს პარაგრაფი ეხება იმ სასწავლებელს, რომელიც აწარმოებდა სწავლებას. ზოგ შემთხვევაში იგი განსხვავდება კვალიფიკაციის მიმნიჭებული სასწავლებლისაგან (იხ. 2.3 ზევით). მიუთითეთ სწავლების განმახორციელებელი სასწავლებლის სტატუსი: კერძო/დამოუკიდებელი, კერძო და სახელმწიფოს მიერ აღიარებული, სახელმწიფო და თუ შესაძლებელია მიუთითეთ. ვის მიერ არის აკრედიტებული. მიუთითეთ (სწავლების განმახორციელებელი) სასწავლებლის ადგილი ზოგად ეროვნულ საგანმანათლებლო კლასიფიკაციაში. მაგალითად, უნივერსიტეტი, Fachhochschule, პროფესიული დაწესებულება, ტექნიკური კოლეჯი, Grand Ecole და ა.შ.

2.5 მიუთითეთ სწავლებისა და გამოცდის ენა.

3 informacia kvalifikaciis donis Sesaxeb

3.1 მიუთითეთ კვალიფიკაციის ზუსტი დონე და მისი ადგილი აკადემიური ხარისხების სპეციფიკურ ეროვნულ საგანმანათლებლო სტრუქტურაში (რომელიც მოცემული და ახსნილია მერვე პარაგრაფში). უნდა განიმარტოს ადგილობრივი საგანმანათლებლო ჩარჩოები. მაგალითად, დიპლომამდელი/ დიპლომის შემდგომი სასწავლებელი, ბაკალავრიატი + X წელი და ა.შ. მიუთითეთ ნებისმიერი შესაბამისი ინფორმაცია იმ “დონის ინდიკატორის” შესახებ, რომელიც მიღებული და აღიარებულია კვალიფიკაციის გამცემ ქვეყანაში.

3.2 განმარტეთ პროგრამის ოფიციალური ხანგრძლივობა კვირეებში ან წლებში და სასწავლო დატვირთვა ძირითადი ქვეკონტრაქტების მითითებით, მაგალითად, საწარმოო პრაქტიკა. საუსროველია, დატვირთვა ასახავდეს სტუდენტის მიერ სწავლაზე დახარჯულ სრულ დროს. იგი მოიცავს პროგრამისათვის განკუთვნილ ჩვეულებრივ დროს, მათ შორის: ლექციებს, ინდივიდუალურ მეცადინეობას, გამოცდებს და ა.შ. ეს შეიძლება გამოისახოს როგორც X საათი კვირაში

⁷ redactoris Seni Svna: რეგულირებადი პროფესიების (მაგ. სამედიცინო სფეროში) შემთხვევაში კვალიფიკაციას სახელმწიფო ანიჭებს სახერტიფიკაციო გამოცდის შემდეგ, ანუ სასწავლო პროცესი ხორციელდება უმაღლეს სამედიცინო სასწავლებელში, მაგრამ კვალიფიკაციის მიმნიჭებულია არა ის, არამედ სახელმწიფო.

X კვირის განმავლობაში ან, უბრალოდ, სწავლების ნორმალური ხანგრძლივობის ადგილობრივი აღწერით, მაგალითად, სრული წლიური დატვირთვით.

3.3 ჩამოთვალეთ ან ახსენით ის მოთხოვნები, რომელიც საჭიროა დიპლომის დანართში მითითებული კვალიფიკაციის შესაბამის პროგრამაში აბიტურიენტის დასაშვებად. მაგალითად, ბაკალავრის ხარისხი, ბაკალავრიატი და ა.შ. ეს განსაკუთრებით მნიშვნელოვანია იმ შემთხვევაში, როდესაც დასახელებული კვალიფიკაციის მისაღებად მოითხოვება შუალედური სწავლა.

4 informacia Sinaarssa da mi Rweul Sedegebze

4.1 სწავლის ფორმა უჩვენებს რა სახით იყო მიღებული კვალიფიკაცია, მაგალითად, დღის დასწრებული სწავლება, დაუსწრებელი სწავლება, სწავლა “სენდვიჩის” პროგრამით, დისტანციური სწავლა და ა.შ.

4.2 თუ შესაძლებელია მიუთითოთ დეტალები დებულებიდან, რომელიც განსაზღვრავს კვალიფიკაციის მისაღებად საჭირო მინიმალურ სტანდარტებს. მაგალითად, ნებისმიერი სავალდებულო კომპონენტები ან სავალდებულო პრაქტიკული ელემენტები, საჭიროა თუ არა ყველა ელემენტის ერთდროული შესრულება, თეზისის/დისერტაციის დებულებები, და ა.შ. მოიყვანეთ განსაკუთრებული დეტალები, რომელთა დახმარებითაც შესაძლებელია კვლიფიკაციის აღწერა, განსაკუთრებით, ინფორმაცია იმ მოთხოვნებზე, რომლებიც აადვილებენ ამ კვალიფიკაციის მიღებას. მოიყვანეთ დეტალები სწავლის შედეგების, უნარ-ჩვევების, კომპეტენციების და კვალიფიკაციასთან დაკავშირებული მიზნების შესახებ.

4.3 მიუთითოთ კვალიფიკაციის ყოველი ინდივიდუალური ელემენტის ან ნაწილის დეტალები და მათი წვლილი კვალიფიკაციის განსაზღვრაში. ჩამოთვალეთ ნიშნები და/ან საბოლოო შეფასებები, მიღებული კვალიფიკაციის ყოველი მირითადი კომპონენტის მიხედვით. ჩანაწერი ზედმიწევნით სრული უნდა იყოს. მიუთითოთ ყველა გამოცდისა ან შეფასების კომპონენტი და/ან სწავლების საგნები, თეზისის ან დისერტაციის ჩათვლით. მიუთითოთ მოხდა თუ არა ამ უკანასკნელის დაცვა. ყველა ეს ინფორმაცია, ხშირად, წარმოდგენილია ნიშნების ფურცლის სახით (ნიშნების ფურცლის მოხერხებული ფორმატი დამუშავებულია კრედიტების ტრანსფერის ევროპულ სისტემაში). კრედიტებზე დამყარებული სისტემების უმრავლესობა იყენებს დეტალურ ნიშნების ფურცელებს, რომლებიც შეიძლება ჩაირთოს დიპლომის დანართის ფართო ჩარჩოებში. თუ შესაძლებელია ინფორმაციის მიღება პროგრამის ელემენტებსა და ერთეულებს შორის კრედიტის გადანაწილებაზე, ის უნდა ჩაირთოს აღწერაში.

4.4 გადმოეცით ინფორმაცია კვალიფიკაციასთან დაკავშირებული საბოლოო შეფასებების სქემისა და გამსვლელი ნიშნების შესახებ. მაგალითად, გამსვლელია მაქსიმალური ქულის 40%. არსებობს მნიშვნელოვანი განსხვავებები სხვადასხვა ქვეყნის და უმაღლესი სასწავლებლის შეფასებათა სისტემაში. მაგალითად, ზოგან 70%-იანი შეფასება ძალიან მაღალი შეფასებაა მაშინ, როდესაც სხვაგან ეს საშუალო ან ცუდი შეფასებაც კი არის. ამიტომ უნდა მიეთითოს ინფორმაცია კვალიფიკაციასთან დაკავშირებული საბოლოო შეფასებების გამოყენებისა და განაწილების შესახებ.

4.5 თუ არსებობს, მოიყვანეთ საბოლოო კვალიფიკაციის სრული კლასიფიკაცია, მაგალითად, დიპლომი წარჩინებით, *First Class Honour Degree, Summa Cum Laude, Merit, Avec Distinction* და ა.შ.

5 informacia kvalifikaciis dani Snul ebis Sesaxeb

5.1 მიუთითოთ, იძლევა თუ არა კვალიფიკაცია შემდგომ აკადემიურ და ან პროფესიულ საფეხურზე სწავლის გაგრძელების უფლებას, განსაკუთრებით, თუ იგი სრულდება სპეციფიკური კვალიფიკაციის მიღებით (მაგალითად, სადოქტორო პროგრამა უნგრეთში). თუ ეს ასეა, დააზუსტეთ, რა შეფასებები ან სტანდარტებია საჭირო სწავლის გაგრძელების ნებართვის მისაღებად. აღნიშნეთ ეს კვალიფიკაცია საბოლოოა, თუ ხარისხების იერარქიის მხოლოდ ერთი ნაწილია.

5.2 დეტალურად ახსენით კვალიფიკაციის მფლობელის ნებისმიერი პრაქტიკული საქმიანობის უფლება ან პროფესიულ სტატუსთან შესაბამისობა. რა სპეციალური დაშვების უფლებას (თუ ასეთი არსებობს) იძლევა კვალიფიკაცია დასაქმებისა და პროფესიული პრაქტიკის თვალსაზრისით და მიუთითოთ, რომელი კომპეტენტური ორგანო იძლევა მას. უჩვენეთ, რომელ “რეგულირებად პროფესიაზე” აქვს დაშვება ამ კვალიფიკაციას.

6 damatebiti informacia

6.1 გადმოეცით ნებისმიერი დამატებითი ინფორმაცია, რომელიც არაა ზემოთ მოცემული, მაგრამ მნიშვნელოვანია კვალიფიკაციის ხასიათის, დონისა და გამოყენების შეფასების მიზნებისათვის. მაგალითად, ის, რომ კვალიფიკაცია მოიცავს სწავლის/მომზადების პერიოდს სხვა სასწავლებელში /კომპანიაში/ქვეყანაში და დაურთეთ შესაბამისი დეტალები იმ სასწავლებლის შესახებ, სადაც იქნა მიღებული კვალიფიკაცია.

6.2 გადმოეცით ინფორმაცია სხვა სასარგებლო წყაროების და ლიტერატურის შესახებ, სადაც შეიძლება ცნობების მოპოვება კვალიფიკაციის შესახებ. მაგალითად, უმაღლესი სასწავლებლის ვებ-გვერდი, ფაკულტეტი კვალიფიკაციის გამცემ სასწავლებელში, ეროვნული საინფორმაციო ცენტრი, ევროკავშირის ეროვნული აკადემიური ცნობის საინფორმაციო ცენტრები (NARIC), ევროპის საბჭო/UNESCO, ეროვნული აკადემიური ცნობისა და მობილობის საინფორმაციო ცენტრები (ENIC).

7 danartis sertificireba

7.1 დიპლომის დანართის გაცემის თარიღი. სავალდებულო არ არის ის ემთხვეოდეს კვალიფიკაციის მინიჭების თარიღს.

7.2 დიპლომის დანართის გამცემი ოფიციალური პირის გვარი, სახელი და ხელმოწერა.

7.3 ამ პირის ოფიციალური თანამდებობა.

7.4 იმ დაწესებულების ოფიციალური ბეჭედი, რომელიც უზრუნველყოფს დიპლომის დანართის ავთენტურობას.

8 informacia erovnul i umarI esi ganaTI ebis sistemis Sesaxeb

გადმოეცით ინფორმაცია უმაღლესი განათლების სისტემის შესახებ. ზოგადი მოთხოვნები უმაღლეს სასწავლებელში მიღების წესებზე, დაწესებულებათა ტიპები და კვალიფიკაციების სტრუქტურა. აღწერამ უნდა უჩვენოს კვალიფიკაციის კონტექსტი. ამ აღწერის სტანდარტული ჩარჩო არსებულ აღწერასთან ერთად ხელმისაწვდომი უნდა იყოს სხვა ქვეყნებისთვისაც.

ეს საბუთი შექმნილია ევროკავშირისა და ევროპული ეკონომიკური სივრცის ქვეყნების შესაბამის აკადემიური ცნობის ეროვნულ საინფორმაციო ცენტრებთან (NARIC), აკადემიური ცნობისა და მობილობის საინფორმაციო ცენტრების ევროპულ (ევროპის საბჭო/UNESCO) ქსელთან (ENIC), მინისტრებისა და რექტორების კონფერენციებთან თანამშრომლობით.

dipl omis danartis sertifikatis kriteriumebi

დიპლომის დანართის სერტიფიკატი მიენიჭება იმ სასწავლებლებს, რომლებიც კორექტულად გამოსცემენ დიპლომის დანართს ყოველი სტუდენტისათვის სწავლის დამთავრების შემდეგ, დიპლომთან ერთად, უფასოდ და ფართოდ გავრცელებულ ევროპულ ენაზე.

ბოლონიის ხელმომწერი ყველა ქვეყნის სასწავლებელს შეუძლია გააკეთოს განაცხადი დიპლომის დანართის სერტიფიკატის მიღებაზე. სხვა ქვეყნებიდან მიღებული განაცხადების შეფასება (ან განხილვა) არ არის გამორიცხული, მაგრამ არაა გარანტირებული მოცემულ ეტაპზე.

სასწავლებლებმა უნდა წარმოადგინოს დიპლომის დანართის მოქმედი ნიმუშები და ინფორმაცია იმის შესახებ, რომ დიპლომის დანართი გამოშვებულია ყველა კურსდამთავრებულისათვის. ar ganixil eba ganacxadi, romelic ar Seicavs dipl omis danartis sertifikatis ganacxadis formiT motxovnil yvel a sabuTs.

სერტიფიკატის მფლობელი სასწავლებლების სია ქვეყნდება ვებ-გვერდზე. სერტიფიკატის მიღება მოქმედებს დაჯილდოებული სასწავლებლის ავტორიტეტზე და უჩვენებს, რომ იგი საიმედო პარტნიორია ევროპული და საერთაშორისო თანამშრომლობისათვის.

მოწოდებული მაგალითები და ინფორმაცია შეფასებული იქნება ევროკომისიის მიერ დამოუკიდებელი ექსპერტების მონაწილეობით. დიპლომის დანართის სერტიფიკატი სასწავლებელს ენიჭება სამი წლის მანძილზე. ამ პერიოდის განმავლობაში ECTS/დიპლომის დანართის კონსულტანტებს შეუძლიათ განახორციელონ საკონტროლო ვიზიტი და თუ ნათელი გახდება, რომ მოთხოვნები არ სრულდება, დიპლომის დანართის სერტიფიკატი შეიძლება ჩამორთმეულ იქნეს. ასეთ შემთხვევაში დიპლომის დანართის სერტიფიკატის ჩამორთმევის კრიტერიუმები და პროცედურები გამოქვეყნებული იქნება კომისიის ვებ-გვერდზე.

dipломи данартис сертификате ганакхади Setanis/ganxil vis процедура

ixil et: dipl omis danarTis sertifikatis ganacxadis forma⁸

განაცხადის მიღების ყოველწლიური ვადაა 1 ნოემბერი

diplo mis danarTis sertifikatis mfl obel Ta pirvel i SerCevis Sedegebi
2003 wl is 1 noembri

განაცხადების რაოდენობა: 85

აკსტრია 1

ბელგია 4

ჩეხეთის რესპუბლიკა 1

გერმანია 6

ଫାନ୍ଦା ୨

ესტონეთი 1

ବିନ୍ଦୁ ୧୨

სატრანგეთი 1

ნიდერლანდებ

ნორვეგია 25

კოლონიალიზმი 1

პორტფული

ପ୍ରକାଶନ 17

სლოვენია 1

တော်လှန်ရေး ၃

5-88

SerCeul i s

ମୁଦ୍ରଣ ତାରିଖ

ՄԱԿԱՐԾՈՒՅԻ Խ

15

წარმატებული განაცხადების ნახევარი წარმოადგენილია ნორვეგიიდან, რომელიც ბოლონიის პროცესში მონაწილე ერთ-ერთი პატარა ქვეყანაა. ჩრდილოეთის ქვეყნებმა მიიღეს სერტიფიკატების 75%, აქედან შევძეოთმა და ფინეთმა თითოეულმა სამ-სამი, ხოლო დანიამ კი 2 სერტიფიკატი მოიპოვა. გერმანიამ წარმოადგინა 2 წარმატებული განაცხადი, ხოლო ავსტრიამ, ესტონეთმა, პოლონეთმა და პორტუგალიამ კი თითო-თითო.

ნორვეგიის წარმატება შეიძლება მიეწეროს ქვეყნის განათლების სამინისტროს, რომელმაც გასცა განკარგულება დიპლომის დანართის დაუყოვნებელი გაცემის შესახებ ყველა უნივერ-სიტეტისა და საუნივერსიტეტო კოლეჯის მიერ. 2001 წლის ბოლოს ყველა დაწესებულებამ დაამუშავა დიპლომის დანართი და დაიწყო მისი გაცემა ავტომატურად.

qanacxadebis warumatebl obis yvel aze qavrcel ebul i mizezebi

როგორც ECTS-ის განაცხადის შემთხვევაში აქაც პრობლემათა უმეტესობის გადაწყვეტა ადვილია: წარუმატებელმა განმცხადებლებმა არ გაითვალისწინეს ახსნა-განმარტებით ბარათში ჩამოთვლილი რჩევები და ამიტომ არ წარადგინეს მოთხოვნილი ინფორმაცია დანართის ყველა პუნქტის მიხედვით. ყველაზე მეტი ხარვეზები დაშვებულ იქნა მე-4 პუნქტში (ინფორმაცია შინაარსსა და მიღწეულ შედეგებზე). კერძოდ, ეს ეხება ქვეპუნქტს 4.3-ს "პროგრამის დეტალები" (მაგალითად, შესწავლილი მოდულები ან კურსები) და მიღებულ ინდივიდუალურ შეფასებებს/ნიშნებს/კრედიტებს. სასწავლებელთა უმრავლესობამ შეიმუშავა დამატებები

⁸ http://europa.eu.int/comm/education/programmes/socrates/usersg_en.html

დიპლომის დანართის შესაბამისი პუნქტების შესავსებად, მაგრამ მათ აღნიშნული მასალა არ დაურთეს თავის განაცხადებს. რამდენიმე განმცხადებელს უარი ეთქვა მე-8 პუნქტის შეუვსებლობის გამო.

dipl omis danartis sertifikatis mqone saswavl ebl is sia

28505 PÄDAGOGISCHE AKADEMIE DES BUNDES IN NÖ, AT
28375 FACHHOCHSCHULE STRALSUND, DE
28749 HANDELSHOCHSCHULE LEIPZIG GMBH, DE
28824 SYDDANSK UNIVERSITET, DK
101822 DANMARKS PAEDAGOGISKE UNIVERSITET, DK
64947 ESTONIAN BUIZNES SCHOOL, EE
29497 OULUN SEUDUN AMMATTIKORKEAKOULU, FI
29560 TAMPEREEN YLIOPISTO, FI
29574 LAUREA- AMMATTIKORKEAKOULU, FI
29625 HØGSKOLEN I BODØ, NO
29627 HØGSKOLEN I LILLEHAMMER, NO
29642 HØGSKOLEN I NARVIK, NO
29643 UNIVERSITETET I BERGEN, NO
29646 HØGSKOLEN I AGDER, NO
29650 NORGE'S WETERIN?RHØGSKOLE, NO
29652 HØGSKOLEN I NORD-TRØNDELAG, NO
29654 HØGSKOLEN I TROMSØ, NO
29684 HØGSKOLEN I SØR- TRØNDELAG, NO
29714 UNIVERSITETET I OSLO, NO
29724 UNIVERSITETET I TROMSØ, NO
29726 HØGSKOLEN I MOLDE, NO
100293 HØGSKOLEN I GJØVIK, NO
218548 HØGSKOLEN I ÄLESUND, NO
68668 WYZSZA SZKOŁA HUMANISTYCZNO-EKONOMICZNA W LODZI, PL
29238 UNIVERSIDADE DO MINHO, PT
29350 UPPSALA UNIVERSITET, SE
29369 MÄLARDALENS HÖGSKOLA, SE
29375 VÄXJÖ UNIVERSITET, SE

xSirad dasmul i kiTxvebi

saval debul oa Tu ara ECTS-is kredi tebis gamoyeneba dipl omis danartsi?

არა, მაგრამ ეს დაბეჭითებით არის რეკომენდებული. კარგ მაგალითს წარმოადგენს კურსდამთავრებულის ECTS-ის ნიშნების ფურცლის ჩართვა დიპლომის დანართის 4.3 ქვეპუნქტში. ECTS-ის კრედიტების ჩართვა აუმჯობესებს დანართის მიერ წარმოდგენილი ინფორმაციის გამჭვირვალობას.

aris Tu ar dakavSirebul i dipl omis danartisa da ECTS-is sertifikatebi?

არა. თითოეული სერტიფიკატის მიღება შეიძლება დამოუკიდებლად. ამასთან, დაბეჭითებით ვიძლევით რეკომენდაციას, რომ ორივე სერტიფიკატი წარმოდგენილ იქნეს ერთნაირი ინფორმაციის საფუძველზე, რადგან მონაცემები, რომელიც მოითხოვება ორივესათვის, ერთნაირია და შეიძლება შეგროვდეს, შედარდეს, შეინახოს და გახდეს ხელმისაწვდომი ორივე შემთხვევისათვის. ცხადია, უფრო ადვილია გაკეთდეს განაცხადი ერთდროულად ორივე სერტიფიკატისათვის.

SeiZI eba dipl omis danartis miReba 4.3 qvepunqtit motxovnili i informaciis gareSe swavl is komponentebis, kursebis, modul ebisa an erTeul ebis Sesaxeb?

არა, ასეთი საბუთი არ არის ოფიციალური დიპლომის დანართი.

ლექსიკონი

akademiuri xarisxi/dipl omi

აკადემიური ხარისხი ადასტურებს უმაღლესი საგანმანათლებლო დაწესებულების მიერ დადგენილი საგანმანათლებლო პროგრამის წარმატებით დასრულების შემდეგ მინიჭებულ კვალიფიკაციას. კრედიტების დაგროვების სისტემაში პროგრამა სრულდება სწავლის შედეგების სპეციფიკური ერთობლიობის მისაღწევად კრედიტების განსაზღვრული რაოდენობის მინიჭების საშუალებით.

araoficial uri swavl a

ფორმალური და არაფორმალური სწავლისაგან განსხვავებით არის ყოველდღიური ცხოვრების ბუნებრივი შედეგი; არ წარმოადგენს მიზნობრივ სწავლას და ადამიანის მიერ შეიძლება არც კი იქნას აღქმული, როგორც მისი ცოდნისა და უნარ-ჩვევების განახლების საშუალება.

araformal uri swavl a

განათლების პროცესი, რომელიც მიმდინარეობს საგანმანათლებლო დაწესებულებების ფარგლებს გარეთ და არ ისახსავს მიზნად ოფიციალური სერიტფიკატის მიღებას.

arCeviTi kursebi

არჩევითი კურსები არ არის სავალდებულო ყველა სტუდენტისათვის და შეიძლება გამოყენებული იქნეს სასწავლო პროგრამის ნაწილად.

aRiarereba

იზიდეთ ცნობა

gamocda

გამოცდა, ჩვეულებრივ, აღნიშნავს ოფიციალურ წერით და/ან ზეპირ ტესტირებას კურსის ან მოდულის დასრულებისას ან მოგვიანებით, აკადემიური წლის ბოლოს. გამოიყენება შეფასების სხვა მეთოდებიც. ტესტირება კურსის ან მოდულის მიმდინარეობისას კვალიფიცირდება როგორც უწყვეტი შეფასება, თუ მისი შედეგები გათვალისწინებულია საბოლოო შეფასებაში.

ganmeorebiTi gamocda an Sefaseba

სტუდენტს, რომელმაც ვერ შეძლო ვადაში გამოცდაზე ან შეფასებაზე გასვლა, ან ჩაიჭრა, შეიძლება მიეცეს საშუალება მოგვიანებით მიიღოს მონაწილეობა განმეორებით გამოცდაში ან შეფასებაში.

daaxl oeba

დახლოება ნიშნავს ზოგადი მიზნების მისაღწევად შესაბამისი პოლიტიკის ნებაყოფლობით აღიარებას. ეროვნული საგანმანათლებო სისტემების დაახლოება გათვალისწინებულია ბოლონიის პროცესით.

dipl omamadel i swavl eba

დიპლომადელ სწავლებაში იგულისხმება სწავლის პერიოდი პირველი აკადემიური ხარისხის მიღებამდე.

dipl omis danarTi

დიპლომის დანართი წარმოადგენს ოფიციალური აკადემიური ხარისხის/ კვალიფიკაციის დამატებას, რომლის მიზანია სწავლების ხასიათის, დონის, კონტექსტის, შინაარსისა და სტატუსის აღწერა, რომელიც განხორციელებულია და წარმატებით არის დასრულებული აკადემიური ხარისხის/კვალიფიკაციის მფლობელის მიერ. მის საფუძველს წარმოადგენს ევროკომისიის, ევროპის საბჭოსა და UNESCO/CEPES-ის მიერ შემუშავებული მოდელი. იგი აუმჯობესებს საერთაშორისო გამჭვირვალობასა და კვალიფიკაციების აკადემიურ/პროფესიულ აღიარებას.

dipl omis Semdgomis swavl eba

სწავლების პერიოდი პირველი აკადემიური ხარისხის მიღების შემდეგ, რომელიც, ჩვეულებრივ,

მთავრდება მეორე საფეხურის აკადემიური ხარისხის მინიჭებით.

doctoris carissimi

დოქტორის ხარისხი არის საერთაშორისოდ აღიარებული მაღალი დონის კვალიფიკაცია, რომელიც მის მფლობელს აძლევს კვლევისა და აკადემიური მუშაობის წარმართვის უფლებას. ის შეიცავს ორიგინალურ სამეცნიერო კვლევას, რომელიც წარმოდგენილია დისერტაციაში (თეზისში). მას ამჟამად განიხილავენ როგორც აკადემიურ ხარისხს, მინიჭებულს მესამე საფეხურის დასრულების შემდეგ.

erTobi i vi akademici carissimi

ხარისხი, რომელიც ენიჭება მობილურ სტუდენტს ორი (ან მეტი) უმაღლესი საგანმანათლებლო დაწესებულების მიერ ერთობლივად შემუშავებული საგანმანათლებლო პროგრამის დასრულების შემდეგ.

individualuri konsul tacia

ინდივიდუალური კონსულტაცია არის სწავლების ფორმა, როდესაც მასწავლებლის ხელმძღვანელობით ხდება კურსის ან მოდულის დრმა შესწავლა, მასალისა და საგნის კრიტიკული განხილვა და დისკუსია.

Tezisi (dissertacio)

თეზისი (დისერტაცია) არის ოფიციალურად წარმოდგენილი წერილობითი ანგარიში, რომელიც ემყარება დამოკიდებულ სამეცნიერო ნაშრომს, და აუცილებელია აკადემიური ხარისხის მისაღებად (როგორც წესი, მესამე აკადემიური ხარისხი ანუ დოქტორის ხარისხი).

kompetencia

კომპეტენცია წარმოადგენს თვისებების, შესაძლებლობებისა და შეხეძულებების დინამიურ კომბინაციას. საგანმანათლებლო პროგრამის მიზანია კომპეტენციის განვითარება. კომპეტენცია ყალიბდება სხვადასხვა კურსების ფარგლებში და სხვადასხვა საფეხურზე ფასდება. იგი შეიძლება დაიყოს საგანთან დაკავშირებულ კომპეტენციად (დარგისათვის სპეციფიკური) და ზოგად კომპეტენციად (რომელიც საერთოა ყველა აკადემიური სფეროსათვის).

krediti

ECTS-ის შემთხვევაში კრედიტი დროის ერთეულებში გამოსახული სტუდენტის დატვირთვის მოცულობაა.

kreditebis dagroveba

კრედიტების დაგროვების სისტემაში პროგრამის მოთხოვნების შესაბამისად სემესტრის, აკადემიური წლის ან სრული პროგრამის წარმატებით დასრულებისათვის კრედიტების განსაზღვრული რაოდენობა უნდა იყოს მიღებული. კრედიტების მინიჭება და დაგროვება მხოლოდ იმ შემთხვევაში ხდება, თუ სწავლის განსაზღვრული შედეგის წარმატებით დასრულება დადასტურებულია შეფასებით.

kreditebis transferi

მობილური სტუდენტის მიერ მშობლიურ და მასპინძელ უმაღლეს საგანმანათლებლო დაწესებულებაში მიღებული კრედიტების გადატანა ურთიერთადიარების მიზნით.

kreditebis transferisa da dagrovebis evropuli sistema (ECTS)

ECTS-ი არის სისტემა, რომლის მიზანია საგანმანათლებლო სისტემების გამჭვირვალობისა და ევროპის რეგიონში სტუდენტთა მობილობის გაუმჯობესება კრედიტების ტრანსფერის საშუალებით. ის ეფუძნება მირითად დებულებას, რომ აკადემიური წლის განმავლობაში სწავლების საერთო დატვირთვა 60 კრედიტის ტოლია. 60 კრედიტი ნაწილდება კურსებზე ან მოდულებზე შესაბამისი სწავლების შედეგების მიღწევისათვის სტუდენტის დატვირთვის აღსაწერად. კრედიტის ტრანსფერი გარანტირებულია დეტალური ხელშეკრულებით, რომელსაც ხელს აწერენ სტუდენტის მშობლიური უნივერსიტეტი, მასპინძელი უნივერსიტეტი და თავად მობილური სტუდენტი.

kurikul umi
იხილე საგანმანათლებლო პროგრამა

kursi/modul i

დამოუკიდებელი, ოფიციალურად მიღებული სასწავლო გამოცდილება. მასში ნათლად და ზუსტად უნდა აისახოს კომპეტენციის სახით გამოსახული სწავლის შედეგები და შეფასების შესაბამისი კრიტერიუმები.

kursis katal ogi

დოკუმენტი, რომელიც შეიცავს სრულ ინფორმაციას უმაღლესი საგანმანათლებლო დაწესებულებისა და მისი პროგრამების შესახებ.

meore safexuris akademiuri xarisxi

მეორე საფეხურის აკადემიური ხარისხი არის უმაღლესი განათლების კვალიფიკაცია, რომელიც ენიჭება პიროვნებას მეორე საფეხურის წარმატებით დასრულების შემდეგ. ეს საფეხური შეიძლება მოიცავდეს სამეცნიერო-კვლევით სამუშაოსაც. ჩვეულებრივ, სტუდენტი მეორე საფეხურზე დაიშვება პირველი საფეხურის აკადემიური ხარისხის მიღების შემდეგ.

mobil oba

სტუდენტთა და აკადემიური პერსონალის თავისუფალი გადაადგილება სწავლის, სწავლებისა და კვლევის პროცესებში მონაწილეობის უზრუნველსაყოფად როგორც ქვეყნის შიგნით, ისე საზღვარგარეთ, აკადემიური ხარისხებისა და კვალიფიკაციის ცნობით.

mobil uri studenti

სტუდენტი, რომელიც აკადემიური ხარისხის მიღებისათვის საჭირო საგანმანათლებლო პროგრამის ნაწილს გარკვეული პერიოდის განმავლობაში მშობლიური უნივერსიტეტის ფარგლებს გარეთ (ხშირად სხვა ქვეყნის უმაღლეს საგანმანათლებლო დაწესებულებაში) გადის.

modul i

იხილე კურსი

ni Sani

ნიშანი არის რიცხვობრივი ან ხარისხობრივი საზომი ერთეული, რომელიც გამოიყენება ინდიკიდუალური კურსის/მოდულის შეფასებისათვის.

ni Snebis furcel i

დოკუმენტი, რომელიც შეიცავს ინფორმაციას სტუდენტის აკადემიური მოსწრების შესახებ, კერძოდ, გავლილი კურსებისა და მოდულების ჩამონათვალს, მიღებული კრედიტების რაოდენობას, ადგილობრივსა და ECTS-ის შეფასებას.

ri rvel i akademiuri xarisxi

ბილონის დეპლარაციით განსაზღვრული უმაღლესი განათლების პირველი საფეხურის კვალიფიკაციას, რომელიც ენიჭება კურსდამთავრებულს მინიმუმ სამი წლის სწავლის ან 180 კრედიტის დაგროვების შემდეგ, ეწოდება პირველი აკადემიური ხარისხი.

portfol io

პროფესიონალური არის სტუდენტის ნამუშევრების (ხელოვნების ნიმუშები, საშემსრულებლო პრაქტიკა, პროექტები და ა.შ.) თემატური ნაკრები, რომელიც ასახავს მის პროფესიულ განვითარებას დროის გარკვეული პერიოდის განმავლობაში.

regul ireba

"რეგულირება" ნიშნავს რადიომიმღების დაყენებას საჭირო ტალღაზე; ორკესტრის სხვადასხვა ინსტრუმენტის "აწყობას" იმისათვის, რომ თავი ავარიდოთ არასასურველ დისონანსებს. "რეგულირება" პროექტის "შემთხვევაში ეს ნიშნავს შეთანხმებული ათვლის წერტილის შემოღებას ეკროპის უმაღლესი განათლების სტრუქტურის ორგანიზაციისათვის. ამავე დროს ხდება იმ

ფაქტის აღიარებაც, რომ ტრადიციების მრავალფეროვნება დადებითი ფაქტორია უმაღლესი განათლების დინამიური საერთო სივრცის შესაქმნელად.

saganmanati ebl o programma (kurikul umi)

კურსების ან მოდულების დამტკიცებული ერთობლიობა, რომელიც საჭიროა სპეციფიკური აკადემიური ხარისხის მისაღებად. იგი შეიძლება განისაზღვროს კრედიტების დადგენილი რიცხვის მისაღწევად აუცილებელი სწავლის შედეგებით.

sainformacio paketi

იხილე კურსის კატალოგი.

sainformacio da komunikaciis tehnologiebis (ICT) swavl eba

საინფორმაციო და კომუნიკაციის ტექნოლოგიების (ICT) სწავლება ნიშნავს სწავლებას/სწავლას, რომელიც მოიცავს საინფორმაციო და კომუნიკაციურ ტექნოლოგიებს. ის ჩვეულებრივ ელექტრონული სწავლების ფორმით მიმდინარეობს.

sakontaqto saaTebi

45-60 წუთიანი სასწავლო კონტაქტი მასწავლებელსა და სტუდენტს ან სტუდენტთა ჯგუფს შორის განსაზღვრულია როგორც საკონტაქტო საათი.

saswavl o xel Sekrul eba

ECTS-ის სასწავლო ხელშეკრულება წარმოადგენს იმ კურსებისა და მოდულების ჩამონათვალს, რომელთა დაუფლებასაც გეგმავს მობილური სტუდენტი მასპინძელ უნივერსიტეტში. ხელშეკრულებას ხელს აწერენ სტუდენტის მშობლიური და მასპინძელი უნივერსიტეტების წარმომადგენლები და თავად სტუდენტი.

safexuri

საფეხური წარმოადგენს სწავლების პერიოდს, რომელიც საჭიროა აკადემიური ხარისხის მისაღებად. ბოლონიის დეკლარაციაში დასახელებული ერთ-ერთი მოთხოვნა არის "ორ ძირითად, დიპლომამდელ და დიპლომის შემდგომ, საფეხურზე დაფუძნებული სისტემის შემოღება". ამჟამად სწავლა დოქტორანტურაში ითვლება მესამე საფეხურად.

studentis datviriTva

სტუდენტის დატვირთვა მოიცავს სწავლის შედეგის მისაღწევად საჭირო ყოველგვარ საგანმანათლებლო საქმიანობას (მაგალითად ლექციებს, პრაქტიკულ მეცანიერებებს, ინფორმაციის მოძიებას, დამოუკიდებელ მუშაობას და ა.შ.).

swavl a mTel i sicocxl is ganmavl obaSi

საგანმანათლებლო პოლიტიკა, რომლის მიზანია პიროვნებისათვის მთელი სიცოცხლის განვითარებაში მისი საგანმანათლებლო მოთხოვნილებების დაკმაყოფილების ოპტიმალური პირობების შექმნა.

swavl ebi s forma

განსაზღვრავს პოგრამის განხორციელების ფორმას: დასწრებული, დისტანციური და ა.შ.

swavl i s Sedegeli

სწავლის შედეგით განისაზღვრება, თუ რა უნდა იცოდეს, ესმოდეს და/ან შეეძლოს სტუდენტს სწავლის პროცესის დასრულების შემდეგ. სწავლის შედეგებს თან უნდა ახლდეს შეფასების შესაბამისი კრიტერიუმები, რომლის მიხედვით შესაძლებელი იქნება იმის დადგენა, მიღწეულ იქნა თუ არა სწავლის მოსალოდნელი შედეგები. სწავლის შედეგები შეფასების კრიტერიუმებთან ერთად განსაზღვრავს კრედიტის მინიჭების მოთხოვნებს, მაშინ როდესაც ნიშნები კრედიტის შესრულების ხარისხს გამოხატავს. კრედიტების აკუმულაცია და ტრანსფერი ადგილდება, თუ მკაფიოდ არის ჩამოყალიბებული სწავლის შედეგები იმ მიღწევების აღსანიშნავად, რისთვისაც კრედიტები გაიცემა.

unar-Cvevebi

უნარ-ჩვევები არის სწავლის პროცესში ფორმირებული შესაძლებლობები, რომელიც შეიძლება დაიყოს "საგნობრივად" და "ზოგადად".

swyveti Sefaseba

უწყვეტი შეფასება აღნიშნავს სიტუაციას, როდესაც ქვემოთ აღწერილი შეფასება, სწავლების მთელი პერიოდის განმავლობაში მიმდინარეობს და გავლენას ახდენს საბოლოო შეფასებაზე.

saboi oo Sefaseba

საბოლოო შეფასება უფუძნება მოცემული სასწავლო პროგრამისათვის კურსის ან მოდულის ფარგლებში გამოვლენილ წარმატებას.

Sefaseba

შეფასება არის წერითი, ზეპირი და პრაქტიკული ტესტების/გამოცდების, პროექტებისა და პორტფოლიოს ერთობლიობა, რომელიც გამოიყენება კურსის ან მოდულის ფარგლებში სტუდენტის წარმატების შესამოწმებლად. შეფასება შეიძლება თვით სტუდენტმა გამოიყენოს საკუთარი წარმატების შესამოწმებლად (ფორმატული შეფასება) ან უმაღლესმა საგანმანათლებლო დაწესებულებამ იმის დასადგენად, მიაღწია თუ არა სტუდენტმა სწავლის დასახულ მიზნებს კურსის ან მოდულის ფარგლებში (ჯამური შეფასება).

SeRavaTi

ეს არის პროცედურა, როდესაც საგამოცდო კომისია ათავისუფლებს სტუდენტს იმ კურსის/მოდულის გადაბარებისაგან, რომელშიც იგი ჩაიჭრა, თუ მას სხვა მონათესავე კურსები/მოდულები მაღალ ნიშნებზე აქვს ჩაბარებული.

cloba (aRiareba)

აღიარება ECTS-ის ფარგლებში ნიშნავს, რომ სტუდენტის მიერ კურსის ან მოდულის წარმატებით დასრულების შედეგად მიღებული კრედიტები, რომელიც დაფიქსირებულია სასწავლო ხელშეკრულებაში მასპინძელ უნივერსიტეტში, უნდა ჩანაცვლდეს მის მშობლიურ უნივერსიტეტში მიღებული კრედიტების სისტემის შესაბამისი რაოდენობით.

დანართი

kreditebis transferisa da dagrovebis evropul i sistema (**ECTS**)

studentis ganacxadis forma

(fotosuraTi)

akademiuri wel i 20.. /20..
dargi (discipl ina): _____

განაცხადი უნდა შეივსოს Savi ფერის კალმით, რომ გაადვილდეს ასლის გადაღება, ფაქსისა და ელ-ფოსტის გაგზავნა

studentis mSobi iuri saswavl ebel i

სახელწოდება და სრული მისამართი: _____

ფაკულტეტის/დეპარტამენტის კოორდინატორი – გვარი, სახელი, ტელეფონი, ფაქსი და ელ-ფოსტა

სასწავლებლის კოორდინატორი – გვარი, სახელი, ტელეფონი, ფაქსი და ელ-ფოსტა

informacia studentis Sesaxeb
(unda Seivsos studentis mier)

გვარი: _____

დაბადების თარიღი: _____

სქესი:

მოქალაქეობა: _____

დაბადების ადგილი: _____

ამჟამინდელი მისამართი: _____

მისამართი ძალაშია: _____

ტელ: _____

ფაქსი: _____

ელ-ფოსტა: _____

სახელი (სახელები): _____

მუდმივი მისამართი: _____

ტელ: _____

ფაქსი: _____

ელ-ფოსტა: _____

am ganacxadis mimRebi umarI esi saganmanati ebl o dawesebul ebebis CamonaTval i
(prioritetul obis mixedvi T):

უმაღლესი
საგანმანათ-

ლებლო
დაწესებულება

ქვეყანა

სწავლის
პერიოდი

-დან
-მდე

სწავლის
ხანგრძლივობა

(თვეები)

მოსალოდნელი
ECTS კრედიტების
რაოდენობა

1. _____

2. _____

სტუდენტის სახელი

სტუდენტის მშობლიური

სასწავლებელი:

ქალაქი

მოკლედ ჩამოაყალიბეთ საზღვარგარეთ სწავლის სურვილის მიზეზები

en i s codna

მშობლიური ენა:

სწავლების ენა მშობლიურ სასწავლებელში (განსხვავების შემთხვევაში):

სხვა ენები	ამჟამად ამ ენას ვსწავლობ	ენის ცოდნა საქმარისია ლექციების გაგებისათვის	ლექციების გაგებისათვის საკმარისად მეცოდინება ენა დამატებითი მომზადების შემთხვევაში
	დიახ	არა	დიახ
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

mimdinare swavl as Tan dakavSi rebul i samuSao gamocdil eba (ar sebobi s Sem TxvevaSi)

სამუშაო გამოცდლების
სახე

ფირმა/ორგანიზაცია

ვალები

ქვეყანა

wina da amJami ndel i swavl a

დიპლომი/აკადემიური ხარისხი, რომლის მიღებასაც ამჟამად აპირებთ: _____

სასწავლო წლების რაოდენობა საზღვარგარეთ გამგზავრებამდე: _____

გაქვთ საზღვარგარეთ სწავლის გამოცდილება? დიახ არა

თუ კი, როდის? რომელ სასწავლებელში? _____

Tan darTul i ni Snejis furcel i Seicavs detal ur informacias wina da amJami ndel i umaRI esi ganaTI ebi s Sesaxeb. detal ebi, roml ebic ucnobia ganacxadis wardgenis momentSi, mogvianebi T unda daematos.

გსურთ თუ არა შეიტანოთ განაცხადი მობილობის გრანტის მისაღებად, რომელიც საზღვარგარეთ სწავლის განმავლობაში დამატებით ხარჯებს შეგიმსუბურებს? დიახ არა

studentis maspinZel i saswavl ebel i

ამით ჩვენ ვადასტურებთ განაცხადის, შემოთავაზებული სასწავლო ხელშეკრულებისა და კანდიდატის ნიშნების ფურცლის მიღებას.

ზემოთ აღნიშნული სტუდენტი

პირობითად მიღებულია სასწავლებლის მიერ

არ არის მიღებული სასწავლებლის მიერ

სასწავლებლის კოორდინატორის
ხელმოწერა

ფაქულტეტის/დეპარტამენტის
კოორდინატორის ხელმოწერა

თარიღი: _____

თარიღი: _____

kreditebis transferisa da dagrovebis evropul i sistema (**ECTS**)

saswavl o xel Sekrul eba

akademiuri wel i 20..../20.... - disciplina:

სტუდენტის სტუდენტის გვარი, სახელი: _____

მშობლიური სასწავლებელი

ქვეყანა:

sazRvargareT SeTavazebul i saganmanaTI ebl o programis detal ebi / saswavl o xel Sekrul eba

სტუდენტის მასპინძელი სასწავლებელი:

ქვეყანა

კურსის კოდი (თუ
არსებობს) და
საინფორმაციო პაკეტში
გვერდის ნომერი

კურსის სახელწოდება
(საინფორმაციო პაკეტის
მიხედვით)

ECTS –ის კრედიტების
რაოდენობა

საჭიროების შემთხვევაში გააგრძელეთ ჩამონათვალი ცალკე ფურცელზე

სტუდენტის ხელმოწერა

თარიღი:

studentis mSozl iuri saswavl ebel i

ჩვენ ვადასტურებთ, რომ შეთავაზებული საგანმანათლებლო პროგრამა / სასწავლო

ხელშეკრულება დამტკიცებულია

ფაკულტეტის/დეპარტამენტის
კორლდინატორის ხელმოწერა

სასწავლებლის კორლდინატორის ხელმოწერა

თარიღი:

თარიღი:

studentis maspinZel i saswavl ebel i

ჩვენ ვადასტურებთ, რომ შეთავაზებული საგანმანათლებლო პროგრამა / სასწავლო

ხელშეკრულება დამტკიცებულია.

ფაკულტეტის/დეპარტამენტის
კორლდინატორის ხელმოწერა

სასწავლებლის კორლდინატორის ხელმოწერა

თარიღი:

თარიღი:

სტუდენტის გვარი, სახელი _____

სტუდენტის მშობლიური სასწავლებელი:

ქვეყანა

ცვლილებები შეთავაზებულ საგანმანათლებლო პროგრამაში / სასწავლო ხელშეკრულებაში
(შეივსოს მხოლე და საჭიროების შემთხვევაში)

კურსის კოდი (თუ არსებობს) და საინფორმაციო პაკეტში გვერდის ნომერი	კურსის სახელწოდება (საინფორმაციო პაკეტის მიხედვით)	გაუქმებული კურსი	დამატებული კურსი	ECTS – ის კრედიტების რაოდენობა
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	
		<input type="checkbox"/>	<input type="checkbox"/>	

საჭიროების შემთხვევაში გააგრძელეთ ჩამონათვალი ცალკე ფურცელზე

სტუდენტის ხელმოწერა

ქვეყანა

studentis mSobl iuri saswavl ebel i
ჩვენ ვადასტურებთ, რომ ცვლილებები შეთანხმებულ საგანმანათლებლო პროგრამაში / სასწავლო
წლოში კრულობაში დამტკიცებულია.

სასწავლებლის კოორდინატორის ხელმოწერა
ფაკულტეტის/დეპარტამენტის
კოორდინატორის ხელმოწერა

თარიღი:

တာရိဝဘ်:

studentis maspinzel i saswayl ebel i

ქადაგი, ქადაგი, დაუკატკა
ფაკულტეტის/დეპარტამენტის
კოორდინატორის ხელმოწერა

სასწავლებლის კოორდინატორის ხელმოწერა

თარიღი:

თარიღი:

kreditebis transferisa da dagrovebis evropul i sistema (**ECTS**) ni Snejebis furcel i

სტუდენტის მშობლიური სასწავლებლის სახელწოდება:		
ფაკულტეტი/დეპარტამენტი		
ფაკულტეტის/დეპარტამენტის ECTS-ის კორდინატორი:		
ტელ:	ფაქსი:	ელ-ფოსტა:
სტუდენტის გვარი:	სახელი:	
დაბადების თარიღი და ადგილი:	სქესი	
მატრიკულაციის თარიღი:	მატრიკულაციის ნომერი:	
სტუდენტის მასპინძელი სასწავლებლის სახელწოდება:		
ფაკულტეტი/დეპარტამენტი		
ფაკულტეტის/დეპარტამენტის ECTS-ის კორდინატორი:		
ტელ:	ფაქსი:	ელ-ფოსტა:

გააგრძელეთ ცალკე ფურცელზე

(1) (2) (3) (4) (5) የከიሉት ጊዜያዊ ስርዓቶች በመሆኑ ይፈጸማል

მინიჭებული დიპლომი/აკადემიური წარისხი:

თარიღი
დეკანის/ადმინისტრაციის წარმომადგენლის ხელმოწერა
სასწავლებლის მფამპი/ბუჭიდი:

NB: ეს დოკუმენტი ძალაში არ არის სასწავლებლის პერიოდისა და დეკანის/ადმინისტრაციის წარმომადგენლის ხელმოწერის გარეშე.

(1) kursis kodi:

შესაბამება ECTS-ის საინფორმაციო პაკეტს

(2) kursis xangrZl i voba:

Y	=	1 სრული აკადემიური წელი	
1S	=	1 სემესტრი	2S = 2 სემესტრი
1T	=	1 ტრიმესტრი	2T = 2 ტრიმესტრი

(3) saswavl ebis Sefasebis (ranJirebis) sistemis aRwera:

(4) **ECTS**-is Sefasebis (ranJirebis) skal a:

ECTS შევასება	წარმატებული სტუდენტების %	განმარტება (მხოლოდ ჩატრის შემთხვევაში)
A	10	
B	25	
C	30	
D	25	
E	10	
FX	-	ჩატრა – კრედიტის მისაღებად დამატებითი მუშაობაა საჭირო
F	-	ჩატრა – მნიშვნელოვანი სამუშაოა საჭირო

(5) **ECTS**-is kreditebi:

1 სრული აკადემიური წელი	= 60 კრედიტი
1 სემესტრი	= 30 კრედიტი
1 ტრიმესტრი	= 20 კრედიტი

დიპლომის დანართი

დიპლომის დანართის ეს ფორმა ეფუძნება ევროკომისის, ევროპის საბჭოსა და UNESCO/CEPEC – ის მიერ შემუშავებულ მოდელს. დანართის მიზანია უზრუნველყოს კვალიფიკაციების (დიპლომის, აკადემიური ხარისხის, სერტიფიკატის და ა.შ.) აღიარება. დანართში აღწერილია კვალიფიკაციის მქონე პირის მიერ დასრულებული სწავლის ხასიათი, დონე, კონტექსტი, შინაარსი და სტატუსი. იგი არ უნდა შეიცავდეს სუბიექტურ შეფასებებს, ეკვივალენტობის მტკიცებას ან წინადადებებს ცნობის შესახებ. ინფორმაცია უნდა შეივსოს რვავე პუნქტში. ინფორმაციის არ არსებობის შემთხვევაში აუცილებელია ამის მიზეზების განმარტება.

1. informaciakvalifikaciis mfl obel is Sesaxeb	4. informaci Sinaarsisa da mi Rweul i Sedegebis Sesaxeb
1.1. გვარი:	4.1. სწავლების ფორმა:
1.2. სახელი (სახელები):	4.2. პროგრამის მოთხოვნები:
1.3. დაბადების თარიღი (დღე/თვე/წელი):	4.3. იხილეთ ბოლო გვერდი
1.4. სტუდენტის საიდენტიფიკაციო ნომერი ან კოდი (არსებობის შემთხვევაში):	4.4. შეფასების (რანჟირების) სქემა და თუ შესაძლებელია, შეფასების განაწილების ინსტრუქცია
2. informaciakvalifikaciis Sesaxeb	
2.1. კვალიფიკაციისა და წოდების (არსებობის შემთხვევაში) სახელწოდება:	
2.2. სწავლების ძირითადი დარგი კვალიფიკაციის მისაღებად	
2.3. კვალიფიკაციის მიმიჯუბელი სასწავლებლის სახელწოდება და სტატუსი (ორიგინალის ენაზე):	4.5. კვალიფიკაციის სრული კლასიფიკაცია (ორიგინალის ენაზე)
2.4. იმ სასწავლებლის სახელწოდება და სტატუსი (ორიგინალის ენაზე), რომელშიც განხორციელდა სწავლების პროცესი (2.3. განხხვავების შემთხვევაში):	5. informaciakvalifikaciis fuqnciis Sesaxeb
2.5. სწავლების/გამოცდის ენა (ენები):	5.1. დაშვება სწავლების შემდგომ საფეხურზე:
3. informaciakvalifikaciis donis Sesaxeb	5.2. პროფესიული სტატუსი (არსებობის შემთხვევაში):
3.1. კვალიფიკაციის დონე:	6. damatebiTi informacia
3.2. პროგრამის ოფიციალური ხანგრძლივობა:	6.1. დამატებითი ინფორმაცია:
3.3. მიღების მოთხოვნები:	6.2. დამატებითი ინფორმაციის წყაროები:

4.3. პროგრამის დეტალები (შესწავლითი მოდულები და კურსები), და მიღებული ინდივიდუალური ნიშნები/შეფასებები/კრედიტები:

7. danartis sertificireba	
სასწავლებელი	დანართის გამცემი სტრუქტურა
7.1. თარიღი	თარიღი
7.2. ხელმოწერა	ხელმოწერა
7.3. თანამდებობა	თანამდებობა
7.4. ოფიციალური შტამპი ან ბეჭედი	ოფიციალური შტამპი ან ბეჭედი

informacia umarT esI ganatt ebis erovnul i sistemis Sesaxeb

(სქემა/მიმოხილვა)

საგანმანათლებლო მოდულის დაგენერის ფორმა
(unda Seivsos maswavl ebl is mier)

saganmanatI ebl o programa:

modul is dasaxel eba:

sami zne j gufi:

kursis done:

mi Rebi s moTxovnebi:

ECTS-is kreditebis raodenoba:

gansavi Tarebel i kompetenci ebi:

1. 2. 3. 4. 5. 6.

საგანმანათლებლო მოდულის დატვირთვის შემოწმების
ფორმა
(unda Seivsos studentis mier)

saganmanaTI ebl o programa:

modul is dasaxel eba:

sami zne j gufi:

kursis done:

mi Rebis moTxovnebi:

ECTS-is kreditebis raodenoba:

gansavi Tarebel i kompetenciebi:

1. 2. 3. 4. 5. 6.

სამოქალაქო საზოგადოების ინსტიტუტი
თბილისი. 26 მაისის მოედანი №2
www.civilin.org

ვრცელდება უფასოდ