

MODERN INFORMATION SERVICES FOR IMPROVEMENT STUDY QUALITY
Agreement number- 2013-4517/001-001. Project reference number -543929-TEMPUS-1-2013-1-LT-TEMPUS-JPGR

Co-funded by the
Tempus Programme
of the European Union

Cunoștințe fără frontiere
MISISQ
Knowledge without borders

CULTURA INFORMAȚIEI - necesitate majoră în procesul de studiu și cercetare în contextul tendințelor europene și mondiale

Elena HARCONIȚA
Director BȘ USARB

Dr. Silvia GINCULOV
Director BȘ ASEM

Cultura informației - obiectiv prioritar

- Noile modernizări bibliotecare, create în cadrul Proiectului MISISQ (2013-2016) se cuvine a fi exploatare în cea mai mare măsură pentru a asigura și susține calitatea în procesele de învățămînt și cercetare.
- Numai în condiția unei dezvoltări rentabile a componentei de Cultură a Informației este posibilă utilizarea eficientă a mijloacelor și resurselor informaționale.

Scopul WP3 Cultura Informațională:
formarea utilizatorilor (studenți, cadre didactice)
privind utilizarea eficientă
a resurselor informaționale,
în scopul îmbunătățirii calității studiilor

Obiective:

1. Studiarea necesităților de informare ale studenților și cadrelor didactice;
2. formarea formatorilor;
3. Formarea abilităților privind utilizarea

Information Literacy

Grupul de lucru:

1. Ioana Robu, RO
2. Laura Petrauskienė, LT
3. Elena Harconița, MD
4. Silvia Ghinculov, MD
5. Larisa Levinoka, LV

Modern Information Services
for Improvement Study Quality (MISISQ)
Tempus project number: 2013-4517/001-001
2013-1-LT-TEMPUS-JPGR

MODERN INFORMATION SERVICES
FOR IMPROVEMENT STUDY QUALITY
(MISISQ)
WP 3 Cultura Informațională
Abilități. Informare. Calitate

Co-funded by the
Tempus Programme
of the European Union

Obiectivul principal WP3

Dezvoltarea abilităților de cultură a informației în rândul studenților și profesorilor moldoveni, în vederea îmbunătățirii studiului de calitate și de a extinde accesul și utilizarea informațiilor

Acțiuni curente

- Analiza necesităților informaționale ale studenților și formatorilor

Acțiuni curente

- Organizarea trainingurilor pentru formatori

Acțiuni curente

- Implementarea unor programe de cultura informației furnizate de bibliotecari din fiecare universitate parteneră

Grupul de lucru WP3 Cultura Informației

1. Andrei Achimas Cadariu, group leader, RO
2. Ioana Robu, RO
3. Laura Petrauskienė, LT
4. Elena Harconita, MD
5. Silvia Ghinculov, MD
6. Larisa Levinoka, LV

Cunoaștere și schimbare

- Acasă
- Activități & Noutăți
- Despre proiect
- Obiective specifice
- Acord de finanțare

Documente

- Procese-verbale
- Rapoarte
- Planuri

Diseminare

- Articole

Parteneri ai Proiectului

- ULȘM, LT
- USMF „Nicolae Testemițanu”, MD
- USM, MD
- UTM, MD
- ASEM, MD
- USARB, MD
- UPSC “I. Creanga”, MD
- UASM, MD
- UTR, LV
- UNIDEB, Debreceni
- UMF „Iuliu Hațieganu”, RO
- CNOSM, MD
- MEM, MD

Galeria foto & video

Denumirea proiectului: **Servicii Informaționale Moderne pentru Îmbunătățirea Calității Studiilor**

Acronimul proiectului: **MISISQ**

Durata proiectului: **01/12/2013 - 30/11/2016**

Scopul proiectului este îmbunătățirea calității studiilor superioare în Republica Moldova, prin extinderea și diversificarea accesului la informație pentru întreaga comunitate academică. Realizarea acestui proiect presupune diversificarea și modernizarea serviciilor informaționale pentru un învățământ superior de calitate, dezvoltarea unei infrastructuri informaționale comune, generarea partajată a resurselor informaționale și asigurarea accesului la acestea în regim on-line. De asemenea este importantă crearea repozitoriilor instituționale care vor servi ca surse de informare și, totodată, vor contribui la creșterea vizibilității universităților din Moldova în spațiul educațional internațional. Printre obiective se numără și susținerea procesului de e-learning, a celui de instruire și cercetare științifică, promovare a culturii informației în vederea utilizării eficiente a resurselor informaționale naționale și internaționale și sporirii eficienței procesului de instruire și cercetare.

Numeroase cursuri de alfabetizare informațională vor fi organizate în scopul instruirii formatorilor, care vor prelua pe viitor oferirea de cursuri suplimentare pentru studenți în conformitate cu curriculum-ul de studii sau opțional. Rezultatele estimative ale proiectului vor asigura studenților din Republica Moldova șanse egale de participare la programe internaționale de schimb de studenți. Personalul Bibliotecilor își vor îmbunătăți abilitățile sale profesionale la diverse workshop-uri și training-uri, vor beneficia de vizite de studiu și alte evenimente în cadrul proiectului, care le vor permite să se integreze în comunitatea profesională internațională. Implementarea ideilor din proiect va avea un impact benefic asupra stabilirii circumstanțelor de instruire pe tot parcursul vieții.

Care era situația la începutul Proiectului în instituțiile de învățămînt?

► Cunoștințe și activități

- Standardele IFLA - LAU, JESUS. Linii directoare privind cultura informației și instruirea de-a lungul întregii vieți / Jesus Lau, Nelly Țurcan, (red și trad), Maria Vătămanu, Natalia Cheradi (trad) ; Asoc. Bibliotecarilor din Rep. Moldova. – Chișinău : Gunivas, 2010. – 64 p. – ISBN 978-9975-4070-2-1.
- Standardele ALA privind competențele de informare pentru învățămîntul superior (2000), elaborate de Asociația bibliotecilor de colegii și de cercetare;

Participare la elaborarea
publicației **Accesul la informație
și dreptul de autor**, apărută sub
egida ABRM.

- Participare în realizarea proiectului UNESCO : 66 de resurse electronice elaborate de bibliotecarii instituțiilor de învățământ superior din Moldova au fost publicate la Paris în anul 2014, în acest important document internațional, aflat la ediția a 2-a, în număr de 668 pagini.
- Studiarea și aplicarea actelor legislative și a politicilor Republicii Moldova în domeniul bibliotecilor și culturii informației: Legea Cu privire la biblioteci (1994); Codul Educației Republicii Moldova (2014), Strategia Educației - Educație 2020; Strategia Cultura 2020, Strategia Moldova Digitală 2020 ș.a.

ARTICLES AND PAPERS

- Bazele culturii informaționale : curs universitar / ABRM ; Univ de Stat „Alec Russo”, Catedra Electronică și Informatică ; Bibl Șt ; dir E Harconița ; coord șt : V Cabac, V Guțan; colegiul de red : E Harconița, D Caduc, E Stratan, E Scurtu, S Ciobanu (cop./design) – Bălți, 2007 – 160 p. – ISBN 978-9975-50-002-9.
http://tunread.usb.md/8888/tunread/fulltext/bsu_baz_cult_inf.pdf
- Ciubrei, Silvia. Formarea culturii informației a utilizatorilor: cazul Bibliotecii Științifice Medicale USMF „Nicolae Testimțeanu” [Resursă electronică] / Silvia Ciubrei – 2012. – Disponibil: http://www.slideshare.net/Dib_ulim/ciubrei. – 21 slide-uri.
- Curriculum la disciplina „Tehnologii informaționale și comunicaționale” / Univ. de Stat „Alec Russo”, Fac Tehnică, Fizică, Matematică și Informatică, Catedra Electronică și Informatică, Bibl Șt ; elab și adapt : V Guțan, E Harconița, E Stratan [et al] ; coord șt : V Guțan ; red bibliogr: L Mihaluța ; cop /desing/tehnored : S. Ciobanu. – Bălți, 2008. – 30 p. – ISBN 978-9975-931-30-4
<http://tunread.usb.md/8888/tunread/fulltext/bsu/curriculum.pdf>

TUTORIALS, GUIDES, PREZENTATIONS

- Catalogul on-line al Bibliotecii Științifice a Universității de Stat „Alec Russo” din Bălți : Tutorial / Bibl Șt a Univ de Stat „Alec Russo” ; alcăt : Natalia Culicov ; coord : Elena Harconița – Bălți, 2011 – Disponibil: <http://bibrimv.usb.md/publicatie/tutorial/catalogue.pdf>. – 26 slide-uri.
- Căile etice de utilizare a informației: Tutorial [online] / BȘ ASEM; realizat : Maria Vătămanu, Elena Pancratov, Stela Pascal – 2013. - Disponibil: <http://www.slideshare.net/vatamanumaria/plagiatul-corectat>. – 23 slide-uri.
- Crearea Contului pe Google. Crearea Blogului în Blogger: Tutorial / Filiala Bibliotecii de Învățământ din Nord (BIN) a ABRM ; Bibl Șt a Univ de Stat „Alec Russo” – Disponibil: <http://ru.calameo.com/books/0012870403e92b4a25420>. – 35 slide-uri
- Logo-ul internațional „Cultura informației” / ABRM Comisia „Cultura informației” – Chișinău: [S. n.], 2012. – Pliant.
- Modele de prezentare a referințelor bibliografice în conformitate cu Standardul SMISO 690: 2012 Informare și documentare Reguli pentru prezentarea referințelor bibliografice și citarea resurselor de informare: Tutorial / BȘ ASEM; realizat : Al Iarovaia, Silvia Hăbășescu, Svetlana Studzinski. – 2013. – Disponibil: <http://www.slideshare.net/shabasescu/iso-690-slide>. – 18 slide-uri.

- Școala de biblioteconomie (2001-2006), susținută de Fundația SOROS și OSI Budapesta - Proiect de instruire continuă pentru bibliotecarii, inclusiv bibliotecarii din învățământ, care au realizat multiple instruirii în domeniul culturii informației.
- Publicarea, pentru prima dată în Republica Moldova, a manualului și Curriculumului Bazele Culturii Informației de către bibliotecarii Universității de Stat „Alecu Russo” din Bălți, fiind lansate la Conferința Asociației Bibliotecarilor din R.Moldova, care și-a ținut lucrările, în premieră, la Biblioteca Științifică a Universității de Stat “A.Russo” din Bălți.

Biblioteca Științifică USARB

- Fiind înființată în anul 1945, către anii 70 ai secolului trecut, bibliotecarii acumulasă o anumită experiență și erau conștienți de nevoia de a transmite cunoștințele bibliotecar-bibliografice studenților.
- În anul 2007 Cursul de Cultură a Informației era primul modul al disciplinei de Tehnologii Informaționale și comunicaționale (60 de ore - 5 credite).
- Odată cu aderarea Republicii Moldova la Procesul de la Bologna, acesta s-a transformat într-o unitate independentă cu 1 credit - 30 ore, dintre care 12 ore de contact.
- Din 2012 - catedra responsabilă de BCI este Biblioteca Științifică, care raportează realizarea disciplinei Prorectorului pentru activitatea didactică.

Biblioteca Științifică Medicală a USMF „N. Testemițanu”

are instituit Cursul de Cultură a Informației, în planurile de învățământ bibliotecarii promovând prelegeri și ore practice conform orarului stabilit tuturor studenților din anul I de la toate Facultățile, rezidenților și doctoranzilor.

Biblioteca Științifică ASEM promovează traininguri de instruire în cultura informației din anul 1992, în calitate de o componentă a disciplinei *Introducere în specialitate* (8 ore academice). În anii 2005, 2007, 2012 au studiat necesitățile informaționale ale utilizatorilor. Aceste aspecte au fost abordate în cadrul proiectului „Dezvoltarea serviciilor noi pentru învățământul superior economic din Moldova”, finanțat de Programul Norvegian de Cooperare în domeniul învățământului superior cu Eurasia (2012-2014), dezvoltat în parteneriat între Academia de Studii Economice și Universitatea din Bergen¹⁰. Colegii de la ASEM aveau deja elaborate Curricula Culturii Informației pentru diverse categorii de studenți: Licențiați, Master și Doctorat.

O experiență de promovare a cursului de Cultură a Informației a acumulat de curînd și Biblioteca Științifică a Universității Pedagogice de Stat „Ion Creangă”, care mai întîi asigurase instruirea formatorilor-bibliotecari în domeniul predării cursului. Modulul cursului este constituit din 8 ore, inclusiv evaluarea. Formarea culturii informației membrilor comunității universitare este direct legată de activitatea educațională, avînd un impact semnificativ asupra succesului studenților.

Biblioteca Republicană Științifică Agricolă a UASM, cu ajutorul decanilor Facultăților și în coordonare cu cadrele didactice organizează lecții de cultură informației în funcție de nivelul de formare / dezvoltare al utilizatorilor, accentuînd utilizarea bazelor de date în domeniul agriculturii: AGORA, Agris, FAOSTAT, CabAbstracts, dezvoltarea abilităților de management a informațiilor. Etica de utilizare a informației. Accesul deschis: strategii, beneficii, publicarea cu acces liber; Baze de date scientometrice: Web of Science (Thomson Reuters), Scopus (Elsevier), Index Science (eBiblioteca.ru); Instrumentul Bibliometric Național; Clasificarea revistelor științifice; Indicatorii bibliometrici pentru publicații și autori.

Biblioteca Tehnico - științifică a UTM promovează ore teoretice și practice ale culturii informației la solicitarea grupelor de studenți, au elaborat ghidul de Referințe bibliografice: Cerințe pentru pregătirea lucrărilor științifice ale studenților (teza de an, de licență, de masterat etc.) și le-au postat pe websit-ul bibliotecii. Cultura informației utilizatorului este formată prin asistența bibliografică, consultații, redactarea bibliografiilor la cerere ș.a. Este elaborat „Algoritmul de cercetare al documentelor electronice de pe sit-ul bibliotecii, promovate activități în cadrul Zilelor Bibliotecii, training-uri privind utilizarea bazelor de date, inclusiv cu sprijinul distribuitorilor: SpringerLink, Taylor & Francis, etc.

Foarte importante pentru toate bibliotecile universitare a devenit, în ultimii ani, Săptămâna Internațională a Accesului Deschis, Săptămâna Educației Deschise, conferințele, sesiunile de instruire, atelierele de lucru, seminariile pentru bibliotecari.

Ce așteptări au avut bibliotecile de la Proiectul MISISQ ?

Formarea culturii
informației trebuie să se
bazeze pe principii
metodologice culturale,
sistemice, tehnologice,
principiile integrității și
continuității educației.

Pregătirea Curriculumului pe diverse
niveluri de instruire, prezentarea lui
Ministerului Educației al Republicii
Moldova și redactarea unei Note
informative în care să fie stipulate
rolul și importanța culturii
informației pentru învățământul
superior din R.Moldova,
obligativitatea cursului pentru toți
studenții, cel puțin din anul întâi.

Instruirea
bibliotecarilor
pentru predarea
universitară în
domeniul Culturii
informației.

Dezvoltarea
suporturilor
didactice de către
bibliotecile -
partenere în proiect.

Elaborarea și
menținerea unei
platforme on-line
pentru instruirea
utilizatorilor.

CHESTIONAR de studiu al serviciilor de informare / bibliotecilor din Republica Moldova
 in vederea identificării necesitatilor de instruire a bibliotecarilor formatori

Membrii grupului WP3 - Formarea competențelor de informare, la prima etapă de lucru, au elaborat și difuzat *Chestionarul de studiu al serviciilor de informare / bibliotecilor din Republica Moldova* în vederea identificării necesitatilor de instruire a bibliotecarilor formatori. Chestionarul este constituit din 4 secțiuni:

- ▶ Secțiunea I: Informații privind biblioteca;
- ▶ Secțiunea II: Informații privind personalul din biblioteca;
- ▶ Secțiunea III. Competențe și necesități de instruire.
- ▶ Secțiunea IV. Forme de instruire / perfecționare.

Răspunsurile bibliotecarilor - respondenți au fost analizate, evidențiind necesitățile lor de instruire, fiind așezate într-un tabel excel pentru o mai mare vizibilitate a subiectelor ce trebuiau învățate ori consolidate.

MISISQ
 → Acasă
 → Activități & Noutăți
 → Despre proiect
 → Obiective specifice
 → Acord de finanțare

Documente
 → Procese-verbale
 → Rapoarte
 → Planuri

Diseminare
 → Articole

CHESTIONAR de studiu al serviciilor de informare
 CHESTIONAR de studiu al serviciilor de informare / bibliotecilor din Republica Moldova în vederea identificării necesitatilor de instruire a bibliotecarilor formatori

WP3. Information Literacy and Information Services
 Information literacy in the context of higher education in Moldova

More information see in directory "For registered users" (available for project partners. Please login with you user name and password)

Contacte
 Coordonator UE:
 Kretaviciene Meile,
 ULȘM, LT
meile.kretaviciene@lsmuni.lt
 +370 37 327 201
 +370 37 327 219

Coordonator MD:
 Karnaeva Liubovi,

A	B	C	D	E	F	G	H	I	J	K	L	M	
BIBLIOTECA	Nr. Utilizatori	Identificarea surselor de informare cele mai relevante în raport cu tema de cercetare, tipul de cautare	Terminologie / vocabulare controlate, taxonomii (generale și pe tipuri)	electronice – baze de date (principii de alcătuire, tipuri)	date bibliografice	cautarea directă a informației pe Internet – motoare de cautare	Bibliometrie	scientometric	baze de date specifice (Knowledge, Knowledge)				
		3	4	2	4	3	4	3	4	3	4	3	4
BIBLIOTECA ȘTIINȚIFICĂ UPS PEDAGOGICĂ ION CGREANGA	6000	4	4	3	4	3	4	3	4	3	4	2	4
		4	4	4	4	3	4	3	4	4	4	2	4
		4	4	3	4	3	4	3	4	4	4	2	4
		4	4	3	4	3	4	3	4	4	4	2	4
		77	80	58	84	71	82	75	81	78	85	53	91

MANAGEMENTUL PROIECTULUI

wp-3-cultura-informatiei

- Acasă
- Activități & Noutăți
- Despre proiect
- Obiective specifice
- Acord de finanțare

Documente

- + Procese-verbale
- + Rapoarte
- + Planuri

Diseminare

- + Articole

Parteneri ai Proiectului

- + ULȘM, LT
- + USMF „Nicolae Testemițanu”, MD
- + USM, MD
- + UTM, MD
- + ASEM, MD
- + USARB, MD
- + UPSC “I. Creanga”, MD
- + UASM, MD
- + UTR, LV
- + UNIDEB, Debreceni
- + UMF „Iuliu Haieganu”, RO
- + CNOSM, MD
- + MEM, MD

[Rapoartele bibliotecilor universitare din RM privind organizarea Zilelor culturii informației și a Campaniei privind formarea formatorilor în cadrul WP3 Cultura Informației](#)

[Zilele Culturii Informației](#)
Program Zilele Culturii Informației

[Analiza chestionarelor](#)
Analiza chestionarelor

[Sesiunile de training privind WP3 Cultura informației](#)
Sesiunile de training privind WP3 Cultura informației

[CHESTIONAR de studiu al serviciilor de informare](#)
[CHESTIONAR de studiu al serviciilor de informare / bibliotecilor din Republica Moldova în vederea identificării necesităților de instruire a bibliotecarilor formatori](#)

1. WP3. Information Literacy and Information Services

- În Proiect era specificat: „Cursuri de educație vor fi livrate bibliotecarilor - responsabili pentru instruirea utilizatorilor și furnizarea serviciilor de informare. Vor fi instruiți 30 de bibliotecari universitari în 2 grupe, fiecare grupă ~ 32 ore academice. Materialul de curs pentru 4 module de instruire vor fi pregătite câte 2 ore academice fiecare.
- Temele în prezent fierbinti: tehnologii moderne de informare și comunicare, resurse informaționale pentru cercetători și strategii de management, căutarea resurselor informaționale, material de curs este format din teorie, exerciții practice, versiunea web și PPT”.
- De ce prezentăm aceste detalii, poate obositoare pentru cineva? Fiindcă dorim să demonstrăm că Proiectul a avut un management excelent, o transparență explicită, o foarte bună organizare și tot ceea ce a fost stipulat în forma scriptică a Proiectului, a fost și realizat cu desăvârșire.

Sesiuni de instruire

WP3. Information Literacy and Information Services

Information literacy in the context of higher education in Moldova
Training material (available for registered users):

Documente

- Procese-verbale
- Raport
- Planuri

Diseminare

- Articole

Parteneri ai Proiectului

- ULSM, LT
- USMF "Nicolae Testemitanu", MD
- USM, MD
- UTM, MD
- ASEM, MD
- USABE, MD
- UPSC "I. Creanga", MD
- UASM, MD
- UTR, LV

Wiley Online
Journal Citation Reports
Google Scholar
Thomson Web of Science

Databases

- Science Direct
Springer Link

Primo
Plagiarism Control

More information see in directory "For registered users" (available for project partners. Please login with you user name and password)

Coordonator UE:
Kretaviciene Melle,
ULSM, LT
melle.kretaviciene@simuni.lt
+370 37 327 201
+370 37 327 219

Coordonator MD:
Karnaeva Liubov,
USMF "Nicolae Testemitanu",
MD
liubov_karnaeva@yahoo.com
+373 22 205 552
+373 22 205 553

Căutare

Contacts

Vizite

Urmare analizei chestionarelor a fost stabilită agenda, pentru 2 sesiuni de instruire care a inclus subiectele:

- Identificarea necesităților de informare, principii structura și acces la baze de date. Regăsirea informațiilor pe Internet - motoare de căutare, rețele sociale, rețele profesionale;
- Căutarea în baze de date: strategii, câmpuri de căutare, filtre, operatori logici, gestiunea rezultatelor; Bazele de date și serviciile specifice marilor distribuitori: Elsevier (ScienceDirect, SciVal), Wiley, SpringerLink...;
- Evaluarea rezultatelor și performanței în cercetare – principii de scientometrie, baze de date specifice. Exerciții practice în Web of Science, Journal Citation Report, Scopus, Google Scholar;
- Instrumente de descoperire a informației din baze de date multiple: prezentare și principii generale. Instruire practică în PRIMO, componenta specifică ALEPH, implementată în Republica Moldova.

- Procesul de cercetare și publicare: citarea bibliografică, stiluri de referințe, adecvarea stilurilor la domeniu și la cerințele publicațiilor.
- Softuri personale de gestiune a informației, exerciții practice cu EndNote, Mendeley, Zotero;
- Comunicarea informației. Etica utilizării informației. Plagiatul / Detectarea plagiatului / Metode de evitare a plagiatului;
- Managementul datelor de cercetare – standardele europene;
- Metodologie de predare/instruire utilizatori: principii de alcătuire, structurare a PPT, tutorialelor online, softuri specifice de elaborare a tutorialelor online;
- Instruire practică în crearea de tutoriale online: CamStudio, soft de înregistrare și captura live de ecrane.

AGENDA for the 14-16 March Group
TRAINING THE TRAINERS

WP3 – TEMPUS [Modern Information Services for Improvement Study Quality \(MISISQ\)](#)

Monday, 14th March, 2016 (day 1)

9⁰⁰ - 11⁰⁰

Introduction: Identification of information needs and their adaptation to resources – source types.
Data bases – general guidelines and structure. Access.
Retrieving information on the Internet – search engines, social and professional networks
Speaker: Violeta Platon (“Tuliu Hatieganu” UMF Library, Cluj-Napoca, Romania)

11⁰⁰ - 11³⁰

Break

11³⁰ - 13⁰⁰

Data bases and services specific to large providers: Elsevier ([ScienceDirect](#), [SciVal](#)), Wiley, [SpringerLink](#)...

Speaker: Larisa Levinoka (Riga Technical University, Latvia)

13⁰⁰ - 14⁰⁰

Lunch

14⁰⁰ - 16³⁰

Libraries tour
17⁰⁰ – Dinner

Tuesday, 15th March, 2016 (day 2)

- Astfel în perioada 9-11, 14-16 martie 2016, au fost organizate sesiuni de training WP3 Cultura informației, locul desfășurării România, Cluj-Napoca, Universitatea de Medicină și Farmacie „Iuliu Hațieganu”, Biblioteca „Valeriu Bologa”.
- Formatorii cursului au fost colegii din bibliotecile universitare din Caunas (Lituania, Daiva Iurcshaitene, Lina Saferiene), aplicanții Proiectului, Riga (Letonia, Larisa Levinoka), precum și gazdele - bibliotecarii instituției medicale clujene, participanții europeni ai Proiectului (Violeta Platon, Cristina Ungur, Ramona Nagy).
- De asemenea, programul a inclus vizite de documentare la Biblioteca Centrală Universitară „Lucian Blaga”, Biblioteca Universității de Medicină și Farmacie „Iuliu Hațieganu”, Biblioteca Județeană „Octavian Goga”, la Muzeul de istorie al mineritului în sare din Transilvania -Salina Turda, turul orașului Cluj-Napoca.

MISISQ

- Acasă
- Activități & Noutăți
- Despre proiect
- Obiective specifice
- Acord de finanțare

Documente

- Procese-verbale
- Rapoarte
- Planuri

Diseminare

- Articole

Parteneri ai Proiectului

- ULȘM, LT
- USMF „Nicolae Testemițanu”, MD

Sesiunile de training privind WP3 Cultura informației, Cluj-Napoca, România

Căutare...

Contacte

Coordonator UE:

Kretaviciene Meile,
ULSM, LT
meile.kretaviciene@ismuni.lt
+370 37 327 201
+370 37 327 219

Coordonator MD:

Karnaeva Liubovi,
USMF "Nicolae Testemițanu", MD
liubovi_karnaeva@yahoo.com

PROGRAM: 9 – 11 martie 2016
CURS DE FORMARE A FORMATORILOR
WP3 – TEMPUS Modern Information Services for Improvement Study Quality (MISISQ)

Miercuri, 9 martie 2016 (ziua 1)

9⁰⁰ - 11⁰⁰
Introducere: Identificarea necesităților de informare și adaptarea lor la resurse – tipuri de surse de documentare. Principii generale de proiectare și structura bazelor de date. Acces. Regăsirea informațiilor pe Internet – metode de căutare, rețele sociale, rețele profesionale
Mediator: Universitatea de Medicină și Farmacie "Iuliu Hațieganu" Cluj-Napoca - Biblioteca 11⁰⁰ - 11³⁰

Pauză
11³⁰ - 12⁰⁰
Căutarea în baze de date: strategii, câmpuri de căutare, filtre, operatori logici, gestiunea rezultatelor
Mediator: Universitatea de Medicină și Farmacie "Iuliu Hațieganu" Cluj-Napoca - Biblioteca 13⁰⁰ - 14⁰⁰

Prânz
14⁰⁰ - 16⁰⁰
Evaluarea rezultatelor și performanței în cercetare – principii de scientometrie, baze de date specifice. Exerciții practice în Web of Science, Journal Citation Report, Scopus, Google Scholar
Mediator: Universitatea de Medicină și Farmacie "Iuliu Hațieganu" Cluj-Napoca - Biblioteca 17⁰⁰ - Cină
18⁰⁰ - Opera Cluj - Balet Camen

Joi, 10 martie 2016 (ziua 2)

9⁰⁰ - 11⁰⁰
Bazele de date și serviciile specifice marilor distribuitori: Elsevier (ScienceDirect SciVal), Wiley, SpringerLink...
Mediator: Lina Levinoka (Technical University Riga, Letonia)
11⁰⁰ - 11³⁰

Pauză
11³⁰ - 12⁰⁰
Comunicarea informației. Etica utilizării informației. Plagiatul / Citarea / Detectarea plagiatului
Mediator: Universitatea de Medicină și Farmacie "Iuliu Hațieganu" Cluj-Napoca - Biblioteca 13⁰⁰ - 14⁰⁰

Prânz
14⁰⁰ - 16⁰⁰
Vizite la biblioteci
18⁰⁰ - Cină

Vineri, 11 martie 2016 (ziua 3)

9⁰⁰ - 13⁰⁰
Instrumente de descoperire a informației din baze de date multiple: prezentare și principii generale. Instruire practică în PRIMO, componenta specifică ALEPH, implementată în Republica Moldova
Mediator: Lina Saferiene (Lithuanian University of Health Science, Kaunas, Lituania)
11⁰⁰ - 11³⁰

Pauză
13⁰⁰ - 14⁰⁰
Prânz
14⁰⁰ - 17⁰⁰
Vizita Salina Turda (cu ghid în limba română și engleză)
20⁰⁰ - Cina festivă

**CHESTIONAR
 DE EVALUARE
 CURS DE FORMARE
 A FORMATORILOR**
 Chisinau,
 19-20 mai 2016

**CHESTIONAR DE EVALUARE
 CURS DE FORMARE A FORMATORILOR**
 Chisinau, 19-20 mai 2016

1. In ansamblu, sesiunea de formare a corespuns asteptarilor dvs.?
 Nu prea _____ Partial _____ Da _____ Pe deplin

2. Referitor la temele abordate, care sunt consideratiile dvs.?
Citirea bibliografica, stiluri de referinte, adecvarea stilurilor la domeniul si la cerintele publicatiilor. Metode de evitare a plagiatului

Prezentare:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Utilitate:	Nesatisfacator _____	Potrivit _____	Bun <input checked="" type="checkbox"/>	Excelent _____
Timp acordat:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Nivel:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>

Webinar: Managementul datelor de cercetare – standardele europene

Prezentare:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Utilitate:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Timp acordat:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Nivel:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>

Softuri personale de gestiune a informatiei, exercitii practice cu EndNote, Mendeley, Zotero

Prezentare:	Nesatisfacator _____	Potrivit _____	Bun <input checked="" type="checkbox"/>	Excelent _____
Utilitate:	Nesatisfacator _____	Potrivit _____	Bun <input checked="" type="checkbox"/>	Excelent _____
Timp acordat:	Nesatisfacator _____	Potrivit _____	Bun <input checked="" type="checkbox"/>	Excelent _____
Nivel:	Nesatisfacator _____	Potrivit _____	Bun <input checked="" type="checkbox"/>	Excelent _____

Metodologie de predare / instruire utilizatori: principii teoretice

Prezentare:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Utilitate:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Timp acordat:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Nivel:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>

Instruire practica in crearea de tutoriale online: CamStudio, soft de inregistrare si captura live de ecrane

Prezentare:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Utilitate:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Timp acordat:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Nivel:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>

Sesiune de intrebari si raspunsuri legate de temele prevazute in componenta WP3 de formare a formatorilor

Prezentare:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Utilitate:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Timp acordat:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>
Nivel:	Nesatisfacator _____	Potrivit _____	Bun _____	Excelent <input checked="" type="checkbox"/>

3. Care au fost aspectele cursurilor care v-au placut cel mai mult?
Aplicarea in practica a informatiilor expuse, pondibilitatea de a cunoaste, ~~construc~~ adresa intrebării, timpul acordat.

4. Care au fost aspectele care NU v-au placut? (exprimati-va fara rezerve)
As au fost aspecte, ~~maxim~~ maximului

5. Cat de curand credeti ca veti aplica in activitatea dvs. continutul acestor cursuri?
In următoarea săptămână.

6. Ca si componenta a proiectului TEMPUS, considerati ca aceasta formare a formatorilor s-a armonizat corespunzator cu celelalte obiective ale proiectului?
Da.

III. Utilitatea cursurilor și a temelor abordate pentru formatori

Feedback-ul Sesiunilor de training WP3 Cultura informației

- Conform feedback-ului realizat, participanții au menționat ca a fost o organizare excelentă a cursului, calitatea și accesibilitatea informației, claritatea formatorilor, exprimându-și dorința de colaborare și comunicare pe viitor.
- Participanții au primit Certificate de formatori, cunoștințele și experiențele acumulate urmînd a fi aplicate în activitatea bibliotecilor respective.
- Etapa următoare a fost diseminarea (în fiecare instituție) informațiilor de la sesiunile de training.

Raport privind Sesiunile de training WP3 Cultura informației

MODERN INFORMATION SERVICES FOR IMPROVEMENT STUDY QUALITY
PROIECT 543929-TEMPUS-12013-1LT-GPGR

Sesiunile de training privind WP3 Cultura informației

În perioada 08 -12, 13-17 martie 2016, 28 de bibliotecari din instituțiile –membre ale Proiectului MISISQ, au participat la Cursul de formare a formatorilor WP3 privind Cultura informației, care s-a desfășurat în Cluj-Napoca, România la Biblioteca „Valeriu Bologa” a Universității de Medicină și Farmacie „Iuliu Hațieganu”.

Formatorii cursului au fost colegii din bibliotecile universitare din Caunas (Lituania), aplicanții Proiectului, Riga (Letonia), precum și gazdele – bibliotecarii instituției medicale clujene, participanții europeni ai Proiectului.

Cursul a fost elaborat în baza necesităților elucidate atît în prezentarea situației actuale (în ședința de management a Proiectului din 27 ianuarie 2016), <http://misisq.usmf.md/images/Rapoarte/10.pdf> a Culturii informației în învățămîntul superior din Moldova, precum și în rezultatul analizei chestionarelor distribuite anterior : http://misisq.usmf.md/images/meeting_27-27_ianuarie_2016/WP3-presentation.pdf

Au fost promovate subiectele după cum urmează: *Identificarea necesităților de informare și adaptarea lor la resurse – tipuri de surse de documentare. Principii generale de proiectare și structura bazelor de date. Acces. Regăsirea informațiilor pe Internet – motoare de căutare, rețele sociale, rețele profesionale, de Violeta Platon (UMF „I.Hațieganu” din Cluj), bibliotecar; Bazele de date și serviciile specifice marilor distribuitori: Elsevier (ScienceDirect, SciVal), Wiley, SpringerLink , de Larisa Levinkova (T U Riga, Letonia) – bibliotecar. Instrumente de descoperire a informației din baze de date multiple: prezentare de principii generale. Instruire practică în PRIMO, Daiva Iurshaitene, Lina Saferiene (Lithuanian University of Health Science, Kaunas, Lituania); Comunicarea informației. Etica utilizării informației. Plagiatul / Citarea / Detectarea plagiatului; Evaluarea rezultatelor și performanței în cercetare – principii de scientometrie, baze de date specifice prezentate , de Cristina Ungur (UMF „I.Hațieganu” din Cluj), bibliotecar; Baze de date EBSCO, de Ramona Nagy (UMF „I.Hațieganu”, Cluj).*

Fiecare audient a îndeplinit individual sarcinile practice propuse: a efectuat căutarea în baze de date aplicînd strategii, cîmpuri de căutare, filtre, operatori logici, gestiunea rezultatelor, precum și a operat în Web of Science, Jurnal Citation Report, Scopus, Google Scholar.

Întrunirea de la Cluj a membrilor de Proiect a urmărit nu numai instruirea propriu-zisă, dar și modul de predare și formare a personalului, organizarea atelierului de lucru pe tema alfabetizării informaționale, cunoașterea experiențelor de implementare a Cursului de *Cultura Informației* în bibliotecile – parteneri europene, realizările manageriale. Pentru a fi în echipei de management aceasta a fost și o succintă oportunitate de coordonare și verificare și control a calității realizării Proiectului.

La finele cursului participanții au evaluat conținutul și prestația formatorilor europeni prin completarea a 2 chestionare: primul – în vederea promovării cursului de către bibliotecarii de la UMF „I.Hațieganu” din Cluj și al doilea – cursul în complexitate, cu implicarea colegilor din Letonia. Structurarea și consecvența materiilor predate, accesibilitatea și claritatea mesajului, elaborarea sarcinilor individuale de lucru, întreg suportul didactic și în format electronic și imprimat pe hîrtie, de asemenea, sînt foarte

<http://misisq.usmf.md/images/WP3/inf.formatori.pdf>

Utilitatea cursurilor și a temelor abordate pentru formatori

- Organizare excelentă, calitatea și accesibilitatea informației, claritatea formatorilor, exprimându-și dorința de colaborare și comunicare pe viitor.
- Participanții au primit Certificate de formatori, cunoștințele și experiențele acumulate urmînd a fi aplicate în activitatea bibliotecilor respective.
- Etapa următoare a fost diseminarea (în fiecare instituție) informațiilor de la sesiunile de training.

Feedback-ul Sesiunilor de training WP3 Cultura informației

CURS DE FORMARE A FORMATORILOR
WP3 – TEMPUS *Modern Information Services for Improvement Study Quality (MISISQ)*

Chestionar "Feedback Participanți"

Bifați o singură rubrică corespunzătoare! Dacă aprecierea este nefavorabilă, vă rugăm să precizați motivul la punctul 8.	foarte favorabil	favorabil	neutral	nefavorabil	foarte nefavorabil
În ce măsură s-au atins obiectivele stabilite pentru curs?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cum evaluați calitatea și accesibilitatea informației acestui curs?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cum evaluați organizarea cursului?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cum evaluați utilitatea materialelor prezentate?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cum apreciați claritatea formatorilor care au prezentat?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Timpu acordat predării a fost suficient? Cum apreciați?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Acest program de training este folositor activității dumneavoastră profesionale? În ce măsură?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

8. Ce ați schimba / îmbunătăți la programul de prezentare?

.....

9. Alte recomandări:

.....

Mulțumim!

WP3 – TEMPUS *Modern Information Services for Improvement Study Quality (MISISQ)*

Raport privind Sesiunile de training WP3 Cultura informației

MODERN INFORMATION SERVICES FOR IMPROVEMENT STUDY QUALITY
PROIECT 543929 – TEMPUS-12013-1LT – GPGR

Sesiunile de training privind WP3 Cultura informației

În perioada 08 -12, 13-17 martie 2016, 28 de bibliotecari din instituțiile –membre ale Proiectului MISISQ, au participat la Cursul de formare a formatorilor WP3 privind Cultura informației, care s-a desfășurat în Cluj-Napoca, România la Biblioteca „Valeriu Bologa” a Universității de Medicină și Farmacie „Iuliu Hațieganu”.

Formatorii cursului au fost colegii din bibliotecile universitare din Caunas (Lituania), aplicații Proiectului, Riga (Letonia), precum și gazdele – bibliotecarii instituției medicale clujene, participanții europeni ai Proiectului.

Cursul a fost elaborat în baza necesităților elucidate atît în prezentarea situației actuale (în ședința de management a Proiectului din 27 ianuarie 2016), <http://misisq.usmf.md/images/Raportare/10.pdf> a Culturii informației în învățămîntul superior din Moldova, precum și în rezultatul analizei chestionarelor distribuite anterior : http://misisq.usmf.md/images/meeting_27-27_ianuarie_2016/WP3-representation.pdf

Au fost promovate subiectele după cum urmează: *Identificarea necesităților de informare și adaptarea lor la resurse – tipuri de surse de documentare. Principii generale de proiectare și structura bazelor de date. Acces. Regăsirea informațiilor pe Internet – motoare de căutare, rețele sociale, rețele profesionale, de Violeta Platon (UMF „I.Hațieganu” din Cluj), bibliotecar; Baze de date și serviciile specifice marilor distribuitori: Elsevier (ScienceDirect, Scival), Wiley, SpringerLink , de Larisa Levinkova (T U Riga, Letonia) – bibliotecar. Instrumente de descoperire a informației din baze de date multiple: prezentare de principii generale. Instruire practică în PRIMO, Daiva Iurshaitene, Lina Saferiene (Lithuanian University of Health Science, Kaunas, Lituania); Comunicarea informației. Etica utilizării informației. Plagiatul / Citarea / Detectarea plagiatului; Evaluarea rezultatelor și performanței în cercetare – principii de scientometrie, baze de date specifice prezentate , de Cristina Ungur (UMF „I.Hațieganu” din Cluj), bibliotecar; Baze de date EBSCO, de Ramona Nagy (UMF „I.Hațieganu”, Cluj).*

Fiecare audient a îndeplinit individual sarcinile practice propuse: a efectuat căutarea în baze de date aplicînd strategii, cîmpuri de căutare, filtre, operatori logici, gestiunea rezultatelor, precum și a operat în Web of Science, Jurnal Citation Report, Scopus, Google Scholar.

Întrunirea de la Cluj a membrilor de Proiect a urmărit nu numai instruirea propriu – zisă, dar și modul de predare și formare a personalului, organizarea atelierului de lucru pe tema alfabetizării informaționale, cunoașterea experiențelor de implementare a Cursului de *Cultura a Informației* în bibliotecile – parteneri europene, realizările manageriale. Pentru membrii echipei de management aceasta a fost și o succintă oportunitate de coordonare, planificare și control a calității realizării Proiectului.

La finele cursului participanții au evaluat conținutul și prestația formatorilor europeni prin completarea a 2 chestionare: primul – privind calitatea promovării cursului de către bibliotecarii de la UMF „I.Hațieganu” din Cluj și al doilea - cursul în complexitate, cu implicarea colegilor din Lituania și Letonia. Structurarea și consecvența materiilor predate, accesibilitatea și claritatea mesajului, elaborarea sarcinilor individuale de lucru, întreg suportul didactic oferit atît în format electronic cît și imprimat pe hîrtie, de asemenea, foarte

http://misisq.usmf.md/images/WP_3/inf.formare_Cluj.pdf

Feedback Participanți

Cluj, România, 9-16 martie 2016

- Un schimb de experiență foarte binevenit
- Programul a fost bine structurat și destul de relevant
- Programul a fost bine gândit și prezentat
- Buna organizare a cursurilor, primirea caldă, amabilitatea și ospitalitate
- Organizare excelentă
- Formatori foarte competenți
- Mulțumim pentru grija și confortul asigurat
- Prezentările au fost pe măsura așteptărilor
- Competență profesională, o echipă performantă condusă de un manager competent și modern
- A fost totul excelent, organizare și prestare de înaltă calitate
- Grup minunat de formatori

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S
1	FF	F	S	N	FN	Total												
2	11	14	3			28	39,29 %	50,00 %	10,71 %									
3	16	11	1			28	57,14 %	39,29 %	3,57 %									
4	18	6	4			28	64,29 %	21,43 %	14,29 %									
5	4	18	7	3		28	64,29 %	25,00 %	10,71 %						53,57%	35,20%	11,22%	
6	16	10	2			28	57,14 %	35,71 %	7,14 %									
7	10	11	7			28	35,71 %	39,29 %	25,00 %									
8	16	10	2			28	57,14 %	35,71 %	7,14 %									
9	105	69	22			196									89,79%			

Metodologie de predare/instruire utilizatori

Chișinău, 19-20 mai 2016

- A fost un curs de formare foarte util
- Totul a fost foarte bine
- Utilitatea tuturor lucrurilor învățate, atmosfera excelentă
- Deschidere și atitudine specială față de cursanți
- Disponibilitatea instructorilor de a răspunde la orice întrebare și de a ajuta în orice demers legat de instruire
- Competența formatorului,
- Exemplele din practica personală de lucru
- Prezentarea informației bine structurată
- Utilitatea temelor prezentate
- Formator de o prestație excelentă
- Modul de prezentare la cel mai înalt nivel
- Atât partea teoretică cât și cea practică, interactivă au fost pe măsura așteptărilor
- Informații foarte utile pentru elaborarea și prezentarea cursului Bazele culturii informației
- Stilul de prezentare, formator experimentat, stil original
- Ambianță plăcută, motivantă
- Modul de predare: explicitate, coerență, profesionalism
- Instruirea a fost organizată la superlativ. Bravo

Sesiunea de formare a corespuns așteptărilor

Sesiunea de formare a corespuns așteptărilor

Citarea bibliografică, stiluri de referință

Metodologie de predare/instruire utilizatori

Softuri personale de gestiune a informației, exercitii practice cu EndNote Mendeley, Zotero

Campania Zilele Culturii Informației (etapa I)

În perioada 1-15 iunie 2016 a fost organizată Campania Zilele Culturii Informației în bibliotecile universitare - participante ale Proiectului MISISQ. Bibliotecile au pregătit programe complexe care au inclus:

consolidarea suportului didactic al cursului, traducerea și adaptarea materialelor sesiunii de training WP3
Cultura informației

pregătirea portofoliului pentru Campania de formare a formatorilor (mapă de rețea cu materialele de instruire realizate în cadrul proiectului la WP3 MISISQ.)

identificarea necesităților de instruire, elaborarea activităților practice

selectarea cursanților

MODERN INFORMATION SERVICES FOR IMPROVEMENT STUDY QUALITY

Agreement number- 2013-4517/001-001. Project reference number -543929-TEMPUS-1-2013-1-LT-TEMPUS-JPGR

ZILELE CULTURII INFORMAȚIEI

BIBLIOTECA ȘTIINȚIFICĂ USARB

ETAPA I
(01 – 15 Iunie 2016)

CAMPANIE DE FORMARE A FORMATORILOR

Nr.d/o	Activitate	Data	Responsabil	Locație	Grup-fintă
1	Colectarea și studierea materialelor / suportului didactic necesar pentru Campania de formare a formatorilor privind Cultura Informației: - Mapă de rețea cu toate materialele de instruire recepționate în cadrul proiectului la WP3 Cultura Informației MISISQ, materialele educaționale instituționale, cadrul informației - Studierea, traducerea, consolidarea suportului didactic	16 - 31.05.2016	Participanți la cursurile de instruire WP3 – Cultura Informației TEMPUS MISISQ Elena Harconița, Președintele Grupului de lucru WP3- Cultura Informației Elena Stratan Silvia Ciobanu Valentina Topala	Centrul Cultural Informației Mediateca	Bibliotecarii - asistenți universitari – promotorii Cursului: Cultura Informației. Bibliotecarii din Serviciul Comunicarea colecțiilor
2	Însoțirea formatorilor privind Cultura Informației: - Proiect MISISQ - Proiect MISISQ - Proiect MISISQ	1-06-2016	Elena Harconița	Centrul Cultural Informației	Bibliotecarii - asistenți universitari –

ZILELE CULTURII INFORMAȚIEI

BIBLIOTECA ȘTIINȚIFICĂ A UNIVERSITĂȚII PEDAGOGICE DE STAT "ION CREANGA" ETAPA I (01 – 15 Iunie 2016)

CAMPANIE DE FORMARE A FORMATORILOR

Nr. d/o	Activitate	Data	Responsabil	Locație	Grup-fintă
1	1. Elaborarea portofoliului pentru Campania de formare a formatorilor privind Cultura Informației (mapă de rețea care cuprinde toate materialele de instruire realizate în cadrul proiectului la WP3 MISISQ, materialele educaționale instituționale, cadrul informației: legi, standarde, strategii, politici, regulamente, curricula, programe etc.) 2. Identificarea necesităților de instruire și formarea subiecților pentru instruire	23.05 – 31.06.2016	Participanți la cursurile de instruire WP3- TEMPUS MISISQ Esterina Șteuțel Adela Negru Ema Ciocana Svetlana Băluțu	Asistența Informațională și Bibliotecă Medicină	Bibliotecarii responsabili de instruire utilizatorilor privind Cultura Informației
2	Însoțirea formatorilor privind Cultura Informației – coordonator, proiect pentru activitate didactică UPSC - Proiectul TEMPUS MISISQ, WP3 – Cultura Informației: obiective, realizări - Competențe în DO - Informații și specializări pe piața proiectelor internaționale; - Aspecte normative și privind Cultura Informației Resurse informaționale în - Registre de inform	1-06-2016	Esterina Șteuțel	Asistența Informațională și Bibliotecă	Bibliotecarii responsabili de instruire utilizatorilor privind Cultura Informației
3	Clătarea în baza de date - strategii, câmpuri de căutare, cuvinte-cheie, filtre, operatori logici, sinonime evaluare	2-06-2016	Zinaida Stratan Georgeta Ghenghea	Centrul de calcul bloc 5	Bibliotecarii responsabili de instruire utilizatorilor privind

BIBLIOTECA CENTRALĂ A UNIVERSITĂȚII DE STAT DIN MOLDOVA ETAPA I (06 – 10 Iunie 2016)

Nr.d/o	Activitate	Data	Mediator	Locație	Grup-fintă
1	Studierea, traducerea, consolidarea suportului didactic. Inaugurare - Proiectul TEMPUS MISISQ, WP3 – Cultura Informației: obiective, realizări - Competența informațională a specialistului prin prisma proiectelor internaționale; - Aspecte normative și legale privind cultura informației Resurse informaționale on-line - Principii, structura și acces la baze de date. - Registre de informații pe Internet – motoare de căutare, rețele sociale.	23.05 – 31.06.2016	Participanți la cursurile de instruire WP3- TEMPUS MISISQ Ecaterina Zasmenco, coordonatorul grupului de formatori WP3 BC USM – Cultura Informației Formatori WP3 Ecaterina Zasmenco,	Biblioteca Centrală USM	Bibliotecarii – formatori, promotorii Cursului Cultura Informației
2	Clătarea în baza de date abonate de către USM (EBSCO, Springer etc.) - strategii, câmpuri de căutare, filtre, operatori logici, gestuarea rezultatelor	07.06.2016 10.00-12.00	Formatori WP3 Ecaterina Zasmenco	Centrul Multimedia	Bibliotecarii – formatori, promotorii Cursului Cultura Informației

BIBLIOTECA TEHNICO-ȘTIINȚIFICĂ UTM

ETAPA I
(01 – 15 Iunie 2016)

Nr.d/o	Activitate	Data	Mediator	Locație	Grup-fintă
1	Studierea, traducerea, consolidarea suportului didactic. Inaugurare - Proiectul TEMPUS MISISQ, WP3 – Cultura Informației: obiective, realizări - Competența informațională a specialistului prin prisma proiectelor internaționale; - Standarde internaționale privind cultura informației și instruirea informațională în bibliotecile universitare din RM.	23.05 – 31.06.2016	Participanți la cursurile de instruire WP3- TEMPUS MISISQ Formatori WP3 Cultura Informației Natalia Zavtur	Bibliotecile participante în Proiectul MISISQ	Bibliotecarii - asistenți universitari, formatori.
2	Identificarea necesităților și resurselor de informare on-line: - Registre de informații pe Internet – motoare de căutare, directoare, rețele profesionale etc. - Abilități de identificare, posibilități de acces la baze de date.	2.06.2016	Zinaida Stratan	Centrul de calcul bloc 5	Bibliotecarii responsabili de instruire utilizatorilor privind Cultura Informației
3	Clătarea în baza de date - strategii, câmpuri de căutare, cuvinte-cheie, filtre, operatori logici, sinonime evaluare	2.06.2016	Zinaida Stratan Georgeta Ghenghea	Centrul de calcul bloc 5	Bibliotecarii responsabili de instruire utilizatorilor privind

BIBLIOTECA TEHNICO-ȘTIINȚIFICĂ UTM ETAPA I (01 – 15 Iunie 2016)

Nr.d/o	Activitate	Data	Mediator	Locație	Grup-fintă
1	Studierea, traducerea, consolidarea suportului didactic. Inaugurare - Proiectul TEMPUS MISISQ, WP3 – Cultura Informației: obiective, realizări - Competența informațională a specialistului prin prisma proiectelor internaționale; - Standarde internaționale privind cultura informației și instruirea informațională în bibliotecile universitare din RM.	23.05 – 31.06.2016	Participanți la cursurile de instruire WP3- TEMPUS MISISQ Formatori WP3 Cultura Informației Natalia Zavtur	Bibliotecile participante în Proiectul MISISQ	Bibliotecarii - asistenți universitari, formatori.
2	Identificarea necesităților și resurselor de informare on-line: - Registre de informații pe Internet – motoare de căutare, directoare, rețele profesionale etc. - Abilități de identificare, posibilități de acces la baze de date.	2.06.2016	Zinaida Stratan	Centrul de calcul bloc 5	Bibliotecarii responsabili de instruire utilizatorilor privind Cultura Informației
3	Clătarea în baza de date - strategii, câmpuri de căutare, cuvinte-cheie, filtre, operatori logici, sinonime evaluare	2.06.2016	Zinaida Stratan Georgeta Ghenghea	Centrul de calcul bloc 5	Bibliotecarii responsabili de instruire utilizatorilor privind

Co-funded by the Tempus Programme of the European Union

Modern Information Services for Improvement Study Quality

ZILELE CULTURII INFORMAȚIEI

BIBLIOTECA REPUBLICANĂ ȘTIINȚIFICĂ AGRICOLĂ A UASM

ETAPA I
(02 – 16 Iunie 2016)

Nr. d/o	Activitate	Data	Responsabil/ Formator	Locație	Grup-fintă
1.	1. Consolidarea suportului didactic al cursului (studiere, traducere, adaptare, elaborare activități practice, constituirea portofoliului cu toate materialele de instruire necesare) 2. Selectarea cursurilor, determinarea subiecților de instruire și întocmirea programului	23.05 – 31.06.2016	Participanți la cursurile de instruire WP3- TEMPUS MISISQ Ludmila Costin Viorica Lupu Vera Sobetchi Ana Rucac	Biblioteca Republicană Științifică Agricolă	Bibliotecarii responsabili de instruire utilizatorilor privind cultura informației
		02.06.2016	Formatori WP3 Ludmila Costin Viorica Lupu	Sala de lectură nr.1	Bibliotecarii responsabili de instruire utilizatorilor privind cultura informației

ZILELE CULTURII INFORMAȚIEI 01-15 Iunie, 2016 Biblioteca Științifică Medicală

PROGRAM

Formarea formatorilor

Grup-fintă: Bibliotecarii responsabili de instruire utilizatorilor privind Cultura Informației

No	Denumirea traingului	Data	Responsabil	Locație
1.	Platforma PRIMO – punct unic de acces la informații. Criterii de căutare și registre a informației.	01.06.2016	Liubovi Karnavea	IP3, IPD, CI Infomedica
		01.06.2016	Tamilla Barov	IP3, IPD, CI Infomedica
		03.06.2016	Ana Rusu	BA1, SL1
		03.06.2016	Mariana Gore	SL2, CS
		03.06.2016	Olesca Dobrea	SL3, DC, PASD
2.	Sursele de informare pentru studii și cercetare: prippers și abilități de registre a informației.	06.06.2016	Liubovi Karnavea Eliaveta Viduan Olesca Dobrea	CI Infomedica 3
3.	Utilizarea bazelor de date de profil medical și farmaceutic: strategii de registre a informației.	06.06.2016	Liubovi Karnavea Tamilla Barov Ana Rusu Elena Carpoșci Elena Tuncer Mariana Gore	CI Infomedica 1, 2 și 3
4.	Tehnologii și strategii de evaluare a informației științifice. Baze de date scientometric: • Web of Science • Journal Citation Report • Scopus	07.06.2016	Liubovi Karnavea Tamilla Barov Ana Rusu Mariana Gore	CI Infomedica 3

La ședințele de inaugurare au fost prezentate:

- obiectivele și realizările Proiectului TEMPUS MISISQ, componenta WP3 – Cultura informației;
- competențe în cultura informației a specialistului prin prisma proiectelor internaționale;
- cultura informației digitale – element esențial pentru cultura informației;
- standarde internaționale de competență în cultura informației pentru învățământul superior.

Sesiuni de instruire

regăsirea informațiilor pe Internet - motoare de căutare, portaluri, directoare, baze de date, rețele sociale, rețele profesionale / de cercetare

procesul de citare și prezentare a referințelor; utilizarea meniului References din Microsoft Word; metode de evitare a plagiatului

demonstrarea unor programe gratuite de verificare și detectare a plagiatului disponibile on-line

Instruire practică în PRIMO

managementul datelor de cercetare - standardele europene, OpenAIRE, repozitoriile instituționale Zenodo, Accesul Deschis, reviste OA, DOAJ, OAJI

exerciții practice în softurile personale de gestiune a informației EndNote, Mendeley și Zotero

evaluarea rezultatelor și performanței în cercetare; factorul de impact, elemente de scientometrie

realizarea unei strategii de căutare în baze de date la care este abonată universitatea; operarea în aplicațiile Google Scholar, Publish or Perish

Instruire practică în crearea de tutoriale online; CamStudio, soft de înregistrare și captura live de ecrane

	ENDNOTE BASIC	MENDELEY	ZOTERO
Instalare pe PC	✓	✓	✓
Instalare pe PDF	✗	✓	✗
Operațiune pe pagină	✓	✓	✓
Compatibilitate cu procesorul	Microsoft Word, Open Office	Microsoft Word, Open Office	Microsoft Word, Open Office
Spațiu pentru fișiere	2.000 MB	2.000 MB (opțional cu cumpărare)	500 MB (opțional cu cumpărare)
Preț	Gratuit	Gratuit	Gratuit

Biblioteca Republicană Științifică Agricolă

- Campania de informare în Biblioteca Republicană Științifică Agricolă, director Ludmila Costin, a întrunit 12 bibliotecari încadrați în relațiile cu publicul utilizator.
- Grupul de bază al cursanților, în număr de 5 persoane, care vor susține nemijlocit lecțiile de cultura informației pentru comunitatea universitară, dar și pentru cercetătorii din cadrul instituțiilor de cercetare de profil agricol, au beneficiat de un curs teoretic cu prezentări Power Point conform programului stabilit, susținut de către participanții la cursurile de instruire WP3-TEMPUS MISISQ: Ludmila Costin, Viorica Lupu, Vera Sobețchi și Ana Rurac.
- Prin intermediul softului Publish or Perish au fost efectuate exerciții practice în Scopus și Google Scholar. Instruirii practice și sesiuni de căutare au fost realizate în platforma de integrare a resurselor PRIMO și în cataloagele on-line ale unor biblioteci din țară și din străinătate.
- Au fost demonstrate programe gratuite de verificare și detectare a plagiatului disponibile pe Internet.

Rapoartele bibliotecilor universitare din RM privind organizarea Zilelor culturii informației și a Campaniei privind formarea formatorilor în cadrul WP3 Cultura Informației, proiectul Tempus "Servicii Informaționale Moderne pentru Îmbunătățirea Calității Studiilor"
01-15 iunie 2016

RAPORT privind organizarea cursului de formare a formatorilor în cultura informației în Biblioteca Republicană Științifică Agricolă

Cursul de formare a formatorilor în cultura informației a fost organizat în cadrul Zilelor culturii informației în BRȘA în perioada 2- 16 iunie 2016. Pregătirea cursului a inclus consolidarea suportului didactic al cursului prin studierea, traducerea și adaptarea materialelor sesiunii de training WP3 Cultura informației din cadrul Proiectului Tempus „Modern Information Services for Improvement Study Quality, elaborarea activităților practice, constituirea portofoliului cu toate materialele de instruire necesare și a mapei electronice în suportul cursanților. În rezultatul determinării subiectelor de instruire a fost întocmit programul cursului (a se vedea anexa) și a fost selectat grupul de bază al cursanților.

Zilele culturii informației au inclus o campanie de informare asupra subiectelor prevăzute în program, care a întrunit un public de 12 bibliotecari încadrați în relațiile cu publicul utilizator. Grupul de bază al cursanților, în număr de 5 persoane, care vor susține nemijlocit lecțiile de cultura informației pentru comunitatea universitară, dar și pentru cercetătorii din cadrul instituțiilor de cercetare de profil agricol, au beneficiat de un curs teoretic cu prezentări Power Point conform programului stabilit, susținut de către participanții la cursurile de instruire WP3- TEMPUS MISISQ (Ludmila Costin, Viorica Lupu, Vera Sobețchi și Ana Rurac).

Prezentările teoretice au fost însoțite de demonstrații și exerciții practice de regăsire a informației, prin diverse modalități și strategii de căutare: în Internet, în baze de date scientometrice și baze de date specializate de profil agrar accesibile contra cost, cum ar fi Agora și Scopus, în baze de date științifice în acces deschis. Prin intermediul softului Publish or Perish au fost efectuate exerciții practice în Scopus și Google Scholar. Instruirii practice și sesiuni de căutare au fost realizate în platforma de integrare a resurselor Primo și în cataloagele on-line ale unor biblioteci din țară și din străinătate. Au fost demonstrate programe gratuite de verificare și detectare a plagiatului disponibile pe Internet.

Toate cunoștințele acumulate și competențele căpătate de către cursanți în cadrul cursului vor fi

Biblioteca Științifică Medicală

- În cadrul Bibliotecii Științifice Medicale, director Liubovi Karnaeva, în vederea accesării și utilizării platformei PRIMO ca și punct unic de acces la informații, au fost instruiți bibliografii și bibliotecari în număr de 37 de persoane. Utilizarea bazelor de date de profil medical și farmaceutic este o direcție prioritară în activitatea bibliotecarilor din cadrul Bibliotecii Științifice Medicale, de aceea au fost organizate câteva sesiuni de formare vis-a-vis de acest subiect. Au fost instruite 17 persoane. Specialiștilor de la relații cu publicul și bibliografilor le-au fost formate deprinderi de gestionare a datelor bibliografice cu ajutorul platformelor Mendeley, Zotero, EndNote.
- În cadrul modulului Tehnologii și strategii de evaluare a informației științifice au fost instruiți 15 bibliotecari. Bibliotecarilor li s-au demonstrat posibilitățile de accesare și arhivare în Repozitoriul Instituțional. Despre dreptul de autor și plagiat s-a discutat în cadrul unei mese rotunde.

Biblioteca Științifică USARB

În ședința de inaugurare a Campaniei la Biblioteca Științifică USARB, directorul Elena Harconița, a vorbit despre realizările și obiectivele Proiectului TEMPUS MISISQ, WP3 – Cultura informației, cultura informației în învățământul superior și serviciile infobibliotecare moderne, standardele privind cultura informației și integrarea lor în învățământului superior din Moldova. La sesiune au participat 32 de bibliotecari din Serviciul Comunicarea colecțiilor, încadrați în relațiile cu publicul utilizator, inclusiv 12 bibliotecarii - asistenți universitari, promotorii Cursului, care vor susține nemijlocit orele de Cultura Informației pentru comunitatea universitară (studenții anului I de la toate facultățile și elevii Liceului Teoretic Republican „Ion Creangă”), inclusiv pentru masteranzi și doctoranzi. Programul a fost susținut de către participanții la cursurile de instruire WP3- TEMPUS MISISQ: Elena Harconița, Elena Stratan, Silvia Ciobanu, Valentina Topalo și formatori locali implicați O. Dascal, M. Staver, A. Hăbășescu, A. Lîsîi, N. Culicov, M. Magher. Bibliotecarii au studiat platforma de integrare a resurselor ExLibris PRIMO, componenta specifică ALEPH, implementată în Republica Moldova, și-au deschis conturi în Google Academic, în softurile personale de gestiune a informației: Mendeley, EndNote și Zotero.

Biblioteca Științifică ASEM

La Biblioteca Științifică a ASEM, director dr. Silvia Ghinculov, în cuvântul de deschidere dna Ala Cotelnic, prof. univ., dr. hab., Prim-Prorector pentru activitatea didactică a ASEM, a subliniat importanța participării BȘ a ASEM la Proiectul MISISQ și importanța deținerii cunoștințelor privind Cultura Informației pentru studenți, profesori, bibliotecari. Activitatea a continuat cu prezentarea „Proiectul TEMPUS MISISQ, WP3 - Cultura informației: obiective, realizări”, susținută de dr. Silvia Ghinculov, director BȘ a ASEM și cu comunicarea „Competențe în Cultura informației a specialistului prin prisma proiectelor internaționale” susținută de Silvia Habașescu, șef secție Bibliografie. Aspectele normative și legale privind Cultura informației au fost prezentate de Ina Nicuță, specialist principal, secția Bibliografie. Activitățile de instruire au fost prezentate de: Natalia Cheradi, Silvia Habașescu, Ana Muntean, Ana Gudima, Elena Railean, Silvia Habașescu, Ana Muntean, Alla Iarovaia, Elena Pancratov, Svetlana Studzinski, Ina Nicuță. Ultima zi a Campaniei a fost dedicată actualizării Curriculelor privind Cultura informației pentru toate categoriile de utilizatori - Ciclul I Licență (anul 1, 3), Ciclul Masterat (anul 1), doctoranzi, cercetători. Curriculele redactate vor fi aprobate la ședința Senatului ASEM din luna decembrie 2016.

Biblioteca Științifică UPSC

- În perioada 1-15 iunie 2016 Biblioteca Științifică a UPSC a dat start Campaniei de formare a formatorilor privind Cultura Informației din cadrul proiectului „Modernizarea serviciilor informaționale pentru îmbunătățirea calității studiilor” (MISISQ), modulul WP3 Cultura informației.
- La 1 iunie 2016 s-a desfășurat inaugurarea oficială a Campaniei de formare a formatorilor privind Cultura informației cu participarea reprezentanților Școlilor doctorale, cadrelor didactice studenților și masteranzilor. În cadrul acestei ședințe E. Scherlet, directorul Bibliotecii a comunicat despre scopul și obiectivele Culturii informației, realizările obținute în această direcție, dar și despre noile abordări în instruirea utilizatorilor. Noile abordări sunt influențate de factori precum: teoria curriculum-ului, modelele anglo-americane de cultură a informației, metodele de predare/ învățare centrate pe cei care învață, metodele și tehnicile de învățare online.
- Formatori : Ecaterina Scherlet, directorul bibliotecii, Adela Negură, șef serviciu Informațional, Svetlana Burlacu, bibliotecar principal, Irina Ciornaia, bibliotecar principal

Biblioteca Centrală USM

Programul cursului la Biblioteca Centrală a Universității de Stat din Moldova, director Ecaterina Zasmenco, a inclus atât subiecte teoretice cât și aplicații practice. Pe lângă cunoștințele oferite formatorii și cursanții și-au împărtășit opiniile, ideile vis-à-vis de subiectele discutate, dar și despre organizarea instruirii diverselor categorii de utilizatori privind Cultura informației. Subiectele programului au fost acoperite de către bibliotecarii formați la sesiunile de training, organizate în cadrul proiectului (08-17 martie 2016, Universitatea de Medicină și Farmacie „Iuliu Hațieganu”, Cluj-Napoca), precum și de alți formatori din rândul personalului Bibliotecii: Ecaterina Zasmenco, Musteață Victoria, Alexandra Cojuhari, Corovai Ala, Victoria Racu. Bibliotecarii au beneficiat de un suport didactic (mapa de rețea), care include în primul rind prezentările formatorilor, dar și alte materiale și resurse informaționale, menite să consolideze cunoștințele obținute în cadrul cursului. Cursul a fost audiat de către 13 bibliotecari din diferite subdiviziuni structurale ale Bibliotecii, cărora li s-au înmînat certificate respective.

Biblioteca Tehnico-științifică UTM

La Biblioteca Tehnico-științifică UTM, director Zinaida Stratan, cursurile au fost susținute de către bibliotecarii BTȘ care au fost instruiți la training-ul de formare a formatorilor, organizat la Universitatea de Medicină și Farmacie din Cluj-Napoca în perioada 09-17 martie 2016, cât și de alți membri ai Proiectului din cadrul UTM: Z. Stratan, N. Zavtur, L. Popov, G. Ghenghea, E. Adașan, V. Nastas. Programul a inclus o tematică vastă de subiecte ce ține de formarea competențelor specialiștilor din domeniul informării. La cursuri au participat 15 bibliotecari ai BTȘ din toate serviciile bibliotecii, responsabili de instruirea și servirea informațională a utilizatorilor: E. Țurcan, T. Suman, L. Sîrbu, A. Nagornaia, E. Dobrioglo, V. Șchiopu, E. Stratulat, A. Ianachevici, V. Gordea, N. Roman, L. Sajin, L. Constantinov, L. Curbanova, D. Dabija, O. Carpenco. Lecțiile de instruire s-au desfășurat în cadrul bibliotecii și la Centrul de calcul al UTM. Comunicările au fost prezentate de către formatori în PowerPoint, pentru lucrările practice s-au utilizat materiale tipărite. Cursanții au fost activi, intervenind cu întrebări și sugestii.

Recomandări

Cunoștințele acumulate
și competențele obținute
de bibliotecari
în cadrul cursurilor
și a Campaniilor
de formare
a formatorilor vor
fi aplicate

Impact

în activitatea
cu utilizatorii

la predarea, extinderea
și integrarea unor noi
aspecte în cursul
de Cultura a Informației

Aplicare

în elaborarea
materialelor
promoționale
și a tutorialelor

formarea profesională
continuă

Modul în care sunt și vor fi transformate în practică

Etapă a doua
a Campaniei
Cultura
Informației

- Prima etapă a Campaniei Zilele Culturii Informației a finalizat vara.
- La etapă a doua fiecare instituție urma să-și redacteze Curriculumul pe nivele de instruire și să redacteze conținuturile orelor de curs în corespundere cu profilul și specificul instituției. Lunile octombrie - decembrie trebuie să fie lunile de promovare a Cursului de Cultură a Informației conform orarului stabilit în fiecare universitate. Temeiul îl constituie Ordinul Ministerului Educației 1045 din 29 octombrie 2015 , Planul – cadru pentru studii superioare... (oct. 2015) și deciziile autorităților instituționale.

- ▶ Fiecare director de bibliotecă – parteneră și neparteneră în acest Proiect are obligațiunea de a demonstra Rectoratelor, întregului corp didactic și de cercetători, mai întâi realizările acestui Proiect și necesitatea instruirii obligatorii a studenților în domeniul culturii informației - ca parte componentă a culturii general umane.

Propuneri:

- așezarea cursurilor și a tutorialelor elaborate de bibliotecari pe o platformă unică, propunem platforma Moodle, unde fiecare membru al comunității academice: student, cadru didactic, cercetător, bibliotecar ar putea reveni ori de câte ori ar avea nevoie de cunoștințe în cultura informației.

**Planul – cadru pentru studii superioare (ciclul I -
Licență, ciclul II - Master, studii integrate, ciclul III –
Doctorat)
Aprobat:
Hotărîrea Colegiului Ministerului Educației nr.4.1 din 22
octombrie 2015
Ordinul ME nr. 1045 din 29 octombrie 2015**

„28. Componenta de formare a abilităților și competențelor generale (cod G) are drept scop formarea deprinderilor de a învăța, cerceta, analiza, expune, comunica efectiv oral și în scris, inclusiv prin intermediul tehnologiilor informaționale, în domeniul de pregătire profesională și în contexte culturale diverse. Componenta de formare a abilităților și competențelor generale este obligatorie și va include: b) un curs de tehnologii de comunicare informațională care va include modulele: Cultura informațională, Tehnologii informaționale, Utilizarea tehnologiilor informaționale în domeniul de formare profesională, Noi softuri și riscuri de utilizare IT în domeniul de formare, Tehnici de comunicare bazate pe utilizarea IT etc.”

Etapa II Cultura Informației în Bibliotecile universitare în anul de studiu 2016/2017

Nr. d/r	Denumirea bibliotecii	1. Redactarea Curriculei, a Fisei disciplinei și Modulele cursului de Cultura Informației?	2. Promovează oare Biblioteca cursul de Cultura Informației și este el oare integrat în planurile de învățământ ?	3. Câte ore și câte credite are cursul ?	4. Câte grupe, câți studenți audiază cursul în acest an ?	5. Câți bibliotecari sunt implicați ?
1.	Biblioteca Științifică ASEM	Da	Cursul Cultura Informației este promovat activ, pe tot parcursul anului, de toți colaboratorii bibliotecii. Nu este integrat în planurile de învățământ dar este inclus în orar în baza deciziei senatului ASEM	Anul 1, Ciclul Licență - 6 ore Anul 3, Ciclul Licență - 4 ore Anul 1, Ciclul Masterat - 4 ore Doctoranzi - 4 ore Cursul Cultura Informației nu are credite.	122 grupe, 3 678 studenți	6 bibliotecari
2.	BȘM USMF	Da	Cursul este integrat în planul de învățământ și este promovat	20 ore	36 grupe, 550 studenți	4 bibliotecari
3.	Biblioteca Științifică USARB	A fost redactată Fișa Disciplinei și Curriculumul cursului Bazele Culturii informației. De asemenea au fost redactate temele și elaborate modulele cursului. Au fost incluse subiecte noi: Primo, Zenodo, Mendeley, Zotero etc.	Biblioteca promovează anual disciplina Bazele Culturii informației studenților din anul I de la toate facultățile USARB (la secția zi și cu frecvență redusă), fiind integrată în toate planurile de învățământ- În conformitate cu Planul – cadru pentru studii superioare (ciclul I - Licență, ciclul II - Master, studii integrate, ciclul III – Doctorat), aprobat prin Ordinul ME nr. 1045 din 29 octombrie 2015 și hotărârea Senatului USARB din 22 iunie 2016, proces-verbal nr. 17.	Anul I- 30 ore, (1 credit) (la învățământul cu frecvența la zi – 10 ore de contact direct și 20 ore pentru lucrul individual, la învățământul cu frecvența redusă – 6 ore de contact direct și 24 ore pentru lucrul individual).	32 grupe 1 037 studenți	10 bibliotecari, angajați prin plata cu ora ca asistenți universitari la USARB.

Etapa II Cultura Informației în Bibliotecile universitare

Nr. d/r	Denumirea bibliotecii	1. Redactarea Curriculei, a Fișei disciplinei și Modulele cursului de Cultura Informației?	2. Promovează oare Biblioteca cursul de Cultura Informației și este el oare integrat în planurile de învățământ ?	3. Câte ore și câte credite are cursul ?	4. Câte grupe, câți studenți audiază cursul în acest an ?	5. Câți bibliotecari sunt implicați ?
4	Biblioteca Științifică a UPS „Ion Creanga”	Da, parțial	Biblioteca promovează cursul Cultura Informației, modulul Cultura informației este integrat în planurile de învățământ. Denumirea cursului: Cultura informației. Tehnologii informaționale. Facultatea/catedra responsabilă de curs: Științe Exacte și Tehnologii Informaționale, Catedra Informatică și Tehnologii Informaționale în Instruire	8 ore : 2 ore prelegeri, 6 ore laborator	25 grupe / aproximativ 500 studenți	4 bibliotecari
5	Biblioteca Republicană Științifică Agricolă a UASM	Am inițiat elaborarea Curriculei și Fișei disciplinei. Modulele cursului de cultură a informației au fost elaborate. Dar am înțeles că trebuia să lucrăm tot împreună pentru a fi coordonat și aprobat de Ministerul Educației.	În planul universitar al UASM „Bazele culturii informației” nu sunt incluse ca disciplină de studiu. Procesul de formare și dezvoltare a culturii informației utilizatorilor BRȘA se organizează sub formă de lecții și programe speciale adaptate și completate cu subiecte noi: Catalogul partajat al bibliotecilor universitare din RM; Repozitoriul instituțional; Managementul datelor de cercetare; Aplicații pentru gestiunea referințelor bibliografice etc. Lecțiile sunt organizate cu susținerea decanilor facultăților, în coordonare cu diriginții de grupă, fiind desfășurate de regulă în cadrul orelor grupei (pentru studenții anului I), ședințelor cercurilor științifice și a cursului Metodologia cercetării științifice (masteranzi, doctoranzi). Pentru categoria de utilizatori - profesori se organizează programe speciale, cum ar fi: programul „Scientometrie”, pentru cercetătorii instituțiilor științifice din domeniul agricol - programul „Acțiuni de informare extramuros”.	2 ore	30 de grupe	5 bibliotecari

Etapa II Cultura Informației în Bibliotecile universitare

Nr. d/r	Denumirea bibliotecii	1. Redactarea Curriculei, Fisei disciplinei și Modulele cursului de <i>Cultura Informației</i>	2. Promovează Biblioteca cursul de <i>Cultura Informației</i> și este el oare integrat în planurile de învățământ ?	3. Câte ore și câte credite are cursul ?	4. Câte grupe, câți studenți audiază cursul în acest an ?	5. Câți bibliotecari sunt implicați ?
6	BTȘ UTM	Este elaborată Curricula la disciplina <i>Bazele Culturii Informației</i> . Predarea disciplinei nu este introdusă în orar; se realizează la cererea îndrumătorilor de grupă, de asemenea (obligatoriu), în cadrul înregistrării grupelor studențești ai anului I la bibliotecă.	Metode de promovare: informarea decanilor și îndrumătorilor de grupă în cadrul ședințelor Senatului, Consiliului Administrativ sau a ședințelor cu destinație specială ale corpului didactic; reflectarea informației în <i>Ghidul utilizatorului BTȘ UTM</i> și pe <i>site-ul bibliotecii</i> ; plasarea afișelor publicitare la filialele bibliotecii, decanate, în holul blocurilor de studii; comunicarea informației în contextul excursiilor prin bibliotecă, convorbirilor individuale și de grup cu studenții etc.	6 ore: 2 ore – prelegeri, 4 ore – lecții practice.	73 grupe/1360 (85%) studenți	15 bibliotecari
7	Biblioteca Centrală USM	Au fost incluse subiecte noi precum cele ce țin de Primo, Repozitoriul instituțional, Mendeley. Reference Manager (pentru masteranzi, doctoranzi)	Biblioteca promovează cursul de Cultura Informație evident, dar acesta nu este integrat în planurile de învățământ. În cazul facultăților de Științe ale Vieții și Științe Reale Bibliotecii i se ofera 2 ore în cadrul cursului Bazele cercetării.	Cursul nu are credite. Numărul de ore este limitat la 2 și sunt bazate pe partea practică a cursului. Orele sunt organizate în baza unui orar suplimentar coordonat cu decanatele facultăților.	2 260 de studenți	7 bibliotecari
TOTAL						

Cultura informației în cifre

	BȘ ASEM	BC USM	BȘ USARB	BȘ UPS	BRȘA UASM	BTȘ UTM	BȘM USMF	Total
Număr ore per grupă	18	2	30	8	2	6	20	
Număr grupe	122	0	32	25	30	73	36	318
Număr studenți	3678	2260	1037	500	400	1360	550	9785
Bibliotecari	6	7	10	4	5	15	4	51

Modelarea Portofoliului Cursului Bazele Culturii Informației La Biblioteca Științifică USARB

- La 1 octombrie 2016 a demarat Cursul Bazele Cultură Informației conform orarului stabilit.
- Disciplina „Bazele Culturii informației” este promovată studenților din anul I de la toate facultățile (la secția zi și cu frecvență redusă);
- Este inclusă în toate planurile de învățămînt în volum de 30 ore (la învățămîntul cu frecvența la zi – 10 ore de contact direct și 20 ore pentru lucrul individual: la învățămîntul cu frecvența redusă – 6 ore de contact direct și 24 ore pentru lucrul individual).
- Responsabil de promovarea disciplinei este directorul Bibliotecii Științifice, Elena Harconița
- Temeiul: Ordinul Rectorului nr. 05-596 din 26.10.2012. *În conformitate cu Planul – cadru pentru studii superioare (ordinul ME nr. 1045 din 29 octombrie 2015), punctul 28 Componenta de formare a abilităților și competențelor generale (cod G), în planurile de învățămînt la toate specialitățile, la anul I de studii se va include disciplina obligatorie Bazele Culturii Informației ca componentă de formare a abilităților și competențelor generale, (cod G), în volum de 30 de ore (1 credit) și evaluată prin calificativul admis/respins.*
- Coordonator al cursului este desemnată Ludmila Răileanu, șef serviciu Comunicarea Colecțiilor și Centru de Cultura Informației.
- Prodecanii facultăților formează grupe a cite 25-30 de studenți (atît la secția cu frecvența la zi, cît și cu frecvența redusă) și includ în orarul facultăților disciplina nominalizată, de comun acord cu Biblioteca Științifică, în perioada 01 octombrie - 24 decembrie, anual.
- Cursul este predat de 10 bibliotecari - asistenți universitari angajați prin plata cu ora la USARB

- Au fost redactate FIȘA unității de curs și CURRICULUM-ul la disciplina *Bazele Culturii Informației* anul universitar 2016/2017 pentru studenții anului I de la toate Facultățile, aprobat la ședința Consiliului Administrativ a BȘ USARB (Procesul verbal nr. 8 din 28.09.2016)
- Curriculum-ul oferă o gamă completă de module moderne de competențe în Cultura Informației, este elaborat în baza standardelor internaționale de Cultură a Informației, recomandărilor grupului de lucru WP3 - Cultura Informației, Proiectul TEMPUS – MISISQ, Modern Information Service for Improvement Study Quality - Servicii Informaționale Moderne pentru Îmbunătățirea Calității Studiilor și în corespundere cu profilul și specificul instituției
- Predarea cursului Bazele Culturii informației va amplifica statutul și rolul inovator al instituției bibliotecare în comunitatea academică, deschiderea spre valorile și standardele europene pentru un învățământ superior de calitate.

Ministerul Educației al Republicii Moldova
Universitatea de Științe „Alexu Buză” din Bălți
Biblioteca Științifică

CURRICULUM
la disciplina
Bazele Culturii Informației

Anul universitar 2016/2017
Pentru studenții anului I de la toate Facultățile

Fișa unității de curs Bazele Culturii Informației

Codul cursului în programul de studii: G.01.L.009 (Învățământ cu frecvență); G.01.L.009 (Învățământ cu frecvență redusă)
Domeniul științific la care se referă cursul: Științe ale informației și comunicații
Catedra responsabilă de curs: Biblioteca Științifică
Număr de credite ECTS: 1
Anul și semestrul în care se predă cursul: anul I, semestrul I
Responsabil / Titular de curs: Elena HARCONIȚA, director Biblioteca Științifică, categorie de calificare superioară, coordonator Ludmila RĂILEANU, șef Centru Cultura Informației, șef serviciu Comunicarea colecțiilor, categorie de calificare superioară Anna NAGHERNEAC, șef serviciu, categorie de calificare superioară Angela HABAȘESCU, bibliotecar principal, categorie de calificare superioară Elena ȚURCAN, bibliotecar, categorie de calificare superioară Taisia ACULOVA, bibliograf principal, categorie de calificare superioară Marina MAGHER, șef oficiu, categorie de calificare I Ala LIȘII, bibliotecar principal, categorie de calificare I Olga DASCAL, bibliotecar, categorie de calificare I Mihaela STAWER, bibliotecar principal, categorie de calificare I Snejana ZADAINOVA, bibliotecar, categorie de calificare I Lilia ABABI, bibliotecar principal, categorie de calificare I
Descriere succintă a corelării/integrării cursului cu/în programul de studii: Cursul nominalizat "Bazele culturii informației" tratează dezvoltarea competențelor informaționale ale studenților, formarea unui stil de gândire critică, adecvat cerințelor societății informaționale, exprimat prin capacitatea de analiză a mediului informațional, adaptarea la mediul tehnologic performant prin utilizarea instrumentelor, resurselor de la distanță, acces deschis, obținerea abilităților necesare pentru formarea specialiștilor de înaltă calificare.
Competențe dezvoltate în cadrul cursului: În cadrul cursului vor fi dezvoltate următoarele competențe ale studenților: Datele de cercetare: OpenAIRE, Open Acces (DOAJ, OAJI, DOAB, blogul OA, IBN, Zenodo repository, Formarea priceperilor și abilităților de lucru cu sursele de informare: identificarea necesității informației, cunoașterea elementelor de identificare a documentelor, determinarea existenței informației necesare, autenticitatea sursei, localizarea informației, înțelegerea informației și crearea informației noi, organizarea, evaluarea surselor de informare privind acuratețea, autoritatea, obiectivitatea, scopul, actualitatea și adecvarea lor problemei ce trebuie rezolvată.

CATEDRA Biblioteca Științifică a Universității de Stat „Alec Russo” din Bălț, disciplina Bazele culturii informației:

PORTOFOLIUL

- Planul – cadru pentru studii superioare (ciclul I - Licență, ciclul II - Master, studii integrate ciclul III – Doctorat), aprobat prin Ordinul ME nr. 1045 din 29 octombrie 2015
- Hotărârea Senatului USARB din 22 iunie 2016, proces-verbal nr. 17: *În toate planurile de învățămînt pentru programe de studii superioare de licență, la anul I de studii este inclusă unitatea de curs Bazele Culturii Informației ca componentă de formare a abilităților și competențelor generale, în volum de 30 de ore (1 credit) și evaluată prin calificativul admis/respins.*
- REPARTIZAREA NORMEI DIDACTICE, ANUL UNIVERSITAR 2016 - 2017
- Calculul volumului sarcinei didactice la catedra Biblioteca Științifică a Universității de Stat "Alec Russo", disciplina *Bazele culturii informației* anul universitar 2016-2017
- Ordinul Rectorului Nr. 07-724 din 20.10.2016 Privind remunerarea prin plata cu ora

CATEDRA Biblioteca Științifică a Universității de Stat "Alec Russo" din Bălț, disciplina Bazele culturii informației																													
REPARTIZAREA NORMEI DIDACTICE																													
ANUL UNIVERSITAR 2016 - 2017																													
N	Numele, prenumele cadrului didactic	Postul	Urmărirea	Ore de curs	Socotire	Lucrări laborator/practice	Ore individuale	Consultanță	Prezențe de curs	Evaluări coranț	Examenat	Practical	Conducerea lucrării de master	Conducerea proiectului/activității	Total semestrul I	Ore de curs	Socotire	Lucrări laborator/practice	Ore individuale	Consultanță	Prezențe de curs	Evaluări coranț	Examenat	Practical	Conducerea lucrării de master	Conducerea proiectului/activității	Total semestrul II	TOTAL PE AN	
																													semestrul I
III PLATA CU ORA																													
1	Ababii Lilia	asist.univ.																											
2	Andreea Tana	asist.univ.																											
3	Dascal Olga	asist.univ.																											
4	Hăbășescu Angela	asist.univ.																											
5	Lisli Ala	asist.univ.																											
6	Magher Marina	asist.univ.																											
7	Nagherneac Ana	asist.univ.																											
8	Staver Mihaela	asist.univ.																											
9	Țurcan Elena	asist.univ.																											
10	Zadainova Snejana	asist.univ.																											
11	Total			0	0	256	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	256
Total plan cu ora: 256																REPARTIZARE TOTAL: 256													
CALCULATE DIPA PLAN: 256																ORE NEREPARTIZATE: 0													
* Detalierea și argumentarea nerепartizării se prezintă separat, conform modelului din fișa a doua de calcul																													
Directorul BS USARB																													
Responsabil, disciplina Bazele culturii informației																													

Calculul																												
volumului sarcinei didactice la catedra Biblioteca Științifică a Universității de Stat "Alec Russo", disciplina <i>Bazele culturii informației</i>																												
anul universitar 2016-2017																												
Nr	Unitatea de curs	Semestrul	Grupele din serie	Nr. de studenți	Nr. de subgrupe	Curs		Seminare		Laborator / practice		Ore individuale	Consultații examene	Consultații curente, ghidare	Proiecte de curs	Evaluări curente	Exam.		Conducerea teze anuale	Conducerea teze de licență	Conducerea teze de master	Practica			Sustinerea teze de licență	Sustinerea teze de master	Conducere sect./ facult. / catedr.	Total
						plan	total real	plan	total real	plan	total real						scris	oral/EAC				inițială	didactică	specialitate				
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29
CICLUL I. Învățământ cu frecvență																												
FACULTATEA DE DREPT ȘI ȘTIINȚE SOCIALE																												
ANUL I																												
GRUPA DR11Z																												
Bazele culturii informației I				34						10																		10
Total DR11Z				34						10																		10
GRUPA DR12Z																												
Bazele culturii informației I				35						10																		10
Total DR12Z				35						10																		10
GRUPA AP11Z/AS11Z																												
Bazele culturii informației I				21						10																		10
Total AP11Z/AS11Z				21						10																		10
Total la anul I, Fac. DREPT				90						30																		30
FACULTATEA LITERE																												
GRUPA RE11Z/RF11Z/RET12Z																												
Bazele culturii informației I				31						10																		10
Total RE11Z/RF11Z/RET12Z				31						10																		10

MULTIMIM!

