

REGULACJE W ZAKRESIE ZBLIŻENIA SYSTEMÓW EDUKACJI W EUROPEJSKIM SZKOLNICTWIE WYŻSZYM

CICHON Seweryn, PL

Resumé

W artykule wskazano na przesłanki konieczności zmian w szkolnictwie wyższym i regulacje w zakresie zbliżenia systemów edukacji w Europie. Przedstawiono rolę i znaczenie zmian w krajach UE w kontekście gospodarki rynkowej. Podkreśla się tu ważność tej problematyki w dzisiejszym świecie.

Słowa kluczowe: zarządzanie w szkole, zmiany w edukacji, gospodarka rynkowa.

REGULATIONS FOR THE APPROXIMATION OF THE EDUCATION SYSTEMS IN EUROPEAN HIGHER EDUCATION

Abstract

The article is demonstrating the need for change in the higher education and regulations in moving an educational systems close in Europe. A role and a significance of changes in EU countries were presented in the context of the market economy. It is emphasized here the importance of this issue in today's world.

Key words: management in school, change in education, market economy.

Wprowadzenie

Rolą szkoły wyższej jest prowadzenie działalności edukacyjnej i badawczej oraz aktywne uczestnictwo w kreowaniu rozwoju ekonomicznego przy wykorzystaniu posiadanych zasobów (ludzkich, finansowych i fizycznych) w ramach budowy gospodarki opartej na wiedzy w XXI wieku (A. Marszałek: 2007, s. 3). Niezbędna jest jej współpraca w tym zakresie z otoczeniem ekonomicznym, społecznym, politycznym, zarówno w wymiarze lokalnym, regionalnym, krajowym jak i międzynarodowym (N. B. Groth, S. Alvheim: 2005, s. 2).

Tylko sprawne zarządzanie szkołą wyższą w znacznym stopniu zwiększa szanse na zachowanie spójności wewnętrznej, dynamikę, przetrwanie i rozwój tej organizacji (A. Stachowicz - Stanusch, I. Mendel: 2009, s. 12).

Edukacja jest ogółem procesów i oddziaływań międzygeneracyjnych służących formowaniu całokształtu zdolności życiowych człowieka (fizycznych, poznawczych, estetycznych, moralnych i religijnych), czyniąc z niego istotę dojrzałą, świadomie realizującą się, dostosowaną do panujących w danym społeczeństwie ideałów, zdolną do konstruktywnej krytyki i refleksyjnej afirmacji (W. Okoń: 1981, s. 66).

Europejskie szkoły wyższe muszą dziś być konkurencyjne, w związku z czym dążą do zmiany dotychczasowych, tradycyjnych, wywodzących się z XIX wieku systemów kształcenia. Europa utraciła na rzecz Stanów Zjednoczonych dominującą pozycję w nauczaniu. Ponadto nasila się również zjawisko transnarodowej konkurencji. W działaniach, mających zmienić oblicze szkolnictwa, zwraca się uwagę na zarządzanie jako element doskonalenia szkoły wyższej (K. Zymonik: 2006, s. 141).

1 Proces integracyjny Europy w zakresie szkolnictwa wyższego

Od kilku wieków zamierzano zintegrować obszar europejski. Proces integracyjny Europy przybrał na sile po drugiej wojnie światowej, od momentu zaaprobowania przez sygnatariuszy Traktatów Rzymskich koncepcji utworzenia wspólnych instytucji, m.in. Rady Europy czy Parlamentu Europejskiego. Nastąpił moment, by przeforsować wiele strategicznych decyzji w dziedzinie gospodarczo - społecznej, mających na celu wzrost konkurencyjności „starego kontynentu” (M. Alt: 2006, s. 142). Proces integracji, który rozpoczął się w połowie lat 50., miał na celu stworzenie wspólnego rynku, unii gospodarczej, monetarnej i politycznej. Od samego początku procesowi temu towarzyszyły trudności związane z przepływem towarów i usług oraz z przemieszczaniem się ludzi, które wynikały z istniejących różnic poziomów gospodarczych i społecznych, zróżnicowanych przepisów prawnych obowiązujących w poszczególnych państwach europejskich (K. Zymonik: 2006, s. 142). Podmioty na tworzącym się Wspólnym Rynku nie były równo traktowane. Dotyczyło to również szkolnictwa wyższego np. w przypadku jeśli chodzi nieporównywalnych dyplomów z różnych szkół wyższych, zróżnicowanych kryteriów ocen ich funkcjonowania, itp.

W związku z tym pojawiła się potrzeba harmonizacji rozwiązań w szkolnictwie wyższym przy jednoczesnym zapewnieniu wysokiej jakości kształcenia. Każde państwo według swojego uznania podejmuje decyzje w tej sprawie, licząc się z tym, iż nieprzyjęcie proponowanych zmian może oznaczać spadek konkurencyjności jego ośrodków akademickich.

Pod koniec lat 70. w ramach Europejskiej Wspólnoty Gospodarczej opracowano wspólny ramowy program działania na rzecz współpracy w dziedzinie kształcenia, a w latach 80. koncepcję „Europy obywateli”. Na początku lat 90. w traktacie w Maastricht stwierdzono, że każdy kraj członkowski odpowiada za treść nauczania i organizację edukacji, a rola Rady Wspólnoty sprowadza się do wspierania współpracy między krajami. Natomiast w Białej Księdze ujęto koncepcję stworzenia systemu, który wiązałby wzrost gospodarczy z tworzeniem miejsc pracy i szansą na zatrudnienie. Zadania te wymagały innowacyjnego spojrzenia na proces kształcenia. Europejski wymiar kształcenia miał zbliżyć młode pokolenia do Wspólnoty Europejskiej, zaspokoić potrzebę uznania i wyróżnienia się w Europie w dobie internacjonalizacji szkolnictwa wyższego.

2 Konwencja Lizbońska

Rezultatem działań w tym zakresie jest Konwencja Lizbońska podpisana 11 kwietnia 1997 roku (www.nauka.gov.pl, s. 6) o uznaniu kwalifikacji związanych z uzyskaniem wyższego wykształcenia w Regionie Europejskim. Zgodnie z jej postanowieniami uproszczono procedurę uznawania stopni akademickich, nadawanych w różnych krajach Wspólnoty dzięki wprowadzeniu suplementu o dyplomach, zawierającego informacje o zawartości programu nauczania.

By zwiększyć mobilność i poprawić procesy zatrudniania, konieczne było zharmonizowanie systemów zapewnienia jakości kształcenia w poszczególnych krajach Wspólnoty. Pierwsze działania w tym zakresie podjęto w Paryżu podczas spotkania ministrów szkolnictwa wyższego czterech państw: Francji, Wielkiej Brytanii, Niemiec i Włoch, czego rezultatem był dokument - Deklaracja Sorbońska podpisana 25 maja 1998 roku (www.menis.gov.pl, s. 7). Podkreślono w nim konieczność doskonalenia szkolnictwa wyższego w celu zwiększenia konkurencyjności „starego kontynentu”. Deklaracja Sorbońska okazała się przełomem w doskonaleniu szkolnictwa (K. Zymonik: 2006, s. 4-102).

3 Deklaracja Bolońska

Podpisanie Deklaracji Bolońskiej 19 czerwca 1999 roku (Bologna Declaration) przez ministrów edukacji 29 krajów zapoczątkowało szereg przemian zmierzających do jak największego zbliżenia systemów edukacji w szkolnictwie wyższym. W Deklaracji Bolońskiej stwierdza się, że aby stworzyć Europejski Obszar Szkolnictwa Wyższego oraz skutecznie promować europejski system edukacji uniwersyteckiej na świecie, niezbędne będzie osiągnięcie następujących celów:

- przyjęcie systemu czytelnych i porównywalnych stopni (dyplomów),
- przyjęcie systemu opartego na dwóch podstawowych etapach kształcenia: licencjat i studia magisterskie,
- stworzenie systemu kredytów, podobnego do systemu ECTS (European Credit Transfer System), jako właściwego sposobu promowania mobilności studentów w jak najszerszym zakresie,
- promowanie mobilności dzięki usuwaniu przeszkód utrudniających swobodny przepływ studentów,
- promowanie współpracy europejskiej w zakresie zapewniania jakości w celu opracowania porównywalnych kryteriów i metod,
- promowanie europejskich aspektów w szkolnictwie wyższym.

Do najważniejszych dokumentów Procesu Bolońskiego określających jego charakter należą deklaracje i komunikaty sygnowane przez ministrów zajmujących się szkolnictwem wyższym (J. Bagiński: 2005, s. 31). Proces Boloński, którego sygnatariuszem jest Polska, zmierza do harmonizacji obszaru edukacji Unii Europejskiej, lecz nie normalizuje procesu edukacji przy założeniu, że w różnych akceptowanych systemach jest siła rozwoju z zachowaniem poszanowania autonomii szkoły wyższej jako ważnego dobra każdego narodu (M. T. Roszak: 2008, s. 203).

Ministrowie ds. szkolnictwa wyższego spotykają się na konferencjach, które odbywają się cyklicznie co dwa lata. Kończą się one komunikatem podsumowującym dotychczasowe osiągnięcia oraz wyznaczane zostają sprecyzowane dalsze plany i działania.

Wnioski

Zmiany, jakie dokonują się w gospodarce w europejskim szkolnictwie wyższym określane są mianem transformacji w kierunku gospodarki opartej na wiedzy. Rola nauki, kultury i edukacji odgrywa w niej niekwestionowane znaczenie. Zmiany stylów nauczania, sposoby kształcenia, nowe reformy edukacji, a także ciągle doskonalenie w tym zakresie, to wszystko ma wpływ na współczesną edukację (A. Fazlagić: 2005, s. 13).

Bibliografia

1. ALT, M. Prawo europejskie. Wydawnictwa Prawnicze PWN, Warszawa 1995 [w:] ZYMONIK, K. Europejski system zapewnienia jakości kształcenia [w:] ZYMONIK, J., ZYMONIK, Z. (red. nauk.) *Zarządzanie jakością w procesie integracji europejskiej*, Wrocław: Oficyna Wydawnicza Politechniki Wrocławskiej, 2006.
2. BAGIŃSKI, J. Europejska przestrzeń szkolnictwa wyższego. Wnioski dotyczące jakości kształcenia. *Problemy Jakości* 8/2005. ISSN 0137-8651.
3. *Bologna Declaration*, http://www.bologna-berlin2003.de/pdf/bologna_declaration.pdf (12.08.2009).
4. FAZLAGIĆ, A. Marketingowe zarządzanie szkołą jako sposób na poprawę jakości funkcjonowania polskiej oświaty. *Problemy Jakości* 6/2005. ISSN 0137-8651.

5. GROTH, N. B., ALVHEIM, S., *The Role of Universities in Development the Baltic Sea Region*. www. European Commission Regional Development Fund. (12.05.2005).
6. *Konwencja o uznaniu kwalifikacji związanych z uzyskaniem wyższego wykształcenia w Regionie Europejskim*, Lizbona 11.IV. 1997 r., (Dz. U. z dnia 27 października 2004 roku), System Informacji Prawnej Lex (Lex OMEGA) 50/2005 [w:] Zymonik K., *Europejski system zapewnienia jakości kształcenia* [w:] Zymonik J., Zymonik Z. (red. nauk.): *Zarządzanie jakością w procesie integracji europejskiej*. Wrocław: Oficyna Wydawnicza Politechniki Wrocławskiej, 2006.
7. MARSZAŁEK, A. Znaczenie uniwersytetów w gospodarce opartej na wiedzy. *Przegląd Organizacji* 7 - 8/2007. ISSN 0137-7221.
8. OKOŃ, W. *Słownik pedagogiczny*. Warszawa: Wydawnictwo PWN, 1981.
9. ROSZAK, M. T. Zarządzanie jakością kształcenia. [w:] Skrzypek, E. (red. nauk.) *Wpływ zarządzania procesowego na jakość i innowacyjność przedsiębiorstwa*. tom 2. Lublin: Wydawnictwo UMCS w Lublinie, 2008. ISBN 978-83-924547-3-1.
10. STACHOWICZ - STANUSCH A., MENDEL I., *Główne wartości uczelni wyższych jako podstawa etosu akademickiego*, [w:] Stachowicz - Stanusch A. (red. nauk.): *Główne wartości uczelni wyższych w kontekście różnych kultur narodowych*, monografia nr 248, Wydawnictwo Politechniki Śląskiej, Gliwice 2009.
11. www.nauka.gov.pl (30.04.2009).
12. www.menis.gov.pl (23. 04.2009).
13. ZYMONIK, K. Europejski system zapewnienia jakości kształcenia [w:] ZYMONIK, J. ZYMONIK, Z. (red. nauk.) *Zarządzanie jakością w procesie integracji europejskiej*. Wrocław: Oficyna Wydawnicza Politechniki Wrocławskiej, 2006.

Lektorował: Mgr. Martin Havelka, Ph.D.

Contact Address:

Seweryn Cichoń, Dr inż.
Międzywydziałowe Studium Kształcenia
i Doskonalenia Nauczycieli
Politechniki Częstochowskiej
Częstochowa, PL, tel.+48 503 34 23 55
e-mail: sew78@interia.pl