

PRAWO I ZARZĄDZANIE

Jolanta Żyśko, Bartłomiej Chełmecki

DEKLARACJA BOŁOŃSKA W DZIESIĘĆ LAT PO JEJ PODPISANIU

[słowa kluczowe: Europa Wiedzy, proces boloński, społeczeństwa wiedzy]

Streszczenie

W pracy opisano kolejne etapy tworzenia się europejskiej przestrzeni edukacyjnej. Zwrócono uwagę na to, że Deklaracja Bolońska z 1999 r. stworzyła jedynie ramy do ujednoczenia systemów kształcenia w różnych krajach europejskich na poziomie wyższym. Aktualnie doskonalą się kolejne systemy, obejmujące europejską przestrzeń badawczą, europejską przestrzeń kształcenia zawodowego oraz europejską przestrzeń kształcenia ustawicznego. Wszystko to składa się na projekt nazywany „Europa Wiedzy” i chociaż głównym beneficjentem ma tu być Unia Europejska, to dotyczy on w zasadzie wszystkich krajów europejskich. W przypadku Unii Europejskiej projekt ten poprzez stworzenie tzw. „społeczeństw wiedzy” ma pomóc krajom członkowskim sprostać problemom współczesnego świata i realizacji unijnych celów tak społecznych jak i gospodarczych.

* * *

Wprowadzenie

Proces integracji europejskiej jest procesem bardzo dynamicznie przebiegającym i ma niewątpliwie bardzo istotne znaczenie dla wszystkich krajów współtworzących wspólnotę europejską.

Kraje członkowskie Unii Europejskiej dostrzegając zachodzące zmiany we współczesnej gospodarce oraz odczuwając skutki globalnej konkurencji, barier strukturalnych wzrostu gospodarczego oraz wysokiego poziomu bezrobocia postanowiły wspierać rozwój Gospodarki Opartej na Wiedzy w Europie. Wyrazem tych

dążeń jest przyjęta w 2000 r. Strategia Lizbońska⁷⁵. W swoich założeniach, realizacja tej strategii miała doprowadzić do gwałtownych przemian gospodarczych, dzięki którym Unia Europejska ma stać się w roku 2010 „najbardziej konkurencyjną i dynamiczną, opartą na wiedzy gospodarką na świecie, zdolną do trwałego rozwoju, tworzącą większą liczbę lepszych miejsc pracy oraz charakteryzującą się większą spójnością społeczną”⁷⁶. Warunkiem realizacji idei budowania społeczeństwa opartego na wiedzy jest nadanie odpowiedniej rangi, powszechnie rekomendowanej w ostatnich latach, koncepcji uczenia się przez całe życie (*lifelong learning*).

Koncepcja „Europy Wiedzy” stała się powszechnie akceptowanym, niezastąpionym czynnikiem dla rozwoju społecznego oraz niezbędnym elementem konsolidacji i wzbogacania tożsamości europejskiej. Owa tożsamość winna być budowana w oparciu o kilka zintegrowanych systemów, które muszą współtworzyć i wypełniać **europejską przestrzeń edukacyjną**. W tym obszarze znajduje się: europejska przestrzeń szkolnictwa wyższego (EHEA – European Higher Education Area); europejska przestrzeń szkolnictwa zawodowego (European Vocational Education Area) oraz europejska przestrzeń kształcenia ustawicznego (European Area of Lifelong Learning). Drugim elementem „Europy Wiedzy” (częściowo nakładającym się na pierwszy) jest europejska przestrzeń badawcza (ERA – European Research Area). Zależności te zostały w sposób graficzny przedstawione na rysunku 1.

Rys. 1. Miejsce Procesu Bolońskiego w budowie Europy Wiedzy

Źródło: (Wójcik, 2003)

⁷⁵ Powstała na posiedzeniu Rady Europejskiej w Lizbonie w marcu 2000. Do celów Strategii Lizbońskiej należą: szybkie przechodzenie do gospodarki opartej na wiedzy; rozwój społeczeństwa informacyjnego, badań i innowacji; wzrost zatrudnienia i zmiana modelu społecznego; wzrost aktywności zawodowej i uelastycznienie rynku pracy. Źródło: Komisja Europejska, http://ec.europa.eu/education/policies/2010/et_2010_en.html, 04.06.2008.

⁷⁶ *Strategia Lizbońska: Droga do sukcesu Zjednoczonej Europy*, Departament Analiz Ekonomicznych i Społecznych Urzędu Komitetu Integracji Europejskiej, maj 2002, s. 4.

Deklaracja Bolońska...

Znaczenie edukacji oraz współpracy edukacyjnej dla rozwoju i umocnienia stabilnych, pokojowych oraz demokratycznych społeczeństw było i jest nadal uznawane za bardzo ważny element w polityce Unii Europejskiej, dlatego też zajmuje ona istotne miejsce w polityce Wspólnoty. Działania Unii Europejskiej w dziedzinie edukacji zmierzają do stworzenia "społeczeństwa wiedzy", zdolnego do sprostania problemom współczesnego świata i do realizacji celów społecznych i gospodarczych, jakie stawia przed sobą Unia. Pomimo uznania ogromnej wagi zagadnień edukacji, Unia Europejska pozostawia politykę edukacyjną w gestii państw członkowskich, traktując ją jako jedną z kompetencji wspomagających i prowadzi jedynie ograniczone działania w tym zakresie.

Unia Europejska w odniesieniu do edukacji uznaje uzupełnianie i wspieranie działalności państw członkowskich w celu:

- rozwoju europejskiego wymiaru w edukacji, zwłaszcza przez nauczanie języków państw członkowskich;
- popierania wymiany studentów i nauczycieli, między innymi poprzez zachęcanie do akademickiego uznawania dyplomów i okresów studiów;
- promowania współpracy pomiędzy instytucjami edukacyjnymi;
- promowania wymiany informacji i doświadczeń pomiędzy państwami członkowskimi;
- popierania rozwoju edukacji na odległość.

Działania na poziomie wspólnotowym nie przewidują jednak harmonizacji przepisów prawnych państw członkowskich. Unia zakłada także współpracę w dziedzinie edukacji z państwami trzecimi i organizacjami międzynarodowymi, szczególnie z Radą Europy. Szczegółowa polityka edukacyjna Unii kształtowała się i rozwijała w przebiegu tzw. procesu bolońskiego, obejmującego przecież też i inne kraje spoza Unii Europejskiej.

Przebieg procesu bolońskiego

Podpisana 25 maja 1998 roku Deklaracja z Sorbony (przez przedstawicieli czterech krajów: Francji, Niemiec, Wielkiej Brytanii i Włoch) oparta na tych rozważaniach, podkreśliła centralną rolę uniwersytetów w rozwoju europejskiego wymiaru kulturalnego. Podkreśliła też znaczenie stworzenia europejskiego obszaru szkolnictwa wyższego jako kluczowego kierunku służącego promowaniu mobilności obywateli, możliwości zatrudniania oraz ogólnego rozwoju kontynentu. Sformułowana w niej idea harmonizacji systemów szkolnictwa wyższego w krajach unijnych miała ogromne znaczenie dla przyspieszonego rozwoju Euro-

py. Sygnatariusze Deklaracji Sorbońskiej widzieli możliwość harmonizacji przede wszystkim w podnoszeniu przejrzystości programów kształcenia i uzyskiwaniu kwalifikacji dzięki: spójności pomiędzy wspólnymi podstawami kwalifikacji a cyklami kształcenia, mobilności studentów i nauczycieli akademickich w europejskiej przestrzeni oraz integracji na europejskim rynku pracy, a także stworzeniu wspólnego systemu odnoszącego się do poziomów kształcenia w europejskich uczelniach wyższych.

Kontynuacją tego procesu było podpisanie rok później przez ministrów edukacji z 29 krajów Europy, w tym także z Polski, tak zwanej Deklaracji Bolońskiej, która zapoczątkowała realizację tzw. procesu bolońskiego. W tym czasie UE liczyła tylko 15 państw.

Proces boloński to przedsięwzięcie na skalę kontynentalną realizowane w ścisłej współpracy ze środowiskiem akademickim. Jest inicjatywą stanowiącą reakcję na współczesne problemy gospodarcze i społeczne. Ma przede wszystkim na celu wypracowanie wspólnej europejskiej strategii na poziomie szkolnictwa wyższego, tak aby: stworzyć warunki do mobilności obywateli, dostosować system kształcenia do potrzeb rynku pracy, a zwłaszcza doprowadzić do poprawy w sektorze zatrudnienia, podnieść atrakcyjność i poprawić konkurencyjność europejskiego szkolnictwa wyższego, znacznie przyspieszyć rozwój gospodarczy i kulturalny Europy, w tym zapewnić gospodarce i szkolnictwu wyższemu Unii Europejskiej wiodącą rolę w świecie (Kraśniewski 2004, s. 3).

Deklaracja Bolońska zawierała w szczególności:

- wprowadzenie w europejskich systemach szkolnictwa wyższego czytelnych i porównywalnych poziomów kształcenia,
- zastosowanie systemu opartego na dwóch stopniach (licencjackim i magisterskim),
- ustanowienie systemu transferu i akumulacji punktów kredytowych (ECTS – European Credit Transfer System),
- wspieranie mobilności studentów, nauczycieli akademickich oraz naukowców,
- promowanie europejskiej współpracy w osiąganiu jakości w kształceniu na uczelniach wyższych,
- promowanie europejskiej przestrzeni szkolnictwa wyższego (EHEA) poprzez rozwój wspólnych programów kształcenia oraz współpracę pomiędzy instytucjami zaangażowanymi w proces edukacji.

W dwa lata po podpisaniu Deklaracji Bolońskiej oraz w trzy lata po podpisaniu Deklaracji Sorbońskiej, ministrowie odpowiedzialni za szkolnictwo wyższe w Europie, reprezentujący 33 państwa (sygnatariusze), spotkali się w Pra-

Deklaracja Bolońska...

dzew celu omówienia postępów w realizacji zadań oraz wyznaczenia kierunków i priorytetów na przyszłe lata. Ministrowie ponownie zapewnili o swoim zaangażowaniu w projekt utworzenia europejskiego obszaru szkolnictwa wyższego do roku 2010, a szczególnie podkreślili nastawienie na trzy elementy procesu bolońskiego:

- promowanie idei uczenia się przez całe życie (*life long learning*),
- zaangażowanie w proces jak największej liczby uczelni wyższych oraz szerokiej szerzy studentów,
- wzmocnienie i uatrakcyjnienie EHEA.

Wybór Pragi na miejsce tego spotkania symbolizował chęć zaangażowania w ten proces całej Europy w perspektywie rozszerzania Unii Europejskiej.

W 2003 roku spotkanie ministrów odpowiedzialnych za szkolnictwo wyższe odbyło się w Berlinie. Wzięli w nim udział przedstawiciele 40 państw, którzy wyznaczyli priorytety dla polityki europejskich uczelni wyższych na kolejna dwa lata:

- rozwój gwarancji jakości kształcenia na trzech poziomach: instytucjonalnym, krajowym oraz europejskim,
- rozpoczęcie wdrażania systemu opartego na dwóch poziomach kształcenia,
- rozpoznawalność stopni i okresów kształcenia, szczególnie wdrażanie wydawania bezpłatnego suplementu do dyplomu od 2005 roku,
- opracowanie najbardziej istotnych podstaw kwalifikacji dla EHEA,
- włączenie studiów doktoranckich jako trzeciego poziomu kształcenia,
- promocja ścisłych relacji pomiędzy EHEA a ERA.

Kolejne spotkanie ministrów odpowiedzialnych za szkolnictwo wyższe, odbyło się w 2005 roku w Bergen z udziałem przedstawicieli 45 krajów, którzy ponownie wyznaczyli priorytety na kolejne dwa lata tj. do 2007 roku. Kontynuacja wspólnej polityki europejskiej w obszarze szkolnictwa wyższego miała tym razem koncentrować się na:

- wzmocnieniu wymiaru społecznego w kształceniu na uczelniach wyższych oraz usunięciu przeszkód w mobilności studentów, nauczycieli oraz naukowców,
- wdrożenie standardów i wskazówek dla uzyskania gwarancji w jakości kształcenia,
- wdrożenie narodowych ram kwalifikacji,
- promowanie i rozpoznawanie wspólnych programów kształcenia (*joint degrees*),
- tworzenie możliwości dla elastycznych ścieżek kształcenia w uczelniach wyższych, włączając procedury rozpoznawania i uznawania wcześniejszego kształcenia.

W Londynie w 2007 roku spotkało się 46 ministrów odpowiedzialnych za kształcenie w uczelniach wyższych i wyznaczyli jako działania kluczowe dla polityki w tym obszarze na następne dwa lata, następujące priorytety:

- dalsze wspieranie mobilności i usuwanie barier hamujących przemieszczanie się osób ze środowiska akademickiego,
- wspieranie działań na poziomie krajowym w celu stworzenia planów działalności zawierających miary efektywności społecznego wymiaru kształcenia w szkolnictwie wyższym,
- zaangażowanie Eurostatu (The Statistical Office of the European Communities) w opracowanie i wdrażanie systemów zbierania danych dotyczących EHEA,
- poprawa zdolności zatrudnienia.

Ostatnie spotkanie ministrów odpowiedzialnych za kształcenie w wyższych uczelniach odbyło się przed kilkoma dniami w Belgii w Leuven i podobnie jak dwa lata wcześniej w Londynie uczestniczyło w nim 46 przedstawicieli europejskich resortów. Na tym spotkaniu posumowano dotychczasowy przebieg procesu bolońskiego oraz wyznaczono priorytety na kolejną dekadę.

Realizacja postulatów procesu bolońskiego

Zmiany zachodzące w wyniku procesu bolońskiego w europejskiej przestrzeni szkolnictwa wyższego są ewidentne. Zmienia się ono bardzo dynamicznie na poziomie europejskim i powoduje bardzo szybką ewolucję krajowych systemów kształcenia w uczelniach wyższych. Dlatego też istnieje potrzeba bardzo ścisłej i intensywnej współpracy oraz wdrażania wspólnych mechanizmów monitorowania i oceny wpływu reform na efekty kształcenia, zarówno na poziomie krajowym, jak i instytucjonalnym, tj. dotyczącym samych uczelni.

Trzystopniowy system kształcenia

Ten priorytet został prawie całkowicie zrealizowany w większości krajów i uczelni w odniesieniu do przeważającej liczby kierunków i programów kształcenia. Jednakże, istnieje kilka kierunków, które pozostają poza tą postulowaną strukturą kształcenia w kilku krajach Europy. Należą do nich: studia medyczne, architektura, studia inżynierskie oraz prawnicze.

W większości kierunków i programów kształcenia daje się tutaj zaobserwować zgodność modeli kształcenia. Dla pierwszego stopnia tj. dla studiów licencjackich

Deklaracja Bolońska...

dominuje model obejmujący trzyletni program kształcenia (180 ECTS), który stwierdzono w 19 krajach, podczas gdy 11 innych krajów zastosowało tu czteroletni alternatywny model kształcenia (240 ECTS). Tymczasem na drugim stopniu tj. w odniesieniu do studiów magisterskich modelem dominującym w Europie jest dwuletni program kształcenia (120 ECTS), który obowiązuje w 29 analizowanych krajach. Patrząc na całość kształcenia tj. pierwszy i drugi stopień najczęściej stosowaną strukturą kształcenia był model 3+2 (180+120 ECTS), który został wdrożony w 17 krajach. Uczestniczą w nim takie kraje jak: Finlandia, Dania, Austria, Estonia, Francja, Włochy, Słowacja, Czechy, Polska, Węgry, a spoza UE – Norwegia, Czarnogóra, Chorwacja, Islandia i Szwajcaria (Eurydice 2009).

Interesującym wydaje się także fakt, iż pomiędzy pierwszym stopniem kształcenia w uczelniach wyższych a systemem kształcenia zawodowego w klasyfikacji ISCED⁷⁷, na poziomie 5B (studium pomaturalne) daje się zaobserwować duże różnicowanie w krajach europejskich. W czasie, gdy uczelnie wyższe rozwijały się i różnicowały podczas procesu bolońskiego, w krajach, w których kształcenie zawodowe było organizowane jako autonomiczny system, poza uczelniami wyższymi, proces boloński był przez nie ignorowany. Tylko 10 krajów świadomie zaadoptowało strukturę kształcenia zawodowego zintegrowanego z procesem bolońskim (w szczególności koncept studiów licencjackich) włączając je do swojego systemu edukacji rozwijanego w oparciu o uczelnie wyższe.

Wydaje się zrozumiałe, że reforma i zbieżność struktur poziomów kształcenia, wymaganych przez Deklarację Bolońską, nabrała szczególnego wymiaru i tempa podczas ostatniej dekady. Jednocześnie z pewnością nie świadczy to, że zbieżność systemów kształcenia prowadzi do nieuchronnej jednolitości europejskich syste-

⁷⁷ Została ona zatwierdzona przez *Międzynarodową konferencję w sprawie kształcenia* (Genewa 1975), a następnie uznana przez *Ogólną konferencję UNESCO w Paryżu* w 1978 roku. Najnowsza klasyfikacja, znana pod nazwą ISCED 1997 – została zaaprobowana przez *Ogólną konferencję UNESCO* na jej 29 sesji w listopadzie 1997 r. Przygotował ją zespół zadaniowy powołany do tego celu przez dyrektora generalnego i jest rezultatem rozległych konsultacji przeprowadzanych na całym świecie. (www.menis.gov.pl) Podstawową jednostką klasyfikacji w International Standard Classification of Education (ISCED) jest „program kształcenia”. Programy kształcenia są definiowane na podstawie ich treści „jako zestaw lub następstwo działań edukacyjnych, które organizuje się by osiągnąć zdefiniowany na wstępie cel lub wyspecyfikowany zestaw zadań edukacyjnych.” Treść kształcenia jest podstawą do zakwalifikowania określonego programu kształcenia do jednego z poziomów kształcenia w klasyfikacji ISCED. W najnowszej klasyfikacji ISCED wyróżniono 7 poziomów edukacyjnych: 0, 1, 2, 3, 4, 5, 6. Poziom ISCED 5B odpowiada wykształceniu zawodowemu, dającemu kompetencje (wiedzę, umiejętności i zdolności personalne) umożliwiające wejście na rynek pracy.

mów szkolnictwa wyższego. Ogólny wzorzec struktury kwalifikacji został ustalony, ale kluczowe wyzwania stają przed stworzeniem profilu różnych kwalifikacji, dlatego też efekty kształcenia dla różnych kwalifikacji muszą zostać lepiej zrozumiane i określone. Wówczas europejska przestrzeń szkolnictwa wyższego ma szansę rozwijać się jako otwarta, elastyczna i obejmująca cały obszar europejskiego kontynentu.

System transferu i akumulacji punktów kredytowych (European Credit Transfer and Accumulation System – ECTS)

Podstawą wprowadzenia systemu punktów kredytowych w większości krajów uczestniczących w procesie bolońskim były regulacje prawne. Takie legislacyjne podstawy zostały stworzone w prawie wszystkich krajach i dlatego z punktu widzenia formalnego wdrażanie systemu akumulacji punktów kredytowych przebiega bardzo sprawnie. Obecnie kraje i instytucje kształcące koncentrują się na całkowitej implementacji systemu punktów kredytowych. Pod tym względem istnieje ciągle potrzeba dynamicznych działań w tym zakresie w wielu krajach, aby doprowadzić do pełnej realizacji i wykorzystania w całości potencjału systemu akumulacji punktów kredytowych. Ciągle jeszcze jest ograniczona liczba krajów, które osiągnęły pełne możliwości systemu ECTS, gdyż niewiele instytucji i programów stosuje system akumulacji punktów oparty na efektach kształcenia i nakładzie pracy własnej studenta. W większości przypadków efekty kształcenia ciągle nie są właściwie rozumiane i stosowane, a ponadto koncept nakładu pracy własnej studenta w ujęciu ogólnym np. w odniesieniu do systemu krajowego jest także dość trudny do implementacji. Dlatego też punkty kredytowe są ciągle definiowane w bardzo różny sposób, ale w większości przypadków ich naliczanie odbywa się w oparciu o godziny dydaktyczne oraz domniemywany nakład pracy własnej studenta. Wsparcie oraz motywacja jest więc czynnikiem niezbędnym dla uczelni, aby wykazały wysiłek prowadzący do właściwego osadzenia i wdrożenia tego systemu, w oparciu o pożądane podstawy tj. efekty kształcenia oraz nakład pracy własnej studenta. W związku z powyższym przygotowano nowy przewodnik ECTS, w którym przytoczono przykłady dobrej praktyki w tym zakresie. Krajami, w których więcej niż 75% uczelni stosuje system ECTS w oparciu o efekty kształcenia oraz nakład pracy własnej studenta są: Irlandia Północna, Dania, Polska, Włochy, Belgia, Holandia, Luksemburg, a spoza UE Norwegia, Szwajcaria, Bośnia i Hercegowina, Serbia, Mołdawia i Armenia (Eurydice 2009). ESTC miało też

umożliwić praktyczną realizację idei indywidualnych ścieżek kształcenia studentów. Brak zrozumienia (w wielu krajach) tej idei, niestety często komplikuje życie studentom, którzy sami chcieliby wybrać interesujące ich przedmioty, a nie realizować te narzucone w ramach sztywnego planu studiów. Dramatycznie może to też komplikować życie studentom wyjeżdżającym np. na jeden semestr do innej uczelni w ramach programu Sokrates.

Wprowadzenie suplementu do dyplomu

Suplement do dyplomu (SD) stał się obowiązkowy w większości krajów uczestniczących w procesie bolońskim i przyjęto rekomendację, iż ma on być wydawany automatycznie wszystkim absolwentom, bez dodatkowych opłat i ma być sformułowany w języku uznanym w Unii Europejskiej jako język wiodący. Faktyczny proces implementacji suplementu do dyplomu nadal jednak znacząco różni się w krajach europejskich i stanowi podstawę wielu pytań i kontrowersji. Ministrowie odpowiedzialni za edukację w szkołach wyższych na konferencji w Berlinie (2003) zgodzili się, że suplement do dyplomu miał być wprowadzony do końca 2005 roku.

W praktyce jednak wiele krajów nie dotrzymało tego zobowiązania i jest znacznie opóźnione we wdrażaniu suplementu. Nawet te kraje, które są zaawansowane w procesie jego implementacji, nie zastosowały systemu monitoringu, który dostarczałby informacji jak suplement jest wykorzystywany przez instytucje kształcące, pracodawców i innych interesariuszy. Stąd brak jest informacji dotyczących wszystkich korzyści, jakie niesie suplement jako narzędzie informacyjne.

Narodowy system monitorowania wprowadzenia w życie suplementu został wg stanu na rok akademicki 2008/2009 wdrożony w UE w takich krajach jak: Wielka Brytania, Słowacja, Finlandia, Irlandia, Holandia, Dania, Niemcy i Włochy. Poza UE wdrożyły go takie kraje jak Norwegia, Rosja, Gruzja, Albania oraz Czarnogóra (badania Eurydice 2009).

Narodowe ramy kwalifikacji (EQF – National Qualification Framework)

Zgoda ministrów odpowiedzialnych za kształcenie na poziomie uczelni wyższych na rozwój narodowych podstaw kwalifikacji, została podjęta na konferencji w Bergen w 2005 roku. Niestety tylko kilka krajów wdrożyło już takie ramy.

Większość krajów ma ten proces jeszcze przed sobą, obecnie koncentrując swoje działania na definiowaniu podstaw kwalifikacji na poziomie krajowym. Jedynie pięć z nich zakończyło cały proces zawierający samocertyfikację zgodności z europejskimi podstawami kwalifikacji (Estonia, Wielka Brytania, Francja, Dania, Irlandia). Pozostałe kraje dopiero rozpoczęły proces, ich przebieg i stopień zaawansowania w poszczególnych krajach różnią się znacząco, większość z nich nie przewiduje możliwości zakończenia procesu wdrażania narodowych ram kwalifikacji do 2012 roku, w którym spodziewano się zakończyć jego implementację we wszystkich krajach wdrażających proces boloński.

Zasadniczym elementem europejskich ram kwalifikacji (EQF) jest system ośmiu poziomów odniesienia, opisujących to, co uczący się na danym poziomie wie, rozumie i potrafi – tj. „wyniki nauczania” – bez względu na to, w jakim systemie uczący się zdobył dany typ kwalifikacji. Poziomy odniesienia EQF oznaczają zatem inne rozłożenie akcentów w stosunku do podejścia tradycyjnego, które kładzie nacisk na wkład edukacyjny (czas trwania nauki, typ instytucji itp.). Przesunięcie nacisku na wyniki nauczania:

- sprzyja lepszemu dopasowaniu do siebie potrzeb rynku pracy (jego zapotrzebowania na określoną wiedzę, umiejętności i kompetencji) i oferty edukacyjno-oświatowej,
- ułatwia uznanie kształcenia nieformalnego i incydentalnego,
- usprawnia przenoszenie zdobytych kwalifikacji między różnymi krajami i różnymi systemami edukacji i szkoleń.

Jako narzędzie służące propagowaniu uczenia się przez całe życie, EQF obejmują także kształcenie ogólne, kształcenie dorosłych, kształcenie i szkolenie zawodowe, a także szkolnictwo wyższe. Wspomnianych osiem poziomów obejmuje cały zakres kwalifikacji, począwszy od tych otrzymywanych wraz z zakończeniem okresu obowiązkowego szkolnego, po kwalifikacje przyznawane na najwyższych szczeblach kształcenia akademickiego i zawodowego. Zalecenie Parlamentu Europejskiego z 2008 roku w sprawie EQF przewiduje, że państwa członkowskie uwzględnią swoje systemy kwalifikacji w systemie EQF (do 2010 r.). Pozwoli to jednostkom i pracodawcom korzystać z EQF jako narzędzia porównawczego, umożliwiającego zestawienie ze sobą kwalifikacji przyznawanych w różnych krajach i w ramach różnych systemów oświatowych, a reprezentujących ten sam poziom – na przykład wykształcenia zawodowego lub wyższego. EQF będą zatem umożliwiać przełożenie jednego systemu na inny, tym samym czytelniej przedstawiając związki i różnice między systemami. Dzięki temu EQF przyczynią się do poprawy przejrzystości europejskich systemów edukacji i szkolenia oraz ich dostępności dla ogółu społeczeństwa.

W przeciwieństwie do wprowadzenia suplementu do dyplomu, które było zadaniem relatywnie jasnym i stanowiło raczej proces techniczny, zaprojektowanie i rozwój narodowych podstaw kwalifikacji nie jest zadaniem prostym. Złożoność tego procesu jest niewątpliwie niedoceniona. W wielu krajach wymagana jest rozległa konsultacja i publiczna debata, aby zrozumieć podstawy systemu. Niestety tylko niektóre kraje będą w stanie osiągnąć całkowicie założony cel – wprowadzenia narodowych ram kwalifikacji do 2010 roku.

Bardzo istotne znacznie dla wprowadzenia EQF ma: utworzenie europejskiego obszaru kształcenia ustawicznego, wprowadzenie w życie programu prac, dotyczącego realizacji przyszłych celów systemów edukacji, wzmocnienie kompatybilności poszczególnych systemów szkolnictwa wyższego, zgodnie z założeniami procesu bolońskiego, oraz systemów kształcenia zawodowego, zgodnie z założeniami Deklaracji Kopenhaskiej.

Mobilność i wsparcie finansowe

Po blisko dziesięciu latach rozwoju europejskiej przestrzeni szkolnictwa wyższego nabrano pewności, iż mobilność studentów, nauczycieli i naukowców przynosi i może przynosić jeszcze większe korzyści wynikające głównie z wymiany doświadczeń uczelni wyższych pomiędzy krajami europejskimi. Niestety wiedza oraz zrozumienie powodów mobilności są ciągle w krajach uczestniczących w procesie bolońskim bardzo ubogie. Ani instytucje kształcące, ani też narodowe agencje nie prowadzą właściwego monitoringu w tym zakresie, gromadząc głównie dane dotyczące narodowości studentów, a nie śledzą mobilności pomiędzy krajami uwzględniając rzeczywiste powody wyjazdów. Brak jest także informacji dotyczących wpływu wprowadzenia trzech poziomów studiów na efektywność kształcenia.

Krajami, w których studenci zagraniczni (przyjeżdżający) stanowią ponad 10% to Wielka Brytania, Szwecja, Francja, Niemcy, Belgia, Austria – a spoza UE – Szwajcaria. Krajami, w których ponad 10% studentów wyjeżdża za granicę to: Irlandia, Słowacja i Cypr, a spoza UE to: Islandia, Macedonia i Albania (Eurydice 2009).

Finansowanie mobilności studentów, nauczycieli akademickich i naukowców także wygląda bardzo różnie w krajach wdrażających proces boloński. Niektóre kraje całkowicie finansują wyjazdy swoich studentów i pracowników ze środków publicznych (np. granty lub bezzwrotne kredyty), inne natomiast dzielą koszty wyjazdów i kształcenia za granicą pomiędzy środki publiczne i prywatne osób wyjeżdżających.

Podsumowanie

Kolejne „kamienie milowe” na drodze tworzenia europejskiej przestrzeni edukacyjnej, przedstawione na rycinie 2, uzmysławiają nam jak dynamiczny jest to proces oraz jak wiele jeszcze zostało do zrobienia.

Istotą procesu tworzenia gospodarki opartej na wiedzy i „Europy Wiedzy” jest stworzenie systemu działań naukowych i edukacyjnych (na wszystkich poziomach, obszarach i we wszystkich formach – formalnym, nieformalnym i incydentalnym). Ograniczenie tego procesu jedynie do obszaru szkolnictwa wyższego nie jest wystarczające i wymaga bardziej zintegrowanych działań, szczególnie z systemem kształcenia zawodowego i ustawicznego. Dlatego też rekomendacje na dalszy przebieg procesu bolońskiego zakładają koncentrację między innymi na:

- rozwoju idei uczenia się przez całe życie,
- promocji paradygmatu kształcenia studentocentrycznego,
- nastawieniu kształcenia na efekty – rezultaty niezbędne na rynku pracy,
- wzmacnianiu społecznego wymiaru edukacji w wymiarze europejskim,
- autonomii uczelni oraz wdrażaniu idei dobrego zarządzania w instytucjach edukacyjnych,
- wspieranie dalszej mobilności studentów oraz kadry akademickiej oraz internacjonalizacji uczelni wyższych,
- doskonaleniu systemu oceny i zapewniania jakości w kształceniu,
- rozwijaniu narzędzi umożliwiających porównywalność, przejrzystość i uznawalność kwalifikacji (ECTS, SD, EQF, Europass)⁷⁸.

⁷⁸ O różnych narzędziach stwarzających możliwości porównywalności wykształcenia pisał także L. Jaczynowski (2005). Z nieopisanych wyżej dokumentów warto tu wspomnieć, iż Europass to zbiór kilku dokumentów takich jak: życiorys, paszport językowy, suplement do dyplomu oraz potwierdzenie mobilności studenta.

Deklaracja Bolońska...

Rys. 2. Przebieg procesu bolońskiego

Źródło: Opracowano na podstawie: Eurydice. (2009). *Higher Education in Europe 2009: Developments in the Bologna Process*.

Bibliografia

1. Eurydice (2009); *Higher Education in Europe 2009: Developments in the Bologna Process*. Retrieved. from.
2. Jaczynowski L. (2005); *Europejskie aspiracje Akademii Wychowania Fizycznego Józefa Piłsudskiego w Warszawie*. „Kultura Fizyczna” 7–8, 1–7.
3. Kraśniewski A. (2004); *Proces Boloński – dokąd zmierza europejskie szkolnictwo wyższe?* Warszawa: MENiS.
4. Wójcik W. (2003); *Rozwój i restrukturyzacja oferty naukowo – badawczej i edukacyjnej Lubelszczyzny*. Lublin: Politechnika Lubelska.