

**WYŻSZA SZKOŁA TECHNICZNA
W KATOWICACH**

**INTERNACJONALIZACJA SZKOLNICTWA WYŻSZEGO
W POLSCE I ZA GRANICĄ
WYBRANE PROBLEMY**

**INTERNATIONALIZATION OF HIGHER EDUCATION
IN POLAND AND ABROAD
CHOSEN ISSUES**

**INTERNACJONALIZACJA SZKOLNICTWA
WYŻSZEGO W POLSCE I ZA GRANICĄ
WYBRANE PROBLEMY**

**INTERNATIONALIZATION OF HIGHER
EDUCATION IN POLAND AND ABROAD
CHOSEN ISSUES**

pod redakcją naukową Aleksandra Ostendy

Redaktor naukowy:

dr Aleksander Ostenda

Recenzent:

prof. dr hab. Jacek Wódz

Korekta językowa:

mgr Agnieszka Janda (język polski)

mgr Szczepan Witaszek (język angielski)

**Opracowanie techniczne
i przygotowanie redakcyjne:**

Redakcja Wydawnictwa WST Katowice

ul. Rolna 43

40-555 Katowice

tel. 32 202 50 34, fax: 32 252 28 75

e-mail: wst@wst.com.pl

ISBN 978-83-937064-8-8

Spis treści

Wstęp	7
-------------	---

I. Wykorzystanie standardów internacjonalizacji

Olga Bednyakova

Kwestie międzynarodowe w systemie szkolnictwa wyższego w Kazachstanie International Issues in the Higher Education System in Kazakhstan	11
--	----

Tetyana Nestorenko

Szkolnictwo wyższe w modelu wyboru międzyokresowego Higher education in the intertemporal choice model	17
---	----

Lukas Tomecki

Internacjonalizacja szkolnictwa wyższego - szansa z ryzykiem i skutkami ubocznymi Internationalization of Universities - A chance with risks and secondary actions	25
---	----

II. Przykłady konkretnych Uczelni w procesie umiędzynarodowienia

Anna Dmytriv, Julia Poliakova, Tetyana Shtanko

Konkurencyjność na rynku edukacji Ukrainy: wyzwania dla Lwowskiej Akademii Handlowej Competitiveness on the education market of Ukraine: challenges for The Lviv Academy of Commerce	33
--	----

Igor Lyman

Umiędzynarodowienie w zakresie edukacji wyższej: doświadczenie Instytutu Badawczego Urbanistyki Historycznej (Berdiański Państwowy Uniwersytet Pedagogiczny) Internationalization in the Sphere of Higher Education: Experience of The Research Institute of Urban History (Berdiansk State Pedagogical University)	41
--	----

Aleksander Ostenda, Magdalena Wierzbik – Strońska

Umiędzynarodowienie szkolnictwa wyższego – przykład Wyższa Szkoła Techniczna w Katowicach The internationalization of higher education - an example Technical University in Katowice	47
---	----

III. Internacjonalizacja z perspektywy studentów

Olesya Shcherba

Studenci zagraniczni na Ukrainie: problemy i perspektywy Foreign students in Ukraine: problems and prospects	59
---	----

Michał Bał, Marcin Bochenek, Mirosław Sztepun

Korzyści i problemy wynikające z międzynarodowych wymian studenckich Benefits and problems arising from international student exchanges	67
--	----

Wstęp

Internacjonalizacja szkolnictwa wyższego to proces integrowania wymiaru międzynarodowego, międzykulturowego i globalnego z celem, funkcjami i sposobami działania szkół wyższych.

Od późnego średniowiecza i wczesnego renesansu uniwersytety (mówiąc dzisiejszym językiem uczelnie wyższe) były w pewnym sensie „umiędzynarodowione”, tak więc zjawisko, o którym mowa w opracowaniu nie jest zupełnie nowe, można wręcz uznać, że prawie zawsze miało miejsce owe umiędzynarodowienie. Nowością jest próba sterowania tym zjawiskiem poprzez pewne bardziej lub mniej powszechne przyjmowane standardy oraz dostosowywanie całego procesu wymiany do potrzeb zglobalizowanych dziś gospodarki i polityki. Owe standardy narzucają dziś najsilniejsi gracze (w tym wypadku Unia Europejska i USA ale także wielkie banki i wielkie korporacje rządzące światowymi rynkami). Kiedyś w obszarze europejskim czynił to kościół katolicki a potem rodząca się w XIX wieku wielka gospodarka kapitalistyczna, głównie w USA. I jak zawsze, tak i dzisiaj mniejsi gracze muszą do tych standardów dorównać.

Jeśli tak ująć „internacjonalizację” szkolnictwa wyższego to w wypadku tekstów umieszczonych w tym tomie stosowałaby się zasada – jak mniejsi i słabsi w tej sytuacji gracze, zarówno Polska jak pozostałe kraje, których dotyczą teksty (z wyjątkiem tekstu L. Tomeckiego przedstawiającego problem z perspektywy Niemiec a więc silnego gracza w obecnym układzie europejskim), korzystają z owych standardów, jakimi metodami i z jakim skutkiem? W opracowaniu Czytelnik znajdzie kilka tekstów poszukujących odpowiedzi na to pytanie.

W związku z tym zgrupowano te teksty, w których podjęto próbę odpowiedzi na pytania strukturalne a więc pytania o organizację uczelni i samej wymiany. Stanowi ona pierwszą część monografii nazwaną: Wykorzystanie standardów internacjonalizacji. Zakwalifikowano do niej trzy opracowania przedstawicieli: Technische Hochschule Georg-Simon-Ohm w Norymberdze na Bawarii w Niemczech, Berdiańskiego Państwowego Uniwersytetu Pedagogicznego na Ukrainie oraz Uniwersytetu w Karagandzie w Kazachstanie i Uniwersytetu Wrocławskiego.

Absolwent wydziału architektury niemieckiej uczelni technicznej wskazuje szanse i ryzyka, jakie niesie za sobą umiędzynarodowienia szkolnictwa wyższego. Szuka rozwiązań, zaznaczając, że Czytelnik nie otrzyma gotowej odpowiedzi jednak może liczyć na wiele pojedynczych wskazówek dotyczących poruszanych kwestii, które mogą być przydatne zarówno dla przyszłego lub początkującego studenta jak i absolwenta.

Autorem rozważań na temat wpływu szacowanego czynnika ekonomicznego po otrzymaniu dyplomu na wybór miejsca i kraju studiów jest Tatyana Nestorenko. Analiza przeprowadzonych badań dowodzi, że wyższe wykształcenie jest ważnym czynnikiem wzrostu wynagrodzenia.

Przedstawicielka Uniwersytetu w Karagandzie będąca równocześnie pracownikiem Uniwersytetu Wrocławskiego, przybliży Czytelnikowi nowe metody i funkcje w systemie szkolnictwa wyższego wprowadzone przez rząd Kazachstanu. Autorka jest przekonana o konieczności dostosowania zarówno nowych metod oraz studentów i absolwentów z zagranicy do realiów Kazachstanu.

Drugą grupę tematyczną stanowią opracowania koncentrujące się wokół tytułowego tematu na przykładzie konkretnej uczelni, wskazując na to jak funkcjonują one w warunkach wymiany. W skład tej części pt.: Przykłady konkretnych Uczelni w procesie umiędzynarodowienia, wchodzi trzy teksty reprezentantów: Lwowskiej Akademii Komercyjnej i Berdiańskiego Państwowego Uniwersytetu Pedagogicznego na Ukrainie oraz Wyższej Szkoły Technicznej w Katowicach.

Opracowanie autorstwa trzech badaczy pt.: Konkurencyjność na rynku edukacji Ukrainy: wyzwania dla Lwowskiej Akademii Handlowej, jest analizą doświadczeń w/w uczelni z zakresu umów z uczelniami europejskimi i ich wdrażania dla uzyskania dwóch dyplomów w ramach projektu programu TEMPUS. Proces ten, według autorów, jest spowodowany przez obecne trendy na rynku edukacji.

Kolejny tekst prezentuje działalność Instytutu Badawczego Urbanistyki Historycznej Berdiańskiego Państwowego Uniwersytetu Pedagogicznego w zakresie umiędzynarodowienia edukacji na poziomie wyższym. Przedstawiciel w/w Instytutu koncentruje się na wybranych projektach międzynarodowych, realizowanych przy współdziałaniu jednostki, którą reprezentuje.

Badacze z Wyższej Szkoły Technicznej w Katowicach podejmują próbę oceny działań na rzecz internacjonalizacji macierzystej Uczelni. Wybrane działania na nurtujący temat zostały opisane i ocenione na podstawie analizy badań socjologicznych przeprowadzonych wśród studentów, pracowników administracji i wykładowców WST w Katowicach

Wreszcie trzecia grupa tematyczna prezentująca problem z punktu widzenia studentów nosi tytuł: Internacjonalizacja z perspektywy studentów, została przedstawiona w dwóch tekstach autorstwa przedstawicieli: Akademii Drukarstwa we Lwowie na Ukrainie oraz Politechniki Śląskiej i Wyższej Szkoły Technicznej w Katowicach. Pierwszy tekst w tej części monografii jest wielowątkowy. Autorka stara się odpowiedzieć na kilka pytań nurtujących studentów zagranicznych uczących się na Ukrainie. Kluczowym problemem według badaczki jest brak państwowego programu nauczania dla studentów obcokrajowców.

Interesujące spojrzenie nt. umiędzynarodowienia uczelni wyższych z perspektywy studenta i absolwenta Wyższej Szkoły Technicznej w Katowicach oraz absolwenta Politechniki Gliwickiej, przedstawia analiza przeprowadzona przez Michała Bala, Marcina Bochenka i Mirosława Sztepana. Autorzy zastanawiają się, jakie korzyści i jakie wady niesie uczestnictwo w programach wymiany studentów i pracowników uczelni.

Opracowanie zawiera osiem rozdziałów (cztery w języku polskim i cztery w języku angielskim) trzynastu polskich i zagranicznych autorów, co harmonizuje z zasadą „dyskusji” wokół internacjonalizacji.

„Dyskusja” poprzez publikacje w niniejszym opracowaniu obejmuje wszystkich członków społeczności uczelni. Czytelnik pozna punkt widzenia na tytułowy temat naukowców, pracowników administracji, studentów i absolwentów. Publikowane są one na jednej płaszczyźnie, co zbliża całość opracowania do formy debaty.

Do idei forum debaty gdzie szanuje się odrębność uczestnika zbliża również celowe nie ingerowanie Redaktora publikacji w autentyczność wypowiedzi autorów zagranicznych piszących w języku polskim, co ułatwia dotarcie do szerszego grona odbiorców w naszym kraju.

Celem wydawcy jest prezentacja głosów w dyskusji nad potrzebami i przejawami umiędzynarodowienia studiów wyższych w Polsce oraz umieszczenia tych wypowiedzi w szerszym europejskim kontekście. Analiza dokonujących się przeobrażeń, zaproponowanie pożądanych kierunków i zachęcenie do poszukiwania optymalnych rozwiązań w zakresie poruszanego zagadnienia powinno być dopełnieniem rozważań.

Potrzeba zaprezentowania badań w postaci monografii jest efektem wielu spotkań, dyskusji, wspólnie organizowanych konferencji, wykładów gościnnych, krótko mówiąc, szeroko pojętej współpracy między uczelniami.

Niniejszy zbiór artykułów, (prace, zostały sfinalizowane w kwietniu 2014 roku) dokumentuje stan badań, realizowanych przez ich autorów, dając tym samym obraz problemów, z którymi boryka się obecnie szkolnictwo wyższe i porównania go na poziomie międzynarodowym.

Proces umiędzynarodowienia jest odpowiedzią na zmiany związane z postępującą globalizacją. Instytucje edukacyjne adaptują się do nowej sytuacji – otwierają dla studentów i pracowników naukowych z zagranicy, rozszerzają ofertę o programy obcojęzyczne, dostosowują do międzynarodowych standardów.

Przekonanie, że nie można się prawidłowo rozwijać bez dobrych kontaktów międzynarodowych staje się już wśród uczelni powszechne. Również starania o zwiększenie liczby studentów obcokrajowców, wzmocnione „demograficznym tsunami”, są na pewno działaniami pożądanymi. Obserwujemy też pozytywną zmianę w publicznej debacie o internacjonalizacji szkolnictwa wyższego. O umiędzynarodowieniu zaczyna się mówić na coraz szerszym forum. Oczywiście, żadne zmiany nie dokonają się same. Dlatego wszystkim, którzy chcą poszerzyć swoją wiedzę w zakresie internacjonalizacji uczelni, proponuję lekturę niniejszej monografii.

Dr Aleksander Ostenda

Kwestie międzynarodowe w systemie szkolnictwa wyższego w Kazachstanie

International Issues in the Higher Education System in Kazakhstan

Streszczenie: W wyniku procesu globalizacji rząd Kazachstanu wprowadził nowe metody i funkcje w systemie szkolnictwa wyższego. Według rządowego programu rozwoju edukacji proces internacjonalizacji odgrywa ogromną rolę w rozwoju społecznym i gospodarczym. Konieczne jest dostosowanie zarówno nowych metod jak i absolwentów z zagranicy do realiów Kazachstanu.

Słowa kluczowe: studenci zagraniczni, system szkolnictwa wyższego w Kazachstanie, proces boloński, stypendium.

Abstract: Following the globalization process the government of Kazakhstan has implemented new methods and features into the higher education system. According to the government program of education development tendency of internationalization plays a vast role in social and economic development. It is necessary to adapt both new methods and graduates from abroad to Kazakhstan realities.

Keywords: international students, higher education system in Kazakhstan, Bologna Process, scholarship.

Kazakhstan Joined the European Higher Education Area

In Kazakhstan the situation with a low level of quality of education has appeared because of the backwardness of development of our education system in regards to market demands. After the USSR collapsed,

Kazakhstan's business actively started to develop. It often happened by a trial and error method, because not many people had the scientific knowledge about doing business, while the system of higher education was very slowly «getting accustomed» to new conditions, and did not have time for business development. The education system, as well as the entire economy, was in a crisis. All educational programs and teaching methods were outdated and not in accordance with new conditions of the free market. That was the moment when the connection between higher education institutions and the labor market was lost (by the way, in the former USSR a lot of attention was given to this connection).

As a result, today, the strategy of many students is the desire to get a degree, then get a job somewhere, and then learn the new business and collect the necessary knowledge. But, unfortunately, with such an approach the usefulness of studying at the university for a student is very low. All that the student receives from such training is a formal diploma and the opportunity to find a more prestigious job.

Due to globalisation, the education systems of the majority of the developed countries are in a state of continuous modernisation and reforming. Kazakhstan is in the front lines because of the pace of introduction of innovations in the education sphere. This process is continuous and is accelerated every year – as in the country the lofty aims of quality improvement are laid down.

There is an intensive process of reforming and modernisation of the education system in the Republic of Kazakhstan. The primary goals of the education system development are designated in the Government Program of Education Development in the Republic of Kazakhstan 2011-2020⁽¹⁾.

(1). Gosudarstvennaya programma razvitiya obrazovaniya Respubliki Kazakhstan na 2011-2010 gody, № 1118 ot 7.12.2010 - <http://ru.government.kz/resources/docs/doc18>.

The government of Kazakhstan has already taken many steps to be part of the international educational sphere. First among these is the transition to the three-stage system (the bachelor, the master, and the doctor) and the signing of the Bologna Declaration in 2010 (11th May 2010)⁽²⁾. In 2011 a new classification of institutions of higher education was developed and introduced. Taking into account world experience new requirements for categories of institutions of higher education were developed: national research universities, national higher schools, research universities, academies and institutes. According to the aims of the government program the new classification of institutions of higher education and also adaptation of management mechanisms, such as a rating of institutions of higher education, must increase their quality.

Within the Strategic Plan of Higher Education Development, the government has started to implement a long-term Government Program of Education Development 2011-2020. One of the main tasks is the further development of a three-level system of degrees. Both state and private universities prepare bachelors and masters, while only two state universities have the licences for preparation of doctors (PhD). Within this process they have signed agreements with many foreign universities. These agreements have strengthened the quality of preparation of PhD by making it the possible, under the auspices of the Ministry of Science and Education to send doctoral candidates abroad. The other aim of the program is inviting foreign professors to Kazakhstan. This provides a possibility to attract a larger amount of students. In 2011, 1100 foreign scientists and teachers were invited to lecture in 27 universities of Kazakhstan.

Kazakhstan on the International Scene

According to the Report of UNESCO on the Monitoring of Education for All, in 2010 Kazakhstan was fourth among 129 countries based on the Index of Education Development, having passed Norway, Japan and Germany. A high position in this ranking were possible because preschool preparation and an eleven-year secondary education are obligatory and free in Kazakhstan. Another benefit is the absence of discrimination in access to educational services due to gender.

The Human Development Index (HDI) is an indicator of appreciation of country productivity on a global scale. It is annually published by the United Nations Development Programme (UNDP). HDI represents a wider definition of well-being and is calculated based on three basic measurements of human development: public health services, education and income. The high level of development of human potential means possibility to live longer and healthier (component «Life Expectancy Index»), to receive necessary knowledge (component „Education Index”) and to have access to resources for a good standard of living (component „Standard of living”). In 2012 the HDI consisted of 14 blocks including 137 indicators. «Education Index» was, for the first time considered as a separate block consisting of 9 sub indexes (in 2011 - 6). In 2013 within the UNDP rating Kazakhstan was included into a group of countries with a high level of development of human potential and occupied 69th place (in 2012 – 51, in 2011 – 72) from among 187 countries worldwide (Picture 1).

At the present, Kazakhstan’s higher education institutions are not included in any of the recognized global ratings (Times Higher Education ratings and Shanghai ranking). At the same time, in general, in the world there is an upward trend in the ratings of Asian universities (Tokyo, Taiwan, Hong Kong, etc.) due to a huge investment in education in these countries. However, among the top 100 Asian universities none were from Kazakhstan.

Undoubtedly, this says a lot about the problems in the quality of our higher education, which have only grown since costs of higher education have greatly increased. In spite of

(2). Ministry of Education and Science of the Republic of Kazakhstan-http://www.edu.gov.kz/en/yzmeti/bolon_procesi/.

Kazakhstan's high position in the different ratings, there are still many ways to improve educational quality in universities. The number of students and teachers that decide to venture abroad is still too low.

Picture 1 - Human Development Index
Source: <http://hdr.undp.org/en/humandev>

Everything depends on the staff. This simple wisdom in our age of abrupt economic changes and technological breakthroughs has become even more apparent. The system of higher education is the foundation on which Kazakh personnel can be formed, and a potential for development of the country. The success in the development of the Kazakhstan economy will depend on the effectiveness of this system.

The correct development of the education system is also particularly relevant because of the fact that the dynamics and principles of world economy are determined by the most developed countries (USA, Japan, European Union countries, etc.).

The more a country is developed, and the more developed technologies it has, the higher the economic efficiency of its companies and the higher the profit they receive. If our specialists will not be able to work with modern technologies (either technology in the services sector or in industry), they will not understand the principles and laws of development of markets, This in turn will mean that Kazakh companies will not be able to achieve efficiency in many vital sectors. With such a pessimistic scenario, the development of Kazakhstan is only possible with the ever-increasing volumes of production of «easy profitable» industries (production of energy resources, metals, etc.). Under such circumstances, any country becomes heavily dependent on world markets of raw materials. An escape from this dependency and addiction to cheap and easy money is very difficult.

Contemporary state of higher education

According to the Statistical Agency RK, the quantity of foreign students in Kazakhstan is 8,4 thousand students (Table 1). The majority of students come from Uzbekistan, China, Russia, and Mongolia. Basically foreign students are trained in the universities of Almaty and frontier areas of Kazakhstan.

Table 1. International enrolment at Kazakhstan universities in 2013

	International students. total	Including students accepted in 2012/2013	Percent of international students in the total amount of students
Total Including:	8 404	2580	1,47
From the near abroad	6178	1925	1,08
From distant countries	2226	655	0,39

Source: www.stat.gov.kz

The percentage of international students is just 1,47% in the total amount of students. Within the framework of international agreements the government of Kazakhstan grants scholarships for international students. This increases the appeal for higher education. In 2011-2012 educational scholarships were given to 259 international students from Tajikistan, the People's Republic of China, Belarus, Romania, Mongolia, and the Islamic Republic Afghanistan. Kazakhstan participates in European educational programs such as: Tempus and Erasmus Mundus.

Table 2. Projects within the Tempus program (1990 – 2010)

	Tempus I and II	Tempus III	Tempus IV		
	1990-1999	2000-2006	2008	2009	2010
Joint Projects (JP)	7	13	7	3	3
Compact Projects	1	0	0	0	0
Structural & Complementary Measures (Tempus III)	0	9	3	0	0
Structural Measures (Tempus IV)					
Total	10	22	10	3	3

Source: http://www.tempuskaz.kz/downloads/kazakhstan_review_of_higher_education.pdf

Erasmus Mundus (2009-2013) is a cooperation and mobility program in the field of higher education with a strong international focus. It operates through three actions :

Action 1 – Erasmus Mundus Joint Programs (Master Courses and Joint Doctorates) (tab.3).

Action 2 – Erasmus Mundus Partnerships (former External Cooperation Window) (table 4)

Action 3 – Erasmus Mundus Attractiveness Projects

Table 3. Erasmus Mundus – Joint degrees (Action 1) in Kazakhstan

	2005/2006	2006/2007	2007/2008	2008/2009	2009/2010	2010/2011
Students	1	-	3	3	3	6
Scholars	-	-	1	-	-	N/A

Source: http://eacea.ec.europa.eu/erasmus_mundus/index_en.php

Table 4. Erasmus Mundus– Partnerships (External Cooperation Window, Action 2) in Kazakhstan

Year of Grant Allocation	2007	2008	2009
Undergraduate	24	16	30
Master	15	13	21
Doctorate	4	10	13
Post-graduate	1	5	4
Academic staff	2	7	11
Total	46	51	79

Source: http://eacea.ec.europa.eu/erasmus_mundus/index_en.php

According to these two tables only few of Kazakh students participated in the Erasmus Mundus program. Moreover only a small number of teachers took a part in this program. This can be compared with the total number of students in the 2009/2010 academic year which was 610264 students overall and 14216 master students (Table 5).

Table 5. Enrollment at Kazakhstan universities, persons

	2008/2009	2009/2010	2010/2011	2011/2012	2012/2013
<u>Number of students overall</u>	633814	610264	620442	629507	571691
<u>Number of master students</u>	11395	14216	16586	21159	25299
<u>Number of doctoral candidates</u>	439	666	960	1337	1517

Source: www.stat.gov.kz

The data shows that, less than 1% of all of the students and teachers have ever taken advantage of an international programs. The reason for this is that Kazakhstan is located quite far from Europe and information about possibilities of studying abroad spreads slowly. Furthermore the students' and teachers' knowledge of English language still leaves much to be desired.

To the best of my knowledge, the most popular national program which gives possibilities of studying abroad for Kazakh students is the Bolashak Programme. The Bolashak Programme (The Bolashak International Scholarship) is a scholarship which is awarded to the best-performing students from Kazakhstan to study overseas all-expenses paid, provided that, after graduation they return to Kazakhstan for at least five years to work. after . It was instituted by the first, and current, President of Kazakhstan Nursultan Nazarbayev in 1993.

As of today about 1000 scholarships per year are granted to students for studying in the best universities. Since the introduction of the programme about 9959 scholarships were given to Kazakh students. Today students can apply to more than 200 universities all over the world.

This program gives the financial support and encouragement to study in high-quality universities in countries that are not common destinations for study abroad (e.g., universities in the U.K. and the U.S.A) and pursue academic specializations that are sought by employers but are not available at Kazakh universities. The programme also develops human capital by encouraging foreign-language fluency (especially in English, a language required for many international business partnerships) and the acquisition of current technical knowledge that employers require for global competitiveness.

In spite of the fact that the Bolashak Programme is promoting the development of human capital that is not otherwise available in the nation, there are a lot of problems with its implementation and adaptation of graduates to the Kazakh reality.

It still is necessary to mitigate the cultural tensions that may result when Bolashak graduates return to Kazakhstan after completing their program. Although sometimes minor and not necessarily widespread, these tensions may limit the contributions of the program to human capital development. Although such challenges are not surprising, the success of a strategy that encourages studying abroad for improving a nation's human capital development is dependent on a strong domestic infrastructure that can make effective use of citizens who were educated abroad.

Conclusion

Undoubtedly the globalization of the education system in Kazakhstan has its advantages and disadvantages.

The advantages are as follows:

- The education system on a bachelor level will introduce a lot of skilled professionals on the market. The bachelor system targets a wide range of professions. The master degree system is more specialized than the bachelor degree system. Its main aim is for the graduate to become proficient in narrow-purpose knowledge and features of specific professions.

- The Bologna system will provide the chance to combine knowledge: it is possible to get a bachelor's degree in one field of science, and a master's degree in another. The appearance of mathematicians-economists, chemists-biologists, lawyers-economists indisputably will have a lot of advantages.

- The two-level education system has never been more suitable than in the present when knowledge becomes invalid so quickly. The new education system provides continuous formation consisting of programs for additional education of graduates.

Disadvantages of the education system reform are:

- The most difficult question of the internationalization and globalization of education system is how to adapt new methods and approaches to the reality. Kazakhstan, as one of the Post-Soviet states has both the heritage of the Soviet education system and its own national traditions. The institution of family is strong and it plays a principal role in negotiations in the country.

- The new system of knowledge evaluation is not well-defined. In many respects it operates incorrectly, ambiguously and it is biased.

- The leap that the higher education system in Kazakhstan has taken, has unfortunately led to the deterioration of the level of education;

- Within the transformation of the education system only the external components - credits, multilevel system of training - have been adapted. Internal components of the Bologna Process - academic mobility of students and teachers - do not work

- The other problem is an insufficient level of fluency in English among students and teachers.

- The government is trying to improve these indicators by increasing the role of international activity (international conferences, publications in leading world magazines etc.).

Bibliography

1. Agency of statistics of the Republic of Kazakhstan - <http://www.stat.gov.kz/>.
2. Erasmus Mundus Programme - http://eacea.ec.europa.eu/erasmus_mundus/index_en.php.
3. Gosudarstvennaya programma razvitiya obrazovaniya Respubliki Kazakhstan na 2011-2010 gody, № 1118 ot 7.12.2010 - <http://ru.government.kz/resources/docs/doc18>.
4. Kucera, Joshua, Kazakhstan Rising, Entry 3: Nazarbayev U. Slate from 3 August 2011 - <http://www.slate.com/>.
5. Ministry of Education and Science of the Republic of Kazakhstan-http://www.edu.gov.kz/en/yzmeti/bolon_procesi/.
6. Tempus Programme http://www.tempuskaz.kz/downloads/kazakhstan_review_of_higher_education.pdf.
7. United Nations Development Programme, Human Development Reports <http://hdr.undp.org/en/humandev>.

About the author:

Olga Bednyakova

mgr, doktorantka i pracownik Uniwersytetu Wrocławskiego. Pracownik Uniwersytetu w Karagandzie w Kazachstanie.

Szkolnictwo wyższe w modelu wyboru międzyokresowego Higher education in the intertemporal choice model

Streszczenie: Ten artykuł omawia uzasadnienie ekonomiczne wyboru potencjalnych studentów miejsca uczelni. Analizuje również czynniki popytu na szkolnictwo wyższe. Uważamy, jak koszty kształcenia wpływają na decyzję młodego człowieka przy wyborze miejsca zamieszkania i pracy. Badamy, jak wartość spodziewanych przychodów, po otrzymaniu dyplomu uczelni wyższej wpływa na wybór miejsca i kraju studiów. Wykazano, że wyższe wykształcenie jest ważnym czynnikiem wzrostu dochodów osoby.

Słowa kluczowe: szkolnictwo wyższe, popyt, migracja, wybór międzyokresowy, wynagrodzenie.

Abstract: This article focuses on the issues of economic bases of choice of potential students' place of learning. The factors of demand for higher education are discussed. We study how the cost of higher education influences the decision of young people about their future place of residence and work. The model of intertemporal choice is used to assess the effect of the amount of the expected wage on the decision-making process regarding the place and country of studying. It is shown, that a university degree is important in increasing personal income.

Keywords: higher education, demand, migration, intertemporal choice, salary.

Introduction

Migration is the event of relocation beyond state boundaries. The term migrant refers to a person who relocates to another country. In migrant data, relocation is measured by comparing migrants according to the concept of the new economic geography i.e. people migrate from areas with low wages to areas of high pay, seeking to secure maximum earnings, the terms of which are based upon their level of education, skills, and chances of getting a suitable job.

The migration direction depends on the population category. Most young people migrate from small towns to big cities for education. In time, as might be expected, some elderly move from large cities to small towns to benefit from the difference in the cost of housing in cities and towns, and also to have better access to urban ecosystem services.

The main advantages (amenities) of living in large cities for people are:

- 1) A greater opportunity in finding paid work, that relates to the specialization and preferences of the employee.
- 2) The prospects for career growth and self-realization.
- 3) Greater access to quality education, as it is often big cities where the best schools exist.
- 4) Exemption from the scrutiny of relatives and neighbors .
- 5) Variety of entertainment (cinemas, theaters, clubs, museums, attractions, theme parks, etc.).
- 6) Better health care providers.
- 7) A greater variety and higher quality of public services (water supply, electricity, etc.).
- 8) Diversity of goods and services, etc.

It should be noted that cities, especially large cities, are a place of concentration for institutions of higher learning and employment. Therefore, the city is an attractive place of residence for young people getting higher education and building their career.

Many young people migrate from small towns to big cities for education, so it is important to establish the reasons for getting a higher education.

The paper is structured as follows. Section 1 discusses the factors of individual demand for higher education. In section 2 we consider the modification of Fisher's model of intertem-

poral choice of consumer who decides to get higher education. The paper then investigates the influence of higher education costs with regards to the youths' choice of their future residence and workplace, in section 3. The final section contains our concluding remarks.

1. Individual demand for higher education

Higher education in the era of globalization and knowledge economy is the driving force for national development [1]. Over the past decades, a steady increase in demand for higher education has been seen in both developed and developing countries. For example, in countries which are members of the Organization for Economic Cooperation and Development (OECD), the percentage of adults with higher education increased from 22% in 2000 to 31% in 2010 [2].

The growth in demand for higher education in Ukraine is also impressive. In 1990, Ukraine had 174.5 thousand students enrolled in universities; in 2013 the number of students received by universities was 348.0 thousand [3]. All this happened in the years after gaining independence, while Ukraine experienced a decline in population of more than 6 million people, or 12.1%. The peak attendance in universities in Ukraine was 507.7 thousand students in 2006 [3].

One should distinguish between the demand for higher education and society i.e. the demand for higher education which the State imposes and the demand for higher education on the part of the individual. In this study, the demand for higher education is considered part of the individual's demand.

Demand for higher education by an individual is influenced by several different determinants:

1. Expected returns from investment in higher education. The greater the income, potential students expect to receive after graduating from high school, the greater the demand for higher education. However, the expected revenues significantly affect the appearance of such a phenomenon as excess formation [4]. High expectations regarding students returning to education increases their incentive to enroll in high schools, encourages students to achieve higher levels of education and increases the number of years of schooling. The result is an increase in the imbalance on the labor market.
2. Real income of graduates after graduation [5]. Often potential students tend to overestimate their future income. Students from wealthy families expect higher income, which may explain the longer period of education for these students, yet they earn as much as everybody else [4].
3. Loss incurred by the student for years of training in higher education benefit. The shorter the courses in high school and the fewer wage workers without a college education and no work experience, the smaller the loss of profit and the higher the demand for higher education.
4. Differences in earnings of those who have received higher education, and those without a college education [6]. Presence of a positive impact of higher education in Russia [7] promotes growth in demand for higher education.
5. Competition for admission to the university [6]. On one hand, this factor limits the demand for quality education, on the other hand, it defines the intellectual accessibility of higher education at the stage of entry into the system. Future entrants consider high competition considered an evidence of prestige of the university. However, this factor becomes the main reason for non-admission to such schools for graduates who are not confident in their abilities, both intellectual and financial. The desire to reduce the risk of not being admitted to a university is manifested in the fact that every third university entrant in Russia (33%) simultaneously takes their documents to several universities [8].

6. Level and quality of pre-university training. For example, 80% of graduates in Russian grammar schools had subjects which focused on continuing their education at the university. Also, there is high demand for higher education among Russian high school students enrolled as „excellent” (88%) [8].
7. Level of education of parents of future entrants. We can expect that the higher the level of education of parents, the greater will the demand for higher education be for their children – potential students.
8. Average family income of potential student. The lower the income (which depends on the parents' income and number of children in the family), the less demand for higher education by the prospective student [9].
9. Higher probability of employment for an individual with higher education compared to the individual without higher education. A higher education candidate seeking employment is viewed by employers as a person who has acquired a comparative advantage over others [10] i.e. *Ceteris paribus*, when hiring preference will be given to the individual with a higher education. In Ukraine, the presence of a higher education degree is often a pre requisite for employment. Such a situation is also typical for the Russian labor market. Although as it was noted in the paper [11], the requirement for a job seeker at the diploma bowl was mainly for managerial level workers and specialists.
10. Lower risk of job loss as a result of instability of market conditions. Workers with higher education have a lower risk (compared to workers with incomplete or complete secondary education) of losing their jobs due to layoffs. Higher levels of education have helped people avoid unemployment and maintain employment during the recession. For example, since the beginning of the economic downturn in 2008 and 2010, the overall unemployment rate of people without upper secondary education in OECD countries rose sharply to a very high level of 8.8% - 12.5%, and the overall unemployment rate of people with complete secondary education has increased from 4.9% to 7.6% [2]. The level of unemployment among people with higher education remained much lower, rising from 3.3% to 4.7% over the same period. In all OECD countries, taken together, the unemployment rate of men with higher education in 2010 was about one-third lower than men with complete secondary education, and the unemployment rate among women with higher education was lower by two-fifths than for women with a complete secondary education [2]. Despite the rapid growth of a well-educated workforce and volatility in market conditions since 2008, the majority of people with higher education have continued to enjoy its economic benefits. This suggests that the demand for highly skilled workers to meet the needs of the knowledge economy in OECD countries continued to grow even during the global recession [2]. Thus, although the economic downturn is affecting all workers, those without higher education are at a greater risk of losing their jobs. In some countries of the Commonwealth of Independent States (CIS) further studies for high school boys can be considered as the legal possibility of postponement of military service. For example, in Ukraine until recently, there was universal conscription of boys into the army – it was canceled by the Decree of the President on October 14, 2013. It is difficult to predict the degree of influence this factor will have on a change in demand for higher education for boys. It should also be noted that in Ukraine, even following the President's decree it is still an appealing prospect to be a part of the military.
11. Quality of the institutional environment in the state. Improvement of the institutional environment leads to increased productivity of highly educated people. Promoting the growth of revenues from education serves as an incentive for higher education for a large number of talented people. And this, in turn, sets the pace for the process of accumulation of human capital and consequently, economic growth. The elimination of the various risks faced by individuals and legal entities, improvement in the institutional environment, especially its regulatory aspects, directly or indirectly beco-

mes an incentive for highly educated people to further their knowledge and skills, which in turn improves the quality of human capital even after completion of their studies in educational institutions [12].

2. Intertemporal model and the salary after graduating

Education is a major input to human capital accumulation. In Ukraine, young people make decisions about attaining higher education degrees based on various factors. One is the fact that higher education makes it possible to qualify for a higher salary. If the economic motive is regarded as the main reason of determining the feasibility of obtaining higher education, it is necessary to determine the change in the individual's salary after completing degrees and programs of higher education. This problem can be solved by modification of Fisher's model of intertemporal choice [13]. Fisher's model shows how rational forward thinking consumers choose consumption for the present and future to maximize their lifetime satisfaction.

We divide the entire life cycle of the individual into periods (k). Let one period be equal to the duration of study (under this form we mean any education except secondary one).

Consider when and under what conditions is it beneficial for the rational individual to pursue higher education [13].

The rational individual solves the problem of maximizing utility (U):

$$U = U(C_1, C_2, C_3) \rightarrow \max \quad (1)$$

under the budget constraint in the three-period model of the life cycle:

$$(1+r)^2 C_1 + (1+r)C_2 + C_3 = (1+r)^2 Y_1 + (1+r)Y_2 + Y_3 + (1+r)(d-r)L \quad (2)$$

where Y_i – individual's income in the period i ; C_i – consumption expenditures in the period i ; L – education costs in the first period, d – returns received by the individual in the second period on investment in education cost facilities (in the form of interest on the funds aimed at education).

Getting an education is beneficial to the individual, if the inequality holds:

$$\frac{1}{r}(1+r)^p((1+r)^k - 1)Yh - (1+r)^T L > \frac{1}{r}(1+r)^p((1+r)^{k+1} - 1)Yl \quad (3)$$

where Yl – average salary of individuals without high education; Yh – average salary of individuals with high education;

We get the next inequality from (3):

$$Yh > (Yl + rL)(1+r) + \frac{r}{(1+r)^k - 1}(Yl + (1+r)L) \quad (4)$$

When the duration of the period of getting higher education by the individual is shorter, then the increase of salary has to be lower (for example, bachelor's degree in comparison to master's degree).

In the next section we study how the cost of higher education influences the decision of young people about their future place of residence and work.

3. Assessment of the conditions of practicability of getting higher education

Consider a case when a young girl from any Ukrainian town decides on the place of getting a higher education: Kiev, Bratislava, Warsaw or Moscow. Let's assess the change of her wages after completing her course of higher education with the qualification of bachelor's and master's degrees. All the calculations are given in Euros. The discount rate can be taken at the level of 8% per annum for Ukraine, 3.5% – for Russia, 3% – for Slovak Republic and Poland. The time it takes to complete her education is dependent on the country (Table 1). The costs of education are considered without the addition of administrative payments, which are very often charged by Slovak and Polish universities.

Table 1. Data analysis of effectiveness of investment in getting a higher education

Country	Poland	Russian Federation	Slovak Republic	Ukraine
City	Warsaw	Moscow	Bratislava	Kyiv
University	University of Warsaw	Moscow State University	School of Economics and Management in Public Administration in Bratislava	Kyiv National Economic University
Bachelor's degree, cost of education, €	9000	29400	4200	5415
Duration education	3 years	4 years	3 years	4 years
Master's degree, cost of education, €	3000	14700	1700	1650
Duration of education	1 year	2 years	1 year	1 year
The average monthly salary in the capital, €	1170 (industry), August 2013	1147, October 2013	1184, Bratislava region, 2012	450, September 2013

The first assumption is that higher education for Ukrainians at the universities of all the selected cities is paid for by the student. Second, the longest duration of individual's labor activity can be 40 years – until retirement age. The form of study mode is full-time education. All cost indicators are given in the last year of labor activity of the individual (using the discount rate). In constructing the model, the assumption is made that there is no inflation.

The results of substantiation cost-effective salary for graduates of the bachelor and master programs in the analyzed cities are presented in Table 2. Let's consider the case of a young girl returning to her native town after completing her education.

Table 2. Evaluation indicators of the effectiveness of investment in higher education

Indicator	Warsaw	Moscow	Bratislava	Kyiv
Salary of the specialist without degree, €	368	280	337	100
Salary of the specialist with a bachelor's degree, €	151	210	137	148
Salary of the specialist with a master's degree, €	176	346	151	163

Table 3 shows the ratio of cost-effective wages of the individual under the condition of attaining the different levels of education in the universities listed in Table 1. For example, in order for investment in training to be economically reasonable, the wage of a bachelor educated in Warsaw and returning to Ukraine, should be more than 1.51 times higher than the salary of an employee without high education (Table 3).

Table 3. The ratio of cost-effective wage of individuals with different levels of education

Indicator	Warsaw	Moscow	Bratislava	Kyiv
The ratio of wages of individuals with a bachelor's degree and no higher education	1,51	2,1	1,37	1,48
The ratio of wages of individuals with a master's degree and no higher education	1,76	3,46	1,51	1,63
The ratio of wages of individuals with a master's degree and a bachelor's degree	1,17	1,65	1,1	1,1

Thus, studying in the magistracy will be an economically reasonable step for this young girl if, after the completion of her degree, her salary increases as compared with the salary of a person with a bachelor degree in Kiev by more than 1.1 times. Armed with a master's degree from Bratislava, upon her return to Ukraine, she will qualify for a salary increase of 10%. In a similar situation, but receiving a master's degree in Warsaw, her wage growth should be at least 17%. The high prices for foreigners set by The Moscow State University make it economically unprofitable for Ukrainians, who plan to come back to Ukraine, to receive their education there.

Thus, the desire to compensate expenses for education by obtaining a higher salary is one of the factors determining the direction of youth migration. A young girl who receives higher education in Moscow, most likely will not come back home: it is very difficult to find a job in Ukraine with an average salary of about 600 €. Therefore the young girl, who was educated at Moscow State University, will most likely stay in Moscow, and thus join the ranks of immigrants.

Obtaining higher education in Slovakia and Poland is becoming more attractive for Ukrainians, because the difference in the cost of education in universities of Ukraine, Slovakia and Poland is relatively low. On the other hand, the return of Ukrainians to Ukraine after studying abroad would be economically reasonable.

Thus, youth from developing countries (including Ukraine) have an opportunity to get a higher education in developed countries (for example EU countries). However, with the higher cost of studying and more years of schooling, it seems less desirable to come back to Ukraine, where wages are several times lower than in the EU countries.

Conclusions

Education is one of the key factors affecting the development of human capital. Education is a blessing that brings both private and public benefits. Mostly it relates to higher education.

It should be noted that when deciding on higher education the potential entrant focuses on the current state of the labor market and often does not take into account that at the time of his graduation from an institution of higher learning, the labor market situation may change. All this contributes to the problem of finding a job, which would correspond to qualification obtained by a graduate from an institution of higher learning, and leads to an increase in structural unemployment on the labor market.

The large city amenities (or urban externalities) for youth are an opportunity to get higher education; a greater opportunity to find paid work; the prospects for career growth and self-realization; the variety of leisure activities; the greater variety and higher quality of public

services; the diversity of goods and services, etc.

Youth from developing countries including Ukraine, have an opportunity to get higher education in developed countries such as the EU countries. But then due to a larger cost of student education and additional years of schooling, the desire to come back after graduation in another country, home where wages are several times lower than in the EU countries will be much lower.

Therefore, if the EU wants to limit the migrant flows from developing countries, priority should be given to short-term training programs for students from developing countries in the framework of the European Neighborhood Policy. If the EU countries are interested in attracting highly educated workers, the students from developing countries should be given the opportunity to participate in long-term programs.

In any case, the desire of young people to get higher education leads to their migration to the big cities. Thus, the processes of urbanization will only be intensified as a result of this factor.

Bibliography

1. Higher Education in a Globalized Society. UNESCO Education Position Paper // UNESCO. 2004. ED-2004/WS/33.
2. OECD (2012), Education at a Glance 2012: OECD Indicators, OECD Publishing. <http://dx.doi.org/10.1787/eag-2012-en>.
3. Вищі навчальні заклади (1990-2014 рр.). Державна служба статистики України. Available at: www.ukrstat.gov.ua.
4. Андрущак Г.В., Натхов Т.В. Ожидаемая отдача от образования в России: эмпирический анализ. Препринт WP10/2009/02. Серия WP10. – М.: ГУ ВШЭ, 2009. – 17 с.
5. Webbing D., Hartog J. Can Students Predict Starting Salaries? Yes! // Economics of Education Review. 2004. Vol. 23. № 2. P. 103-113.
6. Аникина Е.А., Иванкина Л.И. Затраты на получение высшего образования как особый вид инвестиций // Известия Томского политехнического университета. – 2009. – Т. 315. – № 6. – С.52-58.
7. Андрущак Г., Прудникова А. Отдача от образования в России: роль вузов. – Available at: www.sliderfinder.net/p.
8. Образовательные траектории детей и взрослых: семейные стимулы и издержки. Информационный бюллетень. – М.: ГУВШЭ, 2007. – 40 с.
9. Alhawarin, Ibrahim (2006) Demand for higher education and the role of starting earnings expectations: the case of final-year secondary education students in Jordan. Doctoral thesis, Northumbria University. Available at: <http://nrl.northumbria.ac.uk/58>.
10. Spence M. Market Signaling, Cambridge, MA: Harvard University Press, 1974.
11. Андрущак Г.В., Натхов Т.В. Ожидаемые доходы абитуриентов российских вузов // Вопросы образования. – 2010. – № 2. – С.207-221.
12. Доклад о переходном процессе за 2013 год. Переходный процесс: остановка в пути? // ЕБРР. Available at: www.tr.ebrd.com/tr13/ru/home.
13. Несторенко Т.П. Высшее образование как фактор внутренней и внешней миграции молодежи // Modern problems of the economy of development in the context of the world transformational changes. Monograph. – Publishing House WSZiA, 2013, p.300-313.

About the author:

Tetyana Nestorenko

PhD in economy, Berdyansk State Pedagogical University (Ukraine)

e-mail: Tetyana.Nestorenko@gmail.com

Internacjonalizacja szkolnictwa wyższego - szansa z ryzykiem i skutkami ubocznymi.

Internationalization of Universities - a chance with risks and secondary actions

Streszczenie: Studiowanie stało się międzynarodowe. Studenci stoją przed wieloma szansami i możliwościami. Tok studiów można sobie całkowicie dowolnie ułożyć i dopasować do praktycznie każdej życiowej drogi. I tak można obecnie, oprócz studiów na pełnym etacie, na półetacie czy też studiów zaocznych, całkowicie zrezygnować z obecności na wykładach. Nowe formy studiowania pozwalają nawet na czasową niezależność w taki sposób, że wykłady i materiał do nauki są całkowicie dostępne w sieci. Te i inne formy będą w dalszym ciągu doprowadzały do zmian w studiowaniu. Wyzwania studentów nowej generacji są jednak daleko bardziej poważne. Internacjonalizacja, ale także transformacja społeczeństwa, prowadzi do ogólnych jak i strukturalnych problemów, których w najbliższej przyszłości nie da się rozwiązać. Miasta i gminy są słabo lub wcale nie przygotowane na taki napór studentów. Brak występuje między innymi pod względem bazy noclegowej, mieszkań, nawet schroniska są wynajęte. Wiele przyszłych absolwentów finansuje studia ale również swoje utrzymanie dzięki pracy dorywczej, a i tej też nie ma za dużo. Miejsce pracy po studiach od dawna nie jest już czymś oczywistym. Wzrost liczby młodych absolwentów prowadzi dodatkowo do tego, że pierwsze zatrudnienie nie przynosi wystarczających zarobków. Jak więc właściwie studiować? Ta praca przybliży stare oraz nowe drogi, wskazówki, a także sprawdzi ich aktualność i poprawność. Na końcu nie należy spodziewać się jednego prawidłowego rozwiązania dla tego szerokiego spektrum wyzwań i ewentualności. Istnieje jednak wiele pojedynczych rozwiązań, które mogą być pomocne zarówno dla przyszłego czy początkującego studenta jak i absolwenta.

Słowa kluczowe: internacjonalizacja, formy studiowania, młodzi absolwenci, problemy strukturalne, początkujący student

Abstract: Studying has become international . Students face many opportunities and possibilities. The study can be totally free arranged and adapted to almost every lifestyle . Nowadays you can arrange your study in addition to the full-time study , part-time study or various distance learning – models, even without the presence at the lectures . New study- models enable a time autonomy in terms of lectures and study materials, which can be accessed completely online . These and other models will definitely change the form of studing. However, the challenges of the new generation of students are much more serious. The internationalization and also the changes in society cause in general a structural problems, that can not be resolved in the foreseeable future . Cities and local authorities are not or only partly prepared to resist the onslaught of students on Universities. Students do not get flats and even many shelters-appartments are taken. Many future academics need to pay for their studie and need for that reason also the livelihood jobs, which are very rare. The long-awaited job after successful studies is well not always a matter of course . The inflation of academic level causes the fact, that the first job does not bring adequate compensation. The question is, how to study properly? In this work will be as well as well-knowned but also a new ways to achieve this aim discussed and also their topicality and correctness tested . In the end, there can not be a one solution for the wide range of challenges and eventualities . However, there are many individual solutions that help the students as well as the professionals .

Keywords: internationalization, study models, graduate trainee, structural problems, students, young professionals

Wstęp

Temat internacjonalizacji systemu szkolnictwa, a tym samym także systemu studiów jest reakcją na internacjonalizację i globalizację systemu gospodarczego. Produktem końcowym systemu szkolnictwa są wartościowe gospodarczo zasoby. Te zasoby są zawsze dostosowane do zapotrzebowania rynku. I to jest środkiem do celu. Ten cel to sukces gospodarczy przedsiębiorstwa lub kraju. Tak więc absolutnie konieczne jest rozważenie tych dwóch agitatorów w ścisłym wzajemnym powiązaniu i współzależności od siebie.

Z własnych wspomnień i opowiadań znajomych mogę przytoczyć jak wyglądały studia przed dwudziestoma czy trzydziestoma laty. Na studia mogli sobie pozwolić tylko wybrani. Raczej nietypowe było, żeby dziecko z rodziny robotniczej zdecydowało się na studia. Obok problemów finansowych brakowało również kontaktów społecznych. Wybierano kierunki takie jak budownictwo, ekonomia, matematyka czy fizyka i niewiele innych, które były znane ze szkoły. Program studiów ograniczał się do wiedzy ogólnej. Nie było możliwości zrobienia specjalizacji. Nawet po studiach dalsze kształcenie się czy studiowanie było nie do pomyślenia. Studia za granicą, czy chociażby tylko jeden semestr na zagranicznej uczelni, nawet przed dziesięcioma laty były bardziej wyjątkiem niż regułą. Jak porównamy to z dzisiejszą sytuacją trzeba zauważyć, jak bardzo zmienił się krajobraz akademicki. Ktoś z dyplomem nie jest już dziwakiem z wyższych sfer, ze specjalnym statusem i wielkim poważaniem. Kariera naukowa od dawna jest dostępna dla każdego. Nie ma już znaczenia z jakiej się rodziny pochodzi. Dzieci pochodzące z prostych rodzin mają już takie same szanse na ukończenie studiów. Jednocześnie studia nie gwarantują niestety kariery i finansowego bezpieczeństwa. Stopień akademicki ucierpiał z tego powodu. Różnorodność kierunków osiąga niewyobrażalne rozmiary. Tylko w samych Niemczech można wybierać z ponad dziesięciu tysięcy kierunków w około czterystu miejscach. Pośród nich są takie jak muzyka ludowa, archeozoologia czy seksuologia stosowana. Kto mimo tego ogromnego wyboru nie znajdzie nic dla siebie i wyłącza na ulicy, może liczyć na to, że zaopiekuje się nim absolwent pedagogiki z tytułem licencjata. Można odnieść wrażenie, że dla każdego stworzono kierunek studiów. Takich sam nieograniczony wybór znajdziemy w przypadku dalszej edukacji.

Studia niestacjonarne

Możliwości dalszej edukacji na rynku są praktycznie niewyczerpane i stale się powiększają. Najpopularniejszą formą kształcenia są studia niestacjonarne. Najstarszy państwowy uniwersytet niestacjonarny w Hadze w Niemczech został założony w 1974 roku. Trudno o wiarygodne dane w tym zakresie, ale przyjmuje się, że liczba studentów w całych Niemczech, którzy zdecydowali się na studia niestacjonarne wynosi około osiem milionów i stanowi 10% ogółu ludności w Niemczech⁽¹⁾. W tej dużej liczbie zawarte są nie tylko kierunki z wyższym wykształceniem, ale również programy szkoleniowe o charakterze studiów kończące się uzyskaniem certyfikatu. Przykładem mogą być studia ekonomiczne dla inżynierów i przyrodników na Wyższej Szkole Technicznej w Norymberdze kończące się już po jednym semestrze certyfikatem „Business Manager”. Liczba studentów jednego kierunku (licencjat i magister) wynosi w Niemczech około jednego miliona. Tylko na uniwersytecie w Hadze liczba zapisanych studentów, według informacji tamtejszego rektora wynosi osiemdziesiąt tysięcy. Studia niestacjonarne stają się z wielu powodów coraz bardziej popularne. Nie ma problemów z zapisaniem się, a tok studiów można sobie dowolnie zaplanować.

Studia wieczorowe dzielą się zwykle na bloki. Zajęcia na których obecność jest obowiązkowa odbywają się na przykład od czwartku do soboty pomiędzy 14-tą a 20-tą, czyli po normalnych godzinach pracy, a w soboty między 8-mą a 14-tą. Ten sposób studiowania jest wspierany

(1) Federalny Urząd Statystyczny Niemiec – dane pochodzą z lat 2012 – 2014. Dane są zestawione z danymi 10 dużych prywatnych uczelni mających w ofercie edukacyjnej studia niestacjonarne na terenie całych Niemiec

przez portale internetowe, gdzie dostępne są materiały naukowe. Poza zajęciami profesorowie są ze studentami w stałym kontakcie telefonicznym i mailowym. Istnieją także studia czysto eksternistyczne. W tym przypadku materiały, które składają się zazwyczaj z paru set stron są rozdawane na początku semestru. Ten materiał trzeba opanować. To wiąże się często z wkuwaniem aż do samego egzaminu. Ćwiczenia przesyłane są drogą pocztową. Nie ma możliwości wspólnej nauki czy wymiany poglądów. W rzeczywistości ciężko jest studentowi nawiązywać kontakty, gdyż nie zawsze możliwy jest dostęp do danych kolegów studiujących. Ten rodzaj studiów jest trochę przestarzały i nieaktualny. Studia niestacjonarne pociągają swoją wygodą, wymagają jednak sporej dyscypliny, odpowiedzialności i samoorganizacji. Liczba rezygnujących ze studiów mieszcząca się w przedziale od 50% do 70%, pokazuje, że nie ma gwarancji na ukończenie nauki. Stosunkowo duża elastyczność pozwala na zrobienie sobie przerwy, co jest bardzo interesujące dla aktywnych zawodowo.

Studia stacjonarne

Najbardziej popularną formą studiów pozostają studia dzienne. Liczba studentów w Niemczech w latach 1990 - 2013 wzrosła prawie o dwukrotnie, a w latach 1930-1990 nawet stukrotnie. W roku 2013 naliczono 2 500 000 studentów, w tym 1 300 000 kobiet i 300 000 obcokrajowców. W zależności od kierunku wskaźnik sukcesu wynosi około 75%⁽²⁾.

W przypadku przedmiotów technicznych, jak architektura lub inżynieria mechaniczna liczba ta wynosi 60%. Prawdopodobieństwo ukończenia studiów przez studentów wydziału wychowania fizycznego czy medycyny jest niemal stuprocentowe. Niemcy chętnie studiują też za granicą, na przykład w Austrii (około 30 000), Szwajcarii (około 30 000) ale także w Chinach (około 15 000) i USA (około 15 000). Niemieckich studentów można spotkać także w Polsce (około 700) lub w Japonii (około 500). Polacy są bardziej zainteresowani studiami w Niemczech niż odwrotnie. Tak więc obecnie około 30 000 Polaków jest zapisanych na studia w Niemczech. Dzięki programom takim jak ERASMUS i międzynarodowemu systemowi zaliczania Credit Points, zarówno studiowanie za granicą jak i zaliczenie osiągnięć nie stanowi problemu.

Studiowanie w trybie online

Dziś nie jest rzadkością, kiedy ośrodki oświatowe zaczynają korzystać z nowych mediów i część kursów prowadzonych jest za pomocą Internetu. Nowością jest studiowanie tylko w trybie online. Uczelnie egzystują wyłącznie wirtualnie. Wykłady pobierane są za pomocą medioteki. Pomoce naukowe można pobrać z platformy. Studenci spotykają się i wymieniają na chatroomach. Wszystko jest czasowo niezależne i jest dostępne 24 godziny na dobę. Nie ma czegoś takiego jak stałe pory. Egzaminy lub ćwiczenia można zaliczyć nawet o drugiej w nocy po powrocie do domu. To co dla niektórych początkujących studentów może brzmieć jak sen, jest już rzeczywistością. Ten system nazywa się MOOC i oznacza tyle co Massive Open Online Cours. Pomysł pochodzi jak można się domyśleć z USA i posiada odgałęzienia w Kanadzie i Niemczech. Liczba studentów wzrasta codziennie i w samych Niemczech w Wyższej Szkole w Poczdamie wynosi około 250 000. Na całym świecie jest już kilka milionów użytkowników. Chodzi o platformy takie jak IVERSITY czy UDACITY. Obecnie nie ma jeszcze możliwości ukończenia studiów online. Jednak wiele uczelni oferuje wykłady, które mogą zostać zaliczone jako osiągnięcia naukowe. Oczekuje się, że kierunki intensywnie zajmujące się nowymi mediami i Internetem, staną się tu liderami. Reformy studiów siłą rzeczy podążają za potrzebami gospodarki. Faktem jest, że absolwenci będą wykształceni odpowiednio do potrzeb rynku. Rozwijająca się gospodarka wymaga wykwalifikowanego personelu i to możliwie szybko i nieskomplikowanie. Odpowiedzią wyższych uczelni jest szybkie kształcenie. Obok nowych kierunków powstają też nowe uczelnie. Placówki te leżą zazwyczaj w centrum aglomeracji lub w dużych miastach. Na-

(2) Federalny Urząd Statystyczny Niemiec

uka poza dużymi miastami nie cieszy się zbytnią popularnością. Podczas gdy mniejsze uczelnie na peryferiach tylko z wielkim trudem organizują potrzebne do funkcjonowania i zachowania atrakcyjności środki finansowe, duże uczelnie nie mają z tym problemów.

Reformy szkolnictwa wyższego i rynku pracy

Rozwój gospodarczy w środkowej Europie, a przede wszystkim u naszych zachodnich sąsiadów, prowadzi do problemów strukturalnych. Obecnie w Niemczech czynnych zawodowo jest około 45 000 000 osób. Mimo to brakuje fachowców. Na to reaguje polityka promująca programy, które mają przyciągnąć wykwalifikowanych pracowników z innych krajów europejskich. Szczególnie zainteresowanie budzą akademicy. Niemcy chcieliby zatrudnić - długoterminowo - możliwie jak największą liczbę studentów. Zachęcają wysokie zarobki po studiach, ale także duże możliwości dofinansowania w czasie studiów. Brakuje jednak odpowiadającej zapotrzebowaniu infrastruktury. Dużo miast i gmin nie może poradzić sobie z problemami przestrzennymi. Od lat brakuje mieszkań dla studentów. Akademicy są kompletnie przepiętani. Kto szuka mieszkania przez Dział Spraw Studenckich musi wpisać się na listę oczekujących. Na tej liście jest się najczęściej na 351 miejscu. To oznacza, że 350-ciu studentów przed nim musiałoby zrezygnować z tego mieszkania, żeby on mógł je dostać. Te organizacje przygotowały tymczasowe kwatery. Jest to łóżko, stół i szafka w piwnicy o powierzchni 30 m², na których mieszka jeszcze pięć innych osób. Jedna toaleta i prysznic dla dziesięciu osób. To są warunki, które często można zastać⁽³⁾. Kto jednak znajdzie mieszkanie, stwierdza, że go na nie nie stać. Duży popyt na mieszkania doprowadził do eksplozji cen czynszu. Stawka 15 €/m² nie jest już rzadkością. Ceny czynszu między 2007 a 2013 rokiem wzrosły o 30%. Często jedynym wyjściem jest znalezienie mieszkania na peryferiach miasta, daleko od placówki naukowej. Ceny są wtedy o połowę niższe⁽⁴⁾.

Wpływ na branżę budowlaną

Co ciekawe, ten stan doprowadził do tego, że rynek rozwija się jeszcze bardziej, a przez to wzrasta zapotrzebowanie na wykwalifikowany personel. Sektor prywatny, ale także państwo buduje nowe akademiki, nowe mieszkania, nowe drogi i więcej sklepów. Przez wzrastającą liczbę studentów wzrasta zapotrzebowanie, któremu jeszcze daleko do nasycenia. To jest spowodowane zarówno wyjątkowymi warunkami jak i bardzo szybkim rozwojem „Fabryk wiedzy”. Studenci muszą gdzieś mieszkać, jeść i robić zakupy. Przez to w pewnym stopniu sami tworzą swoje przyszłe miejsca pracy. Już od dłuższego czasu w Niemczech w branży budowlanej brakuje przyszłych architektów i inżynierów budownictwa. Stopa bezrobocia leży dużo poniżej 10%, dotyczy najczęściej wykwalifikowanego personelu, który nie podejmuje pracy z własnego wyboru. Przyczyną może być na przykład choroba, urlop macierzyński, wcześniejsza emerytura albo po prostu wolność finansowa. Kto skończył studia z miarą dobrym wynikiem, zna język i chce się dalej rozwijać może sobie sam wybrać pracodawcę.

Od lat panuje pełne zatrudnienie w branży budowlanej. Patrząc dalej w przyszłość, można przewidzieć, że to się szybko nie zmieni. Miną lata zanim infrastruktura dostosuje się do potrzeb. Do tego dochodzą zmiany społeczne. Społeczeństwo się starzeje, a dzieci pokolenia niższego dorastają. Dzisiejsi rodzice wykorzystują młode lata na karierę zamiast poświęcić się wychowywaniu dzieci. Planowanie rodziny odkładane jest na później. Przez to spada średnia liczba dzieci na kobietę, kóra wynosi 1,3.

Mimo tego sytuacja w Niemczech nie jest aż taka zła. W Czechach, Słowenii czy w Polsce współczynnik ten jest niższy i wynosi 1,2 albo mniej. Jeśli chodzi o Niemcy, nie jest to najniższy

(3) Dane bawarskich organizacji studenckich

(4) Na podstawie badań przeprowadzonych wśród deweloperów metropolii Norymberga i Monachium

poziom. W roku 1992 wskaźnik wynosił 1,0. Niemiecki Główny Urząd Statystyczny oczekuje, że w roku 2050 tylko 25 000 000 Niemców będzie czynnych zawodowo. Wykwalifikowanego personelu brakuje już teraz, a w przyszłości będzie go brakować jeszcze bardziej.

Wnioski wstępne

Od czasu wprowadzenia kierunków licencjackich i magisterskich studia dzienne stały się bardzo nieelastyczne. Przed reformą nie było problemem zaliczenie studiów nawet nie chodząc na wykłady. Liczyły się pozytywne oceny z zaliczeń i ćwiczeń. Ucierpią też nieelastyczność. Jeszcze przed paroma laty nie stanowiło żadnego problemu zdawanie na początku studiów egzaminów z czwartego semestru, albo wcześniejsze zakończenie nauki. Jednak przeważają zalety. Sukces potwierdza rację reformy. Nawet jeśli trzeba oczekiwać, że dojdzie jeszcze do zmian w strukturze studiów, jakie dzisiaj znamy, to kierunek tych reform pozostanie ten sam⁽⁵⁾.

Wzajemne oddziaływanie na siebie polityki i gospodarki

Ścisłe powiązanie gospodarki, polityki i studiów jest faktem tak samo jak wzajemne oddziaływanie na siebie. Już nie studiuje się tak po prostu. Nie ma już, tak jak wcześniej oczywistej gwarancji sukcesu na rynku pracy dla absolwentów. Konkurencja, a co za tym idzie presja sukcesu są bardzo duże. Nie wystarczy już ukończenie studiów, aby dostać pracę. Oprócz wyboru właściwego kierunku studiów, ważne jest gdzie się te studia ukończy. Pomyśleć można o Cambridge albo Oxfordzie. Nawet gdy dzisiaj znaczenie tych placówek ustąpiło innym, jedno jest jasne. Dyplom z elektrotechniki uzyskany w Wyższej Szkole w Uzbekistanie nie ma praktycznie żadnej wartości, podczas gdy ten sam tytuł zdobyty w Silicon Valley zyskuje zupełnie inne znaczenie. Tak oto konkretna dziedzina ma swoje lokalizacje. Architektura obok Hamburga lub Berlina w Niemczech, także Londyn w Angli lub Katowice lub Wrocław w Polsce. Omówmy więc w tym punkcie jakie potencjalne czynniki prowadzą do sukcesu w życiu zawodowym.

Studiowanie antycykliczne

Studiowanie antycykliczne - młodzi ludzie robią często ten błąd, wybierając aktualnie modny kierunek studiów zaczynając studia. Pomińmy tutaj tych, którzy wybierają rzekomo łatwy do ukończenia kierunek. A więc, ten kto wybiera kierunek wedle potrzeb rynku, powinien to dobrze przemyśleć. Od początku studiów po wykwalifikowanego pracownika upłyną przynajmniej cztery lub więcej lat. Możliwie bezproblemowa rekrutacja i wysokie zarobki, które obowiązują na początku studiów, są często chwilowe. Modne kierunki jak budownictwo w Europie Centralnej świętuje nieprawdopodobne sukcesy. Absolwenci tych kierunków profitują w tej sytuacji. Szybkie rozpoczęcie życia zawodowego, odpowiedzialne stanowisko i wysokie zarobki, to nie jest dzisiaj problemem. Naturalnie, te kierunki budzą ogromne zainteresowanie wśród przyszłych studentów.

Skutkuje to tym, że coraz więcej młodych ludzi decyduje się na studiowanie budownictwa. Sale wykładowe rzeczywiście są przepelnione. Co się jednak stanie kiedy za cztery czy pięć lat rynek się nawet w małym stopniu nasyci, a tysiące młodych absolwentów zacznie zalewać rynek w poszukiwaniu pracy. Wtedy dojdzie do kryzysu na rynku pracy pośród absolwentów kierunków budowlanych. Skutki byłyby dla tych młodych ludzi na początku życia zawodowego fatalne. Ponieważ rynek funkcjonuje według reguł podaży i popytu, równocześnie wynagrodzenie będzie niższe. Taki scenariusz przeżywają kierunki ekonomiczne, które nadal cierpią

(5) Na podstawie badań wśród studentów kierunków: zarządzanie, budownictwo, architektura, elektrotechnika. Badanie zostało przeprowadzone na próbie 68 osób na uczelniach wyższych w miejscowościach Erlangen i Norymberga na Bawarii w Niemczech (19% badanych to kobiety).

z tego powodu. Więc kto chce zwiększyć swoje szanse na rynku pracy, ten studjuje acyklicznie i wybiera inne kierunki. Powinny być to kierunki, które w najbliższej przyszłości przeżyją rozkwit. Niestety spojrzenie w przyszłość nie jest łatwe i wymaga obok szczegółowej analizy tematu, trochę szczęścia.

Wybór właściwego kierunku i uczelni

Wybór właściwej lokalizacji: W zależności od kierunku na który się decydujemy, ważny jest wybór właściwej placówki. Szczególnie na początku życia zawodowego jest to bardzo ważne. A oto przykład z życia wzięty: Markus* chciał zacząć solidne studia architektoniczne i na miarę swoich możliwości szybko je skończyć. Życzył sobie profesorów, którzy rzeczywiście pracowali głównie we własnych biurach architektonicznych. Równocześnie był pod wrażeniem architektury w stylu Zahy Hadid. Zdawał sobie sprawę, że jako dekonstruktywista nie będzie miał łatwego startu. Tak więc skoncentrował się na rzemiośle. Architekturę chciał poznać od podstaw, tak żeby po skończeniu studiów móc samodzielnie realizować budynki od szkiców po pod klucz. Nie chciał porzucić zrealizowania się w architekturze. Tą możliwość chciał zachować na konkursy i prace zaliczeniowe. Po długich poszukiwaniach zdecydował się na studia na Wyższej Szkole Technicznej w Norymberdze, które skończył z wynikiem pozytywnym. Jego prace były zawsze wzbogaceniem. W czasie studiów wygrał też wiele nagród podczas konkursów za swoje nadzwyczajne prace. Jego praca dyplomowa była, tak jak zresztą oczekiwano główną atrakcją, mimo, że zrezygnował z pierwszego podejścia i zaliczył dopiero za drugim razem. Swoją pracę dyplomową od razu wysłał jako podanie i referencje do wybranego pracodawcy, do Büro Coop Himmelb(l)au. Tu został przyjęty i pracuje na przykład przy budowie EZB we Frankfurcie.

Wnioski

Ten przykład pokazuje, jak ważne jest przeanalizowanie zakończenia studiów już przed ich rozpoczęciem. Z wyborem placówki, wybiera się kadrę profesorską i orientację uczelni. To czy stawia na praktykę lub czy angażuje się w badania i rozwój, może zwiększyć później szanse na rynku pracy. To prawda, że absolwenci niektórych uczelni są u niektórych pracodawców bardziej uprzywilejowani. Dzieje się tak też dlatego, że wiele przedsiębiorstw współpracuje bezpośrednio z uczelniami, aby zapewnić sobie przyszły personel. Zajęcia praktyczne bazują często na prawdziwych doświadczeniach. Pod pewnymi warunkami wyniki tych prac mają wpływ na działania przedsiębiorstw związanych z uczelniami. Ta współpraca jest przez nie wspierana, a wyróżniające się prace będą nierzadko nagradzane nagrodami pieniężnymi w wysokości nawet do 20 000 €. Ta współpraca przybliża studentom realia pracy w przedsiębiorstwie i pomaga im w wyborze właściwego personelu.

Kontakty

Kontakty: Kto przed rozpoczęciem, w trakcie i po studiach troszczy się o swoje kontakty, będzie z pewnością czerpał z tego profity. Nic nie jest po studiach ważniejsze niż sieć kontaktów wśród przyjaciół i znajomych, którzy służą pomocą i znają odpowiedzi na ważne pytania. Znalezienie właściwego przedsiębiorstwa lub założenie wspólnego biura aby móc pracować na własny rachunek. Wielu absolwentów pracuje na początku poniżej własnej wartości. Bardzo trudno, jako młody absolwent zdefiniować swoje wymagania finansowe. Tu pomocne są znajomości, aby start w życie zawodowe od początku był sukcesem.

Podsumowanie

Podsumowując można stwierdzić, że studiowanie jest w modzie. Nie ma znaczenia, czy dyplom zdobyto podczas studiów dziennych czy wieczorowo pracując zawodowo. Należy również zauważyć, że niektóre kierunki są bardziej popularne niż inne. Jednak trendy mają to do siebie, że często się zmieniają i rzadko pozostają stałe przez dziesięciolecia. Trendy można zdefiniować za pomocą sinusoidy, która ma swoje wznoszenia i upadki. Naturalnie nie jest łatwe do przewidzenia, jaki trend i kiedy osiągnie swój szczytowy punkt, ale jeśli się daną sytuację i wpływające na nią czynniki przeanalizuje, można lepiej oszacować jej prawdopodobny przebieg. Kto dzisiaj ukończy studia ma dobre szanse na rynku pracy. Ale kto myśli, że dyplom zagwarantuje mu prace i dobre zarobki, ten się myli. Niektórzy dopiero po zakończeniu studiów uświadomią sobie, że walka absolwentów o miejsca pracy może być bardzo trudna i stresująca. W oceniając sytuację zdarza się, że z różnych powodów będzie trudno znaleźć prace w wyuczonym fachu. Powody mogą być różne. Czasami jest to zależne od sytuacji gospodarczej, rynku, który dla niektórych kierunków skurczył lub załamał się jeszcze podczas studiowania. Także wybór placówki może prowadzić do tego, że absolwenci z innych uczelni, z różnych powodów będą bardziej uprzywilejowani. Jednak ostatecznie brak wewnętrznej komunikacji w branży prowadzi do tego, że młodym akademikom trudniej o uczestnictwo i współdziałanie. Nauka zawodu i późniejsza akredytacja w zawodzie jest bardzo skomplikowana. Studenci stoją przed dużymi wyzwaniami. Problemy są często natury strukturalnej lub finansowej, a nie fachowej. Studia to inwestycja w swoją przyszłość, co można porównać do budowy własnego domu. Ważne jest, aby od samego początku zdefiniować swoje cele i oczekiwania. Początek jest trudny. Kto swój projekt przygotowuje i długoterminowo planuje, ten może liczyć na sukces i zysk. Tak jak w przypadku domu, własna kariera musi być wspierana przez dalsze kształcenie i samorozwój. Często opisywana jest zależność pomiędzy fundamentem a ukończeniem studiów. Porządne studia są w rzeczywistości fundamentem, a nie gotowym budynkiem.

Bibliografia

1. Federalny Urząd Statystyczny Niemiec
2. Dane bawarskich organizacji studenckich

Informacja o Autorze:

Lukas Tomecki

Dipl.-ing. (FH) architekt, absolwent, Technische Hochschule Nürnberg Georg Simon Ohm, Niemcy.

Konkurencyjność na rynku edukacji Ukrainy: wyzwania dla Lwowskiej Akademii Handlowej.

Competitiveness on the education market of Ukraine: challenges for The Lviv Academy of Commerce

Streszczenie: Analiza doświadczenia LKA w sprawie podpisania umów z uczelniami europejskimi i ich wdrażania dla uzyskania dwóch dyplomów, co jest spowodowane przez obecne trendy na rynku edukacji. Program otrzymania dwóch dyplomów na francuskiej uczelni został ustanowiony w ramach projektu programu TEMPUS. Wyniki programu otrzymania dwóch dyplomów wykazały, że był to jeden z najbardziej skutecznych sposobów na poprawę atrakcyjności edukacji w LKA i zwiększenie przewagi konkurencyjnej instytucji na rynku edukacyjnym.

Słowa kluczowe: szkolnictwo wyższe, dwa dyplomy, rynek edukacji, przewaga konkurencyjna, globalizacja, proces boloński.

Abstract: The experience of The Lviv Academy of Commerce in signing contracts with European higher educational institutions and their realization in getting double diplomas is analyzed, due to the modern tendencies on the education market. The program of getting a double diploma with a French university was established within the project TEMPUS. The results of the introduction of the program of getting double diplomas showed that it was one of the most effective means of improving attraction of getting an educational degree in The Lviv Academy of Commerce (LAC) and strengthening competitiveness advantages of the HEI on the education market.

Keywords: higher educational institutions, double diplomas, education market, competitiveness advantages, globalization, Bologna process.

The Lviv Academy of Commerce (LAC) is an educational institution of IV accreditation level with about a 200-year history (established in 1817). The Academy has five educational buildings, a library with more than 500000 titles, four student hostels and a computer center with laboratories. There are 3 institutes and 5 faculties in LAC, which train bachelors and magistrates in the different specialities – Economics, Law, Commodity Science and Commerce.

Globalization of the economy has caused a significant impact on the development of the international education market. In the context of globalization the European integration process in science and education sphere has two components: 1) the formation of the Commonwealth of leading European universities under the auspices of the document, called the Great University Charter (Magna Charta Universitatum); 2) integration of national systems of education and science in the common European space of unified requirements, criteria and standards (ECTS). One of the main ideas of the Bologna process is the idea of academic mobility, the essence of which is to facilitate the exchange of experience between teachers and students from various universities in different countries.

The national system of higher education is also experiencing the effects of globalization. Let's have a look at some statistics.

In 2007 there were 26.72 thousand students from Ukraine enrolled in institutions of higher learning around the world, which is almost 1% of the total flow of foreign students. Ukraine was 21st in this ranking. At the same time higher education in Ukraine is popular on the international market and the country occupies 16th place on the list of countries that accept foreign students. According to UNESCO data on foreign students, the majority of Ukrainians chose to study in the Russian Federation (24.2%) and Germany (23.1%). The most popular

countries among students from Ukraine are also Poland (this country was selected by 10% of students), USA (5.8%) and Hungary (5%).

Scientists, exploring the education services, believe that higher education in Ukraine is experiencing strong market pressures, as it cannot entirely rely on government funding and is seeking financial support on the market, generating competition among educational institutions [4, p. 6].

Analyzing the development of higher education market in Ukraine over the past 22 years, we can say that the total number of university students of HEIs of III-IV accreditation levels in absolute terms had been increasing for a long time as is show in Figure 1.

However, since 2004 there has been a tendency to reduce the rate of growth - in 2008 it was 2.3%, and in 2009 even became negative – such a decline was observed for the first time in the last 14 years.

Between the years of 1990-2011 the average growth was 4%, and comparing the number of students in 1990 and 2011 we can see that it more than doubled – 2.2 times. Note that in France the amount of students in the last ten years increased by only 37%, The same can be said about the rate of development of higher education in Great Britain, while in Ukraine the growth for the same period was 84%.

As shown (Table 1), in Ukraine nearly 2 million students studied at universities of III-IV accreditation levels. When in 1998 the number of students exceeded 1 million, the Ukrainian system of higher education was given the prefix „mega” - this prefix was at that time held by systems of higher education in only 20 countries in the world [1] and in 2007/08 it was given to higher education systems in 27 countries [5, p. 128-137]. In the ranking of countries by number of students, in 2007 Ukraine ranked 10th , taking 2% of the market. Overall, countries with so-called „mega-systems” of higher education account for 80% of the global amount of university students.

Table 1. Countries with “mega-systems” of higher education (number of students of HEIs is more than 1 mln people)

<i>№</i>	<i>Country</i>	<i>Number of students of HEIs, thsd people</i>	<i>Share in total number of students in the world</i>
1	China	25 346	16,8%
2	USA	17 759	11,8%
3	India	12 853	8,5%
4	Russia	9 370	6,2%
5	Brazil	5 273	3,5%
6	Japan	4 033	2,7%
7	Indonesia	3 755	2,5%
8	Korea	3 209	2,1%
9	Iran	2 829	1,9%
10	Ukraine**	2 819	1,9%

*Source for the data [5]

** based on the data of Statistics Committee of Ukraine, in 2009 there were 2 318,6 thsd students in Ukraine

The process of an expanding market of higher education in Ukraine has reached its peak point, and started to decrease. The statistics for admission to university show the trend is on a decline. This phenomenon cannot be unambiguously negative, since such fluctuations are a sign not of the process of rapid decline, but possible signs of market stabilization process, which is the beginning of the formation of a balanced market of higher education.

One can pose a question about the factors having influenced such changes. Has higher education become less important among the people? In our mind, the phenomenon should be described taking into account the introduced system of external independent evaluation

(testing) of knowledge in 2006 (EIT). During the first year of testing this model, by several major universities in the country, the growth rates of admission were less than 1% (the lowest in the last 13 years). Experience of enrollment as a result of EIT has spread to all universities in Ukraine, and we experienced a reduction in the number of students on the first year of study.

According to UNESCO, since the beginning of the century the demand for higher education increased by almost 50%, and international forecasts indicate that growth will continue [7]. The total number of students in the world in 1970 was 28.6 million, in 2000 - 100.8 million, by 2007 it rose to 152.5 million, and in 2009 it was 164.582 million [6, p. 180-189].

In 39 years the number of students in the world has increased almost 6 times. This means that the average annual increase was 4.6% and the average number of university students has doubled every 15 years. But a closer look at the data allowed us to see that expansion has been particularly intense since 2000 – in nine years 63.8 million of new students were enrolled at universities around the world.

Development of a network of universities of II level of accreditation, or rather its essential improvements resulted in a significant impact on the overall statistical picture of the market of higher education in Ukraine. In 1997, in Ukraine the number of universities of I-II a.l. decreased by 130 units (approximately 16.5%) compared to the previous year, while the number of higher education institutions of III-IV a.l. increased by 2.2% (from 274 to 280 units). This fact is the cause of lower overall growth of universities in Ukraine and a reduction in positive growth. The dynamics of the network of universities in Ukraine in terms of accreditation are presented in Figure 2.

The highest growth rate of HEIs of III-IV a.l. was recorded in 1994/95 school year, when the increase was 46% in comparison with the previous year. Overall the number of universities of III-IV a.l. increased till 2008. But over the last years the number of institutions of higher learning has decreased by 3 or 4 units each year.

The average number of students per each higher education institution for accreditation level is as follows. For example, in 1990/91, for one university of I-II a.l. there was an average of 1,020 students, for the university of III-IV a.l. - 5914 students, and 2011/12, these figures were respectively 712 and 5666 individuals as can be seen in Figure 3.

Analyzing the whole period, we see that in a period of 21 years each institution of I-II a.l. lost an average of 30% of students, and institutions of III-IV a.l. - 4% of students.

In 2011 in Ukraine for every 10 thousand people there were 429 students, which is 2.5 times higher than in 1991. At the same time we can conclude that the trend of increasing number of students in relative terms occurs despite of the population figures remaining rather permanent – in fact here for 18 years, the rate of growth of the indicator is negative.

Using Multiple Regression module in the application package „Statistica 7” we analyzed the correlation between the observed number of university students of III-IV a.l. and the following parameters: fertility, household income, and number of registered unemployed. The analysis shows that among all selected indicators the correlation is between the number of university students and (1) indicator of fertility (moderate direct effect, $r = 0,64$) and (2) the number of registered unemployed for the reason of: university graduate (strong influence, $r = -0,84$). Thus, we have shown that the possibility of further employment has a significant impact on the number of students in the universities of III-IV a.l.

Obviously, a decisive influence on the amount of those admitted to universities is an indicator of secondary school graduates. According to the statistics, since 2004, there has been negative growth in this indicator, which corresponds to the above-described trends in the market for higher education. The ratio between the number of graduates who have received a certificate of secondary education and the number of those enrolled in the initial cycle of education in college, the III-IV a.l. is represented as a curve in Figure 4.

The graph clearly shows the pattern of correlation between the two indicators - the rising factorial variable (graduated students) causes an increase in the productive variable (admission to university) and vice versa. The conclusion drawn from the visual image, is also confir-

med mathematically by calculating Pearson's coefficient, which was 0.85 and indicates a high density connection.

At the present, we can observe new dynamics of the market of higher education. Resources for the quantitative increase in the number of students and the demand for education are decreasing, due to demographic problems. Note that the negative birth rate stopped in 2002 – since this time in Ukraine children have been born with an average increase of 4% each year.

We can therefore confirm increased competition at the domestic education market, which is caused by the following factors:

- Expansion of the educational market in Ukraine has stopped;
- There is a downward trend in the growth rate of the number of university students of III-IV accreditation levels;
- For the period of 1991-2011 the network of universities in Ukraine increased by 5%, while at the same time, the population aged 15-24 years tended to decrease.

This will casue the intensification of quality of competition between universities in the future, which, among other effects, can lead to improving the quality of higher education in Ukraine.

According to the grade, Lviv has been one of the top five educational regions of selected indicators that are most representative in the analysis of the level of education. Table 2 shows the list of selected indicators, and the place of the Lviv region (tab. 2).

Table 2. The position of the Lviv region in the national ranking of areas in terms of institutions of higher learning in 2010/11

Indicator	Number	Ranking place
Number of HEIs, units	22	5
Admission to HEIs, people	26 316	5
Total number of students, people	137 068	4
Graduated from HEIs, people	31 211	5
Studying on state subsidies, people	64 25	4
Number of Ph.D. (candidates), people	5 138	3
Number of Ph.D. (doctors), people	97	3
Total book fund, copies	10 916 247	6
General area of study-lab rooms, m ²	973 360	4

Thus, the Lviv region is one of the leaders in the field of higher education. In 2010/11 about 2.13 million students studied at the universities of Ukraine, while the Lviv region covers 6.4% of the total market as is visible in Figure 5.

Statistics show that in 2011 HEIs of III-IV a.l. released 33.9 thousand specialists onto the labor market. According to admission data 26.3 thousand students entered universities, and at the beginning of 2011/12, 131.2 thousand students studied in all the universities. The average annual rate of decline of the number of students in the Lviv region accounted for nearly 3%. Note that in Ukraine the figure for the same period is 6%. Annual growth rate of the number of students in Lviv is 0.2% higher than nationwide.

Market research of services to higher education in the Lviv region enables us to say that the region is leading in the field of higher education in Ukraine. Educational institutions of the region are popular among residents of other regions of Ukraine, and the educational activities of institutions of higher learning in the Lviv region play a significant role in improving the dynamics of the studied areas on a national scale.

The network structure of universities of the Lviv region changed dynamically since Ukraine gained independence. There was an integration of facilities by joining HEIs of I-II levels of accreditation to universities, receiving the status of a „national” by a number of universities, reorganization of colleges into institutes, institutes – into academies, universities and others.

As of 2010/11 there existed 22 universities of III-IV a.l. of different ownership in the Lviv region. Universities dominated in the network of HEIs of III-IV a.l. in 2011. In the Lviv region - there were 12 of them, including 10 with state ownership.

According to statistics, in the Lviv region 44.4% of students are enrolled on state-funded studies, while the remaining 55.6% – at the expense of individuals and businesses. If you divide the number of students in Lviv according to the form of ownership of universities, we see in Figure 6, that over 90% of students are enrolled in public institutions of higher learning.

Due to increasing competition on the education market the strategic goal of international cooperation of The Lviv Academy of Commerce is active integration into the global educational and scientific sphere by adapting the education system to European standards. In recent years, many international programs have been offered, particularly for education and training of students abroad. Some of these programs are free for best students, some – partially paid. Access to information about these programs is free, as it is placed online, in print and other sources.

Accordingly, the Academy cannot stay outside of this process, since LAC students participate in the program, resulting in an increasing outflow of students and graduates from the Academy. There has been a steady unwillingness of full-time students of the Academy to continue their education after getting a bachelor's degree. Students turn for advice to the Department of International Relations and express their desire to continue their studies at foreign, mostly European, institutions of higher education.

There was a need to take drastic measures to increase the attractiveness of getting higher education at The Lviv Academy of Commerce. One of the areas of strengthening the competitive position on the educational market for The Lviv Academy of Commerce was the creation and implementation of the programs of double diplomas and joint curricula for undergraduates, with foreign partners, graduate and post graduate courses. Indeed, one of the most important elements of the Bologna process is getting diplomas simultaneously in two different countries. This is reflected in the overall program of the Academy for the years 2012-2017 and work plans of units.

With the introduction of the program of double diplomas we can expect an increase in the number of students of the Academy, including attracting graduates from specialized training schools in the city of Lviv with in-depth study of French, Polish, German and English by getting two diplomas.

Experience in implementing similar programs at the Academy can be drawn from 2008/2009 when operating a joint master's program with the Higher School of Economics ALMAMER, students received two master's degrees - Polish and Ukrainian. So the Academy had organizational and institutional preconditions for successful implementation of the program of receiving two (double) diplomas which were:

- Availability of conceptual apparatus that is compatible with European;
- Competence of teachers and students in foreign languages;
- A clear focus on international cooperation, internationalization and the Bologna Process, underlined in the strategy of the Academy.
- The presence of stable contacts with foreign universities.

Another favourable factor was the implementation of the TEMPUS project „Modernization and development of professionalized disciplines (MODEP) 144920-TEMPUS-2008-FR-JPCR”, at the Academy. It was aimed at introducing general professional courses Lisans (L3) - equivalent to Bachelor and Master (M1 and M2) in the field of Management, adapted to the needs of training in universities of Ukraine, Belarus, Moldova and Morocco, according to the Bologna Process, and one of the results – double diplomas (Ukrainian and French).

After the selection, according to certain criteria, (one of which was knowledge of French), a pilot group of 16 people was formed to participate in the project. These students are simultaneously enrolled in two universities: the LAC and D'Auvergne - Clermont 1, which provides an opportunity to get two diplomas after graduation: Ukrainian State Diploma and a diploma

of the above-mentioned French university.

Organization of the French course that took place in parallel with the Ukrainian, was based on two main principles:

- The principle of reciprocity: universities should have agreed on a common point of view as far as the list of subjects that were to be taught at Ukrainian universities. The study was carried out in Ukraine and was accepted by the French university D'Auvergne - Clermont 1;
- The principle of three parts, the essence of which lies in the fact that one-third of the teaching disciplines of the curriculum was done at Ukrainian universities and accepted by a French university, another one-third was taught using the platform Claroline and the last third of the program was taught by French teachers, while Ukrainian students were in France. 21 students have completed a full cycle of academy training at level LICENCE 3 (bachelor's), ten students - MASTER 1, MASTER 2 (two-year master's program) according to European program, and received certificates from D'Auvergne-Clermont 1. All costs associated with training, were covered by the funds of the project.

Such cooperation gave us the opportunity to work closely with universities from the European Union and enjoy a great experience. Of course another great benefit was the possibility of learning new teaching methods by the teachers of LAC and participation in trainings and workshops.

While implementing the program of receiving two diplomas, there were some difficulties. The first one – different study cycles, low number of French-speaking students and significant discrepancies in the requirements of the education process

There was also a need to train teachers and administrators in the skills needed to implement this program.

Regarding the existing preconditions (including having double terms apparatus, similar with the European, competencies of the faculty and the students in the sphere of foreign languages; orientation about international integration and the Bologna Process and contacts with foreign HEIs, the following results were achieved: unification of education programs of HEIs; joint studies and training highly qualified personal; introduction of new information technologies into the education process; and getting European diplomas by the students of The Lviv Academy of Commerce.

In the future we are expecting to continue our cooperation with the French university D'Auvergne - Clermont 1 because it is guaranteed by the agreement signed with this institution until at least 2016.

During the program of two certificates together with the French university D'Auvergne - Clermont 1 the first innovative priority was on one hand a professional approach to teaching this course, limiting the teaching of basic subjects and promoting maximum application of practical skills and simulation of management and, on the other hand, facilitating involvement of a large number of professional companies that could provide part of the teaching.

Thanks to technical assistance a special server was used in the learning process, as well as a new computer lab, software for a number of disciplines, and business management games such as Tell me more (English, French), Logiciel Ciel, Mondial Manager and Shadow Manager.

Possibility of simultaneously getting two or more diplomas in different countries has increased while implementing educational programs using e-learning and long-distance education technologies. LAC and its partners successfully developed a system of long-distance education. The organization of teaching in the form of long-distance learning allows, especially at the initial stage of training, to start the program of receiving two diplomas even in the case of a small number of students. Having Claroline, a platform for long-distance learning allows for distance learning, which is confirmed by an agreement signed with the University D'Auvergne - Clermont1.

The top management of the Academy understands the necessity of this and the introduction of similar new programs, as is evidenced by the Academic Council of the Academy,

dedicated to the analysis and development of recommendations to enhance and expand the implementation of joint programs with foreign universities. There is a constant search for reliable European partners interested in implementing similar programs. The implementation of the above program (even for a relatively short period of time) allows for strengthening of the competitive position of the Academy, and for increasing the attractiveness of education at LAC. During the admission period many students confirmed that they chose the Academy thanks to the potential of receiving two/double diplomas.

Adapting best practices of programs of receiving two/double diplomas (national and European) will allow the Academy to:

- Establish close and effective relations with European institutions, which in the future may be developed not only in the direction of improving the educational process, but also conducting joint researches;
- Increase motivation of staff and students to master foreign languages not only in the use of foreign scientific sources, but also in the perspective of teaching foreign languages;
- Disseminate information about innovative approaches to teaching at the Academy on the regional and possibly national education market and, consequently, increase number of potential entrants;
- Receive the opportunity to introduce the learning process of progressive teaching methods and modern information technology used by leading foreign universities.

The project achieved success, first of all, because LAC management supported the initiative and understood the importance of implementing planned activities and furthermore because of the allocation of necessary resources by the administration, solving problems that occurred at the highest level, especially by discussing them at meetings of the Academic Council of the Academy. Besides that, success was achieved thanks to the efficient and harmonious work of the team consisting of teachers, administrative staff and students.

In our view, the result of continuing the current process would in the future, provide more opportunities for the training of teachers and exchange of experiences in educational and methodical work, and expand cooperation through joint research activities that would be provided at conferences, seminars or other events.

Educational institutions should look for opportunities and resources to adopt these practices despite the current difficulties as the education market creates more stringent requirements and demands more effective and qualitative methods of competition. As H. Ford said, „there are many more of those who have surrendered than of those who have won.”

Sources

1. Андрущенко В. П. Основні тенденції розвитку вищої освіти України на рубежі століть (спроба прогностичного аналізу) / В. П. Андрущенко // Вища освіта України. – 2001. – № 1. – С. 11-17. (Ukr.)
2. Основні показники діяльності вищих навчальних закладів України на початок 2010/11 навчального року : [Електронний ресурс] // Статистичний бюлетень Державного комітету статистики України. Режим доступу: http://ukrstat.org/uk/druk/katalog/kat_u/publposl_u.htm (Ukr.)
3. Офіційний сайт Державної служби статистики України. – Режим доступу : <http://www.ukrstat.gov.ua> (Ukr.)
4. Решетілова Т. Б. Методичний підхід до оцінки конкурентоспроможності ВНЗ // Т. Б. Решетілова // Маркетинг в Україні. – № 3. – 2005. – С. 6-8. (Ukr.)
5. Global Educational Digest 2009. Comparing Education Statistics Across the World : [Електронний ресурс] / UNESCO – Institute for Statistics, Canada. – 2009. – 263 с. ISBN: 978-92-9189-070-5. Режим доступу: www.uis.unesco.org/publications/GED2009.
6. Global Educational Digest 2011. Comparing Education Statistics Across the World : [Електронний ресурс] / UNESCO – Institute for Statistics, Canada. – 2011. – 308 p. ISBN: 978-92-9189-103-0. – Режим доступу: <http://www.uis.unesco.org/Education/Documents/ged-2011-en.pdf>.
7. Nicholas Burnett. The New Dynamics of Higher Education: Meeting the Challenges of Equity, Quality and Social Responsibility : [Електронний ресурс] / OECD / France International Conference – Higher Education to 2030 : What futures for Quality Access in the Era of Globalisation? 8-9 December 2008. – Режим доступу: <http://www.unesco.org>.

About the authors:

Dmytriv Anna

dr, Lviv Academy of Commerce, Ukraine

Poliakova Juliia,

dr doc., Lviv Academy of Commerce, Ukraine, Vice-Dean of the International Economic Relations Faculty

Shtanko Tetyana,

mgr, Lviv Academy of Commerce, Ukraine, Head of the Department of International Relations and Strategic Development

Internationalization in the Sphere of Higher Education: Experience of The Research Institute of Urban History (Berdiansk State Pedagogical University).

Umiejdzynarodowienie w zakresie edukacji wyzszej: dozwidczenie In- stytutu Badawczego Urbanistyki Historycznej (Berdiański Państwowy Uniwersytet Pedagogiczny).

Streszczenie: Niniejszy artykuł ukazuje działalność Instytutu Badawczego Urbanistyki Historycznej (Berdiański Państwowy Uniwersytet Pedagogiczny) w zakresie umiejdzynarodowienia edukacji wyzszej. Koncentruje się on, na niektórych najbardziej ciekawych projektach międzynarodowych, realizowanych przy współdziałaniu tego Instytutu.

Słowa kluczowe: współpraca międzynarodowa, projekt badawczy, Instytut Badawczy Urbanistyki Historycznej, edukacja.

Resume: The article is dedicated to activities of The Research Institute of Urban History (Berdiansk State Pedagogical University) in the sphere of internationalization of higher education. The main attention turns to some of the most interesting international projects, implemented with participation of the Institute.

Keywords: international cooperation, research project, The Research Institute of Urban History, education.

International cooperation is an inalienable part of activity of Berdiansk State Pedagogical University (Ukraine) and an important instrument in providing quality education in accordance with international standards. International activity of BSPU is directed to increase the position of the University in the system of higher education in Ukraine and at further integration with the educational and scientific society in the world. This work is carried out within the framework of the programs of collaboration with leading foreign universities and realization of international educational programs and projects.

In the sphere of international relations in the last years BSPU focused its attention on the followings aspects:

1. Establishing of new partner connections with universities, research institutions and organizations from other countries.
 2. Deepening of cooperation with foreign universities with which cooperation agreements have been signed.
 3. Participation in the international research, educational and cultural programs.
 4. Activization of international student exchanges.
 5. Organization and conducting, on the premises of BSPU, of international scientific conferences, seminars, round tables; participation of teachers of the university in similar actions in other higher educational institutions abroad.
 6. Publication of articles of scientists and students of BSPU in foreign editions.
 7. Grant activity.
 8. Employment of foreign specialists and sending of scientists from BSPU for training abroad.
- To successfully achieve these goals in the sphere of internationalization, all structural subdivisions of BSPU work hard. The Research Institute of Urban History, established in BSPU in the autumn of 2012, is one of them. The experience of the Institute in the field of internationalization will be discussed in detail in this research.

It is very important that The Research Institute of Urban History cooperates with foreign academic and educational institutions as well as with The Ukrainian Institute of National Remembrance, The Institute of Ukrainian Archeography and Primary Sources Studying of M.S.

Hrushevskiy (The National Academy of Sciences of Ukraine), The Institute of History of Ukraine (The National Academy of Sciences of Ukraine).

Fields of work in The Research Institute of Urban History are as follows:

1. Multifaceted studying of urban history.

Within this field the Institute provides:

- continuation of studies for individual members of the Institute on various components of the urban past;
- realization of joint research projects connected with urbanization;
- organization of conferences and meetings dedicated to urban issues;
- cooperation with other research institutions and associations involved in studying urban past.

2. Developing a website of the Institute, which is a platform for communication of scholars and the public involved and interested in urban history as well as for publishing articles and archival collections of The Research Institute. Furthermore, the website helps inform users about events connected with urban history.

The website is composed of the following tabs:

- Home;
- News;
- Bibliographies of Members;
- Library;
- Oral history;
- Photo-video chronicles;
- Virtual museum;
- Projects;
- Gallery;
- Partners.

3. Work as an editorial board and authors of historical-cultural anthology "Frontiers of city".

Publishing of the journal "Urban History".

4. Conducting oral historical research on urban history with the formation of an archive of oral historical narrative.

This field includes:

- theoretical and practical training for interviewers;
- preparing and conducting expeditions;
- systematization and processing of the collected materials;
- preparation of materials for publication.

5. Development and maintenance of the archive of film documents related to urban history.

Within this field the Institute provides:

- heuristic work in archives;
- identifying and copying film documents from private collections;
- participation in creation of documentaries and popular science films on the history of cities based on these film documents.

6. Development and maintenance of the depository of photographs related to the history of "urban space".

7. Creating The Museum of Berdyansk State Pedagogical University, within the structure of The Research Institute, which in a broader context may be considered as a museum of the history of education in the urban area. This should be an educational research museum.

Within this field the Institute provides:

- creation of museum exposition;
- codification of museum collections;
- completion of official registration;
- development of texts of excursions;
- creation of a virtual tour of the museum, which will be posted on the website;

- making the museum a place for conferences and other scientific meetings devoted to urban history.

8. Public activities aimed at popularization of urban history and at interaction of researchers with society.

The field includes:

- organization of exhibitions, competitions, etc.;
- initiation and implementation of public projects.

Taking into consideration interdisciplinarity of urban history the Institute involves not only historians in its projects, but also geographers, architects, economists, sociologists, culturologists, philosophers and psychologists.

In addition to publishing articles abroad⁽¹⁾ and in journals which are reviewed in various

- (1) Lyman Igor, Konstantinova Viktoria Organizing and conducting oral historical expeditions as an innovation in education (experience of Berdyansk State Pedagogical University) // The fifth international conference "Education and innovation": Gori state teaching university, Georgia. – GORI, 2012. – Pp. 39-43; Богданов І.Т., Лиман І.І. Міжнародні зв'язки Бердянського державного педагогічного університету // International Scientific Herald. – Вип. 4 (23). – Ч. 1. – Ужгород-Кошице-Мішкольц, 2012. – С. 135-144; Лыман И.И. Готфрейская и Кафийская епархия, Феодосийское и Мариупольское викариатство: церковно-административное устройство православных греков Северного Причерноморья и Приазовья последней четверти XVIII в. // Голос минувшого. Кубанский исторический журнал. – 2012. – № 3-4. – С. 44-47; Константинова В.Н., Лыман И.И. Историческая урбанистика и городское краеведение: соотношение понятий и историография // Рудный каласынын 55-жылдыгына арналган аймактык гылыми -практикалык конференция енбектеринин жинагы. – Рудный: Рудный индустриалдык институты, 2012. – С. 40-51; Константинова В.М. "Свої – чужі?": взаємні міфи та стереотипи в свідомості українського та польського населення Північного Приазов'я (за матеріалами історико-археографічних експедицій) // Mity i stereotypy w dziejach Polski i Ukrainy w XIX i XX wieku / red. Andrzej Czyżewski, Rafat Stobiecki, Tomasz Toborek, Leonid Zaskilniak. - Warszawa – Łódź, 2012. – S 171-180; Лыман И. И., Константинова В. Н. Организация международных связей: опыт Бердянского государственного педагогического университета // Беларусь в современном мире = Беларусь у сучасным свеце : материалы XI Междунар. науч. конф., посвящ. 91-летию образования Белорус. гос. ун-та, Минск, 30 окт. 2012 г. / редкол. : В. Г. Шадурский (пред.) [и др.]. – Минск : Изд. центр БГУ, 2012. – С. 316-317; Королевская Ю. Гендерные исследования в системе исторического образования // Гендерные аспекты социогуманитарного знания: материалы Первой региональной науч. конф. студентов, аспирантов и молодых ученых (Перм. гос. нац. иссл. ун-т, 14-15 декабря 2011 г.) / гл. ред. Д.Б. Вершинина; Перм. гос. нац. иссл. ун-т. – Пермь, 2012. – С. 61-63; Константинова В.Н. Городская и сельская идентичности Приазовья: устно-исторические исследования // Лабиринт. Журнал социально-гуманитарных исследований. – 2013. – No.5 (сентябрь-октябрь) – С. 107-117; Лыман И.И. Анти-"город-невест": образ Запорожья как "казачьего мужского союза", или "На Запорожскую Сечь женщин не пускали" // Лабиринт. Журнал социально-гуманитарных исследований. – 2013. – No.5 (сентябрь-октябрь) – С. 117-124; Королевская Ю. Внутрисемейные отношения населения Южной Украины во второй половине XIX: гендерный аспект // Science and Education a New Dimension. Humanities and Social Science / Editor-in- chief: Dr. Xénia Vámos. – Hungary, 2013. – I(2), Issue: 12. – С. 62-64.
- (2) Константинова В.М. "Історична урбаністика" та "історія міста (міст)": співіснування понять // Гілея: науковий вісник. Збірник наукових праць / Гол. ред. В.М. Вашкевич. – К.: ВІР УАН, 2012. – Випуск 56 (№ 1). – С. 119 – 121; Лиман І.І., Константинова В.М. Історіографія історії Південної України: видання "Наукова школа професора А.В. Бойка: персоналії та доробок" // Чорноморська минувшина. Записки Відділу історії козацтва на Півдні України Науково-дослідного інституту козацтва Інституту історії України НАН України: 36. наук. пр. – Вип. 7. – Одеса: СПД Бровкін О.В., 2012. – С. 119-124; Королевська Ю. Інтелігенція міста Бердянська другої половини XIX століття в щоденниках В.К. Крижанівського // Сучасні проблеми та шляхи їх вирішення в науці, транспорті, виробництві та освіті 2012: Збірник наукових праць SWorld. – Том 49. – Одеса, 2012. – С. 50-57; Лиман І., Єременко М. "Справа про наглядача Бердянської митної застави титулярного радника Крижанівського" / І. Лиман, М. Єременко // Історія торгівлі, податків та мита: зб. наук. праць. – Дніпропетровськ, 2013. – № 1 (7). – С. 5-18; Лиман І.І. Проект "Дослідники історії Південної України: біобібліографічний довідник" // Чорноморська минувшина. Записки Відділу історії козацтва на Півдні України Науково-дослідного інституту козацтва Інституту історії України НАН України: 36. наук. пр. – Вип. 8. – Одеса, 2013. – С. 192-204; Гнибеда Е.В. Уровень грамотности в городе Одесса 90-х XIX в. – нач. XX в. (на материалах Первой всеобщей переписи населения Российской империи, 1897 г.) // Сборник статей студентов и молодых специалистов с международным участием. – Магнитогорск: МаГУ, 2013. – Вып. 2 – С. 191-195 etc. Константинова В.М. "Історична урбаністика" та "історія міста (міст)": співіснування понять // Гілея: науковий вісник. Збірник наукових праць / Гол. ред. В.М. Вашкевич. – К.: ВІР УАН, 2012. – Випуск 56 (№ 1). – С. 119 – 121; Лиман І.І., Константинова В.М. Історіографія історії Південної України: видання "Наукова школа професора А.В. Бойка: персоналії та доробок" // Чорноморська минувшина. Записки Відділу історії козацтва на Півдні України Науково-дослідного інституту козацтва Інституту історії України НАН України: 36. наук. пр. – Вип. 7. – Одеса: СПД Бровкін О.В., 2012. – С. 119-124; Королевська Ю. Інтелігенція міста Бердянська другої половини XIX століття в щоденниках В.К. Крижанівського // Сучасні проблеми та шляхи їх вирішення в науці, транспорті, виробництві та освіті 2012: Збірник наукових праць SWorld. – Том 49. – Одеса, 2012. – С. 50-57; Лиман І., Єременко М. "Справа про наглядача Бердянської митної застави титулярного радника Крижанівського" / І. Лиман, М. Єременко // Історія торгівлі, податків та мита: зб. наук. праць. – Дніпропетровськ, 2013. – № 1 (7). –

databases⁽²⁾, members of The Research Institute of Urban History participate in international projects. Below is a list of some of the most interesting of these projects. The interdisciplinary and inter-university project “The Black Sea and its port-cities, 1774-1914. Development, convergence and linkages with the global economy”.

The project (coordinator – Gelina Harlaftis) is led by the Department of History of The Ionian University in Corfu, Greece in collaboration with The University of Crete, The Institute of Mediterranean Studies in Crete, The Hellenic Research Foundation, The University of Thessaly, The University of the Aegean and collaborates with 20 universities, research institutes and archives from the Black Sea countries: Turkey, Bulgaria, Romania, Ukraine, Russia and Georgia. The research project is cofinanced by the European Union (European Social Fund – ESF) and Greek national funds through the Operational Program “Education and Lifelong Learning” of the National Strategic Reference Framework (NSRF) - Research Funding Program: THALES. Investing in knowledge society through the European Social Fund.

The aim of the project “The Black Sea and its port-cities, 1774-1914. Development, convergence and linkages with the global economy” is the identification, analysis and synthesis of the economic and social development of 24 port-cities of the Black Sea and the sea of Azov “that formed an integrated market that became the largest grain-exporting area in the world in the second half of the 19th century until the beginning of the 20th century”⁽³⁾.

The project “Researchers of history of Southern Ukraine: Bibliographic reference book”.

Multi-volume edition “Researchers of history of Southern Ukraine: Bibliographic reference book” is prepared with support of The Canadian Institute of Ukrainian Studies as a continuation of the publication “The Scholarly Cohort of Professor A.V. Boyko: Profiles and Accomplishments”⁽⁴⁾.

In this project Southern Ukraine traditionally means the territory of three Steppe provinces – Katerynoslav, Kherson and Tavric with borders from 1805, which now include Odessa, Mykolaiv, Kherson, Kirovograd, Zaporizhzhia, Dnipropetrovsk, the Donetsk regions, the Autonomous Republic of Crimea and the south-eastern part of the Luhansk region.

The first volume of the edition was published at the beginning of 2013/2014 academic year⁽⁵⁾. In addition to a „paper version” which we sent to all central, regional and university libraries of Ukraine and to foreign libraries, there is an „electronic version” of the edition on several specialized websites.

International project “Happiness, wealth, poverty and life satisfaction in the material and spiritual dimensions: a view of students of “post-Soviet” space (based on student essays)”.

This project (director – Inna Kodina) was implemented during the 2012-2013 academic year as a part of a wider project HESP ReSET “Wealth, Poverty and Life Satisfaction in Transition Societies”⁽⁶⁾ (director – Serhij Yakubovskiy), which was implemented by the Open Society Institute and Central European University (Budapest).

The project was possible through the efforts of a dozen researchers and their 275 students from Kyrgyzstan, Russia and Ukraine. The goal of the project – to investigate the ideas of the student community from post-Soviet countries about happiness, life satisfaction, wealth and

С. 5-18; Лиман І.І. Проект “Дослідники історії Південної України: біобібліографічний довідник” // Чорноморська минувшина. Записки Відділу історії козацтва на Півдні України Науково-дослідного інституту козацтва Інституту історії України НАН України: 36. наук. пр. – Вип. 8. – Одеса, 2013. – С. 192-204; Гнибеда Е.В. Уровень грамотности в городе Одесса 90-х XIX в. – нач. XX в. (на материалах Первой всеобщей переписи населения Российской империи, 1897 г.) // Сборник статей студентов и молодых специалистов с международным участием. – Магнитогорск: МаГУ, 2013. – Вип. 2 – С. 191-195 etc.

(3) The Project // Black Sea Port-cities, 1780s-1910 <http://blacksea.gr/en/project> (date of access: 5 February 2014)

(4) ова школа професора А.В. Бойка: персоналії та доробок / Упорядники: Ігор Лиман, Вікторія Константінова. – Запоріжжя, 2011. – 376 с., іл.

(5) Дослідники історії Південної України : біобібліографічний довідник / Упорядник: Ігор Лиман. – Том 1. – Київ, 2013. – 382 с., іл.

(6) Konstantinova Victoria. Wealth, Poverty and Life Satisfaction in Transition Societies // Wealth, Poverty and Life Satisfaction in Transition Societies. Collection of the Participants' Materials. Part 1. – Odessa, 2011. – Pp. 5860.

poverty. Students of different courses, specialties and forms of education had the opportunity to express their thoughts in 4 blocks of topics that concern the explanatory and descriptive aspects. As a result of processing of the essays researchers got the invaluable opportunity not only to substantiate the method of the essays as a scientific method of gathering of qualitative information and to identify its strengths and weaknesses, but also to reveal the deeper context of the studied subject. Software NVivo 10 was used in the processing of the essays.

The project was implemented in the "urban space" of Bishkek (Kyrgyzstan), Ivanovo (Russia), Kyiv, Lviv, Kharkiv and Berdyansk (Ukraine). Two members of The Research Institute of Urban History and students of the social-humanities faculty of BSPU were involved in the project.

Publishing project „Frontiers of city”⁽⁷⁾.

„Frontiers of city” is historical-cultural anthology about the city in all its diversity. In the center of the edition is the city of Steppe, a part of Eastern Europe with complicated ethno-cultural strip-farming that formed during the period of colonization of the region and the following periods. „Frontiers of city” avoids the uniform approach that gives the illusion of a simple solution to the problems of multiculturalism of the city. „Frontiers of city” is not a highly specialized edition, and that is why its materials could be interesting not only to humanities specialists but also to "ordinary" readers. The context is adapted to any reader, which is visible due to the simplicity of materials, minimalism in the use of terminology and obligatory explanation of special terms.

Vladislav Hribovskiy, a member of The Research Institute of Urban History, is the editor of „Frontiers of city”, other members of the Institute (Victoria Konstantinova and Igor Lyman) are on the editorial board of the anthology. Besides that, members of the Institute are authors of articles in first two volumes of „Frontiers of city”.

„Frontiers of city” became one of the summer leaders in the Ukrainian Rating „Book of the Year 2013” (according to the results of expert evaluation of semi-annual range of publications in the nomination „Sophia” („Ukrainian humanities”))⁽⁸⁾.

Collaborative projects with Instituto de Ciencias Sociales y Humanidades "Alfonso Vélaz Pliego" (Dr. Victoria Pérez), Benemerita Universidad Autonoma de Puebla (Mexico).

Several years ago Berdyansk State Pedagogical University signed a cooperation agreement with Benemérita Universidad Autónoma de Puebla (BUAP).

From the 18th of November to the 3rd of December 2012 Igor Lyman visited Mexico in the framework of this agreement and the grant for the study of memory, received by doctor of the Mexican university Victoria Perez. Igor Lyman took part in the First International Symposium "SIMEM", on which six posters from The Research Institute of Urban History were presented. Also he took part in the international seminar "Por Una Cultura de Paz: Cómo Suprimir la Violencia Contra las Mujeres", where the Ukrainian scientist read the report "Estudio de la discriminación y violencia contra la mujer por parte del Instituto de la Urbanística Histórica de la Universidad Estatal Pedagógica de Berdyansk, Ucrania", prepared jointly with Victoria Konstantinova.

(7) Грибовський В.В. Буза, горілка і кава в чоловічому просторі кримськотатарського міста кінця XVIII – першої половини XIX ст. // Фронтири міста: історико-культурологічний альманах / ред. В.В. Грибовський. – Дніпропетровськ: Герда, 2012. – Вип. 1. – С. 60-83; Константинова В.М. Про можливість зміни дати заснування міста Запоріжжя // Фронтири міста: історико-культурологічний альманах / ред. В.В. Грибовський. – Дніпропетровськ: Герда, 2012. – Вип. 1. – С. 273-275; Грибовський В.В. "Дело – табак". Два епізоди з життя полонених турків у російському Азові на поч. XVIII ст.. (за документами Державного архіву Воронізької області) // Фронтири міста: історико-культурологічний альманах / ред. В.В. Грибовський. – Дніпропетровськ: Герда, 2013. – Вип. 2. – С. 141-156; Білівненко С.М. Рец.: Селяни і місто: феномен сприйняття урбанізаційних процесів у селянській традиції (матеріали історико-археографічних експедицій Північним Приазов'ям) / Упорядник В.М. Константинова. – К., 2012. – 416 с. // Фронтири міста: історико-культурологічний альманах / ред. В.В. Грибовський. – Дніпропетровськ: Герда, 2013. – Вип. 2. – С. 315-319; Константинова В.М., Лиман І.І. Науково-дослідний інститут історичної урбаністики // Фронтири міста: історико-культурологічний альманах / ред. В.В. Грибовський. – Дніпропетровськ: Герда, 2013. – Вип. 2. – С. 326-330;

(8) "Книжка року 2013": Лідери літа. Номінація "Софія" // Буквоїд <http://bukvoid.com.ua/events/raityng/2013/08/19/155906.html> (date of access: 5 February 2014)

From 22nd of April to 14th of May, 2013 two masters of BUAP had professional and scientific improvement at Berdyansk State Pedagogical University. Carlos Bonanni Torre Blanca (a historian) and David Campos Ordaz (a philologist) had a splendid opportunity to share an experience with Ukrainian scientists. In particular professors Igor Lyman and Victoria Konstantinova, the members of The Research Institute of Urban History, prepared three Workshops in Oral History in framework of which Carlos Bonanni Torre Blanca received a lot of information and literature, as well as much constructive advice on doing his research.

In the period from the 7th to the 23rd of November 2013, professors Igor Lyman and Victoria Konstantinova worked in BUAP.

One of the main objectives of this visit was participation in the Second International multidisciplinary Symposium devoted to problems of memory (SIMEM) „Memory, History, Oblivion: new social aspects”. The symposium was dedicated to the 100th anniversary of the birth of the famous French philosopher Paul Ricoeur. BUAP and BSPU were co-organizers of this scientific forum.

Besides researchers from Berdyansk and institutions of Mexico, scientists from Argentina, Colombia, Brazil and Spain took part in the symposium. Presentation of poster-reports of researchers from Ukraine, Mexico, Switzerland, Hungary and Kazakhstan was a part of the event as well. Igor Lyman and Victoria Konstantinova presented reports: „Wars of (for) Memory”: the personal experiences of participation” and “Representations of memory in „Albums of Songs” of Ukrainians forcibly deported to Germany during the Second World War”.

It was interesting that among Mexican organizers of the symposium under the direction of Victoria Perez was Carlos Bonanni Torre Blanca, who in spring 2013 studied in BSPU and participated in several workshops organized by The Research Institute of Urban History. His report about memory space was accompanied by a presentation, which included photos, that he took during his stay in Berdyansk.

Certificates of participation were given to 6 employees and graduate students of the Department of History of Ukraine of BSPU (Igor Lyman, Victoria Konstantinova, Yulia Korolevska, Elena Avdyeyeva, Ludmila Zolotar, Vitalij Romanchenko) and to 5 members of The Research Institute of Urban History. Among the latter – Serhij Bilivnenko (poster „Zaporizhzhya Scientific Society of Ya. Novytskyi. Research and Protection of Historical Memory”) and Vladislav Hribovskiy (poster „City as Frontier: Social Memory and Identities in the Almanac „Frontiers of city”). During their visit to Mexico Berdyansk researchers together with Victoria Perez worked on an original layout of the book “La (In)Fidelidad de la Memoria”, which has recently been published as a joint project of BUAP, BSPU and Laval University (Canada).

Thus, within less than one and a half years The Research Institute of Urban History (Berdyansk State Pedagogical University) was able to actively engage in international cooperation and to participate in a number of projects. Implementation of these projects is going to be an important component of internationalization in the sphere of higher education.

About the author:

Igor Lyman

prof., dr, Coordinator of International Relations of Berdyansk State Pedagogical University, Ukraine; e-mail: Lyman@ukr.net

Umiejędzynarodowienie szkolnictwa wyższego - przykład Wyższa Szkoła Techniczna w Katowicach.

The internationalization of higher education - an example Technical University in Katowice.

Streszczenie: Opracowanie ma na celu zaprezentowanie wyników badań socjologicznych, przeprowadzonych wśród studentów i pracowników Wyższej Szkoły Technicznej (WST) w Katowicach nt. oceny działań na rzecz internacjonalizacji. Przed przejściem do zasadniczego tematu pracy autorzy przedstawiają metodologię badań oraz genezę umiejędzynarodowienia szkolnictwa wyższego na świecie i w Polsce oraz zakres działalności analizowanego procesu na w/w Uczelni. Całość zostanie podsumowana.

Słowa kluczowe: WST, Internacjonalizacja, Uczelnie wyższe, Umiejędzynarodowienie, Erasmus.

Resume: The aim of the article is to present the results of sociological research, carried out among students and staff of Wyższa Szkoła Techniczna (Higher Technical School) in Katowice as far as actions taken on behalf of internationalization. Before moving on to the main thesis, the authors will present the methodology of the research as well as the genesis of internationalization of higher learning both in the world and in Poland, and furthermore the range of activity of the analyzed process at the above-mentioned institution of higher learning. The whole will be summed up.

Keywords: WST, internationalization, institutions of higher learning, Erasmus.

Wstęp

Proces internacjonalizacji, obecnie powszechne działanie na każdej uczelni wyższej powinien służyć podwyższeniu jakości oferty edukacyjnej a nie być, jak to często bywa, celem samym w sobie. Dlatego też w umiejędzynarodowienie zaangażowana jest prawie cała struktura każdej uczelni, większość pracowników każdej szkoły wyższej.

Działy Współpracy z Zagranicą (DWZ) to kluczowe jednostki biorące udział w realizacji tego postępowania, bez którego nie byłoby możliwe funkcjonowanie szkół wyższych. Przeszły one w ostatnich latach ogromną przemianę. Obecnie na nowoczesnej uczelni DWZ odgrywają rolę koordynacji oraz wsparcia realizacji celów wynikających ze strategii umiejędzynarodowienia uczelni, a jeśli jeszcze jej nie ma, wsparcia w jej opracowaniu.

Celem artykułu jest przybliżenie zakresu działań i roli procesu internacjonalizacji szkolnictwa wyższego oraz jego oceny na przykładzie Wyższej Szkoły Technicznej w Katowicach (WST).

Metodologia

Artykuł jest analizą tematu z zakresu tytułowego zagadnienia dokonaną na podstawie literatury, materiałów pokonferencyjnych oraz dokumentów WST w Katowicach. Przeprowadzono również badania ankietowe na Wydziale Architektury, Budownictwa i Sztuk Stosowanych wśród studentów i pracowników dotyczące oceny procesu internacjonalizacji oraz wywiady z przedstawicielami zarządu Samorządu Studenckiego oraz pracownikami DWZ na WST.

Geneza internacjonalizacji szkolnictwa wyższego

Umiejdzynarodowienie szkolnictwa na świecie, w fazie początkowej należałoby określić jako „edukacja międzynarodowa”. Było to raczej pojęcie ogólne, obejmujące szereg cząstkowych i raczej niepowiązanych międzynarodowych aktywności w dziedzinie szkolnictwa wyższego (studia zagraniczne, doradztwo studentom zagranicznym, wymiana studentów i pracowników naukowych, edukacja rozwoju i studia regionalne) niż koncepcja⁽¹⁾. Działania te rozpoczęły się wraz z dużymi migracjami studentów z Azji pod koniec lat 70-tych. Wielka Brytania, Australia i Stany Zjednoczone dzięki powszechności użycia języka angielskiego szybko stały się światowymi liderami w tym zakresie.

W obecnej postaci to zjawisko nowe. Od lat 90-tych poprzedniego stulecia internacjonalizacja szkolnictwa wyższego jest odpowiedzią na zmiany związane z postępującą globalizacją. Instytucje edukacyjne adaptują się do nowej sytuacji – otwierają na studentów i pracowników naukowych z zagranicy, rozszerzają ofertę o programy obcojęzyczne, dostosowują do międzynarodowych standardów⁽²⁾.

Świetnie wpisali się w te działania Proces Boloński zainicjowany w 1999 roku. Jest to dokument zawierający zadania prowadzące do zbliżenia systemów szkolnictwa wyższego krajów europejskich. Głównym celem Deklaracji Bolońskiej jest stworzenie Europejskiego Obszaru Szkolnictwa Wyższego.

Jego realizacja to:

- wprowadzenie systemu przejrzystych i porównywalnych stopni poprzez wdrożenie Suplementu do Dyplomu,
- przyjęcie systemu kształcenia opartego na dwóch/trzech poziomach kształcenia,
- promocja mobilności studentów, nauczycieli akademickich, naukowców oraz personelu administracyjnego,
- promocja współpracy europejskiej w zakresie zwiększenia poziomu, jakości szkolnictwa wyższego,
- promocja europejskiego wymiaru szkolnictwa wyższego, szczególnie w zakresie rozwoju zawodowego, mobilności oraz zintegrowanych programów nauczania, szkoleń i badań, a przede wszystkim
- powszechne stosowanie systemu punktów ECTS

W Deklaracji Bolońskiej, wskazano system ECTS jako jedno z podstawowych narzędzi Procesu Bolońskiego, a tym samym element Europejskiego Obszaru Szkolnictwa Wyższego. W 2003 roku na konferencji w Berlinie ustalono, że na bazie systemu ECTS powinny powstać krajowe systemy akumulacji punktów służące do rozliczania toku studiów. Ponieważ wiele państw na ten cel zaadaptowało system ECTS, w dokumentach Komisji Europejskiej jego nazwę zmieniono z System Transferu Punktów na Europejski System Akumulacji i Transferu Punktów.

Dzięki temu system szkolnictwa wyższego może stać się kompatybilny z obiegiem światowym, konkurować na międzynarodowym rynku edukacyjnym i skutecznie przygotowywać absolwentów do aktywności na globalnym rynku pracy. Otwarcie takie tworzy także niezwykle korzystne warunki dla rozwoju nauki. Kumulacja potencjału intelektualnego, potencjału kreatywności i innowacyjności przebiega, bowiem w przekroju międzynarodowym i w takim też konkurencyjnym środowisku. Internacjonalizacja szkolnictwa wyższego jest jednym z najważniejszych „przyspieszaczy” tego procesu.

(1) Katarzyna Krzyżanowska, Koncepcje i doświadczenia internacjonalizacji studiów w Europie i USA. Wzorce umiejdzynarodowienia, Forum Akademickie nr. 2, 2013.

(2) https://www.google.pl/search?q=geneza+internacjonalizacji+szkolnictwa&oq=geneza+internacjonalizacji+szkolnictwa&aqs=chrome..69i57.19133j0j7&sourceid=chrome&espv=210&es_sm=122&ie=UTF8#q=geneza+internacjonalizacji+szkolnictwa+wy%C5%BCszego

W Polsce po zakończeniu II wojny światowej, w czasach komunizmu system był zamknięty, a proces jakiegokolwiek aktywności między krajami ograniczał się, co najwyżej do bloku komunistycznego.

Pod koniec lat 80-tych poprzedniego stulecia ruchy związane z internacjonalizacją uczelni na skalę Europejską i światową rozpoczęły się również w Polsce, poprzez działania bezpośrednie np. włączenie się do Procesu Bolońskiego czy uczestnictwo w programie Erasmus oraz pośrednie np. członkostwo w UE.

Debata o internacjonalizacji polskiego szkolnictwa wyższego

Wagę tematu internacjonalizacji szkolnictwa wyższego w Polsce potwierdza coraz większe zainteresowanie mediów oraz towarzysząca procesowi debata. Właśnie teraz jest odpowiedni moment na nadanie zagadnieniu wysokiego priorytetu nie tylko na uczelniach, gdzie to już faktycznie ma miejsce, ale w rozwojowej polityce państwa – w dłuższej perspektywie. Dlatego też organizowane są coraz częściej konferencje poruszające kwestie internacjonalizacji nauczania na poziomie wyższym o zasięgu lokalnym, narodowym i międzynarodowym. Między innymi w Wyższej Szkole Technicznej w Katowicach mają miejsce takie wydarzenia, które zostaną zaprezentowane w dalszej części tekstu.

Warta odnotowania jest konferencja „Studenci zagraniczni w Polsce 2013” zorganizowana wspólnie, w ramach program „Study in Poland” przez Konferencję Rektorów Akademickich Szkół Polskich (KRASP), Uniwersytet Warszawski (UW) i Fundację Edukacyjną „Perspektywy”, która odbyła się na Uniwersytecie Warszawskim w dniach 17-18 stycznia 2013 roku. „Czas na poważną debatę o internacjonalizacji!”, „Najważniejsze jest zadbanie, o jakość”, to przykładowe tezy które usłyszało ponad 250 osób z 95 uczelni oraz instytucji rządowych i pozarządowych związanych z internacjonalizacją.

Kluczowe pytania dotyczące przyszłości umiędzynarodowienia polskich uczelni przedstawił prof. Włodzimierz Nykiel, rektor Uniwersytetu Łódzkiego, przewodniczący Komisji ds. Współpracy Międzynarodowej KRASP. Koordynacja wysiłków wszystkich podmiotów zainteresowanych internacjonalizacją należy do jednego z głównych wyzwań w tym zakresie. Zwłaszcza w kontekście zaproponowanego przez Fundację Edukacyjną „Perspektywy” celu osiągnięcia poziomu 100 tysięcy studentów zagranicznych w Polsce do roku 2020.

Dyskusja towarzyszyła panelowi przygotowanemu przez Uniwersytet Łódzki na temat systemowego wsparcia dla umiędzynarodowienia polskich uczelni, w którym zaprezentowano kluczowe aspekty polityki migracyjnej wobec studentów i naukowców z zagranicy. Znakomite wprowadzenie do tego panelu, dotyczące demograficznych aspektów polityki migracyjnej kraju, przygotowała prof. Krystyna Iglicka-Okólska, rektor Uczelni Łazarskiego

W sesji przygotowanej przez „Perspektywy” przedstawione zostały nowe narzędzia wspierające rekrutację studentów zagranicznych. O projekcie certyfikacji ukraińskich agencji rekrutacyjnych mówił dr Tomasz Jeleński, dyrektor Międzynarodowego Centrum Kształcenia na Politechnice Krakowskiej i wykładowca Wyższej Szkoły Technicznej w Katowicach.

W ramach panelu przygotowanego przez Fundacja Rozwoju Systemu Edukacji (FRSE) przedstawione zostały przykłady skrajnie odmiennie osadzonych w krajobrazie polskiego szkolnictwa wyższego uczelni – Akademii Leona Koźmińskiego i Państwowa Wyższa Szkoła Zawodowa (PWSZ) w Nysie – i ich walki o bycie międzynarodowymi, a także interesujące badania przeprowadzone przez IRO's Forum nt. funkcji biur współpracy z zagranicą na uczelni, którego wyniki przybliżyła Ewa Kiszka z Gdańskiego Uniwersytetu Medycznego, szefowa IRO's Forum.

W programie konferencji znalazła się również uroczysta kolacja połączona z Galą Finału III edycji konkursy Interstudent, mający na celu wyłonienie najlepszych studentów zagranicznych w Polsce.⁽³⁾

(3) http://www.studyinpoland.pl/konsorcjum/index.php?option=com_content&view=article&id=2445%3Aawana-debata-o-internacjonalizacji-polskiego-szkolnictwa-wyzszego&catid=168%3A82-newsletter-2013&Itemid=20

Tego typu konferencje organizowane są w większości uniwersytetów w kraju. Również Wyższa Szkoła Techniczne w Katowicach podjęła się zorganizowania debaty na temat najważniejszych problemów dotyczących internacjonalizacji szkolnictwa wyższego w Polsce i za granicą, która wpisała się na stałe w kalendarz uczelni.

Dyskusje i wnioski będące efektem takich wydarzeń powinny przekładać się na nowe spojrzenie na nurtujące zagadnienie oraz implikować działania prowadzące do zwiększenia dynamiki i polepszenia jakości oraz poszerzenia zakresu umiędzynarodowienia w szkołach wyższych.

Badania nt. internacjonalizacji szkolnictwa wyższego

Działania mające na celu umiędzynarodowienie uniwersytetów realizowane są we wszystkich liczących się ośrodkach akademickich w Europie i na świecie. W odpowiedzi na zapotrzebowanie i stale rosnące zainteresowanie, proces internacjonalizacji poddano badaniu oraz sformułowano wnioski.

Badanie o największym zasięgu przygotowane zostało przez International Association of Universities (IAU) i objęło 745 uczelni ze 115 państw świata. Na podstawie jego wyników opublikowany został 3rd Global Survey Report. Analizowano najważniejsze zagadnienia związane z umiędzynarodowieniem uczelni, m.in.: główne przeszkody dla procesu, strategie i aktywności mające na celu jego dynamizację, zarządzanie internacjonalizacją, mechanizmy wspierające mobilność, systemy zapewniania jakości, finansowanie.

Oto ważniejsze z wniosków przedstawionych w raporcie:

- kryzys ekonomiczny odbił się negatywnie na internacjonalizacji szkolnictwa wyższego, jego wpływ wraz z ogólnym niedostatkiem środków finansowych uważane są za główne przeszkody w utrwalaniu procesu umiędzynarodowienia na uczelniach. Inną przeszkodę, zwłaszcza dla krajów rozwijających się, stanowi niebezpieczeństwo brain drain,
- prawie połowa uczelni uczestniczących w badaniu szacuje, że mniej niż jeden procent jej studentów wyjeżdża w trakcie nauki za granicę. Większość zaś, że studenci zagraniczni stanowią mniej niż 5% ich ogólnej liczby studentów,
- przychód od zagranicznych studentów na studiach płatnych nie jest widziany, jako główne źródło finansowania procesu internacjonalizacji na uczelni,
- niepokój budzi „elitarna” natura internacjonalizacji. Mimo, że mobilność stanowi trzon większości strategii umiędzynarodowienia, korzysta z niej w rzeczywistości niewielki procent studentów,
- skuteczne zarządzanie uczelnią oraz sektorem szkolnictwa wyższego stanowi główną siłę napędową procesu internacjonalizacji na instytucjonalnym oraz centralnym poziomie,
- eksportowanie programów studiów, nauczanie na odległość oraz zakładanie kampusów uczelnianych za granicą stanowi trend wzrastający, ale o bardzo ograniczonym w rzeczywistości zasięgu – do niewielkiej liczby instytucji, w małej liczbie krajów⁽⁴⁾.

Z w/w wniosków wynika, że istotną barierą procesu internacjonalizacji jest brak dostatecznych funduszy, jednocześnie badacze zauważyli rolę zarządzających szkołą wyższą. Skuteczne zarządzanie może pozytywnie wpłynąć na dynamikę procesu umiędzynarodowienia.

Warto zaznaczyć, że w niektórych aspektach opisywanego procesu wnioski zostały już wyciążnięte. Jako przykład można podać program wymiany studentów oraz pracowników dydaktycznych i administracyjnych Erasmus, na który w właśnie rozpoczynającym się okresie finansowania 2014-2020 ustalono budżet na kwotę 14.7 mld Euro⁽⁵⁾ a to oznacza wzrost środków o 40% w stosunku do poprzedniego okresu finansowania przypadającego na lata 2007-2013.

Powyższe przykłady debaty o internacjonalizacji polskiego szkolnictwa wyższego oraz badania nt. internacjonalizacji szkolnictwa wyższego sygnalizują wagę oraz zaangażowanie

(4) 2014 rok internacjonalizacji, Największe w historii badanie nt. internacjonalizacji szkolnictwa wyższego, Informator dla uczelni Study in Poland, nr. 3, 2013.

(5) Beata Skibińska, Wprowadzenie do programu Erasmus+, Zespół Erasmus+ szkolnictwo wyższe, spotkanie informacyjne, Warszawa 17.02.2014

uczelni wyższych w Polsce i za granicą związane z umiędzynarodowianiem.

Wszelkie działania z tego zakresu mają wpływ nie tylko na prestiż uczelni, ale również w dłuższej perspektywie przekładają się na rozwojową politykę państwa.

Wyższa Szkoła Techniczna w Katowicach – informacje ogólne

Wyższa Szkoła Techniczna w Katowicach powstała w 2003 roku, w pomieszczeniach dydaktycznych oraz internacie Zespołu Szkół Budowlanych znajdujących się przy ulicy Rolnej 43 w Katowicach. Jest pierwszą na Górnym Śląsku, niepubliczną wyższą uczelnią prowadzącą studia techniczno-artystyczne na dwóch wydziałach (Wydział Architektury, Budownictwa i Sztuk Stosowanych oraz Wydział Aktorstwa, Mediów i Reżyserii), która kształci inżynierów na kierunku Budownictwo i Gospodarka Przestrzenna, inżynierów i magistrów na kierunku Architektura i Urbanistyka, magistrów na kierunku Grafika, Realizacja brazu filmowego, telewizyjnego i fotografia; licencjatów i magistrów na kierunku Architektura Wnętrz oraz licencjatów na kierunkach: Wzornictwo, Administracja oraz Reżyseria. Ponadto Uczelnia przygotowuje studia na kierunkach: Mechatronika oraz Medycyna i Prawo.

Wizytówką Uczelni jest specjalnie opracowany program nauczania i wysoko wykwalifikowana kadra naukowo-dydaktyczna, którą stanowią wybitni specjaliści wywodzący się ze śląskiego, wrocławskiego i krakowskiego środowiska akademickiego. Zbudowany na interdyscyplinarnej wiedzy, bogaty program studiów, przygotowuje studentów do przyszłej pracy zarówno teoretycznie jak i praktycznie.

Baza dydaktyczna

W wyniku realizacji projektów dofinansowanych z funduszy Unii Europejskiej „**Rozbudowa i kompleksowy remont oraz zakup wyposażenia obiektów dydaktycznych Wyższej Szkoły Technicznej w Katowicach**” – (Wydział Architektury, Budownictwa i Sztuk Stosowanych) oraz „**Rewitalizacja budynku szkoły w Zabrze na potrzeby Wyższej Szkoły Technicznej w Katowicach szansą na rozwój edukacyjny, społeczny, kulturalny i gospodarczy**” – (Wydział Aktorstwa, Mediów i Reżyserii) WST w Katowicach uzyskała możliwość świadczenia wysokiej, jakości usług dydaktycznych na poziomie wyższym w nowoczesnych i funkcjonalnych obiektach będących własnością szkoły, odpowiadających europejskim standardom. Fakt ten prowadzi do poprawy dostępności oraz jakości kształcenia.

Obecnie realizowany jest kolejny projekt UE pt. „**Budowa i doposażenie w aparaturę specjalistyczną Park Naukowo-Technologiczny (PN-T) Silesia w Katowicach - w ramach Centrum biurowo-usługowego Brynów Center II - świadczącego usługi w zakresie innowacji i transferu technologii.**” Celem tego projektu jest transfer technologii i innowacyjności wśród przedsiębiorców regionu województwa śląskiego poprzez wzmocnienie potencjału jednostki naukowej - WST w Katowicach - świadczącej usługi w zakresie transferu innowacji i technologii.

Wszystkie w/w obiekty są przyjazne dla środowiska oraz dostępne dla osób niepełnosprawnych, co jest zgodne z polityką horyzontalną UE⁽⁶⁾.

Baza dydaktyczna i nowoczesne wyposażenie ułatwiają realizację procesu internacjonalizacji (np. pokoje gościnne na terenie Uczelni umożliwiają zakwaterowanie zagranicznych wykładowców lub studentów), dlatego powyżej opisane inwestycje można zaliczyć do pośrednich składowych procesu umiędzynarodowienia na WST w Katowicach.

Proces internacjonalizacji w WST w Katowicach – wybrane przykłady

Dział współpracy z zagranicą

Proces internacjonalizacji w WST w Katowicach rozpoczął się na początku działalności edukacyjnej tj. od roku akademickiego 2004/2005 (pierwszy nabór studentów). Początkowo

(6) Archiwum Wyższej Szkoły Technicznej w Katowicach

były to działania ograniczające się do umów dwustronnych z uczelniami zagranicznymi prowadzącymi studia z podobnego zakresu.

Stały rozwój uczelni, tworzenie kolejnych kierunków studiów, wciąż rosnąca liczba studentów i pracowników prowokował działania zmierzające do wzmożenia dynamiki umiędzynarodowienia. Zauważono potrzebę organizacji odrębnej struktury pełniącej rolę koordynatora – Działu Współpracy z Zagranicą (DWZ) na WST, który został powołany dnia 29.09.2010 roku. Celem powstania DWZ było uporządkowanie wszystkich działań dotyczących procesu umiędzynarodowienia. Założenie to udało się osiągnąć i obecnie DWZ to prężnie rozwijająca się jednostka uczelni o szerokim spektrum działania.

Jednym z ważniejszych obszarów aktywności DWZ w WST są wszystkie czynności prowadzące do mobilności studentów, pracowników naukowo-dydaktycznych oraz pracowników administracji oraz przygotowanie szerokokorozumianego zaplecza do przyjęcia studentów i pracowników z zagranicznych uczelni partnerskich.

Program Erasmus

Do programu Erasmus WST w Katowicach przystąpiło w roku akademickim 2010/11. Kluczowi partnerzy Uczelni w Programie to:

- Ohm Hochschule w Norymberdze w Niemczech – wymiana z tą uczelnią przewidziana jest dla studentów i pracowników kierunków: Architektura i Urbanistyka oraz Architektura Wnętrz.
- Wyższa Szkoła Techniczna i Ekonomiczna w Czeskich Budziejowicach w Czechach - wymiana z tą uczelnią przewidziana jest dla studentów i pracowników kierunku Budownictwo.
- Uniwersytet w Kayseri w Turcji – w tym przypadku wymiana dotyczy kierunków: Architektura i Urbanistyka oraz Architektura Wnętrz.

Europejski System Akumulacji i Transferu Punktów

W roku akademickim 2010/2011 został wprowadzony w Wyższej Szkole Technicznej w Katowicach Europejski System Akumulacji i Transferu Punktów. Wprowadzenie punktów ECTS zgodnie z założeniami procesu bolońskiego ułatwiła mobilność studentów i pracowników WST

Biblioteka

Biblioteka WST w Katowicach w ramach wymiany wydawnictw współpracuje z wieloma bibliotekami krajowymi oraz zagranicznymi m.in. z Biblioteką Kongresu Stanów Zjednoczonych. W czytelni udostępniane są również czasopisma krajowe i zagraniczne.

Umowy dwustronne

WST prowadzi współpracę (poza programem Erasmus) na podstawie dwustronnych umów z poniższymi szkołami wyższymi:

- Denkmalakademie w Görlitz w Niemczech od roku 2006
- Lwowska Akademia Komercyjna na Ukrainie od roku 2011
- Uniwersytet Narodowy „Politechnika Lwowska” na Ukrainie od roku 2013
- Berdiański Państwowy Uniwersytet Pedagogiczny na Ukrainie od roku 2013
- West Liberty University (USA) od roku 2013
- Vilnius University of Applied engineering Science na Litwie od roku 2014
- Łucki Narodowy Uniwersytet Techniczny na Ukrainie od roku 2014

Organizacja i udział w konferencjach międzynarodowych

Pracownicy i studenci WST w Katowicach uczestniczą w licznych konferencjach międzynarodowych organizowanych w Polsce i za granicą.

Na uczelni cyklicznie odbywają się konferencje naukowe o zasięgu międzynarodowym poruszające tematykę szkolnictwa wyższego.

Oto przykładowe konferencje międzynarodowe zorganizowane przez WST:

- Problemy szkolnictwa wyższego w Polsce i w Rosji. Konferencja odbyła się w roku 2011 z udziałem naukowców z Federacji Rosyjskiej
- Problemy szkolnictwa wyższego w Polsce i za granicą. Konferencja odbyła się w roku 2012 z udziałem Eksperta Bolońskiego oraz zaproszonych gości z Niemiec, Republiki Czeskiej, Ukrainy i Kazachstanu oraz Polski
- Internacjonalizacja szkolnictwa wyższego w Polsce i za granicą. Konferencja odbyła się w roku 2013 z udziałem Eksperta Bolońskiego oraz zaproszonych gości z Niemiec, Austrii, Republiki Czeskiej, Słowacji, Ukrainy, Kazachstanu i Białorusi oraz z Polski.

Wybrane przykłady wykładów zagranicznych ekspertów

Prof. dr Ing. arch. Štefan Šlachta - były architekt główny miasta Bratysława,

Prof. dr hab. Zbigniew Peter Piniński - Prezydent Międzynarodowej Akademii Kultury Budownictwa w Münster,

Prof. dr. Beyhan Bolak Hisarligil – Dziekan Wydziału Architektury Uniwersytetu Meliksah

Prof. dr. Hakan Hisarligil – wykładowca Wydziału Architektury Uniwersytetu Meliksah i wielu innych.

Program nauczania w języku obcym

Wychodząc naprzeciw zainteresowaniu wśród studentów zagranicznych nie znających języka polskiego kierunkami studiów prowadzonych na WST w Katowicach przygotowano ofertę umożliwiającą uczestnictwo w zajęciach prowadzonych w języku angielskim. Obecnie taką możliwość mają kandydaci na studia z zakresu architektury i urbanistyki oraz budownictwa.

Proces internacjonalizacji w ocenie pracowników i studentów WST

Do celów niniejszej publikacji badaniami objęto 20% studentów studiów stacjonarnych studiujących na Wydziale Architektury, Budownictwa i Sztuk Stosowanych, (na wydziale w trybie stacjonarnym w sumie studiuje 415 studentów) oraz 10% nauczycieli akademickich (na wydziale w sumie jest zatrudnionych 85 wykładowców).

Ankieta zawierała 15 pytań, w tym 10 pytań skategoryzowanych oraz 5 pytań otwartych. W metryczce zadano 6 pytań pozwalających na poznanie głównych cech respondentów. Ankieta miała charakter anonimowy.

Pytania dotyczyły działań na rzecz internacjonalizacji w WST takich jak program Erasmus, realizacja założeń dwustronnych umów międzyuczelnianych, organizacja konferencji międzynarodowych, wykłady ekspertów zagranicznych, program nauczania w języku obcym, bibliotekę WST czy praca Działu Współpracy z Zagranicą. Starano się również poznać opinie respondentów na temat uczestnictwa bądź gotowości do uczestnictwa w tym procesie oraz działań mogących zintensyfikować dynamikę umiędzynarodowienia. Najistotniejsze pytanie dla niniejszego opracowania dotyczyło oceny procesu internacjonalizacji w Wyższej Szkole Technicznej w Katowicach. Respondenci w celu dokonania oceny posłużyli się skalą od 1 do 5 (1 – niedostateczny, 2 – mierny, 3 – dostateczny, 4 – dobry, 5 – bardzo dobry).

W metryczce pytano o płeć, wiek, kierunek i rok studiów, obywatelstwo oraz czy respondent jest studentem czy pracownikiem dydaktyczno-naukowym. Pytanie o obywatelstwo było o tyle istotne, że wśród studentów i kadry są osoby z zagranicy, które studiując lub pracując na WST biorą czynny udział w analizowanym procesie.

Omówiona ankieta stanowi podstawowe narzędzie pozwalające na przedstawienie wyników badań na temat procesu internacjonalizacji w Wyższej Szkole Technicznej w Katowicach.

Ponad to z członkami Samorządu Studenckiego WST w Katowicach, składającego się z 3 osób oraz pracownikami DWZ (2 osoby) przeprowadzono wywiad w oparciu o scenariusz liczący 10 pytań, które stanowią materiał uzupełniający do analizy badań ankietowych. Uznano, że członkowie Samorządu Studenckiego oraz pracownicy DWZ posiadają większą wiedzę na nurtujący temat niż pozostali studenci czy pracownicy, więc potraktowano ich, jako informatorów eksper-

tów. Za Jackiem Wódem, ekspertem jest każdy, kto ze względu na własną pozycję i możliwości posiadania informacji może dostarczyć tych informacji, pod warunkiem, że z treści wywiadu wynika, że nie jest on wyłącznie formalnie spełniającym swe funkcje, a faktycznie posiada więcej informacji niż przeciętny człowiek⁽⁷⁾.

Analizę wyników rozpoczęto od charakterystyki populacji objętej badaniami, mając na uwadze zmienne takie jak wiek, płeć, obywatelstwo, kierunek i rok studiów lub prowadzony przedmiot w zależności czy respondentem był student czy pracownik naukowo-dydaktyczny. Ogółem ankiety przeprowadzono na próbie 100 osób (17 pracowników dydaktyczno-naukowych i 83 studentów), z czego 56 (46 studentów i 10 pracowników dydaktyczno-naukowych) badanych to mężczyźni a 44 (37 studentów i 7 pracowników dydaktyczno-naukowych) to kobiety. Najwięcej respondentów – 78 (wszyscy to studenci), jest w przedziale wiekowym 20-25 lat, między 26 a 30 rokiem życia na pytania odpowiadało 6 osób (5 studentów i 1 pracownik dydaktyczno-naukowy). Starsi respondenci to wyłącznie pracownicy dydaktyczno-naukowi: 31-35 lat - 2 osoby, 36-40 lat - 0 osób, 41-45 lat – 3 osoby, 46-50 lat – 7 osób, 51-55 lat – 3 osoby, najstarszy z badanych miał 61 lat.

Najliczniejszą grupę w badaniu stanowili przedstawiciele kierunku budownictwo 39 osób (32 studentów i 7 pracowników dydaktyczno-naukowych), Architekturę i Urbanistykę reprezentowało 21 osób (18 studentów i 3 pracowników dydaktyczno-naukowych), Architekturę Wnętrz 19 osób (16 studentów i 3 pracowników dydaktyczno-naukowych), Grafikę 14 osób (12 studentów i 2 pracowników dydaktyczno-naukowych), Wzornictwo 7 osób (5 studentów i 2 pracowników dydaktyczno-naukowych). Kierunek Gospodarka Przestrzenna nie był brany w badaniach pod uwagę, gdyż jest prowadzony tylko w systemie niestacjonarnym.

Odpowiadając na pytanie: Jakie znasz działania na rzecz internacjonalizacji w WST w Katowicach? zdecydowana większość respondentów wskazała program Erasmus i wykłady ekspertów zagranicznych. Kilkunastu badanych zaznaczyło DWZ, natomiast o cyklicznie organizowanych Międzynarodowych Konferencjach Naukowych słyszało zaledwie 18 pytanym studentów i 8 pracowników. Udzielając odpowiedzi na to pytanie najlepszą wiedzą wykazali się studenci i wykładowcy kierunków: Budownictwo, Architektura Wnętrz i Architektura i Urbanistyka.

Wszyscy badani odpowiedzieli twierdząco na pytanie, Czy jesteś gotów uczestniczyć w którymś z wymienionych procesów internacjonalizacji? 76% zastrzegło jednak, że ich uczestnictwo nie może wiązać się z żadnymi kosztami.

Na kolejne pytanie: Czy uczestniczyłeś w jednym z wymienionych procesów internacjonalizacji? w większości odpowiadano przecząco. Zaledwie 47 respondentów (37 studentów i 10 pracowników dydaktycznych) uczestniczyło w takich działaniach na WST w Katowicach. Twierdzących odpowiedzi udzielali przede wszystkim studenci i pracownicy dydaktyczno-naukowi kierunków: Architektura i Urbanistyka, Budownictwo i Architektura Wnętrz.

Respondentów poproszono również o wyrażenie opinii na temat: Czy oferta wymiany studentów i pracowników np. w ramach programu Erasmus jest dla wszystkich kierunków studiów porównywalna? 97 osób udzieliło odpowiedzi przeczącej (81 studentów i 16 wykładowców) 3 osoby zakreśliły odpowiedź nie wiem.

Następne zadano pytanie, jakie działania służące wzrostowi dynamiki internacjonalizacji powinny zostać wprowadzone Twoim zdaniem na WST? Propozycje pojawiły się w 57 ankietach wypełnionych przez studentów i 12 ankietach wypełnionych przez pracowników dydaktyczno-naukowych i większość dotyczyła programu Erasmus, czyli działania, które od wielu lat funkcjonuje na uczelni (nie na wszystkich kierunkach studiów). Jednocześnie 93 badanych odpowiada przecząco na pytanie Czy Twoim zdaniem działania prowadzone w WST na rzecz internacjonalizacji uczelni są wystarczające? (81 studentów i 12 pracowników dydaktyczno-naukowych).

Kluczowym pytaniem w ankiecie było to dotyczące oceny działań przyczyniających się do umiędzynarodowienia WST w Katowicach przez studentów i pracowników. W celu wystawienia

(7) J. Wódcz, Z zagadnień organizacji życia społecznego w osiedlach, Śląski Instytut Naukowy, Katowice 1982, s. 14

oceny zaproponowano respondentom skalę od 1 do 5 (1-niedostateczny, 2-mierny, 3-dostateczny, 4-dobry, 5-bardzo dobry).

Poniższe procesy zostały szerzej opisane w punkcie Wybrane przykłady internacjonalizacji w Wyższej Szkole Technicznej w Katowicach.

Klasyfikacja analizowanych działań od najlepiej do najgorzej ocenionych:

1. Punkty ECTS – 4,12
 2. Funkcjonowanie Działu Współpracy z Zagranicą – 3,97
 3. Biblioteka WST - 3, 89
 4. Organizacja przez WST konferencji międzynarodowych – 3,71
 5. Funkcjonowanie na Uczelni programu Erasmus – 3,19
 6. Realizacja założeń zawartych w umowach dwustronnych – 2,92
 7. Wykłady prowadzone na WST przez zagranicznych ekspertów – 2, 82
 8. Program nauczania w języku obcym – 1,95
- Ogólna ocena procesu internacjonalizacji na WST w Katowicach – **3.32**

Podsumowanie

W Wyższej Szkole Technicznej w Katowicach największą grupę badanych stanowią studenci studiów stacjonarnych 83% pozostałe 17% to pracownicy dydaktyczno-naukowi. Wszyscy studiują bądź są zatrudnieni na stanowisku pracownika dydaktyczno-naukowego na Wydziale Architektury, Budownictwa i Sztuk Stosowanych w WST w Katowicach. Na w/w Wydziale prowadzone są studia na kierunkach: Architektura i Urbanistyka, Architektura Wnętrz, Budownictwo, Wzornictwo, Grafika i Gospodarka Przestrzenna.

Gotowość 100% respondentów do uczestnictwa, w co najmniej jednym działaniu na rzecz internacjonalizacji jest zjawiskiem pozytywnym, świadczy, bowiem o zainteresowaniu procesem umiędzynarodowienia Uczelni wśród studentów i pracowników, co można uznać za rozwojowe. Na minus należy zapisać dysproporcje między ofertą wymiany studentów i pracowników np. w ramach programu Erasmus dla poszczególnych kierunków studiów. Wydaje się, że skromna propozycja wyjazdu w ramach Erasmus dla studentów kierunków: Wzornictwo czy Grafika, w pewnym stopniu może hamować rozwój tych kierunków, tym bardziej, że są to dziedziny nauki wymagające poznania technologii poza granicami kraju.

Nie wszystkie działania na rzecz internacjonalizacji podejmowane w WST w Katowicach są respondentom znane. Najbardziej rozpoznawalne to punkty ECTS, program Erasmus i wykłady ekspertów z zagranicy ewentualnie działania DWZ, pozostałe zna niewielka ilość badanych.

Uczestnictwo w co najmniej jednym z procesów na rzecz internacjonalizacji potwierdziło jedynie 47% badanych z 3 kierunków: Architektura i Urbanistyka, Budownictwo i Architektura Wnętrz. Analiza dokumentów uczelni wykazała, że w/w kierunki studiów otrzymały tematyczne oferty dla studentów i pracowników a pozostałe kierunki studiów zostały pominięte.

Respondenci w 93% byli zgodni, co do tego, że prowadzone działania na rzecz umiędzynarodowienia WST w Katowicach są niewystarczające, jednocześnie nie potrafili wskazać alternatywy do działań już przez Uczelnię prowadzonych.

Warty odnotowania jest głos obcokrajowców których wśród badanych znalazło się 4, 3 studentów (2 z kierunku Architektura i Urbanistyka i 1 z kierunku Architektura Wnętrz) oraz 1 pracownik dydaktyczno-naukowy zatrudniony na kierunku Budownictwo. Ich oceny na nurtujący temat były w każdym aspekcie ponadprzeciętnie pozytywna. Wszyscy uczestniczyli w kilku zaproponowanych przez Uczelnię działaniach dotyczących opisywanego zagadnienia. Osoby te chętnie dzieliły się spostrzeżeniami wynikającymi z porównania studiów lub pracy na uczelni w swojej ojczyźnie i w Polsce oraz proponowały kierunki rozwoju umiędzynarodowienia WST np. poprzez bardziej intensywne włączenie Samorządu Studenckiego w ten proces.

Ocena poszczególnych działań najlepiej wypadła dla punktów ECTS ułatwiających mobilność i DWZ, który pełni rolę niejako koordynatora w opisywanym procesie. Mimo, że uczelniana

biblioteka nie jest kojarzona przez badanych z umiędzynarodowieniem jednostka otrzymała wysokie oceny. Stosunkowo dobrze oceniono również organizacje międzynarodowych konferencji naukowych na WST, chociaż, jak wynika z ankiet, niewielka ilość pytaných słyszała o tym wydarzeniu.

Program Erasmus uplasował się dopiero na 5 miejscu. Studenci i pracownicy kierunków: Architektura i Urbanistyka, Architektura Wnętrz i Budownictwo z uznaniem wyrażali się na temat programu Erasmus na WST, przeciwnie ocenili program pracownicy i studenci pozostałych kierunków z powodu braku oferty skierowanej do nich.

Pozostałe działania tzn. realizacja założeń zawartych w umowach dwustronnych, wykłady prowadzone na WST przez zagranicznych ekspertów oraz program nauczania w języku obcym otrzymały notę poniżej 3,0 przy czym to ostatnie działanie zostało ocenione najniżej – 1,95.

Aby dokonać ogólnej oceny procesu internacjonalizacji na WST w Katowicach wyliczono średnią ocenę z ocen cząstkowych. Proces umiędzynarodowienia na uczelni otrzymał notę – 3,32.

Z dalszych badań (wywiad) wynika, że finanse są często barierą w zaangażowaniu w proces umiędzynarodowienia. Na przykład, zdaniem respondentów, zbyt niskie stypendia przewidziane przez program Erasmus lub inne wymiany studentów możliwe dzięki umowom dwustronnym, pokrywają jedynie w niewielkim stopniu koszty pobytu. Ponadto, zauważono potrzebę większego zaangażowania Samorządu Studenckiego i pozostałych jednostek WST zrzeszających studentów w proces internacjonalizacji.

Pracownicy DWZ są na ogół zadowoleni z współpracy z koordynatorami poszczególnych działań, wskazywali jednak małe zaangażowanie innych pracowników w procesie internacjonalizacji.

W wywiadach poruszono temat wyboru uczelni partnerskiej, zwracając uwagę na równy dostęp kobiet i mężczyzn do oferty. Zdaniem respondentów należy wyeliminować kraje, które ze względów kulturowych są dla kobiet nie do zaakceptowania.

Istotną kwestią jest również niedoskonały system promocji i przepływu informacji między DWZ a pracownikami i studentami co niejednokrotnie uniemożliwiło czynny udział w działaniu na rzecz umiędzynarodowienia

Wnioski

Aby poprawić ogólny wizerunek internacjonalizacji w WST w Katowicach należy podjąć szereg działań, które wynikają z analizy przeprowadzonych badań.

Do najpilniejszych zadań należy zaliczyć:

- wyrównanie szans na wyjazd w ramach programu Erasmus dla wszystkich kierunków prowadzonych w ramach wydziału,
- odpowiedni wybór uczelni zagranicznych przyjmujących studentów z WST,
- usprawnienie promocji działań prowadzących do umiędzynarodowienia WST,
- zaangażowanie większej ilości pracowników i studentów w proces internacjonalizacji na WST,
- dofinansowywanie mobilności studentów i pracowników WST,
- pozyskiwanie funduszy UE na rozwój procesu internacjonalizacji,
- uzupełnienie programu nauczania w języku obcym,
- poszerzenie zakresu działań na rzecz umiędzynarodowienia na WST.

W celu realizacji w/w zadań istnieje konieczność podpisania umów dwustronnych z uczelniami zagranicznymi prowadzącymi studia z zakresu wzornictwa oraz grafiki. Wybierając uczelnię partnerską należy kierować się równym dostępem do oferty skierowanej dla kobiet i mężczyzn.

Ponad to, trzeba więcej uwagi poświęcić na promocje wszystkich działań na rzecz umiędzynarodowienia, aby trafiły do szerszego grona pracowników i studentów. Za to odpowiedzial-

ni powinni być pracownicy DWZ jednostki pełniącą rolę zarządcy wszystkich działań na uczelni dotyczących umiędzynarodowienia.

Do procesu internacjonalizacji powinna zostać zaangażowana większa ilość pracowników i studentów, przede wszystkim tych zrzeszonych w uczelnianych strukturach np. Kołach Naukowych, Sekcjach Akademickiego Związku Sportowego a przede Samorządu Studenckiego. Badania potwierdziły chęć do działania organizacji studenckich.

Dynamiki analizowanemu procesowi, jak wynika z badań, dodałyby fundusze, należałoby zatem wypracować wewnątrzuczelniany system dofinansowywania działań na rzecz umiędzynarodowienia oraz skorzystać z możliwości pozyskiwania funduszy UE.

Bardzo istotna jest również weryfikacja nisko ocenionych przez respondentów działań na rzecz internacjonalizacji na WST. Niezbędne jest przeprowadzenie ich korekty oraz rozpoczęcie procesu prowadzącego do polepszenia, jakości.

Zakończenie

Szkolnictwo wyższe zawsze cechowało lepiej rozwinięte umiędzynarodowienie niż inne sfery życia społecznego, operowało, bowiem w obszarze wymiany intelektualnej, której główną cechą jest przekraczanie granic – także tych narodowych.

Do końca lat 80-tych poprzedniego stulecia internacjonalizacja a raczej „edukacja międzynarodowa”, stanowiła głównie fenomen Zachodu, w którym rozwijające się kraje grały jedynie pasywną rolę. Dziś wzrastające gospodarki i społeczność uniwersytecka w innych regionach świata zmieniają jej krajobraz, szczególnie obserwujemy to w krajach Europy centralnej i wschodniej.

Kilka czynników, takich jak: upadek żelaznej kurtyny, proces zjednoczenia Europy, wzmożone procesy globalizacji gospodarek i społeczeństw, odegrało rolę w transferze od fragmentarycznego, marginalnego w swoim znaczeniu pojęcia „edukacji międzynarodowej” do bardziej zintegrowanego i wszechstronnego konceptu internacjonalizacji⁽⁸⁾, która w chwili obecnej jest procesem, bez którego uczelnia wyższa nie ma prawa bytu.

Internacjonalizacja na wszystkich uczelniach wyższych powinna być priorytetem, dlatego należy dołożyć wszelkich starań, aby proces nabrał dynamiki i nowej jakości. Jako czynnik sprzyjającym takiemu działaniu należy wskazać między innymi nowy okres finansowania UE 2014-2020, z którego pozyskane środki można przeznaczyć na umiędzynarodowienia szkół wyższych.

Wizja przyszłości procesu internacjonalizacji Uczelni w dużym stopniu będzie zależała od pracowników DWZ np. ich kreatywności w pozyskiwaniu funduszy europejskich identyfikacja potrzeb uczelni w badanym procesie oraz realizacja zaplanowanych założeń.

Bibliografia

1. Archiwum Wyższej Szkoły Technicznej w Katowicach
2. http://www.studyinpoland.pl/konsorcjum/index.php?option=com_content&view=article&id=2445%3Awana-debata-o-internacjonalizacji-polskiego-szkolnictwa-wyzszego&catid=168%3A82-newsletter-2013&Itemid=20
3. https://www.google.pl/search?q=geneza+internacjonalizacji+szkolnictwa&oq=geneza+internacjonalizacji+szkolnictwa&aqs=chrome..69i57.19133j0j7&sourceid=chrome&espv=210&es_sm=122&ie=UTF8#q=geneza+internacjonalizacji+szkolnictwa+wy%C5%BCszego
4. Informator dla uczelni Study in Poland, 2014 rok internacjonalizacji, Największe w historii badanie nt. internacjonalizacji szkolnictwa wyższego, nr. 3, 2013
5. Krzyżanowska K., Konceptje i doświadczenia internacjonalizacji studiów Europy i USA. Wzorce umiędzynarodowienia, Forum Akademickie nr. 2, 2013
6. Skibińska B., Wprowadzenie do programu Erasmus+, Zespół Erasmus+ szkolnictwo wyższe Warszawa 2014
7. Wódcz J., Z zagadnień organizacji życia społecznego w osiedlach, Śląski Instytut Naukowy, Katowice 1982

(8) Katarzyna Krzyżanowska, Konceptje i doświadczenia internacjonalizacji studiów Europy i USA. Wzorce umiędzynarodowienia, Forum Akademickie nr. 2, 2013.

Informacja o autorach:

Aleksander Ostenda

dr, Dziekan Wydziału Architektury, Budownictwa i Sztuk Stosowanych Wyższej Szkoły Technicznej w Katowicach

Magdalena Wierzbik – Strońska,

mgr, Prorektor Wyższej Szkoły Technicznej w Katowicach

Studenci zagraniczni w Ukrainie: problemy i perspektywy. Foreign students in Ukraine: problems and prospects.

Streszczenie: W artykule poruszane są problemy dotyczące studentów zagranicznych, studiujących na ukraińskich uczelniach wyższych. Mówi się o tym, że w Ukrainie nie istnieje państwowy program nauczania dla studentów obcokrajowców. Szereg problemów rodzi się podczas uzyskiwania pomocy prawnej, informacji odnośnie hoteli studenckich, możliwości uczenia się języka ukraińskiego, izolacjonizm studentów obcokrajowców, ich formalizm i bierność w uczeniu się. Postawione jest pytanie czy potrzebne są firmy pośredniczące w pomocy studentom przy załatwianiu formalnych dokumentów na pobyt i studiowanie w Ukrainie.

Słowa kluczowe: studenci zagraniczni, państwowy program studiów, ukraińskie ustawodawstwo, izolacjonizm, formalizm i bierność w nauczaniu, firmy pośredniczące, promocja kraju.

Abstract: This article rises problems of foreign students those study at the Ukrainian universities. It is explained that there is no government program of studies for foreigner students in Ukraine. Also quite complicated are problems of obtaining a legal advices, obtaining information about students' hotels, obtaining information about possibilities for study ukrainian language, isolation of foreign students, formal and passive approach for studying exposed by some foreign students. It is also a question if there is a need for middleman companies intended to help students with preparation of legal documents for entering an university and for staying in Ukraine.

Key words: foreign students, government program of studies, Ukrainian legal system, isolation, middleman companies, advertisement of country.

Ukraina znalazła się w pierwszej dwudziestce krajów, w których studiuje największa ilość zagranicznych studentów. Stan na 1 stycznia 2013 roku wynosi: na ukraińskich uczelniach wyższych wykształcenie otrzymuje 60,3 tysiące obcokrajowców, przeważnie są to studenci z Azji, Afryki i państw Bliskiego Wschodu. Ponad 4 tys. z nich to studenci z krajów Unii Europejskiej i Ameryki Północnej. Na ukraińskich audytoriach zdobywają wykształcenie przedstawiciele 152 państw świata. Taki wynik jest skutkiem pracy wysoko wykwalifikowanej kadry, tym więcej, że w Ukrainie jakość studiów jest wysoka a koszt studiów jest o wiele niższy aniżeli w krajach UE i Azji. Studenci obcokrajowcy wnoszą opłaty za studia (kontraktowa forma nauczania), dzięki czemu zasilają budżet Ukrainy 4,3 mld grn rocznie. Otrzymane w ten sposób finanse od zagranicznych studentów przyczyniają się do rozwoju materialno-technicznej bazy i naukowo-metodycznego kompleksu uniwersytetów, co wpływa na rozwój systemu edukacji.

Najbardziej popularnymi miastami dla zagranicznych studentów są: Kijów, Lwów i Charków. W ostatnim mieście, które już ma pozytywny wizerunek edukacyjnego centrum, studiuje jedna trzecia zagranicznych studentów.

Jednocześnie ilość ukraińskich studentów, którzy wyjeżdżają na studia zagraniczne, procentowo jest kilka razy niższa, aniżeli ilość zagranicznych studentów studiujących w Ukrainie. Według danych UNESCO (za 2010 rok), blisko 35 tysięcy ukraińskich studentów pobierało edukację za granicą. Kraje, w których najczęściej studiują Ukraińcy to: Rosja, Niemcy oraz Polska.

Ministerstwo Nauki i Edukacji Ukrainy poleciło władzom uczelnianym zwiększyć ilość zagranicznych studentów oraz zaktywizować pracę w kierunku informowania obcokrajowców o korzyściach edukacji w Ukrainie. Ministerstwo zobowiązało również uczelnie, aby te rozszerzyły sieć zagranicznych i ukraińskich partnerów; obowiązkowo rozmieścili na stronach internetowych uczelni, listy ukraińskich subiektów przedsiębiorczej działalności, z którymi są zawarte umowy/kontrakty o organizacji nauczania dla obcokrajowców; zamieścili w języku an-

gielskim informacje o trybie rekrutacji na uczelnie, wzór podania o przyjęcie na studia, a także spis języków, w jakich przyszli studenci mogą się przygotowywać do egzaminów oraz studiować.

Istnieje wiele problemów, związanych ze studiowaniem zagranicznych studentów w Ukrainie. Jednym z głównych jest adaptacja obcokrajowców do ukraińskich warunków. Kolejnym, jest pomoc prawna dla zagranicznych studentów. Ważnym aspektem - o ile nie najważniejszym - jest brak na Ukrainie państwowego programu nauczania dla tychże studentów. Nietatwym wyzwaniem staje się odpowiedź na pytanie - gdzie i w jaki sposób mieliby uzyskać pomoc prawną, informację odnośnie jakości i dostępności akademików, możliwości uczenia się języka ukraińskiego. Dochodzi do tego problem izolacjonizmu, formalizmu i bierności w uczeniu się obcokrajowców oraz budząca kontrowersje kwestia firm pomagające studentom w załatwianiu formalnych dokumentów na studia oraz na pobyt w Ukrainie.

Od pierwszych dni pobytu na uczelni ukraińskiej, studenci znajdują się w niezwykle socjokulturalnym, językowym i narodowościowym środowisku, do którego powinni koniecznie zaadaptować się w krótkim terminie. Udana adaptacja sprzyja szybkiemu włączeniu studentów -obcokrajowców do procesu edukacyjnego, podwyższa jakość i poziom nauczania, zabezpiecza wysoką motywację do zdobycia wiedzy i umiejętności, co pozwala znacznie zwiększyć jakość przygotowania fachowców. Dlatego, pierwszorzędnym zadaniem dla studentów-obcokrajowców jest adaptacja do warunków ukraińskiego edukacyjnego środowiska. Niewątpliwie, udane kierowanie edukacyjno-wychowawczym procesem staje się integralną częścią rozwiązania zadania adaptacji.

Do problemów, powstających po stronie wykładowców w codziennej pracy ze studentami-obcokrajowcami, zalicza się następujące [1]:

- niedostateczna znajomość języka ukraińskiego. Z reguły, tylko do końca trzeciego roku nauczania studenci nabywają dostatecznego słownictwa, zaczynają aktywnie wykorzystywać swoją wiedzę w komunikacji z wykładowcą,
- słabe przygotowanie poza profilowymi i specjalistycznymi dyscyplinami (zwłaszcza w naukach ścisłych - matematyka, fizyka, kreślenie, chemia). Otóż brak niezbędnej ilości wiedzy uniemożliwia korzystanie zagranicznym studentom ogólnie przyjętych podręczników akademickich, które wykorzystuje się zwłaszcza w technicznych uczelniach Ukrainy,
- odczuwalna różnica pomiędzy formami i metodami nauczania w ukraińskich uczelniach a odpowiednimi elementami nauczania w rodzimej szkole wyższej studenta,
- brak przyzwyczajenia do samodzielnej pracy. Część studentów nie potrafi konspektować wykładu, pracować ze źródłami informacji, analizować informacji o dużej objętości. Oni nie umieją a czasami i nie chcą korzystać z zasobów bibliotecznych uniwersytetu, - praktyczne i laboratoryjne prace wywołują znaczne trudności, nie mają nawyków, a czasem i zdolności do wykorzystywania niezbędnych materiałów.

Problemowi adaptacji, większość badaczy podaje dalszą klasyfikację [2]: socjokulturalna adaptacja; socjalno-psychologiczna adaptacja; pedagogiczna adaptacja.

Pod socjokulturalną adaptacją rozumieją aktywny proces współdziałania przedstawiciela innej kultury i środowiska jego życia, proces uzyskania koniecznej dla życia wiedzy, przyswojenia studentem głównych norm i wzorców społecznych, nowej otaczającej rzeczywistości, tak zwane zjawisko „wchodzenia do kultury” [3].

Pod socjalno-psychologiczną adaptacją, rozumie się wstęp zagranicznego studenta do systemu interpersonalnych stosunków, kształtowania osobistego zachowania w grupie.

Pedagogiczny aspekt adaptacji jest powiązany, w pierwszej kolejności z przyswojeniem norm i reguł fachowego środowiska, dostosowania do charakteru, treści i warunków organizacji procesu edukacyjnego, kształtowaniu u studentów przyzwyczajenia do samodzielnej i naukowej pracy.

Analizując i badając zagadnienie adaptacji obcokrajowców do warunków nauczania w Ukrainie, można sformułować zasady i kierunki działań dla uczelni wyższej, pomocnych do przeprowadzenia takiego procesu.

Dla efektywnego włączenia studentów do procesu edukacyjnego uważa się, że wykładowcy powinni uwzględnić:

- wiek, religijną, socjalną i inną przynależność studentów,
- stymulować motywację,
- zachęcać do samodzielnej pracy,
- wymyślać językowe sytuacje, maksymalnie bliskie do rzeczywistości,
- podnosić pytania na tematy, które są ciekawe danemu audytorium,
- obiektywnie oceniać wyniki samodzielnych działań studentów z uwzględnieniem ich indywidualnych cech,
- interesować się i formować poznawczą potrzebę u studenta obcokrajowca.

Wynikiem procesu adaptacji cudzoziemców jest akceptacja. Odpowiednio, akceptacja studentów obcokrajowców - stan harmonijnego współdziałania studentów obcokrajowców z nowym edukacyjno-wychowawczym i socjalnym środowiskiem, w którym oni zadowolają większość własnych fizycznych i duchownych potrzeb, powoduje, że wykonują kierowane do nich wymogi w trakcie nauczania i są pozytywnie nastawieni na nowe socjalne środowisko.

Trudności, związane z adaptacją cudzoziemców, można rozpatrywać etapami, uwzględniając mechanizm wyróżniający się w adaptacyjnym procesie (autonomiczność, asymilację, integrację) i w ten sposób skorygować ich wchodzenie do edukacyjnego środowiska. Facylitacji adaptacji cudzoziemców na uczelniach sprzyja specjalnym sposobem zorganizowane pedagogiczne wsparcie. [4].

Problem adaptacji nie jest jedynym problemem zagranicznych studentów. Kolejnym ważnym zagadnieniem dotyczy tematyki prawa.

Dotrzymanie praw studentów zagranicznych, jest jednym z najbardziej aktualnych problemów dla Ukrainy, ponieważ państwo wchodzi do 10 krajów-liderów w zakresie międzynarodowej edukacji.

Aktualnie szczególnie niepokój wywołuje stosunek pracowników policji, od których obcokrajowcy cierpią najbardziej.

Wyniki socjologicznego badania, przeprowadzonego w Charkiwskim Instytucie Badań Socjalnych (ChIBS) w lutym-kwietniu 2013 r. razem z analizą normatywno-prawnej bazy co do prawnego statusu i obowiązków obcokrajowych studentów w Ukrainie i uprawnieniach policji odnośnie nich.

Socjologiczne badanie zostało zrealizowane w czterech fokus-grupach, w których wzięli udział 29 studentów obcokrajowców z 6 krajów Afryki (Kamerun, Kenia, Kongo, Nigeria, Senegal, Tanzania), którzy studiuje na kursie przygotowawczym albo w 1-4 kursach, w największych uczelniach Charkowa. [5]

Warto zaznaczyć, że do uczestnictwa w tym badaniu zostali zaproszeni wszyscy przedstawiciele zagranicznych studenckich grup, lecz większość okazała się zamkniętymi na współpracę z naukowcami.

Wyniki badania świadczą o regularnych praktykach niezgodnych z prawem działań, ze strony policji w stosunku do studentów, którzy przyjechali na studia do Ukrainy z innych krajów. Pośród nich najczęściej spotykane:

- bezprawne zatrzymania,
- wymuszanie pieniędzy,
- stałe sprawdzanie dokumentów, których studenci nie są zobowiązani mieć przy sobie,
- bezpodstawne przeszukania,
- groźby a nawet pobicie.

Jednym ze środków rozwiązania tego problemu jest edukacja prawna zagranicznych studentów, większość z nich praktycznie nie zna swoich praw i obowiązków na terytorium Ukrainy, z tego powodu są bardzo podatni do naruszenia praw i popadania w różne konfliktowe sytuacje.

„Oni niczego nie wiedzą o swoich prawach. Dla obcokrajowców główny problem - to nieistnienie lub niedostępność tłumaczeń ukraińskiego ustawodawstwa w języku angielskim, które dotyczy właśnie cudzoziemców. Nie znają języka - nie znają praw. Edukacja prawna studentów zagranicznych i nadanie praktycznych rad ułatwi ich pobyt w Ukrainie, zmusi policję z szacunkiem odnosić się do obcokrajowców, którzy znają prawo Ukrainy i nie naruszają jego”, - zaznacza naukowiec współpracownik ChIBS Marija Kolokolowa. [5]

Otóż, wykorzystując wyniki przeprowadzonego badania, dnia 25 lipca 2013 br. została opublikowana - przez charkowską agencję informacyjną „Status Quo” - broszura pt.: „Prawa studentów-obcokrajowców przy współdziałaniu z pracownikami organów spraw wewnętrznych Ukrainy”.

Edycja została przygotowana przez organizację społeczną Charkowski Instytut Badań Socjalnych przy wsparciu międzynarodowego funduszu «Відродження» („Odrodzenia”).

Broszura została zbudowana w formie pytań i odpowiedzi z powoływaniami na odpowiednie normatywno-prawne dokumenty. Pytania dotyczyły [5]:

- statusu prawnego zagranicznych studentów na terytorium Ukrainy. W broszurze wyjaśnia się, że odpowiednio do Konstytucji Ukrainy i Prawa Ukrainy „O prawnym statusie obcokrajowców i osób bez obywatelstwa”, cudzoziemcy mają prawa i obowiązki, taki jak i obywatele Ukrainy,
- trybu i terminów załatwienia niezbędnych dokumentów. Niektórzy studenci odnoszą się do tego pytania niesumiennie, przez co zmuszeni są płacić kary za nieterminowe składanie niezbędnych dokumentów. W broszurze opisano normatywną i praktyczną stronę załatwienia spraw,
- listy dokumentów, które może wymagać do okazania policja dla ustalenia legalności pobytu człowieka w kraju. W szczególności, studenci muszą wiedzieć, że jedynym dokumentem, który stwierdza prawomocność ich pobytu na terytorium Ukrainy, jest karta pobytu. Według słów respondentów, policjanci przekraczają swoje kompetencje, sprawdzając legitymacje studenckie, przepustki do akademika, umowy o wynajęcia mieszkania czy nawet klucze od pokoju w akademiku,
- powodów zatrzymania i doprowadzenia do oddziału policji. Student powinien wiedzieć, że jeżeli posiada przy sobie kartę pobytu, policjant nie ma prawa zatrzymać go, tylko przez brak dokumentów.

Oprócz tego edycja zawiera:

- dane kontaktowe organizacji (regionalnych, ogólnoukraińskich, międzynarodowych), do których mogą zwrócić się studenci obcokrajowcy w wyniku naruszenia ich praw,
- dane kontaktowe biura Rady Najwyższej Ukrainy ds. praw człowieka, organów prokuratury,
- kontakty Służby Bezpieczeństwa Ukrainy,
- kontakty Ministerstwa Spraw Wewnętrznych oraz listę normatywno-prawnych dokumentów, dotyczących praw obcokrajowców w Ukrainie a studentów w szczególności.

Broszura została wydana w języku angielskim, w nakładzie - 500 egzemplarzy. Będzie rozpowszechniana w czołowych charkowskich uczelniach.

Zauważmy, że według prognoz, ilość studentów z zagranicy w Charkowie w latach 2013-2014 osiągnie liczbę 19 tys. osób.

Obraz studentów z innych krajów w oczach studentów ukraińskich.

W 2010 r. zadaniem grupy badaczy było przeprowadzenie badania „Obraz studenta obcokrajowca w wyobraźni ukraińskich studentów” [dokładniej patrz. 6].

Badanie przeprowadzono w dwóch wyższych uczelniach miasta Ługańska (Ługański Narodowy Uniwersytet im. T. Szewczenki i Wschodnioukraiński Narodowy Uniwersytet im. W. Dalia). Metoda zdobywania informacji - wywiad. Próba jest seryjna. W badaniu wzięli udział studenci I - IV kursów, w ostatecznej liczbie 964 respondentów. Do kategorii studentów obcokrajowców zaliczeni zostali wszyscy studenci, którzy nie są obywatelami Ukrainy. Zaznaczamy, że „obraz” rozumiany był jak analog obiektu, jego idealny „odcisk”, „kopia”.

W celu przeprowadzenia badania, wykorzystane zostały wypracowane metody i skale pomiaru, które tradycyjnie wykorzystuje się dla badania „Innego” w socjologii: skalę socjalnego dystansu Bogardusa i pomiaru socjalnych ustawień. Oprócz tego, efektywnym okazało się użycie zakładanych metod, semantycznego dyferencjału Cz. Osguda oraz tzw. „pytań o innych”. Wyniki badania [7] pokazały, że:

- 1) Wizerunek studenta obcokrajowca wśród ukraińskich studentów jest sprzeczny.
- 2) Charakteryzuje się on ambiwalentnymi ocenami, nie jest wyważony wręcz okazjonalny.
- 3) Ogólną cechą jest to, że w odpowiedziach ukraińskich studentów obecna jest indyferentność, dotycząca obcokrajowców, czyli dominują neutralne i obojętne postawy.
- 4) Czynniki komunikowania, istotnie nie wpływają na charakter obrazu studenta-obcokrajowca wśród ukraińskich studentów.
- 5) Te osoby, które kontaktowały się i te, które nie kontaktowały z obcokrajowcami widzą ich prawie jednakowo. Doświadczenie komunikowania ze studentami obcokrajowcami niekoniecznie doprowadza do polepszania stosunku do nich.
- 6) Odnotowano związek komunikowania z poziomem dystansu narodowego. Fakt kontaktu zmniejsza jego poziom.

Ukraińscy studenci widzą w cudzoziemcach ciekawych partnerów dla komunikowania, kulturalnej wymiany, realizacji projektów biznesowych, są oni przygotowani do wspólnej działalności, ale tylko w formalnych sytuacjach, lecz nie są zainteresowani bliższym współdziałaniem. Czas wolny od zajęć, ukraińscy studenci wolą nie spędzać z obcokrajowcami, trzymają ich oni na przyjacielskim dystansie, rozpatrując jak ciekawego „innego”. Z reguły, współdziałanie z zagranicznymi studentami dla ukraińskich studentów - to wymuszone partnerstwo, demonstracja tolerancji. Pozwala to mówić o tym, że współczesny uniwersytet staje się obszarem dialogu kultur, polem pierwszych prób współdziałania z przedstawicielami obcych kultur. Nie zwracając uwagi na to, że ukraińscy studenci w postrzeganiu cudzoziemców często kierują się stereotypami, studenckie środowisko sprzyja międzykulturowej komunikacji, chociaż istnieją jeszcze wiele problemów na drodze do „zdrowego” międzykulturowego dialogu. [7]

Innym, ważnym problemem studentów z zagranicy jest izolacjonizm. Z reguły, zagraniczni studenci żyją w akademikach nie oddzielnie, a wspólnie, na kształt ziomkostwa (co odpowiada starożytnej europejskiej tradycji), rzadko wstępując w kontakty z miejscowymi. Taka forma organizacji życia jest zrozumiała, w ten sposób przecież, studenci czują się spokojniejsi i łatwiej znoszą zmianę kulturalnego środowiska. Jednak, doprowadza to do pewnej alienacji i izolacji ich samych. To nie oznacza, że na wykładach czy po ich zakończeniu, nie spędzają oni czasu z przedstawicielami innych narodów, lecz ilość tego czasu jest zminimalizowana. We współczesnych europejskich uczelniach praktyka ziomkostwa nie jest praktykowana, ponieważ paradygmat multikulturowości daje oczywiście więcej pozytywnych wyników; kształtuje postawę tolerancyjną, zabezpiecza wymianę tradycjami i umacnia związek pomiędzy dość odmiennymi kulturowo ludźmi. Nie cieszy pod tym względem fakt, że w realiach ukraińskich uczelni, zagraniczni studenci często ograniczają swoje kontakty z Ukraińcami. [8]

Formalizm i bierność w nauczaniu są kolejnymi problemami cudzoziemców. Obcokrajowcy, nie odczuwając systemowości wymagań i rozumiejąc, że opłata za nauczanie jest głównym warunkiem otrzymania dyplomu, nie przejmują się edukacyjnym procesem. Nie wszyscy, ale wiele z nich, po prostu wykonuje „rytualne procedury”, przychodząc na egzamin albo zaliczając niskim poziomem referaty. Dlatego studenci zagraniczni, niezainteresowani jakościowym wynikiem nauczania i otrzymania konkretnej wiedzy, pokazują konsumpcyjny stosunek do edukacji, co wywołuje krytyczny albo otwarcie negatywny stosunek wykładowców do nich [8].

Kolejnym problemem dla studentów zagranicznych są ukraińskie domy akademickie. Często nie ma w nich pryszniców lub one nie działają, zdarzają się sytuacje z brakiem wody, światła, ogrzewania. Firmy pośredniczące, które promują Ukrainę i ukraińskie uczelnie wyższe za granicą, mające pomagać młodym ludziom uzyskać wizę i dopełnić formalności w Ukrainie na uczelniach wyższych, przemilczają w/w fakty, niejednokrotnie posuwając się do kłamstwa. Przybywający studenci dowiadują się o tym, już po zameldowaniu w Ukrainie i często zmuszeni są szukać innych mieszkań lub pokoju do wynajęcia. Nierzadko zdarzają się przypadki okłamywania potencjalnych studentów przez tego rodzaju firmy, nie tylko co do warunków mieszkania a i w wielu poważniejszych sprawach. Pobierają opłaty za swoje usługi (np. pomoc w uzyskaniu wizy, załatwiają wizy lecz krótkoterminowe), zdarzają się sytuacje, że kiedy obcokrajowiec przyjeżdża do Ukrainy, to okazuje się, że nie został on przyjęty na pierwszy rok nauczania na wybraną uczelnię, gdyż uczelnia ta nie dostała żadnych środków finansowych za edukację tej osoby, a o firmie, która „pomagała” w załatwieniu dokumentów w Ukrainie nikt nigdy nie słyszał. W takim przypadku, obowiązkiem jest zwrócić się do sądu. Powodzenie wygranej takiej sprawy jest duże, można dostać zgodę na przedłużenie pobytu w Ukrainie, ale nie ma żadnej gwarancji że oszust będzie znaleziony i że pieniądze będą zwrócone. Powiązany jest tutaj inny poważny problem, mianowicie w wielu przypadkach, firmy takie nie są zarejestrowane w Ukrainie i pracownicy tychże firm nie znajdują się na terytorium Ukrainy, a to już przeradza się w problem międzynarodowy.

Edukacyjne propozycje na rynku światowym są nie tylko dochodową sprawą, a przede wszystkim propagandową. Świetnym przykładem pozytywnych wyników są uczelnie wyższe Stanów Zjednoczonych lub Japonii. Ameryka, Anglia, Japonia, Niemcy i inne kraje, proponują stypendialne programy, oferują wymiany ze studentami. Do reklamy swoich narodowych uczelni dołączają się ambasady krajów. Tam rozumieją, że przez uniwersytety trzeba propagować narodowe interesy: kulturę, priorytety politycznej i ekonomicznej geopolityki kraju, naukę itp. Zresztą, najzdolniejszych zapraszają do współpracy we współczesnych laboratoriach proponując pracę na uniwersytecie danego państwa. Co dotyczy cudzoziemców, w Ukrainie państwowego programu nie ma. Wszyscy zagraniczni studenci na ukraińskich uczelniach to kontraktowi studenci [9].

Dlatego uczestnicy edukacyjnego rynku są zgodni, że byłoby lepiej, gdyby opracowano specjalny państwowy program nauczania studentów zagranicznych.

Jednocześnie wielu ekspertów i pracowników szkół wyższych podkreślają, że uniwersytety powinny same walczyć o swojego studenta, aktywnie włączać się do anglojęzycznego obszaru, polepszać swoje biblioteki, programy studiów i strony internetowe z uwzględnieniem zagranicznego audytorium. Pomoc Ministerstwa Nauki i Edukacji Ukrainy również jest ważnym elementem polityki edukacyjnej, zwłaszcza w obecnych warunkach edukacyjnego centralizmu i srogiej kontroli, która istnieje w Ukrainie, lecz ono musi być tylko dodatkowym czynnikiem, ale nie głównym. Odpowiedzialność za pozytywny rozwój międzynarodowej edukacji w Ukrainie leży - przede wszystkim - po stronie samych uczelni.

Bibliografia

- 1) http://www.psyh.kiev.ua/Білоус_О.А._Адаптаційні_проблеми_іноземних_студентів_інженерного_профілю
- 2) Блинова Т.А., Новиков А.В., Руднова Н.Н. Особенности преподавания информатики на русском языке как иностранном в информационном обществе для стран со слабым информационным уровнем в области алгоритмизации и программирования. / Профессионально направленное обучение

русскому языку иностранных граждан: сб. материалов Международной научно-практической конференции. – М., 2010. Т. 1. С. 38–46.

- 3) Довгодько Т. Особливості пропедевтичної підготовки студентів-іноземців та їх психолого-педагогічна адаптація у науковому середовищі вищих навчальних закладів // Реализация традиционных методов и поиск инноваций в процессе подготовки иностранных студентов в современном высшем учебном заведении : материалы международной научно-методической конференции. - Харьков : НТУ „ХП”, 2008. - 362 с.
- 4) Сін Чжефу Адаптація іноземних студентів до навчання у вищих закладах України // Формування творчої особистості у вищій і загальноосвітній школах. - Вип. No 30 (83), 2013, С. 606-611.
- 5) <http://umdp.l.info/index.php?id=1375184252>
- 6) Вісник Луганського національного університету імені Тараса Шевченка. - 2011. - No 2 (213). - Том 2. - С. 177-184.
- 7) <http://ruh.znaimo.com.ua/index-15307.html?page=31>
- 8) <http://www.nagolos.com.ua/ua/articles/4825-ukrayinska-osvita-na-inozemniy-maner>
- 9) <http://www.osvita.org.ua/articles/1676.html>

Informacje o autorze:

Olesya Shcherba

doc., dr, nauk socjologicznych, Ukraińska Akademia Drukarstwa

Corzyści i problemy wynikające z międzynarodowych wymian studenckich.

Benefits and problems arising from international student exchanges.

Streszczenie: Wymiany międzynarodowe, coraz więcej ludzi decyduje się w nich uczestniczyć. W publikacji poruszone będą kwestie korzyści oraz wad, jakie można zaobserwować, będąc uczestnikiem programów wymian europejskich. Programy, z jakich mogą korzystać studenci oraz pracownicy uczelni są coraz bardziej ulepszone oraz dostosowywane do wymagań uczestników. Zauważamy szereg zalet związanych z wyjazdami studentów za granicę, jednocześnie nie zapominając o wadach, z którymi bardzo często uczestnicy muszą się zmierzyć. Internacjonalizacja jest atutem jednoczącej się Europy, która dąży do poprawy jakości poziomu kształcenia oraz rozwoju gospodarczego wszystkich krajów członkowskich Unii Europejskiej.

Słowa kluczowe: wymiany studenckie, Unia Europejska, Erasmus

Extract: International exchanges, more and more people choose to participate in them. The publication presents the advantages and disadvantages of being a participant of European exchange programs. Programs which students and university employees can benefit from are constantly improved and adapted to the requirements of participants. We see a lot of positive aspects associated with students travelling abroad, while we cannot forget about drawbacks which participants often have to face. Internationalization is a huge positive of unifying Europe, which aims to improve the quality of education and the level of economic development of all countries of the European Union.

Keywords: students exchanges, European Union, Erasmus.

Dzisiejszy świat skupiony jest na wielokierunkowym rozwoju, dynamicznym przepływie informacji, ciągłej wymianie wiedzy, doświadczeń, umiejętności a także budowie wzajemnych relacji, znajomości i tworzeniu międzynarodowej sieci kontaktów. W dobie rozwoju otwartej i wielokulturowej społeczności międzynarodowej Unii Europejskiej, a także innych istniejących na świecie związków państw i organizacji, zrzeszonych w systemy według obszarów geopolitycznych, celów lub innych czynników, musimy spodziewać się tego, że wymiana będzie wkraczać na coraz wyższy poziom. Obecnie, silne partnerstwo we wspólnych obszarach współpracy osiągnęło naprawdę wysoki poziom zintegrowania. Odbywa się to na wielu szczeblach, począwszy od prywatnych stosunków personalnych, aż do zatamizowanych kapitałowo przedsiębiorstw zrzeszonych w asocjacjach – bazujących na wzajemnych korzyściach poprzez wymianę know how i funkcjonujących na zasadzie braku konkurencji w określonych obszarach bez wzajemnej kanibalizacji rynku. Ponadto, w przestrzeniach międzynarodowych coraz częściej podmioty kapitałowe, ale też instytucjonalne, stanowią konsorcjum kilkunastu lub kilkudziesięciu firm. Również w sferze państwowej lub regionalnej poprzez współpracę samorządów terytorialnych, na zasadzie miast partnerskich, współpracę instytucji kulturalnych i społecznych biorących udział w różnych programach, aż po szkolnictwo wyższe publiczne i naukę, a także szkolnictwo niepubliczne mamy do czynienia z wymianami i współpracą. Właśnie na tym ostatnim obszarze, jako kluczowym i strategicznym, skupiona będzie niniejsza publikacja, poruszająca problemy, które wynikają z wymian studenckich, czyli najważniejszego elementu tego procesu w dziedzinie edukacji wyższej. Zostaną wykazane i dokładnie omówione wszystkie atuty które wynikają z programów zajmujących się edukacją i szkolnictwem wyższym.

Na wstępie, należy zaznaczyć, że autorzy reprezentują pokolenie, które bezpośrednio zetknęło się z kwestią wymian międzynarodowych, poprzez udział w nich lub kontakt z innymi uczestnikami. Zaprezentowane zostaną opinie osób o poglądach kosmopolitycznych i narodowych, dzięki czemu w lepszy sposób zostanie wyrażone zdanie na badany temat.

Struktura organizacyjna wymian międzynarodowych w ramach Unii Europejskiej.

Coraz więcej instytucji w Polsce przystępuje do różnych projektów Unii Europejskiej. Pod względem udziału we wszelkiego rodzaju programach Wspólnoty Europejskiej, czołowe miejsce zajmują uczelnie publiczne i niepubliczne, które w najbardziej efektywny sposób wykorzystują granty naukowe, a także te przeznaczone na rozwój infrastruktury technicznej. Uczelnie wyższe, instytuty badawcze w ciągu ostatnich lat rozwinęły - za sprawą pozyskiwanych środków - bazy dydaktyczne i naukowe, czego doskonałym przykładem jest Wyższa Szkoła Techniczna w Katowicach. Wiele uczelni i instytutów mających własną kadrę dydaktyczną, pozyskuje środki na rozwój, dodatkowe kursy, publikacje i konferencje.

Najistotniejszymi z punktu widzenia tematu są programy wymiany, które pozwalają na bezpośrednią integrację studentów czy pracowników naukowych, a także pozyskania przez nich nowych doświadczeń. Unia Europejska ogólnie przoduje w programach mających na celu unifikację, łączenie i standaryzację wszystkiego co tylko możliwe. W wielu przypadkach jest to wręcz patologiczna przypadłość, powodująca dużo więcej szkody niż pożytku. Jednak można stwierdzić, że w przypadku programów wymian nie można krytykować tych rozwiązań, z uwagi na relatywnie niski koszt finansowy, niewielką liczbę realnych ograniczeń i konieczności adaptacji, a warto podkreślić wiele korzyści pod względem faktycznej wymiany i dynamicznej możliwości rozwoju. Oczywiście wśród opisywanych programów pojawiają się pewne kontrowersje, jednak nie dotyczą stricte bezpośrednio wymian studenckich, a raczej elementów, które zostały - zdaniem autorów - podciągnięte do całego systemu niejako „na siłę”.

Początek rozwoju zintegrowanych programów wymian studenckich miał miejsce już w 1995 roku przez pierwszy program Socrates. Od 2000 roku miał miejsce drugi program operacyjny Socrates II. Obecnie w ramach programu operacyjnego 2007 – 2013 kończy się edycja zatytułowana Lifelong Learning Programme czyli LLP. Nazwa programu oznacza uczenie się przez całe życie, co doskonale oddaje jego kompleksowość i ma podkreślać najważniejszy cel zdobywania wykształcenia, czyli elastyczność i przygotowanie osoby na zmieniające się warunki życiowe poprzez możliwość zmiany swoich kwalifikacji, w każdym dowolnym momencie życia. Oczywiście można dyskutować o sensowności ciągłych zmian programów, podejścia administracyjnego do konieczności adaptacji systemów, można wręcz stwierdzić, że partycypacja budżetów operacyjnych na okresy jest niepotrzebna i w znacznym stopniu przypomina okres gospodarki centralnie sterowanej w krajach socjalistycznych – w tym tzw.: pięciolatki - jednak czasem najważniejsze elementy programu udaje się na szczęście zachować. W przypadku LLP ostatecznie udało się to w dwóch podstawowych systemach wymiany: Comenius i Erasmus. Comenius jest programem skierowanym do uczniów szkół w ramach podstawowej edukacji oświatowej, więc od początku edukacji do dojrzałości czyli poziomu maturalnego. Jest to program, którego podstawowy cel nie polega wyłącznie na edukacji, lecz również na przygotowaniu do integracji europejskiej, wzbogacaniu kultur, a także wniesienia elementu dojrzałości i dorosłości w życie nastolatka. Erasmus jest z kolei programem dla studentów uczelni wyższych oraz instytucji z uczelniami związanymi. Lifelong Learning Programme składa się - poza tymi dwoma opisanymi elementami z następujących segmentów:

- Grundtvig – skierowany dla dorosłych, będący programem niezwiązanym z edukacją wyższą a uwzględniający - między innymi - poprawę ogólnego stanu edukacji w starzejącej się Europie. Program ten przejął częściowo dawny program Lingua i rozwinął go o różne dodatkowe narzędzia, nieznanne w poprzednich programach. Grundtvig programem charakteryzującym się wieloma zaletami, podnoszącym poziom wykształcenia i

doświadczenia osób kierujących jednostkami edukacyjnymi.

- Leonardo da Vinci – stanowiący w latach 1995 – 1999 i 2000 - 2006 zupełnie oddzielny program nie mieszczący się w Socratesie, a dopiero w kończącej się perspektywie budżetowej włączony do całego systemu Lifelong Learning Programme. Charakteryzują się kształceniem ustawicznym - ma on na celu nie tyle edukację, co doskonalenie kompetencji, poprawę całego systemu kwalifikacyjnego związanego z kwestiami zawodowymi. Oczywiście jednostki badawcze i naukowe również mogą brać w nim udział, jednak nie ma on bezpośrednio związku ze szkolnictwem i nauką. Niemniej należy podkreślić, że jest to program, który w znaczący sposób może podnieść jakość życia, szczególnie w okresie zwolnień i redukcji, a także rosnącego bezrobocia. Europa powoli wkracza w okres rozwoju, gdzie zmiany na rynku pracy wymagają elastyczności i umiejętności łatwego przekwalifikowania się. Państwa wysoko rozwiniętej gospodarki, kapitalistyczne i wolnorynkowe, znają ten problem od wielu lat, w czasie którym ludzie zdążyli się przystosować, a otoczenie wypracowało odpowiednie mechanizmy walki z negatywnymi skutkami. W mieszanej gospodarce europejskiej, gdzie powoli kończą się możliwości dla socjalizmu może to nastąpić dużo szybciej i dużo bardziej boleśnie, dlatego tak istotne jest to, żeby istniały takie programy, w pewien sposób nie tylko pomagające ludziom w zdobyciu kwalifikacji, ale również ratujące stabilność polityczną przez ochronę przed nagłymi zmianami społecznymi.
- Jean Monnet – jest to nowy program zajmujący się szeroko pojętą edukacją europejską. Ma on chyba tyle samo przeciwników co zwolenników, gdyż jego celami jest edukacja i szkolenie w ramach samej integracji europejskiej, praca nad modułami prawa wspólnego dotyczącego integracji i badania nad integracją. Wielu przeciwników programu wskazuje na niepotrzebne wydawanie w ten sposób środków, które można przeznaczyć na inne dużo istotniejsze cele. Program często jest określany przez środowiska narodowe jako biuro zajmujące się indoktrynacją i propagandą. Jako proces z pewnością na swój sposób jest on potrzebny, biorąc pod uwagę to, że coraz więcej środowisk nie zgadza się z polityką Brukseli. Środki przeznaczane na ten program mogłyby być skierowane na inne rozwiązania, które zapewniłyby społeczeństwom dużo więcej korzyści, a sami politycy wspólnoty mogliby zacząć prowadzić mniej kontrowersyjną politykę. Był by to o wiele lepszy cel, niż obrona osób odpowiedzialnych a nieprzemyślane decyzje polityczne, czy angażowanie się w promowanie lewicowych postulatów jak: „nauka” gender, które w żaden sposób nie przydadzą się ludziom. Dla Unii Europejskiej nadchozą ciężkie czasy i duże wyzwania, zbyt poważne, by wydawać środki na program pokroju Jean Monnet w jego obecnej formie.

W niniejszej publikacji główny nacisk będzie położony na najważniejszym - z punktu widzenia całej konferencji – programie czyli LLP Erasmus, gdyż to on dotyczy uczelni wyższych i ich studentów, a także kadry dydaktycznej i bezpośredniego otoczenia akademickiego. Ten program jest systemowym elementem, który przynosi najwięcej korzyści i jest jednym z najbardziej przemyślanych programów w Unii Europejskiej, nie budzących żadnych kontrowersji, jako jeden z niewielu elementów polityki Wspólnoty Europejskiej. Poruszone będą również inne programy wyczerpujące zagadnienie wymian studenckich.

Czym jest program LLP Erasmus?

Program Erasmus powstał na długo przed innymi programami rodziny Socrates, gdyż już w 1987 roku narodził się jako program Komisji Europejskiej. Nazwa nawiązuje do holenderskiego myśliciela Erazma z Rotterdamu. Pełna nazwa programu to: European Community Action Scheme for the Mobility of University Students czyli Schemat działania na rzecz mobilności studentów szkół wyższych we Wspólnotach Europejskich. Podstawowym celem programu LLP Erasmus jest podniesienie mobilności studentów - jednak jak potem zostanie to nakreślono

ne - tych celów jest znacznie więcej.

Warto podkreślić, że w programach wymian międzynarodowych w ramach Wspólnot Europejskich bierze udział 27 państw członkowskich Unii Europejskiej, kraj kandydacki czyli Turcja, a także trzy państwa zrzeszone w ramach EFTA czyli Islandia, Lichtenstein i Norwegia. Polska również brała udział w programach unijnych od samego ich początku, jeszcze na długo przed członkostwem.

Zadania, cele i założenia LLP Erasmus

Program Erasmus ma za zadanie wspieranie realizacji Europejskiego Obszaru Szkolnictwa Wyższego, a także wzmocnienie udziału szkół wyższych i kształcenia zawodowego na poziomie wyższym w procesie innowacji. Przynosi wiele korzyści samym uczestniczącym – przede wszystkim- studentom, ale też pracownikom uczelni oraz pracownikom innych instytucji współpracujących z uczelniami biorącymi udział w programach, a także samym jednostkom naukowym czy samodzielnym instytutom badawczym. Dlaczego student powinien rozważyć wyjazd w ramach programu obejmującego stypendium Erasmus? Oto jedynie kilka podstawowych i najważniejszych aspektów:

- uczestnictwo w wymianie studenckiej jest obecnie mile widziane w życiorysie i mocno cenione przez pracodawców – świadczy o ambicji oraz zaradności danej osoby, dodatkowo Erasmus jest prawdziwą szkołą życia – uczy radzenia sobie w obcym kraju, w nowych warunkach, na pewno więc będzie stanowił świetną okazję do tego, aby zacząć odważnie patrzeć w przyszłość i podejmować odważne decyzje,
- uczestnictwo w Erasmusie daje szansę na zdobycie nowej wiedzy, która często niedostępna jest na uczelniach polskich, dodatkowo pozwala opanować nowy język – przebywając za granicą, jesteśmy przecież zobligowani do tego, aby posługiwać się językiem kraju, w którym przebywamy, ewentualnie językiem angielskim,
- Erasmus to także świetna okazja na poznanie nowych ludzi – każdego roku w wymianie biorą udział tysiące studentów, którzy żyją razem, razem mieszkają, pokonują problemy i trudności, w czasie wyjazdów rodzą się więc niejednokrotnie przyjaźnie na całe życie, miłości, czy nawet powstają wspólne pomysły na interesy międzynarodowe. Jest to chyba najlepsza droga procesu socjalizacji,
- wyjazd to także szansa na zwiedzanie kraju, do którego się wybieremy – można poznać najważniejsze jego najważniejsze zabytki, najciekawsze miasta, kuchnię regionalną, ciekawostki kulturalne itp., a także dowiedzieć się, jak działają zagraniczne uczelnie.

Wymiana doświadczeń, sposobów nauczania czy poznawanie kultury, to tylko niektóre zalety wyjazdów do krajów członkowskich Unii Europejskiej. Zauważa się również, coraz większe zainteresowanie studiujących, którzy poprzez wyznaczone standardy są wybierani spośród najlepszych na uczelni macierzystej. Stają się oni - kimś w rodzaju - ambasadorami swojej uczelni, swojego regionu i swojego kraju. Jest to pewien sposób nobilitacji dla samego studenta, a także rodzaj nagrody, która wpływa na wzajemną konkurencję, podnosząc mobilizację studentów starających się o taki wyjazd.

Pobyt w ramach programu Erasmus lub innego programu UE należącego do rodziny LLP jest wysoko punktowany przez pracodawców, gdyż potwierdza znajomość języka w praktyce, umiejętność komunikacji międzyludzkiej oraz pracy w grupie. To nie tylko nauka języka, to przede wszystkim kontakt z inną kulturą. Uczestnik wymiany może zapoznać się z programami nauczania innych szkół wyższych o podobnym charakterze kształcenia, poszerzyć swoje horyzonty patrzenia na świat, czy znaleźć swoje miejsce, gdzie będzie chciał żyć, pracować i się rozwijać. Wymiana studentów w ramach programu Erasmus obejmuje wyjazdy na część studiów (do uczelni w innym kraju uczestniczącym w programie) oraz wyjazdy na praktykę (do zagranicznej instytucji nieakademickiej). Aby móc ubiegać się o wyjazd na Erasmus, trzeba spełnić kilka warunków:

- studiowanie na uczelni posiadającej Kartę Uczelni Erasmusa i prowadzącej wymianę studentów,
- bycie zarejestrowanym na studiach licencjackich, inżynierskich, magisterskich albo doktoranckich,
- posiadanie ukończonego pierwszego roku studiów pierwszego stopnia (licencjackich, inżynierskich),
- posiadanie obywatelstwa Polski albo innego kraju, który uczestniczy w programie Erasmus (ewentualnie posiadanie statusu uchodźcy lub karty stałego pobytu w danym kraju).

Jest jeszcze jeden warunek ubiegania się o wyjazd: macierzysty wydział musi faktycznie brać udział w Erasmusie, to znaczy współpracować z zagranicznymi uczelniami albo instytucjami w ramach tego programu.

O wyjazd na wymianę studencką lub na praktykę w ramach programu Erasmus, można się starać jedynie na macierzystej uczelni, która wnioskuje o pieniądze na wyjazdy swoich studentów oraz przeprowadza rekrutację, organizuje wyjazdy i wypłaca stypendia. Z reguły rekrutacja odbywa się wiosną, w roku akademickim poprzedzającym wyjazd. Trzeba też pamiętać, że niezależnie od ilości studiowanych kierunków, można uczestniczyć w programie wymiany tylko raz w trakcie całych studiów, za to równocześnie może to być wyjazd na studia jak i na praktykę. Istnieją sytuacje, gdzie wiele osób, które wyjeżdżając na studia w ramach programu Erasmus, przenosiły się na uczelnie zagraniczne. O takiej decyzji decydowały nie tylko bezpośrednie czynniki ludzkie, ale i oferty pracy, które studenci otrzymali w czasie praktyk w instytucjach czy przedsiębiorstwach związanych z uczelniami, na które studenci dostali się w ramach programu Erasmus. Jeśli chodzi o tryb studiów, wszyscy studenci są równo traktowani, zarówno studenci trybu stacjonarnego jak i niestacjonarnego mogą wyjechać na stypendium.

Przed wyjazdem trzeba podpisać dwa dokumenty obowiązujące w programie Erasmus, które sankcjonują cały tok edukacji:

- porozumienie o programie zajęć (ang. Learning Agreement) – zawierające wykaz przedmiotów, jakie należy zaliczyć w uczelni zagranicznej, aby uczelnia macierzysta / wysyłająca mogła uznać i zaliczyć ten okres studiów; porozumienie to muszą podpisać trzy strony: uczelnia przyjmująca, macierzysta oraz student;
- umowę dotyczącą wyjazdu i przyznania stypendium – określającą warunki wyjazdu oraz wypłaty i rozliczenia stypendium (tzw. grantu).

Na część studiów wyjechać można do zagranicznej uczelni, która zawarła z macierzystą uczelnią, porozumienie o współpracy w tym programie, czyli do uczelni partnerskiej. Musi to być szkoła wyższa znajdująca się w kraju uczestniczącym w programie Erasmus. Wymianę można realizować podczas studiów tylko na takim wydziale, który kształci w tej samej dziedzinie, którą się studiuje, ewentualnie w dziedzinie pokrewnej. Studiowanie w partnerskiej uczelni traktowane jest jako integralna część studiów w uczelni macierzystej. Szanse na wyjazd mają osoby osiągające dobre wyniki w nauce (wysoka średnia ocen) i znające język obcy, w jakim prowadzone będą zajęcia. Uczelnia może przyjąć też dodatkowe kryteria oceny kandydatów, np. motywacja, osiągnięcia naukowe, artystyczne, zaangażowanie w działalność studencką oraz/ lub opiekę nad obcokrajowcami, itp. Pobyt za granicą w ramach programu Erasmus może trwać od 3 do 12 miesięcy. Uczelnie wysyłają swoich studentów na okres, w jakim łatwo jest zaliczyć przedmioty i połączyć z obecnym tokiem studiów, np. jeden semestr. Pobyt nie może jednak wykroczyć poza jeden, ten sam rok akademicki. W przypadku krótszego uzgodnionego terminu wyjazdu, można go przedłużyć. W tym celu podpisywane jest porozumienie na dalszy tok nauki i sporządzany jest aneks do umowy. Pobyt na stypendium w ramach programu Erasmus można też skrócić, jednak warunkiem - do tego koniecznym - jest zaliczenie wszystkich przedmiotów, które były określone w trójstronnym porozumieniu. W przypadku wcześniejszego powrotu trzeba również oddać część stypendium, które nie zostało wykorzystane. Student może też skrócić

swój pobyt na stypendium powołując się na tzw. „siłę wyższą”, gdy wystąpią stosowne ku temu przesłanki.

Stypendium Erasmusa (czyli grant) jest przeznaczone na pokrycie części kosztów podróży i pobytu w innym kraju. Jest to dofinansowanie, które nie pokrywa pełnych kosztów. Kwota stypendium może być różna w poszczególnych latach i w zależności od uczelni. W uczelni przyjmującej, stypendysta Erasmusa jest zwolniony z opłat za studia i egzaminy, z wyjątkiem standardowych opłat ponoszonych przez wszystkich studentów, np.: za wydanie legitymacji, obowiązkowe ubezpieczenie studenckie itp. Jeżeli studentowi przysługuje stypendium krajowe (np. socjalne lub za dobre wyniki w nauce), będzie mu ono wypłacane również w czasie odbywania studiów za granicą.

Można wyjechać jeden raz na studia i jeden raz na praktykę. Istnieją też inne możliwości skorzystania z wymiany i współpracy międzynarodowej. Studenci mogą uczestniczyć w kursach intensywnych programu Erasmus – po warunkiem, że w projekcie tego typu bierze udział ich wydział, a kurs dotyczy ich dziedziny studiów. Mogą także uczęszczać na zajęcia prowadzone przez zagranicznych wykładowców lub specjalistów przyjeżdżających na ich uczelnię w ramach programu.

Erasmus w liczbach

Poniżej przedstawiono tabelę, która obrazuje wzrost liczby chętnych szkół wyższych oraz studentów przystępujących do programu Erasmus. Coraz więcej szkół średnich przystępuje

Lata	Liczba polskich uczelni posiadających Kartę Uczelni Erasmusa	Liczba polskich studentów, którzy wyjechali na stypendium*	Liczba zagranicznych studentów, którzy przyjechali na stypendium do Polski*	Liczba wyjazdów pracowników uczelni z Polski w celu prowadzenia zajęć / na szkolenia	Liczba przyjazdów pracowników zagranicznych uczelni w celu prowadzenia zajęć / na szkolenia
1998/1999	46	1 426	220	359 / -	b.d.
1999/2000	74	2 813	466	605 / -	b.d.
2000/2001	98	3 691	614	678 / -	488 / -
2001/2002	98	4 322	750	800 / -	573 / -
2002/2003	120	5 419	996	884 / -	640 / -
2003/2004	151	6 278	1 459	946 / -	749 / -
2004/2005	187	8 388	2 332	1 394 / -	1 026 / -
2005/2006	217	9 974	3 063	1 740 / -	1 291 / -
2006/2007	240	11 219	3 730	2 030 / -	1 406 / -
2007/2008	256	12 854*	4 446*	2 460 / 651	1 596 / 155
2008/2009	264	13 402	4 923	3 079 / 1 262	1 683 / 221
2009/2010	288	14 021	6 070	2 974 / 1 476	1 819 / 294
2010/2011	302	14 234	7 583	3 381 / 1 834	2 034 / 342
2011/2012	315	15 315	8 972	4 017 / 2 318	2 138 / 473
Suma		123 356	45 624	25 347 / 7 541	15 443 / 1 485

* - od roku akademickiego 2007/08 podane liczby są sumą wyjazdów/przyjazdów studentów na studia i na praktyki.

do wymian międzynarodowych w ramach programu Comenius, co ma wpływ na ilość osób mających świadomość, że takie programy istnieją i są skierowane właśnie dla nich.

Jak wyglądają wyjazdy w ramach Erasmus w opinii uczestników?

Uczestnicy wymiany zadają sobie wiele pytań przed wyjazdem: „Czy dam sobie radę?“, „Sam?“, „W obcym kraju?“. Pojawia się sporo wątpliwości co do wyjazdu, lecz tak naprawdę wiele z nich zostaje rozwianych tuż po przyjeździe na obczyznę. Przyjmujący uczestników ludzie, przeważnie odnoszą się do przyjmowanych dosyć pozytywnie, dzięki czemu ci mają większą możliwość adaptacji w nowych warunkach. Zazwyczaj wymiana zaczyna się od założenia legitymacji na uczelni przyjmującej. Dopelnienie wszelkich spraw formalnych przebiega raczej bardzo sprawnie. Następnie, student poznaje osoby, które będą przewodnikami na początku wyjazdu. Organizowana jest wycieczka, która zaczyna się od zwiedzania miasta, a po paru dniach uczestnicy wpadają w cykl nauki danej uczelni.

Studenckie wymiany międzynarodowe - przez zdecydowaną większość ich uczestników - oceniane są bardzo dobrze. Dzięki szerokiej promocji oraz dostępności, coraz większa grupa osób wyjeżdża za granicę aby szkolić swoje umiejętności. Młodzi ludzie wybierają programy wymian międzynarodowych jako najlepszy sposób praktycznej nauki. Dzięki takim programom, studenci mają szansę poznać nowe kultury, ciekawych ludzi i inne podejście do świata. Dodatkową cechą wymian jest współpraca na tle zawodowym, uczestnicy współpracują w ramach swoich zajęć wzajemnie rozwijając swoją wiedzę. Te cechy mają w większości pozytywny wpływ na szkolnictwo wyższe oraz wiedzę studentów. Gdyby jednak przyjrzeć się bliżej samym studentom uczestniczącym w wymianach można zauważyć kilka problemów.

Podstawową kwestią, którą warto omówić, jest poziom znajomości języka obcego. Szkolenie umiejętności językowych dzięki wymianom międzynarodowym, a przez to kontakt z wykładowcami, czy rówieśnikami jest nieocenione. Osoby uczestniczące w takich projektach, mają możliwość uczęszczania na wykłady o specjalistycznej tematyce. Problemem często okazuje się trudność zrozumienia języka, jakiego używa się na zajęciach. Brak porozumienia w komunikacji naturalnie przekłada się na ocenę pracy oraz umiejętności studenta. Niekorzystna ewaluacja studenta podczas procesu dydaktycznego - dla samego zainteresowanego - bywa deprymująca. Koniecznością w tej sytuacji jest nieustanne doszkalanie umiejętności językowych, zwłaszcza w sferze specjalistycznej np. technicznej. Rozwiązaniem tej niedogodności wydaje się być odpowiednie przygotowanie językowe studentów wyjeżdżających na zagraniczne wymiany. Natomiast podstawową przeszkodą jest to, że system edukacji języka na uczelniach wyższych nie jest w stanie pozwolić na jego skuteczne nauczanie. Ilość godzin, rozwiązania programowe powodują, że języka da się nauczyć skutecznie jedynie korzystając z prywatnej edukacji. Jeden z uczestników programu Erasmus wypowiada się na temat nauki języków w ten sposób:

Ja ze wszystkich przedmiotów miałem egzamin. Pisałem go razem z miejscowymi studentami. Większość wykładowców niestety ocenia bez żadnych ulg dla Erasmusów, ale przynajmniej przez świadomość, że muszę się pilnie uczyć poprawiłem swój hiszpański. Gdy czytasz materiały, tłumaczysz je i jednocześnie uczysz się nowych słów.

Jednak dla uczestników programu można by było wprowadzić systemowe rozwiązania, celem dodatkowego polepszenia jakości kształcenia języków. Nieodpowiednia wiedza często odbija się nie tylko na wynikach poszczególnych studentów, ale także na całym obrazie programu. Wprowadzenie dodatkowych kursów językowych dla osób ubiegających się o zagraniczną wymianę, czy dodatkowe godziny konsultacji językowo – tematycznych, mogą znacząco poprawić jakość wyszkolenia studentów. Dodatkową możliwością jest zmiana sposobu nauczania języków obcych w ramach finansowych programu. W dzisiejszych czasach posiadamy nieograniczone możliwości techniczne w sferze komunikacji. Konferencje z wykładowcami z całego świata, czy rozmowy z native speakerami poprzez łącza internetowe wydają się być przyszłością praktycznego nauczania języków obcych. Co prawda istnieje program EILC – Erasmus Intensive Language Courses, ale są to kursy języków mniej znanych, przeznaczonych dla stypendystów wyjeżdżających do konkretnego kraju, gdzie dany język jest używany. Tak samo na uczelniach przyjmujących można skorzystać z kursów języka bezpłatnie lub częściowo odpłatnie. Jednak tak samo dotyczy to języka obowiązującego w danym kraju lub języka specjalistycznego. Dla

podstawowych języków, które są wykorzystywane do prowadzenia zajęć dla Erasmusów nie ma takich programów, muszą oni nadrobić ten język przed wyjazdem samodzielnie.

Osoby uczestniczące w wymianie międzynarodowej zauważają szereg korzyści związanych z wyjazdem. Ogromnym atutem jest nauka języka obcego, poznawanie nowych ludzi, kultur i obyczajów. Rozmawiając z uczestnikami, zauważa się bardzo dużo entuzjazmu i pozytywnych opinii związanych z programami Unii Europejskiej. Nie dotyczy to tylko ofert wyjazdowych, ale również dofinansowań pozwalających zakupić sprzęt szkolny. Coraz więcej osób zauważa otaczające ich wyposażenie, które sfinansowane jest ze środków unijnych. Oto kilka wypowiedzi uczestników wymian międzynarodowych:

Praktyki Erasmus to był strzał w dziesiątkę! Niesamowita przygoda, masa intensywnych wrażeń, doświadczenie zawodowe, nowe znajomości i wspomnienia na całe życie. Gdybym miała jeszcze raz dokonać wyboru, ani chwili bym się nie zawahała! Półroczny pobyt w Holandii był dla mnie wyjątkowo cenną lekcją zawodową. Praca w międzynarodowym środowisku, odpowiedzialne i ambitne zadania, choć początkowo mnie bardzo przerażały, z czasem okazywały się jednak źródłem ogromnej, trudnej do ukrycia satysfakcji. Wyjazd zagraniczny to także rozwój osobowościowy, lekcja samodzielności, radzenia sobie w trudnych sytuacjach i umiejętności szybkiego nawiązywania kontaktów międzyludzkich. Mam za sobą kilka staży, ale z mojego 1,5 rocznego doświadczenia zawodowego najbardziej sobie cenię właśnie staż w Holandii. W moim przypadku była to inwestycja, z której korzyści będę czerpać jeszcze przez wiele lat.

Wyjazd na program Erasmus Praktyka, to nie tylko wpis w CV, ale możliwość zdobycia konkretnych umiejętności, które zwiększają konkurencyjność na rynku pracy. Ludzie, z którymi rozmawiam często wahają się czy podjąć takie wyzwanie, dzieje się tak, gdyż wyjazd zawsze wiąże się z wydatkami. Należy go jednak potraktować bardziej jako inwestycję, a nie wyjazd zarobkowy. Poznawanie innych kultur jest najważniejszą cechą każdego wyjazdu Erasmus, zarówno na studia jak i na praktykę. W większości studenci po takim wyjeździe stają się bardziej otwarci i tolerancyjni, dzięki czemu lepiej potrafią pracować w zespole. Polecam każdemu wyjazd zagraniczny, dla mnie Studia we Francji oraz Praktyka w Wielkiej Brytanii to największe przygody życia.

Program Erasmus to niezwykle przeżycie, można wręcz powiedzieć przygoda życia. Z pewnością najcenniejszym dla mnie doświadczeniem było przebywanie w międzynarodowej grupie studentów, możliwość obcowania z ludźmi z zupełnie innych kultur. Prócz Europejczyków na zajęcia uczęszczali, także studenci z Sudanu, Syrii czy Indii. Dzięki nowym doświadczeniom zaczynamy inaczej postrzegać otaczający nas świat, stajemy się bardziej zaradni, otwarci i tolerancyjni. Sami Grecy są bardzo przyjaznym narodem. To co ich cechuje to z pewnością bezstresowe podejście do życia i nieprzywiązywanie wagi do punktualności - tworzy to swobodny nastrój, choć w niektórych sytuacjach może być doskonałą lekcją cierpliwości. Erasmus daje również możliwość poznania tradycji, zwyczajów, oraz uroków kraju, w którym studiujemy. Dlatego też, teraz śmiało mogę powiedzieć, że Grecja nie ma przede mną tajemnic.

Uczestnicy wymian, jako jeden z poważnych problemów, wymieniają przestępstwa lub nienawiść na tle rasowym i religijnym. Ten niewielki procent studentów, który się z takim tematem zetknął, opisuje w dużej mierze sytuacje, w których inna przynależność narodowa bywała wyśmiewana. Zazwyczaj sytuacje tego typu zdarzają się sporadycznie i wynikają głównie z postawy grup społecznych goszczącego kraju. Według badań „European Union Agency For Fundamental Rights” w każdym kraju należącym do Unii Europejskiej, dochodzi do tego typu incydentów. Statystyki mówią średnio o 10 przypadkach przestępstw rocznie na kraj członkowski z tego 10% to studenci. Krajem oznaczanym we wszelkich statystykach jako najbardziej nietolerancyjny względem obcokrajowców oraz co za tym idzie miejscem największej ilości przestępstw (25-35 w skali roku) są Czechy. Rolą uczelni wyższych zdaje się być pełne wsparcie dla ewentualnych ofiar przestępstw oraz działalność edukacyjno – profilaktyczna. Strach bywa

największym wrogiem każdej nawet najlepszej idei. Rolą opiekunów wydaje się być ukazanie młodym osobom, że wyjazdy te są bezpieczne oraz, że w każdej tego rodzaju sytuacji mogą liczyć na pomoc, a także zapewnienie im możliwości skorzystania ze wsparcia systemowego, żeby nie musieli sami walczyć o swoje prawa.

Przez wzgląd na różnice gospodarcze pomiędzy poszczególnymi krajami, pojawiają się niejasności związane z finansami. Kraje o wysokich średnich zarobkach, przez wzgląd na duże doinwestowanie szkolnictwa wyższego oraz procesów dydaktycznych, są głównym celem studentów z całego świata. Sposobów inwestowania w programy wymian międzynarodowych jest wiele, jednak sporadycznie zdarza się, że środki jakimi dysponuje student są niewystarczające. Niższa niż realne zapotrzebowanie wysokość stypendiów czasami nie pozwala na pokrycie wydatków związanych z zagadnieniami mieszkaniowymi czy materiałami naukowymi.

„Wysokość stypendium zależy od decyzji podejmowanych przez poszczególne uczelnie. Średnia wysokość to ok. 200 euro. Na pewno stypendium nie pokryje kosztów utrzymania za granicą. Najprawdopodobniej wystarczy tylko na wynajęcie mieszkania lub opłacenie akademika, co wcale nie musi być rozwiązaniem tańszym.” („Na europejskich uczelniach” – Andrzej Krakowiak, Rzeczpospolita)

Zazwyczaj to uczelnie podejmują decyzje o wysokości stypendiów. Na ogół pieniądze rozdzielane są prawidłowo, jednak jak można dowiedzieć się z relacji studentów, nie zawsze jest to kwota satysfakcjonująca. Uczestnicy wymian, którzy borykają się z problemami finansowymi lub chcą podwyższyć standard swojego pobytu podejmują się pracy dodatkowej. Jak mówi student, który wrócił z Hiszpanii:

Stypendium nie wystarczy Ci na pokrycie większości kosztów. Musisz ze swoich dołożyć, co jest do przewidzenia tak naprawdę od samego początku. Im więcej będziesz miał tym lepiej oczywiście. Będzie Cię stać na więcej podróży na przykład. Nie wiem też ile Twoja uczelnia daje i nie wiem jakie są koszty mieszkań w mieście do którego jedziesz. Co do pracy to jak zapewne słyszałeś w Hiszpanii jest kryzys, więc ciężko. Ale możesz próbować w turystyce, jako recepcjonista w hostelach czy jako kelner. Może coś znajdziesz. Możesz się zakręcić też np.: w miejscowych dyskotekach, dogadać się i organizować imprezy dla miejscowych Erasmusów.

O Erasmusie powstają też blogi internetowe, na których studenci opisują swoje wrażenia, przeżycia, opisują jak Erasmus wygląda, czy zawierają praktyczne porady dla uczestników. Jednym z takich blogów jest tojaityle.blox.pl. Jak jego autor opisuje problem pobytu na Erasmusie w kontekście bariery kulturowej?:

Pierwsze parę dni i wydaje się, że wszystko jest pięknie i cacy. Mijają dwa pierwsze tygodnie, człowiek przyzwyczaja się do rozmawiania po angielsku, do tego, że nie zawsze wszystko rozumie. Nieśmiałość mija, a pobyt w jakimś odległym miejscu staje się codziennością. Wtedy pojawiają się pewne irytujące drobiazgi.

Zaczyna mi trochę doskwierać bariera językowa i kulturowa. Taka chwilowe załamanie. Wszyscy już trochę się znamy, więc skończyły się rozmowy w stylu: kim jesteś i gdzie mieszkasz. Teraz wszyscy chcą wiedzieć czym się interesujesz, co robisz w życiu, co jest dla Ciebie ważne, jaki jesteś. I tu już przestaje być tak łatwo. Zaczyna się odczuwać różnice w poczuciu humoru i w postrzeganiu świata.

Trzeba dużo, bardzo dużo tłumaczyć, żeby przypadkiem nie doszło do jakiegoś nieporozumienia, żeby nikogo nie obrazić, nie zachować się gruboskórnie. Czasem chciałoby się pomilczeć, ale może zostać to odebrane jako niegrzeczne. Powoli musimy się dotrzeć. Ale czasem chciałoby się, żeby to wszystko było już, teraz, zaraz.

Jak wyglądają kwestie finansowe związane ze stypendiami w praktyce?

Należy zacząć od odpowiedzi, czy student wyjeżdżając na wymianę w ramach programu LLP Erasmus musi mieć stypendium. Otóż nie. W umowie zawartej pomiędzy uczelnią a stu-

dentem może się znaleźć informacja o tym, że zrzeka się on stypendium z budżetu Erasmus. Każdy student niezależnie od tego, czy pobiera on stypendium czy nie, ma takie same prawa i obowiązki. Jednak z oczywistych względów w przypadku wcześniejszego powrotu nie wiąże go konieczność zwrotu niewykorzystanych środków.

Wysokość stypendiów określana jest w widełkach nałożonych przez Narodową Agencję, która co roku określa dla danej grupy państw minimalne i maksymalne kwoty miesięcznego stypendium. Kwoty te są oparte na podstawie informacji znajdujących się w bazie EUROSTAT, dotyczących kosztów utrzymania w danym kraju. Uczelnia na tej podstawie indywidualnie określa stypendia przyznawane studentom, jednak nie może określić stawki niższej niż, ustalona odgórnie. Takie rozwiązanie spowodowane jest tym, że uczelnie mogą na różnym poziomie dofinansowywać stypendia, tak samo uzależnione jest to od zainteresowania konkretnym kierunkiem na uczelni, a także innych indywidualnych czynników. Dofinansowania stypendystów ze środków własnych uczelni często przyjmuje formę całkowitego lub częściowego zwrotu kosztów podróży.

Czas wyjazdu studenta jest określony jedynie w przybliżeniu. Dlatego ostateczna wysokość grantu określona jest po powrocie a student, który wrócił wcześniej, zwraca nadatek, nawet jeśli wcześniejszy powrót polegał na tym, że w porozumieniu był określony cały miesiąc, a semestr skończył się kilka dni przed końcem miesiąca. Podobnie student może być zobligowany do oddania części stypendium, gdy nie wypełnił do końca warunków Learning Agreement i umowy z uczelnią. Takie sprawy rozpatrywane są indywidualnie, ale jedną z podstaw częściowego cofnięcia stypendium może być nieuzyskanie wszystkich punktów ECTS. Ponadto uczelnia może cofnąć całe stypendium w przypadku rażącego naruszenia warunków porozumienia i umowy, a także regulaminu uczelni przyjmującej.

Przyznanie studentowi stypendium na uczelni macierzystej, nie koliduje ze stypendium w ramach programu Erasmus, dlatego może on pobierać cały czas oba stypendia i nie wykluczają się one. Studenta obowiązują też, te same opłaty, które ma określone w umowie z uczelnią, dlatego jeśli musi zapłacić czesne, płaci je tylko i wyłącznie na uczelni macierzystej. Czesnego na uczelni przyjmującej opłacać nie musi. Natomiast w uczelni przyjmującej, musi zapłacić wszystkie dodatkowe opłaty, jak opłata za wydanie legitymacji, czy opłata lub składki za wszystkie zrzeczenia studenckie, do których chce należeć w trakcie wymiany, a które wymagają opłacenia składek. Również opłata za ubezpieczenie jest obowiązkowa, jeśli studenci na uczelni muszą się ubezpieczać. Zaleca się również opłacenie ubezpieczenia na czas wyjazdu, a także ubezpieczenie bagażu.

Stypendia na wyjazd zarówno dla studentów jak i pracowników naukowych nie podlegają opodatkowaniu, są zwolnione decyzją ministra właściwego dla szkolnictwa wyższego. Nie są one również dodatkowo obciążone. Stanowi to pewien dodatkowy bonus dla osoby wyjeżdżającej na stypendium Erasmus i może stanowić zachętę dla osoby myślącej nad wyjazdem na wymianę międzynarodową.

Jednak, jak zostało to już wcześniej opisane, stypendia nie są dla wszystkich wystarczające. Student, który znajduje się na wymianie musi opłacić koszty pełnego utrzymania się w danym miejscu. Możliwość zwiedzenia regionu, obejrzenia czegoś interesującego, poznania lokalnej kultury i regionalnych produktów generuje koszty, na które trzeba znaleźć pokrycie. Czasem takie pokrycie można zapewnić sobie pracując. Poza tym, student niejednokrotnie chce pracować w danym miejscu również dlatego, żeby móc w lepszy sposób poznać język, a także lepiej zintegrować się z daną kulturą. Stanowiska, na których pracują studenci zwykle posiadają niską renomę. Praca jako kelner czy sprzedawca pozwala jednak na uzupełnienie braków w studenckich budżetach. Nieliczna grupa osób, która znajduje zatrudnienie w dziedzinach zbliżonych lub związanych z kierunkami studiów, może liczyć na wyższe zarobki oraz co za tym idzie lepszy standard pobytu. Istnieje wiele organizacji oferujących dodatkowe fundusze na wymiany międzynarodowe np.: Ministerstwo Edukacji Narodowej, Fundusz Wymiany Kulturalnej, Program Kultura, Europa Dla Obywateli, Mechanizm Finansowy EOG, Narodowa Agencja Programu Młodzież, władze lokalne, czy ogromna ilość wszelkich fundacji czy stowarzyszeń. Każda z tych

organizacji dysponuje środkami, o których pozyskanie należy się postarać za pomocą pism, podań lub próśb. Istnieje również dużo możliwości finansowania wyjazdów ze źródeł poza organizacyjnych. Mimo trudnej sytuacji gospodarczej w dalszym ciągu można liczyć na wszelkiego rodzaju sponsorów czy fundatorów.

Problemy organizacyjne związane z wymianami studenckimi w ramach programu Erasmus

Oczywiście pojawiają się różnego rodzaju problemy pod względem organizacyjnym. Jak wiemy, ustalenie licznych szczegółów przez wiele, niezależnych od siebie podmiotów często kończy się porażką. Tak samo w przypadku programów wymian, w szczególności programu Erasmus pojawia się ten problem. Jest to spowodowane, przede wszystkim, brakiem jednolitego programu pomiędzy uczelniami i różnicami prawodawstwa krajowego poszczególnych państw, szczególnie w dziedzinie szkolnictwa wyższego. W celu pewnego ujednoczenia procedur wprowadzono punkty ECTS, czyli punkty Europejskiego Systemu Transferu Punktów (angielskie: European Credit Transfer System). ECTS jest zespołem procedur, które miały usprawnić proces wymian studenckich, ale także ujednoczyć całe szkolnictwo w Europie, żeby dać podstawę do pełnego akceptowania tytułów naukowych zdobytych w innych krajach wspólnoty, bez potrzeby nostryfikacji w danym państwie członkowskim. Dzięki wdrożeniu programu studenci mają mieć zapewnioną możliwość podjęcia lub kontynuowania studiów we wszystkich uczelniach, na których obowiązuje ECTS. Tak samo okres studiów odbywanych na innej uczelni w ramach programu ECTS, powinien być w pełni akceptowany przez uczelnię macierzystą.

Jednak niestety system ECTS nie jest doskonały. Wystarczy wziąć pod uwagę to, że według obecnego porządku prawnego w Polsce uczelnie tworzą swój program naukowy, który realizują we własnym zakresie, tak jak same uznają za słuszne. Oczywiście jest to poddawane kontroli i musi się mieścić w normach umożliwiających akredytację dla danego kierunku, jednak tworzy różne rozbieżności między uczelniami oferującymi ten sam kierunek. Przez to na przykład studenci, którzy przenoszą się z Wydziału Prawa i Administracji Uniwersytetu Śląskiego na Uniwersytet Jagielloński czy Uniwersytet Warszawski i odwrotnie, muszą liczyć się z tym, że konieczne będzie nadrobienie różnic programowych, często niezgodnie z logiką, ale niestety zgodnie z prawem. Skoro więc system ten nie sprawdza się w pełni w Polsce, trudno spodziewać się, że sprawdzi się on w Europie. Tym bardziej, że istnieją różnice pomiędzy ilością punktów ECTS do zdobycia w poszczególnych państwach biorących udział w programie LLP Erasmus. Generalnie w całej Unii Europejskiej jest to 60 punktów, jednak w krajach Wielkiej Brytanii jest to 120 punktów. W Estonii i Szwecji jest to z kolei 40 punktów. Rodzi to pewne komplikacje.

W Learning Agreement opisane jest - między innymi - jakie zaliczenia musi zdobyć student w ciągu wyjazdu na stypendium Erasmus. W ramach bilateralnego porozumienia władze dziekańskie uczelni, między którymi następuje wymiana, określają jakie przedmioty musi zaliczyć student, na jakich warunkach, ogólnie określany jest cały cykl studiowania w trakcie pobytu studenta na wymianie. W następnym etapie do umowy przystępuje student jako trzecia strona i taka umowa jest wiążąca i niepodważalna pod każdym względem. Jednak często nie da się uniknąć różnych rozbieżności. Powinny one być ustalone przed wyjazdem i z koordynatorem i prowadzącymi przedmiot omówione to, jak ma odbyć się zaliczenie w przypadku braku możliwości zamiany przedmiotu, a gdyby nie dało się go wprowadzić w ramach Learning Agreement. I tu rodzi się problem wymian. Często na dużych uczelniach zdarza się tak, że mimo wszystko student musi nadrobić takie przedmioty (i zdarza się ich kilka), a nie ma takiej możliwości, gdyż okazuje się, że prowadzący przedmiot nie pozwala podejść do egzaminu bez zaliczenia, a prowadzący ćwiczenia nie dopuści do zaliczenia bez większości obecności, które są z kolei nie do odrobienia, gdyż student był w innym miejscu Europy, więc nie było możliwości na uczestniczenie w procesie dydaktycznym w kraju. Powoduje to pewną śmieszność przez zaburzenie całej logiki procesu. Niestety na dużych, państwowych uczelniach nie jest to sprawa

odosobniona. Samorządy tych uczelni podnoszą problem tego, że nieraz studenci niektórych kierunków muszą przez to z góry założyć, że nie zaliczą roku albo będą musieli brać warunek. W wielu okolicznościach student patrzy tylko na możliwość wyjazdu, bo skoro doświadczenia poprzednich roczników pokazują, że i tak powtórzy rok, to nie ma sensu się starać. Ten problem jest chyba największą patologią całego systemu.

Wyjaśnione zostało już, że Learning Agreement nie jest odpowiedzią na wszystkie problemy. Jak wygląda więc rozliczanie programu, gdy Learning Agreement nie rozwiązuje problemu ilości punktów? Jeśli student jest objęty całym programem wyczerpujących liczbę punktów potrzebną do zaliczenia, a jednocześnie musi zrealizować dodatkowe elementy programu, pojawiają się punkty nadprogramowe. W przypadku studiowania w kraju o większej ilości punktów, również rodzą się problemy. W przypadku zrobienia mniejszej ilości punktów, pojawiają się punkty do uzupełnienia. To wszystko rodzi potrzebę rozliczenia dodatkowych punktów, uzupełnienia brakujących lub przeliczenia ich. Wszystkie te kwestie muszą być wyjaśnione i ustalone przed wyjazdem studenta na stypendium w programie Erasmus, co rodzi to poważne problemy. Jednak są też dobre praktyki związane z tymi, wyżej wymienionymi problemami. Często uczelnie w trójstronnym porozumieniu zawierają mniejszą ilość punktów, uwzględniając to, że student musi nadrobić część przedmiotów w kraju. Jak widać wszystko zależy od elastyczności uczelni i jej podejścia do studenta.

Zresztą Learning Agreement czasem ma się nijak do późniejszego Transcript of Records, czyli wykazu zaliczeń. Transcript of Records jest wykazem wszystkich zajęć, w których student uczestniczył podczas wymiany wraz z ocenami, a także punktacją ECTS. Jest to wykaz niezbędny do zaliczenia studiów odbytych w ramach wymiany. Na jego podstawie uczelnia macierzysta decyduje o zaliczeniu poszczególnych przedmiotów i przepisaniu ocen. W większości przypadków nikt nie podważa Transcript of Records, jeśli jest zgodne z Learning Agreement. Jednak zdarzają się przypadki podważenia wykazu, szczególnie gdy ilość punktów lub zapisy formalne różnią się z porozumieniem. Co oficjalna strona programu Erasmus w Polsce mówi o tym problemie?

Na IV roku byłam studentką Erasmusa na uczelni w Portugalii - zdobyłam 65 punktów ECTS za cały rok. Dziekan nie zgadza się na zaliczenie IV roku bez zaliczenia przeze mnie przedmiotów obowiązkowych. Czy rzeczywiście muszą powtarzać przedmioty z IV roku na mojej uczelni? Całe moje studiowanie na IV roku w Portugalii zostało w ten sposób uznane za mniej wartościowe i mniej znaczące niż studiowanie w Polsce.

Podstawą uzyskania zaliczenia okresu studiów odbytych za granicą jest uzgodnienie przed wyjazdem na stypendium „Porozumienia o programie zajęć” (Learning Agreement) podpisanego przez trzy strony - uczelnię macierzystą, uczelnię przyjmującą i studenta. W imieniu uczelni macierzystej „Porozumienie” podpisuje dziekan (jako osoba odpowiadająca za przebieg studiów), a jego podpis jest gwarancją uzyskania zaliczenia po powrocie, o ile student zrealizuje uzgodniony w „Porozumieniu” program. Powinny zostać uwzględnione także zmiany wprowadzone do „Porozumienia” po przyjeździe studenta do uczelni przyjmującej (ewentualne zmiany powinny nastąpić w ciągu ok. 2-4 tygodni i być pisemnie zatwierdzone przez uczelnię macierzystą).

Przygotowując „Porozumienie” bierze się pod uwagę nie tylko liczbę punktów, tzn. 30 pkt ECTS/semestr ale także zawartość merytoryczną zajęć - przy czym nie chodzi tu o to, by w uczelni zagranicznej realizować identyczne przedmioty jakie byłyby realizowane w uczelni macierzystej (rzadko się zdarza, żeby uczelnie miały identyczne przedmioty), ale o tzw. „efekty kształcenia” przypisane do danych zajęć. Innymi słowy, te same efekty kształcenia można osiągnąć zdobywając wiedzę na różnie nazwanych zajęciach.

Jeżeli, mimo elastyczności uczelni macierzystej, występują tzw. różnice programowe powinny one być wyraźnie określone przed wyjazdem studenta na stypendium oraz powinien być uzgodnio-

ny sposób i termin ich uzupełnienia (przed wyjazdem lub po powrocie). Program studiów zapisany w „Porozumieniu o programie zajęć” powinien być tak dobrany, aby nie było zbyt dużych różnic programowych.

Po zakończeniu pobytu na stypendium uczelnia przyjmująca wydaje „Wykaz zaliczeń” (Transcript of Records). Jeżeli student zrealizował program pobytu zgodnie z „Porozumieniem”, a z „Wykazu” wynika, że zaliczył wszystkie uzgodnione przedmioty, uczelnia macierzysta uznaje okres studiów odbytych za granicą.

Sprawy związane z zaliczaniem okresu studiów odbytych za granicą powinny być uregulowane w regulaminie studiów.

W razie problemów najpierw należy się kontaktować z uczelnianym koordynatorem programu Erasmus oraz – koordynatorem ECTS, jeżeli został wyznaczony.

Ogólnie ECTS jest jednym z najłagodniejszych punktów wszystkich zmian, które przechodziła edukacja wyższa w Europie. Studenci krytykują ten system przy każdej okazji. Dla studentów Wyższej Szkoły Technicznej w Katowicach problem z systemem może być średnio zauważalny, bo obciąża ich tylko wpisywanie liczby punktów w rubryki, a niewiele sobie zdaje sprawę z tego, że możliwości wzięcia warunku lub przeniesienia są zależne od ilości punktów ECTS wymaganych do zaliczenia semestru i zdobytych przez studenta. Jednak studenci na przykład Wydziału Prawa i Administracji Uniwersytetu Śląskiego widzą ten problem dużo poważniej, gdyż nie dość, że powielają się problemy wymienione wcześniej, pojawiają się też nowe, takie jak różnice programowe przy powtarzaniu semestru, różnice programowe przy urlopie dziekańskim, a także różnego rodzaju inne kwestie związane z niejasnymi procedurami, które powodują, że studenci tych wydziałów, na których występują problemy proceduralne połączone z dużą ilością powtórzeń semestru lub przedmiotu, niejednokrotnie przychodzą zaliczać brakujące przedmioty na długo po planowanym terminie obrony. Jest to straszny problem dla każdego studenta i tak naprawdę niezrozumiałe jest to, skąd się to bierze.

Poza punktami ECTS istnieją inne problemy organizacyjne związane z wyjazdami w ramach programu Erasmus. Jednak pomysł ECTS i braki w rzetelnym opracowaniu go jest ciężarem dla całej edukacji. Inne problemy jednak dotyczą głównie kwestii administracyjnych, bazujących na słabym wykwalfikowaniu pracowników będących koordynatorami, którzy na dużych uczelniach często traktują swoją funkcję jako niepotrzebny dodatek. Jak na ten temat wypowiada się cytowany już blog tojaityle.blox.pl?:

Schody zaczęły się przy wypełnianiu dokumentów. Okazało się, że Pan Koordynator jest niczym dziecko we mgle – sympatyczny, ale zagubiony. Niesamowita liczba dziewięciu (sic!) kandydatów do wyjazdu zdecydowanie go przerosła. Trudno się dziwić, skoro była dziewięciokrotnie większa niż rok wcześniej. Wszystko więc musiałam zrobić i załatwić sama. Aga w między czasie zrezygnowała. Dziwne papiery trzeba było znaleźć, zrozumieć i poddrukować. Ostatecznie, w pocie czoła powstały Application Form, Learning Agreement, a także Transcript of Records. Wszystkie samodzielnie wypełnione i przetłumaczone. Pan Koordynator podpisał bez czytania.

Pani z Dziekanatu (Najlepsza z Pań z Dziekanatu, jaką można w jakimkolwiek dziekanacie spotkać) przybiła wszelkie potrzebne pieczątki i dostarczyła dokumenty do Pana Prodziekana. Bez zadawania pytań, na ładne oczy, nie sprawdzając (na szczęście) moich wyników w systemie (nie lubiący mnie system komputerowy uważa, że od dwóch lat już nie studiuje). Pan Prodziekan wyjątkowo nie powiedział „proszę Pani, ależ to niemożliwe” i podpisał wszystko bez mrugnienia okiem (za to z dwu tygodniową zwłoką, przez co musiałam jednego dnia spędzić 14 godzin w pociągu na drodze Warszawa-Gdańsk-Warszawa). Szczęśliwym trafem Pan Prodziekan nie skojarzył mojego nazwiska z moją postacią (o czym innym razem).

Korespondencja z Lizboną nie odbywała się przez Pana Koordynatora. Musiałam poradzić sobie sama, ale w końcu odpowiadam sama za siebie i nie trzeba mnie prowadzić za rączkę. Panie z tamtej strony były bardzo miłe i pomocne. Dogadanie się wymagało wprowadzić niezliczonej ilości maili, ale nie narzekam. Na innych wydziałach trzeba przejść trudny proces rekrutacji, a tu musiałam tylko wystać papiery i kilka elektronicznych listów. W Polsce w Dziale Spraw Międzynarodowych wszystko też poszło strawnie. Spędziłam tam nie więcej niż 15 minut (licząc czas trwania wszystkich wizyt). Na początku lipca zostawiłam tam wymagane papiery i pojechałam na zasłużone wakacje.

We wrześniu dwa tygodnie przed wyjazdem przyszedł najwyższy czas na załatwienie reszty formalności: założenie konta w euro razem z kartą debetową, wyrobienie ISiCa, podpisanie umowy o stypendium, podbicie legitymacji (Najlepsza z Pań z Dziekanatu dokonała cudu i przemyliła dla mnie naklejkę miesiąc wcześniej), oddanie w dobre ręce obu indeksów, próba pokazania się podczas sesji poprawkowej i wiele, wiele innych.

Dobrze, że uczelnia zagraniczna nie miała problemu z tym, że przyjeżdżam do nich tydzień po rozpoczęciu zajęć.

Problem europejskiego multi – kultu

Różnorodność kulturowa poza swoim ogromnym dobrym wpływem na studentów uczestniczących lub mających styczność z wymianami, ma także swoje wady. Różnice kulturowe między skrajnie różnymi na tej platformie krajami, może być bardzo niebezpieczna. Zaakceptowanie niektórych wymagań tradycyjnych kraju będącego gospodarzem, może okazywać się niemożliwe lub prowadzić do braku możliwości aklimatyzacji czy nawet czasowego pobytu. Niektóre tradycje np. pokarmowe mogą okazać się dla uczestników trudne do zniesienia pod względem psychicznym lub zdrowotnym. Niektóre kultury a konkretniej ich osiągnięcia kulinarne mogą być niebezpieczne dla osób obcego pochodzenia. Pożywienie przygotowywane w sposób tradycyjny, od wielu lat uodporniło mieszkańców danego regionu np. na trucizny, toksyny, a także sposób przygotowania, czy zbilansowanie diety. Problemów związanych z różnorodnością kulturową jest wiele, jednak niektóre z nich wymuszają na nas chęć zajęcia się tymi konkretnymi. Takim przykładem jest różnorodność religijna. Temat wierzeń religijnych, fanatyzmu religijnego czy terroryzmu jest w czasie ostatnich kilku lat bardzo nagłaśniany. Trudności wynikające z nieporozumień religijnych, spowodowane są brakiem tolerancji czy niemożnością oswojenia się z obecnością wyznawców innych religii. Taka kolej rzeczy może prowadzić nawet do skrajnie niebezpiecznych sytuacji, w których narażone jest życie i zdrowie. Problem jest niezwykle poważny, a co należy podkreślić występuje na całym świecie.

Dlaczego trudności związane z fanatyzmem religijnym czy kulturowo rasowym tak bardzo dotyczy i dotyka studentów? Naturalnie poszkodowanymi osobami nie są sami studenci. Poszkodowanym może być każdy kto reprezentuje odmiennosc, jednak to właśnie studenci są narażeni na takie sytuacje najczęściej. Studenci tym różnią się od turystów, że pobyt pierwszych to czasem 6 miesięcy a pobyt drugich to 2 tygodnie. Nienawiść religijno – rasowa skupia się nie tylko na udowodnieniu komuś, że jest jednostką gorszą, ale również na oczyszczeniu swojego terytorium (w rozumieniu fanatyków) z wrogów. Turysta jest osobą mało wpływającą na sytuację ludnościową odwiedzanego kraju. Po dwóch tygodniach urlopu turyści wyjeżdżają zostawiając pieniądze. Studenci jednak są osobami, które rezydują w obcym kraju, pobierają nauki, pracują, zawiązują znajomości. Dla osób fanatycznych jest to obraz wrogiej jednostki próbującej się zaaklimatyzować. Oczywiście można w tym temacie przedstawić wiele konkretnych informacji, jednak nie wydają się one potrzebne ze względu na ogólny pogląd świata względem fanatyzmu religijnego czy rasowego. Wydawać by się mogło, iż ważnym jest aby w sytuacji trudnej oraz będąc poza granicami naszego kraju, stykając się z inną kulturą, innym wyznaniem, zastosować się do podstawowych zasad tolerancji i zrozumienia.

Wszystkie narody mają swoją dozę nietolerancji, bezmyślności, nieprzychylnych opinii i zachowań. Wśród różnic kulturowych należy potrafić oddzielić to, co jest normalne od tego, co jest odchyleniem. Wyobrażenie, że wszystko, co robią obcokrajowcy jest w porządku jest tak samo niewne, jak myślenie, że wszystko, co robią, jest złe. Dobrym punktem wyjścia w poznawaniu kultur jest sprawdzenie, co oznacza dla nas bycie Polakiem? Jak my się właściwie określamy? Co oznacza określenie „typowa polska rodzina” lub czym jest nasz styl życia? Jacy ludzie i jakie rzeczy są dla nas ważne? Poszukiwanie odpowiedzi na takie pytania może ukazać nam, jak różnie my sami o sobie się wyrażamy, na ile różnych sposobów określamy własne cechy. Skąd biorą się takie opinie? Czy skoro możemy mieć różne zdania, mówiąc o własnej kulturze, nie istnieje duże prawdopodobieństwo błędu, gdy próbować będziemy wypowiadać się lub oceniać inną kulturę? („Nasza Europa Twoje miejsce” Toruń: Regionalne Centrum Informacji Europejskiej, 2002)

Dla wielu osób opisana sytuacja jest doskonałą tezą broniącą stwierdzenia, że szeroko promowane multi kulti nie sprawdza się i nigdy nie sprawdzi, dopóki ludzie do tolerancji będą zmuszani, a także gdy będą musieli w swoim kraju znosić to, że ktoś przyjeżdża ze swoimi tradycjami i żąda respektowania swoich praw, burząc się na prawa gospodarzy. Podstawową przyczyną tego stanu rzeczy jest to, że społeczeństwa są zbyt odmienne. Integracja Europejska tocząca się w sferze gospodarki coraz częściej ucieka z torów i próbuje łączyć wodę z ogniem. Niestety jest to bardzo trudne. Rodzi się pytanie, czy jest jakikolwiek sens w tym, żeby Unia koncentrowała się w takim stopniu na tematach społecznych i próbowała wpływać na niezależne prawo wewnętrzne państw członkowskich. Ostatnio nasilają się zjawiska nacjonalistyczne, a także homofobiczne, na co wpływa coraz większa lewicowość Unii i swoisty opór społeczeństw. Brak tolerancji jest odpowiedzią społeczeństwa na zmiany prowadzone na siłę i coraz silniejszą propagandę.

Unia tworzy specjalną ochronną atmosferę dla lewicowości, którą ludzie zaczynają odrzucać. Coraz częściej lewicowe i centrowe rządy w Europie upadają, a w krajach pojawia się coraz więcej środowisk bazujących na tradycjach narodowych. Niektórzy twierdzą, że rodzi się faszizm, ksenofobie. Inni z kolei przekonują, że to naturalne dążenie do normalności. Sprawa jest raczej warta osobnej publikacji, dlatego nie ma sensu usilnie pokazywać, która ze stron ma rację, jednak należy podkreślić fakt, że Europa w znacznym stopniu zaczyna się radykalizować. Przykładem tego jest coraz większa nienawiść do Arabów, którzy poprzez Turcję, czy swoje coraz silniej rosnące mniejszości w Niemczech, Francji czy Wielkiej Brytanii również stają się coraz częściej uczestnikami programów wymian studenckich. I to ich może spotkać największa niechęć w krajach, które są dalekie od zaakceptowania Muzułmanów. I odwrotnie Muzułmanie są bardzo silnie nietolerancyjni dla Chrześcijan, czy Żydów

Nie ma dobrego przyśpieszacza dla procesu integracji, a tolerancji nie da się nikomu narzucić. Jeśli chce się ją wprowadzać, trzeba do niej dojrzeć, ale w sposób mądry. Natomiast jedyną słuszną drogą dla poszerzenia integracji, o ile tylko społeczeństwa będą tego dalej chciały, jest kontynuowanie takich programów jak programy LLP, w szczególności Erasmus, a nawet tworzenie nowych programów tego typu. Jedynie umożliwienie poznania wszelkich aspektów życia innych społeczeństw, religii, cudzych rozwiązań może pozwolić na zrozumienie, a przez to ulepszenie relacji. Jedynie dobre poznanie może zrodzić akceptację lub jednolicie spowodować negację jakiegoś zjawiska. Sąd a priori może zrodzić takie patologie, że akceptujemy coś, czego nie znamy, bo to jest modne, czy tak nam kazali lub w drugą stronę negujemy coś i nienawidzimy nie wiedząc czego nienawidzimy. Sądy a posteriori - bazujące na doświadczeniach, jesteśmy w stanie wydać mając te doświadczenia.

Problem migracji, a Erasmus

Tematem, wobec którego nie można przejść obojętnie jest problem migracji ludności. Sami zainteresowani czyli studenci, poza naturalnymi problemami związanymi z wyjazdami nie odczuwają dyskomfortu spowodowanego migracjami ludności. Problem ten jest związany głównie

z sytuacjami gospodarczymi poszczególnych państw a w mniejszym stopniu z oddźwiękiem kulturowym. Przykładem niekorzystnej migracji ludności z wyższym wykształceniem jest Polska. Jak donoszą raporty Unii Europejskiej z roku 2008, niespełna 3 miliony obywateli przebywało poza granicami naszego kraju przez okres dłuższy niż 2 miesiące. Emigranci to głównie obywatele niezadowoleni z obecnej sytuacji gospodarczej czy politycznej, szukający dla siebie lepszych perspektyw. Naturalnym wydaje się być zachowanie emigrantów, jeśli spojrzymy na różnice zarobkowe lub różnice poziomu życia w poszczególnych krajach Unii Europejskiej. Polscy emigranci to w niespełna 25% obywatele legitymujący się dyplomem uczelni wyższej. Z badań przeprowadzanych w Polsce np. przez TNS Polska wynika, że uczelnie wyższe skończyło 15% wszystkich Polaków. Różnice pomiędzy danymi mówią same za siebie, proporcjonalnie większą w stosunku do liczby ludności oraz wykształcenia grupa emigrantów są to osoby wykształcone. Programy związane z wymianami międzynarodowymi pozwalają młodym studentom pozyskać odpowiednie kontakty czy umiejętności, aby w przyszłości mieli oni możliwość osiedlenia się na stałe. Takie umiejętności czy zdobyta wiedza jest niewątpliwym atutem dla samych studentów.

Te cenne umiejętności pozwalające młodym ludziom emigrować są niestety problemem kraju macierzystego. Istnieje wiele opinii na temat złego wpływu migracji na społeczeństwo. Pierwszym i podstawowym problemem jest degradacja zawodowa, zdecydowana większość migrantów spotyka się z takim obrotem spraw. Pierwsze zatrudnienie w nowym kraju bywa często trudne lub nawet upokarzające. Istnieje wiele osób opisujących sytuacje, w których absolwenci kierunków technicznych zaczęli od prac porządkowych lub pracy w branży gastronomicznej. Kolejnym ważnym, źle wpływającym na migrantów czynnikiem, jest sam wyjazd, np. rozłąka z rodziną. Tęsknota, brak bliskości czy wsparcia fizycznego członków rodziny niejednokrotnie prowadzi do rozpadu teje rodziny. Kiedy w takich przypadkach zaczyna się nie układać, pociągane za sobą są również inne problemy: mieszkaniowe, zarobkowe, wychowawcze a przez to również prawne, zdrowotne i społeczne. Kolejnym przykładem trudności związanych z migracją jest problem aklimatyzacji społecznej. Poza trudnościami związanymi z dyskryminacją, barierami językowymi czy różnicami kulturowymi istnieje jeszcze kilka problemów. Głównym z nich jest brak umiejętności efektywnego życia w odmiennym społeczeństwie. Aspekt społeczny, o którym mowa bazuje głównie na trudnościach formalnych. Wszelkiego rodzaju pisma, dokumenty czy podania, których edycji nauczyliśmy się w rodzimym kraju na nic nie zdadzą się w innym państwie. Odmienności międzypaństwowe związane z prawem karnym, gospodarczym, wszelkiego rodzaju kodeksami, przepisami i wielu innych, wymuszają na migrantach włożenia dużego wysiłku w nauczanie się egzystowania, jako jednostki społecznej w nowym miejscu osiedlenia. Co prawda są wspólne dyrektywy mające na celu uporządkowanie prawa, jak Rzym I, czy Rzym II, jednak nie są one powszechnie rozumiane i znane.

Na pewno programy wymiany międzynarodowej w znaczny sposób są w stanie ułatwić adaptację, w obliczu takiego zjawiska jak migracja. Dzięki programowi Erasmus absolwenci uczelni, którzy byli przyjęci w ramach programu lepiej dostosują się do warunków pracy w innym kraju, a okres adaptacji skróci się u nich do minimum. Tak samo działa to w przypadku programu Comenius. Kolejnym pozytywnym wpływem może być to, że studenci, którzy przyjeżdżają w gości na kilka miesięcy, również są w pewnym aspekcie ambasadorami swojego kraju. Więc poznanie ich zwyczajów, itp. pomaga w ewentualnym wyborze, czy warto wyjeżdżać do danego kraju. W Katowicach można spotkać się z kilkoma przykładami tego, że Anglicy czy Azjaci urodzeni w Wielkiej Brytanii, po wymianach na Uniwersytecie Śląskim zostali w Polsce, zakładają tu rodziny, czy rozpoczynają interesy jak nowo powstała szkoła języka angielskiego. Nie byłoby to możliwe, gdyby nie poznali ludzi i kraju. A to spowodowało, że narodziły się przyjaźnie, miłości, a Polska przestała kojarzyć się z tzw. „białymi niedźwiedziami” chodzącymi po ulicach. Z pewnością lepszej drogi do ułatwienia migracji ludności niż programy wymiany młodzieży nie ma. Każde euro wydane na taki program przynosi efekt większy niż kilkaset euro wydanych na kampanie marketingowe.

Podsumowania programu Erasmus dokonywane przez organizatorów

Organizacja zarządzająca programem Erasmus w Polsce Fundacja Rozwoju Systemu Edukacji Narodowa Agencja Programu „Uczenie się przez całe życie” przygotowuje raporty, w których wymiany są podsumowywane i oceniane. Ocen tych dokonują między innymi sami uczestnicy programu. Ostatnim dostępnym podsumowaniem jest: „Program Erasmus w opinii polskich studentów” z roku 2013 opisujące rok akademicki 2010/11.

Z raportu możemy dowiedzieć się przede wszystkim o strukturze wymian międzynarodowych. Otóż okazuje się, że prawie 70% stypendystów to kobiety. Dla ponad 90% macierzystymi uczelniami są uczelnie publiczne. Ponad połowa uczestników znajduje się na studiach magisterskich, niewiele mniej na studiach licencjackich, ale jedynie garstka to doktoranci.

Na wyjazd najczęściej decydują się studenci różnych filologii, których jest zdecydowana większość, co nie powinno dziwić. Ponadto Erasmus cieszy się wysokim zainteresowaniem wśród studentów zarządzania i ekonomii. Jeśli chodzi o kierunki mało popularne są to kierunki techniczne czyli mechanika i budowa maszyn, a także automatyka i robotyka. Jednak następny kierunek, z którego niewiele osób decyduje się na wyjazd to dziennikarstwo i komunikacja społeczna, co już zdecydowanie dziwi z powodu tego, że dzisiaj istnieją dwie możliwości dostania dobrze płatnej pracy w zawodzie i są to albo reklama i public relations albo praca jako korespondent zagraniczny w mediach różnego typu. Taki wyjazd przyda się w przyszłości zarówno w jednym jak i drugim przypadku. Jednak między kierunkiem, z którego najmniej osób decyduje się na wyjazd, aż do połowy stawki jest minimalna różnica, na poziomie kilkudziesięciu osób.

Jeśli chodzi o województwa, w których studiowali wyjeżdżający na Erasmusa, większość studentów wyjechała z woj. mazowieckiego, małopolskiego i wielkopolskiego, czyli największych skupisk studenckich, natomiast najmniej studentów wyjeżdżało z województw lubuskiego, świętokrzyskiego i warmińsko – mazurskiego. Również związane jest to z ilością studentów, którzy pobierają edukację w tych regionach.

Jeśli chodzi o najatrakcyjniejsze miejsca wyjazdów Polaków na Erasmusa, zdecydowanie na prowadzenie wysuwa się Hiszpania. Tu można domyślać się dlaczego. Z pewnością jest to związane z klimatem Hiszpanii, jej atrakcjami turystycznymi, jedzeniem, kulturą, która skoncentrowana jest na radości z życia i rozrywce, ale kolejna z przyczyn, które można przeczytać w Internecie jest dużo bardziej prozaiczna. Wiele osób wyjeżdżających do Hiszpanii deklaruje, że zainteresowała ich z powodów kibicowskich, z uwagi na to, że obecnie panuje swoista moda, niezależna od płci na hiszpańskie kluby piłkarskie. Zresztą łatwo zauważyć, że większość studentów wybiera uniwersytety w Katalonii, co może być związane z modą na klub FC Barcelona, a także tak zwanych „kibiców sukcesu”. Kolejne państwo, które cieszy się dużym zainteresowaniem to Niemcy. Do tego kraju chcą wyjeżdżać głównie studenci mieszkający na zachodzie Polski, w regionach związanych historycznie z Niemcami, gdzie ludzie czują się z tym państwem związani, a w rodzinach podtrzymuje się tradycje niemieckie i uczy języka w domu. Kolejne trzy kraje, które oddziela niewielka różnica, to Włochy, Francja i Portugalia. Wszystkie te kraje są podobne do Hiszpanii zarówno pod względem klimatu, kultury, jedzenia, jak i atrakcji dostępnych dla mieszkańców. Ich problemem w rywalizacji z Hiszpanią jest słaba postawa klubów piłkarskich i reprezentacji narodowych, w związku z czym sezonowe mody przeminęły, a kraje te stały się mniej popularne. Na przeciwnym biegunie znajdują się Lichtenstein i Luksemburg, gdzie łącznie wyjechało pięć osób, a także wyspiarskie kraje Islandia i Malta. Są to niewielkie kraje, z niewielką ilością uniwersytetów, o niewielkiej populacji i relatywnie niskiej renomie środowiska naukowego. Później kraje te cieszą się dużą popularnością wśród osób szukających pracy, jednak dla studentów nie są wymarzoną kierunkiem wyjazdów. Na ilość studentów wyjeżdżających ma wpływ ilość umów bilateralnych zawartych z uczelniami z tych krajów. Kraje o niskiej popularności też często nie cieszą się popularnością wśród władz uczelni, z którymi te nie podpisują umów z powodu niskiej renomy, braku prestiżu, a także braku możliwości

zainteresowania studentów tymi krajami.

Jednak w przypadku uczelni prywatnych te wszystkie statystyki stają na głowie. Tu największą popularnością cieszy się Cypr, Irlandia i Malta, a najmniejszą Niemcy, Estonia i Austria. Również tu wynika to częściowo z tego, że większość uczelni prywatnych nie cieszy się zbyt dużym prestiżem, więc ma ograniczone pole w wyborze uczelni partnerskich, dlatego często udaje im się podpisać umowę z mniej popularnymi uczelniami.

Pod względem długości trwania wymiany zdecydowanie dominowały wyjazdy na okres jednego semestru, czyli w przybliżeniu 120-150 dni. Znaczna, ale ponad dwukrotnie mniejsza ilość osób wybierała wyjazdy na okres dwóch semestrów, czyli między 260 a 310 dni. Średni okres wymiany osiągnął 179 dni. Znacznie rzadziej zdarzały się wyjazdy na niestandardowy okres czasu, a także wyjazdy skrócone przed czasem, które stanowią swoisty margines. Pod względem struktury, długość pobytu nie była raczej determinowana przez płeć. Studenci uczelni publicznych byli dłużej na wymianie niż studenci uczelni prywatnych. Minimalnie krócej niż inni na wymianach przebywali doktoranci. Na najdłuższe stypendia wyjeżdżali studenci z województw warmińsko – mazurskiego, łódzkiego i lubuskiego, a na najkrótsze studenci z uczelni świętokrzyskich, opolskich i kujawsko – pomorskich.

Na zdecydowanie najdłuższe stypendia studenci wyjeżdżali do Niemiec. Dalsze statystyki są relatywnie wyrównane i ułożone w kilku grupach pod względem długości. Kolejne większe odchylenia pojawiają się w przypadku dwóch państw o najniższej długości stypendiów czyli Irlandii i Cypru. Wypływa to z kilku czynników. Studenci w popularniejszych krajach częściej decydują się na przedłużenie pobytu na stypendium. Ponadto między krajami występuje pewne zróżnicowanie pod względem długości trwania roku akademickiego. Jeśli chodzi o strukturę związaną z wybranymi kierunkami, zdecydowanie najdłuższe były wyjazdy studentów kierunku lekarskiego. Kolejne kierunki również pod względem długości układają się w grupy. Najkrócej na wymiany wyjeżdżają studenci finansów i rachunkowości, jednak jest to czas niewiele krótszy niż w przypadku studiów z kierunku pedagogika, turystyka i rekreacja, ekonomia, stosunki międzynarodowe, czy dziennikarstwo i komunikacja społeczna.

Czas trwania jest również oceniany przez studentów. Większość oceniających uznaje, że długość wyjazdu była odpowiednia, jednak duża liczba ankietowanych studentów uważa, że wyjazd był zbyt krótki. Jeśli chodzi o liczbę osób uważających, że wyjazd był za długi jest to niewielki odsetek osób. Zdecydowanie więcej mężczyzn uważa, że stypendium trwało odpowiednio długo lub zbyt długo. Co ciekawe ocena mówiąca, że stypendium było zbyt krótkie najczęściej pojawia się w przypadku osób, które wyjechały do Bułgarii i na Maltę. Natomiast najmniej osób było zadowolonych z wyjazdu na Słowację, do Irlandii i Danii. W przypadku oceny pod względem kierunków, ta jest odwrotnie proporcjonalna do oceny długości trwania stypendium. Dlatego większość studentów, którzy odbyli wyjazd z kierunku pedagogika, a także turystyka i rekreacja, ocenia wyjazd jako zbyt krótki, natomiast najmniej takich ocen ma miejsce na kierunkach lekarskich. Więcej ocen, które mówiły, że wyjazd był zbyt krótki pochodziły od studentów uczelni publicznych, a także studiujących na studiach licencjackich. Optymalny czas wynikający z ocen studentów to 6,3 miesiąca.

Jakie czynniki decydujące o wyjeździe podawali studenci w raporcie ewaluacyjnym? Zdecydowana większość wskazała czynnik doświadczenia z przebywania w innym kraju europejskim. Mniej osób wskazało czynnik kulturowy. Około połowy osób podawało jako decydujące nowe środowisko i tak zwany czynnik akademicki. Mniej osób decyduje się na wyjazd z uwagi na plany zawodowe. Jeszcze mniej deklaruje inne, niewymienione czynniki, a najmniej osób twierdzi, że na wyjazd miało wpływ posiadanie znajomych mieszkających za granicą.

Pod względem informacji na temat Erasmusa największa liczba osób biorących wskazuje jako źródło uczelnię macierzystą i Internet. Ilości te są bardzo zbliżone do siebie. Druga grupa zbliżonych do siebie wyników to uczelnia partnerska i byli uczestnicy programu. Jeszcze mniejsza ilość wskazuje innych studentów, a inne niewymienione w ankiecie opcje stanowią margines. Jednak ciekawym faktem jest to, że pod względem informacji w uczelni macierzystej

zdecydowaną przewagę osiągają uczelnie prywatne, którym dużo bardziej zależy na wystaniu studentów na wymiany niż uczelniom państwowym, głównie z przyczyn marketingowych i wizerunkowych. Jednak gdy zwróci się uwagę na ocenę źródeł, widać zdecydowaną przewagę jakościową informacji z uczelni macierzystej i od byłych uczestników programu, niż informacji pochodzących z Internetu. I faktycznie źródła poświęcone programom wymiany w sieci są bardzo słabe i prezentują bardzo niską jakość. Informacje znajdujące się na oficjalnej stronie programu, a także na stronach powiązanych z FRSE, LLP, czy Ministerstwem Nauki i Szkolnictwa Wyższego są trudno dostępne. Potrzeba poświęcić naprawdę dużo czasu, żeby móc znaleźć przydatne informacje. Ponadto dokładne przesłедzenie informacji sprawia negatywne wrażenie. Materiały nie wyczerpują wszystkich pytań, wiele z nich jest napisane z błędami ortograficznymi, a forma wielu z nich jest niezwykle trudna do przyswojenia przez czytających.

Gdy człowiek znajduje się w nowym miejscu, potrzebuje pomocy. Twórcy raportu zbadali to, jaką pomoc oferują uczelnie dla studentów, którzy właśnie przyjechali. Najwięcej uczelni oferuje spotkanie powitalne, mniej kurs językowy, jeszcze mniej sesję informacyjną, a program orientacyjny oferuje tylko ponad połowa uczelni. Pod względem całej oferty powitalnej najlepiej jest w Norwegii, Holandii i Finlandii, a najgorzej we Włoszech, Grecji i Bułgarii. Natomiast pod względem zajęć językowych najgorzej jest w Bułgarii, krajach anglojęzycznych, Łotwie i Holandii. Poza takimi spotkaniami powitalnymi, organizowane są też spotkania cykliczne dla wszystkich stypendystów Erasmusa. Z ich organizacją też bywa różnie. Pod tym względem najlepiej prezentuje się Islandia, gdzie współczynnik studentów, którym oferowano udział w takim programie wynosi 100%. Niewiele mniejszy współczynnik miał miejsce w Estonii, Austrii i Finlandii, a także w Norwegii. Najgorzej wypada Wielka Brytania, gdzie współczynnik wynosi ledwie 67,2 %.

Pod względem wsparcia udzielonego stypendystom, oceniane były dwie kategorie. Wsparcie ze strony jednostki administracyjnej (czyli pracownicy dziekanatu, działu współpracy z zagranicą) i wsparcie ze strony jednostek merytorycznych (czyli wydziału, instytutu, koordynator wydziałowy, inne osoby związane z ustalaniem porozumienia o programie zajęć). W obu kategoriach najwyżej oceniane było wsparcie na uczelniach macierzystych w województwie świętokrzyskim, kujawsko – pomorskim i lubelskim. Najgorzej wsparcie zostało ocenione w województwie lubuskim, łódzkim i zachodniopomorskim. Co ciekawe, w przypadku porównania ocen wsparcia według typu uczelni, najwyżej ocenione w obu kategoriach zostały uczelnie prywatne. I o ile w przypadku jednostki administracyjnej jest to niewielka różnica, o tyle w przypadku jednostki merytorycznej jest to różnica miazdząca. Dużo lepiej za to wygląda wsparcie uczelni partnerskiej w przypadku, gdy stypendysta pochodzi z uczelni publicznej. Ocena wsparcia ze strony uczelni partnerskiej wypada zdecydowanie najlepiej w Estonii, Norwegii i Finlandii. Najniżej ocenione zostało wsparcie ze strony uczelni w Bułgarii i we Włoszech.

Jak wygląda ocena poziomu integracji studentów w praktyce? Zdecydowana większość studentów uważa poziom integracji z miejscowymi studentami za dobry, mniej za bardzo dobry i dostateczny, dużo mniej za minimalny, a niewielka, marginalna grupa uważa integrację za niedostateczną. Stypendyści, którzy najwyżej oceniają poziom integracji byli na Erasmusie w Bułgarii, Rumunii, na Węgrzech, w Turcji, a także w Irlandii. Najgorzej oceniono poziom integracji w Islandii i na Malcie. Najwyżej poziom integracji ocenili studenci uczelni prywatnych, a także doktoranci.

Pod względem przygotowania nauczycieli akademickich na uczelniach partnerskich zdecydowanie przeważają oceny bardzo dobre, rzadziej dobre, w sumie na poziomie zbliżonym do 85%, oceny dostateczne stanowią niewielki odsetek na poziomie 12%. Suma ocen niedostatecznych i minimalnych przekracza ledwie 3 %. Najlepiej ocenieni zostali wykładowcy z Holandii, Norwegii, Austrii, Niemiec i Islandii. Najgorsze oceny zebrali wykładowcy portugalscy, greccy, rumuńscy i tureccy. Jednak być może trochę na sposób oceniania przygotowania merytorycznego przez studentów wpływają ich doświadczenia związane ze studiowaniem. Lepsze oceny wykładowcom wystawiali studenci uczelni publicznych, niż uczelni prywatnych. W przypadku oceny wystawianej według poziomu studiów, poziom wykładowców najwyżej ocenili

doktoranci.

Gdzie najczęściej studenci mieszkają podczas wymian? Otóż przeważają akademiki, w których mieszka 47,8 % studentów. 33,5 % mieszka w wynajmowanym pokoju lub domu z innymi studentami, a 19,3% w samodzielnie wynajmowanym mieszkaniu. Inne formy zamieszkania wskazało tylko 3,5%. O ile w przypadku płci różnica jest niewielka, bo minimalnie więcej mężczyzn wybiera akademik, a kobiety preferują raczej wynajem pokoju, jednak różnica jest na poziomie 1,5%, o tyle w przypadku typu uczelni macierzystej jest znaczna różnica jeśli chodzi o preferencje zakwaterowania. Zdecydowana większość studentów mieszkających we wspólnie wynajmowanych pokojach lub w mieszkaniach samodzielnie wynajmowanych studiuje na uczelniach prywatnych, jako macierzystych. Generalnie spowodowane jest to różnicą majątności studentów, a także tym, że przeważnie również w Polsce studenci uczelni prywatnych, jeśli są przyjezdni, mieszkają w wynajmowanych mieszkaniach lub na stacji, bo niewiele uczelni prywatnych ma własne kampusy z akademikami, a przeważnie studenci nie decydują się na mieszkania w akademikach uczelni państwowych. Pod względem krajów przyjmujących na Słowacji, w Norwegii i Estonii zdecydowana większość stypendystów mieszka w akademikach, a inne formy stanowią marginalną ilość. Z kolei w Hiszpanii, gdzie po okresie boomu budowlanego znajduje się wiele apartamentów i mieszkań niesprzedanych przez deweloperów lub apartamentów kupionych tylko jako inwestycje w dobra, przez 90% roku będące przeznaczone pod wynajem, ilość osób mieszkających w akademikach to jedyne 3%, reszta woli wynająć mieszkanie z kimś lub samodzielnie.

Jak studenci poszukują mieszkań? Ponad połowa z nich oczekuje pomocy i zdaje się na biuro uniwersyteckie. Ponad jedna czwarta wybiera Internet. Mniej osób wybiera sposób poszukiwania przez znajomych lub rodzinę, jeszcze mniej na rynku prywatnym, a najmniej stypendystów wybiera inne formy poszukiwania. Przez biuro uniwersyteckie najczęściej poszukuje się pokoju w Słowenii, Estonii, Norwegii, czy Słowacji. Najmniejszy udział w poszukiwaniu zakwaterowania przez biuro uniwersyteckie ma w Hiszpanii i na Malcie. Największy udział w wyszukiwaniu kwaterek biuro uniwersyteckie ma w przypadku akademików, natomiast w przypadku pozostałych form, zdecydowanie przeważa rozwiązywanie spraw na własną rękę.

Jeśli chodzi o dostęp do zasobów bibliotecznych oraz komputera i poczty elektronicznej blisko 90% stypendystów ocenia go jako bardzo dobry lub dobry. Oceny na poziomie niedostatecznym lub minimalnym są marginalne. Oceny pozytywne są raczej zbliżone w większości państw. Zdecydowanie pod tym względem najgorzej wypadają Włochy i Bułgaria. Najlepiej zasoby i dostęp do komputera i poczty elektronicznej oceniają doktoranci.

Jeśli chodzi o ocenę przygotowania do egzaminów na uczelni partnerskiej, należy zauważyć, że zdecydowana większość, bo 91,7% stypendystów przystępuje do egzaminów w trakcie trwania wymiany. Najlepiej pod tym względem wypada Łotwa i Malta, gdzie wszyscy studenci przystępują do egzaminów. Najgorzej wygląda to z kolei w Wielkiej Brytanii, gdzie tylko 78,6% stypendystów przystępuje do egzaminu. Co ciekawe najwięcej osób przystępuje do egzaminów w przypadku finansów i rachunkowości, prawa, na kierunkach lekarskich i ekonomii, a najmniej osób przystępuje do egzaminu z biotechnologii, a także architektury i urbanistyki, które znacznie odstają pod tym względem od reszty. Pod względem przystępowania do egzaminów minimalnie lepiej wypadają studenci uczelni prywatnych. Więcej osób przystępuje do egzaminów na studiach licencjackich i magisterskich. Jedynie 66% doktorantów przystępuje do zaliczenia.

Jak wygląda kwestia zaliczania okresu studiów za granicą, przez uczelnię macierzystą? W raporcie zapytano o zdanie studentów będących jeszcze w trakcie wymiany, dlatego ocena nie musi być zgodna z prawdą, jednak może dać możliwość oceny całego systemu. Aż 63,5% stypendystów zadeklarowało, że na pewno uczelnia macierzysta zaliczy im okres studiów za granicą, a 11,8% osób miało pewność, że uda im się zaliczyć semestr tylko częściowo. Co ciekawe mimo ustaleń w ramach porozumienia aż 23,6% osób nie wiedziało czy uczelnia macierzysta wliczy im okres wymiany do zaliczenia semestru. Jeden procent badanych deklaruje, że na pewno nie będzie mieć zaliczonego okresu studiów za granicą w ramach głównego toku studiów. Co ciekawe całkowite zaliczenie studiów deklarowało więcej osób, które zdecydowały

się przystąpić do egzaminów po powrocie, niż osób zdających egzaminy na wymianie. Minimalnie więcej studentów uczelni państwowych deklaruje, że całkowicie zaliczy semestr, ale zdecydowanie więcej stypendystów na uczelniach prywatnych deklaruje częściowe zaliczenie toku studiów.

Pod względem kursów językowych prawie połowa stypendystów deklaruje, że za kursy na uczelni partnerskiej otrzyma punkty ECTS. Druga połowa podzielona jest na mniej więcej połowę pośród tych, którzy wiedzą, że nie otrzymają punktów, a tych, którzy nie wiedzą jeszcze, czy punkty otrzymają. Pod tym względem jest minimalnie lepiej na uczelniach prywatnych. Zdecydowanie odstają za to studia doktoranckie, gdzie odsetek jest dużo niższy niż w przypadku studiów licencjackich i magisterskich.

Pod względem języków, w jakich były prowadzone zajęcia dla stypendystów, zdecydowana większość czyli 72,6% osób miało zajęcia prowadzone po angielsku. Języki: hiszpański i niemiecki to nieco ponad 15% każdy. Reszta języków stanowiła niewielki odsetek. Nikt nie miał przeprowadzonych zajęć w języku irlandzkim i maltańskim. Język angielski był najpopularniejszy na studiach licencjackich. Z kolei w języku niemieckim było prowadzonych najwięcej zajęć dla doktorantów. Język angielski był też najpopularniejszy wśród studentów uczelni niepublicznych.

Jeśli chodzi o przygotowanie językowe do posługiwania się językiem ojczystym, w kraju, do którego studenci wyjeżdżali przed wyjazdem i w trakcie pobytu w kraju tylko 60,6% osób miało takie przygotowanie. 30,3% deklaroowało, że nie dotyczy ich temat przygotowania w związku z tym, że postanowili studiować w języku, który już znali, a 9,1% studentów nie otrzymało przygotowania mimo, że powinni. Najczęściej studenci uczyli się miejscowego języka przed i w trakcie stypendium w Hiszpanii, Włoszech, Niemczech, Litwie i Austrii (ponad 90%). Najrzadziej stypendyści przygotowywali się wyjeżdżając na Maltę (ledwie 1/3). Pod względem stopnia studiów różnice w korzystaniu z przygotowania były niewielkie na korzyść studiów magisterskich i doktoranckich. Natomiast jeśli chodzi o rodzaj uczelni macierzystej, występowała duża różnica na korzyść uczelni publicznych. Natomiast kursy organizowane na uczelni przyjmującej najdłużej trwały w Wielkiej Brytanii, Rumunii, Niemczech, czy Francji, natomiast najkrócej na Malcie i na Słowenii.

Pod względem poznania nowego kraju widać zdecydowane różnice przed i po wyjeździe. Po wyjeździe na stypendium Erasmus, liczba ocen dobrych i bardzo dobrych pod względem znajomości języka kraju wzrosła o około 30% w stosunku do stanu sprzed wyjazdu. Jeśli chodzi o znajomość państw przyjmujących przed wyjazdem, Polacy mają największą znajomość języka w Wielkiej Brytanii, Irlandii i Niemczech, a najgorszą w przypadku Estonii, Rumunii i Turcji. Po wyjeździe natomiast, największy przyrost oceny znajomości języka kraju przyjmującego wzrasta najbardziej w przypadku Słowacji, Bułgarii, Portugalii, Czech, Rumunii i Turcji. Najniższy wzrost znajomości języka można zaobserwować w przypadku, których języki są najlepiej znane, czyli Wielkiej Brytanii, Irlandii, Malty, Austrii i Niemiec. W określeniu tego, jak ważne jest przygotowanie językowe pomoże z pewnością wystawiona ocena. Otóż, zarówno pod względem znajomości języka przed wyjazdem jak i przyrostu znajomości różnica na korzyść w ocenie to około 20% na korzyść przygotowania.

Dużo ciekawszą kwestią dla tego opracowania są kwestie finansowe. Jak przedstawiają się one w praktyce? Otóż średnie miesięczne koszty poniesione podczas wyjazdu poniżej 300€ to niewielki odsetek, ledwie 6,1% osób. Nieco ponad połowa osób, czyli 51% wydaje miesięcznie pomiędzy 300 a 500€, natomiast cała reszta wydaje powyżej 500€. Więcej wydają mężczyźni (484€), niż kobiety (469€). Najwięcej wydawali studenci w Norwegii, na Islandii, w Irlandii, Holandii, czy Szwecji. Najmniej natomiast wydawali stypendyści ze Słowacji, Litwy, Bułgarii, Rumunii i Czech. Najwięcej wydalali doktoranci, a najmniej studenci studiów licencjackich. Najmniej wydawali studenci mieszkający w akademikach, w przypadku innych form było to dosyć wyrównane.

Jak jednak koszty korelowały z przyznanymi stypendiami? Jedyne 3,8% studentów przyznało, że stypendium zaspokoilo ich koszty utrzymania na wymianie w całości. Jeśli chodzi

o dalsze statystyki nie jest już tak źle. Aż 32,4% osób przekonuje, że stypendium wystarczyło im w trzech czwartych na utrzymanie. Równo połowa studentów przyznaje, że stypendium wystarczyło im jedynie połowicznie pokryć koszty utrzymania w trakcie wymiany, a 13,7% zadeklarowało, że stypendium wystarczyło im tylko w jednej czwartej. Również i w tej statystyce najlepiej wypadają kraje sąsiadujące, jak Litwa, Słowacja, czy Łotwa, gdzie stypendium pozwala na utrzymanie w około 70%. Najstaniej wypada to w bogatszych państwach, jak Holandia, Wielka Brytania, czy Cypr, gdzie kwota stypendium wystarczy na utrzymanie w około połowie wydatków.

Oczywiście wiadomym jest, że wyjazd powoduje powstanie wyższych kosztów w stosunku do studiowania na uczelni macierzystej, poza tym student sam generuje dodatkowe koszty, chcąc poznać trochę miejscowego życia, o czym zostało wspomniane już wcześniej. O ile jednak wzrastają koszty życia? Średnia wzrostu kosztów to 274€. Widać znaczną różnicę pod wpływem płci, otóż mężczyźni wydają więcej w stosunku do studiowania w kraju o 284€, natomiast kobiety o 14€ mniej. Najwyższy wzrost kosztów można odnotować w Norwegii. Jest to wzrost aż o 440€. W większości państw, koszty są na w miarę wyrównanym poziomie, pomiędzy 350 a 200 €. Najniższy wzrost kosztów odnotowano podczas wyjazdów do Bułgarii (148€), na Litwę (149€), a także na Słowację (150€). Pod względem rodzaju uczelni minimalnie bardziej rosną koszty wyjazdu z uczelni publicznej niż prywatnej. Ponadto najbardziej rosną koszty podczas wyjazdu studentów studiów doktoranckich (294€), a najmniej podczas wyjazdów studentów studiów pierwszego stopnia (282€).

W kwestii stypendium Erasmusa ważne jest to, jak jest realizowane. Otóż okazuje się, że większość studentów otrzymuje stypendium w jednej lub dwóch ratach – w sumie ponad 85%. Reszta otrzymuje stypendium w trzech lub więcej ratach. Jednak widać w statystykach, że wraz ze wzrostem czasu trwania pobytu rośnie szansa na otrzymanie studenta w większej ilości rat. Istotne jest też to, że ponad 2/3 stypendystów otrzymało część grantu jeszcze przed wyjazdem do kraju wymiany. Jest to o tyle pozytywne, że pomaga w wyjeździe i spędzeniu pierwszych dni w nowym otoczeniu.

Skoro już zostało napisane, że większość studentów musi dofinansować do kwoty przyznanego grantu, żeby spokojnie móc przebywać na uczelni partnerskiej w ramach stypendium Erasmusa, pora przyjrzeć się temu, jak studenci przebywający na wymianach zdobywają dodatkowe środki. Trzeba przyznać, że ta statystyka odbiega od tego, co studenci wracający z Erasmusa mówią. Aż 78% studentów deklaruje, że pieniądze na dofinansowanie swojego stypendium pozyskują ze strony swojej rodziny. 63,6% osób deklaruje, że przeznaczyło na wyjazd swoje własne oszczędności, natomiast tylko 15% osób wskazało inne środki i to w tej kategorii może pojawić się praca. Z kolei kredyt i pożyczkę studencką zadeklarowało niespełna 7,5% osób (odpowiednio 5% i 2,4%). Jednak w opracowaniu widać, że popularność innych źródeł rośnie wraz z długością wyjazdu. Można więc uznać, że studenci wyjeżdżający na dłużej częściej podejmują pracę. Na podstawie rozmów ze studentami można dojść też do wniosku, że najtańsze i najgorsze prace nie są przez studentów najczęściej wskazywane. Najczęściej studenci pozyskują dodatkowo ze wszystkich wymienionych źródeł kwoty do 200€ (47,8%), jednak niewiele mniej osób deklaruje pozyskiwanie środków na poziomie 500€ (45,6%), środki wyższe niż 500€ miesięcznie deklaruje garstka osób, bo ledwie 6,5%. Średnia pozyskanych środków na osobę to 247€, jednak wyraźnie widać, że mężczyźni (254€) pozyskują więcej środków niż kobiety (244€). Należy w tym punkcie podkreślić fakt, że mężczyźni częściej niż kobiety deklarowali własne środki, inne źródła dochodu i pożyczki, natomiast kobiety częściej deklarowały pomoc od rodziny.

Poza grantem w ramach programu Erasmus przyznawane mogą być różnego rodzaju inne stypendia krajowe. Generalnie w procesie edukacji akademickiej w Polsce stypendia za wyniki w nauce pobiera jedynie niewielka część studentów. Jak wygląda to w przypadku programu Erasmus? W związku z tym, że jednym z kryteriów oceny kandydatów są wyniki w nauce, nie jest z tym źle. Stypendium za wyniki w nauce otrzymuje 31,8% uczestników wymiany, a stypendium Ministra za osiągnięcia w nauce pobiera 0,9% uczestników. Stypendia socjalne

pobiera jedynie 9% uczestników programu, a stypendia dla niepełnosprawnych 1,2% uczestników. Środki z własnego funduszu stypendialnego uczelni pobiera 2,9% uczestników, tyle samo wykazuje inne źródła stypendiów, niewymienione wcześniej. Stypendiów nie pobiera 57,7% studentów. Najwięcej stypendystów studiuje informatykę lub historię, najmniej europeistykę. W przypadku większości stypendiów - raczej pomiędzy różnymi poziomami studiów - nie ma dużych różnic, jednak w przypadku stypendiów z własnego funduszu stypendialnego uczelni i z innych, niewskazanych źródeł, zdecydowana większość osób, która je deklaruje, to studenci studiów doktoranckich. Najwięcej osób deklarujących pobieranie stypendiów pochodzi z uczelni publicznych, jako macierzystych. Poza tym, w przypadku uczelni niepublicznych pojawiają się problemy z ciągłością wypłat. W sumie 5,8% uczestników programu Erasmus miało problemy z ciągłością wypłat stypendiów krajowych, jednak tylko 5,2% osób, które miały problemy z ciągłością wypłat stypendiów krajowych studiuje na uczelniach państwowych, w przypadku uczelni prywatnych aż 13,7% osób miało problem z ciągłością wypłat stypendiów. Największa liczba studentów mających problemy z ciągłością wypłat pochodzi z województwa mazowieckiego. Należy pochwalić województwo lubuskie, w którym żaden student nie ma problemu z ciągłością wypłat.

Nie można oceniać programu wymiany międzynarodowej studentów, bez opisanie korzyści, jakie studenci uzyskują w wyniku wyjazdu. Raport ewaluacyjny, stworzony przez Fundację Rozwoju Systemu Edukacji, ocenia korzyści studentów wynikające z pobytu na stypendium w ramach programu Erasmus w dwóch kategoriach: korzyści akademickie (mające odcień zadowolenie studenta z toku studiów w kontekście umiejętności, które student pozyskał, w trakcie studiów na uczelni partnerskiej), a także korzyści osobiste (oceniające wszystkie pozostałe wymienione wcześniej korzyści, jak nowe znajomości, nowe doświadczenia, czy poznanie nowych zwyczajów i kultury). Pod tym względem oceny są wysokie. Jak widać w raporcie zdecydowana większość studentów ocenia dużo wyżej korzyści osobiste, niż akademickie. W przypadku korzyści osobistych ocenę bardzo dobrą wystawia 74% stypendystów, ocenę dobrą wystawia 20,8% studentów, ocenę dostateczną 4%, minimalną 0,9%, a niedostateczną jedynie 0,3%. Również w przypadku oceny korzyści akademickich przeważają opinie pozytywne, ale nie przytłaczają one już tak bardzo, jak w przypadku oceny korzyści osobistych. Ocenę bardzo dobrą wystawia jedynie 44,3% osób, co dalej stanowi większość ocen, jednak ocenę dobrą wystawia już 37,8%, a dostateczną aż 13%, ocena minimalna została wystawiona przez 4%, natomiast niedostateczną przez 0,9% badanych. Jeśli chodzi o zróżnicowanie płci, oceny są w miarę podobne, nie mniej mężczyźni trochę surowiej ocenili programy. Pod względem oceny poszczególnych krajów najlepiej pod względem korzyści osobistych wypadła Rumunia, a pod względem korzyści akademickich Islandia. Ponadto ten wyspiarski kraj wypada nieźle również w kontekście korzyści osobistych. Najniższe oceny otrzymała Słowacja i Francja. Za najoptymalniejsze studia podczas wymiany uważają studenci studiów magisterskich, korzyści akademickie. Najlepiej potrafili docenić studenci poziomu doktoranckiego, natomiast najgorzej wymiana została oceniona przez studentów studiów licencjackich. Studenci uczelni publicznych ocenili najlepiej strefę korzyści osobistych, jednak i pod względem korzyści akademickich oceny były bliskie optimum. Z kolei, studenci uczelni prywatnych ocenili program minimalnie gorzej. Oceny w obu kategoriach rosły wraz z długością trwania wymiany, jednak progres nie jest liniowy. Oczywiście nikogo nie dziwi fakt, że najwyższe oceny dawały osoby mówiące, że pobyt jest zbyt krótki, oceny osób mówiących, że wyjazd trwał odpowiednio długo stanowią optimum, natomiast oceny osób mówiących, że wyjazd trwał zbyt długo znacznie zaniżają ocenę. Czynniki decydujące o wyjeździe, zostały ocenione w podsumowaniu korzyści podobnie. Jednak pod względem korzyści akademickich najlepiej zostały ocenione korzyści związane z planami zawodowymi, a spośród korzyści osobistych najlepiej oceniono czynnik określony jako nowe środowisko. Pod względem wpływu oferty powitalnej na ocenę korzyści akademickich wyraźnie widać, że studenci doceniają ofertę powitalną, a najbardziej program orientacyjny i sesję informacyjną. Tak samo bardzo duży wpływ na ocenę miały spotkania na uczelniach organizowane specjalnie dla Erasmusów. Na ocenę korzyści akademickich z czyn-

ników związanych z tokiem studiów, czyli wsparcia z uczelni partnerskiej, oceny nauczycieli akademickich, oceny dostępu do biblioteki i oceny dostępu do komputera i poczty elektronicznej, największy wpływ na korzyści akademickie ma ocena nauczycieli akademickich przez uczestników. Pod względem korzyści osobistych, studenci ocenili minimalnie wyżej mieszkanie w pokoju lub domu razem z innymi studentami poza uczelnią, niż mieszkanie w akademiku i prywatnym mieszkaniu wynajmowanym samodzielnie.

Jak wygląda kwestia chęci podjęcia pracy za granicą przez osoby, które wyjechały na stypendium programu Erasmus? Zgodnie z przewidywaniami większość studentów, którzy wyjechali na Erasmusa jest wstępnie zainteresowana ewentualnym wyjazdem zarobkowym za granicę. Jednak ilość osób, które to deklarują może być naprawdę przerażająca. Raport wykazuje, że 92,5% stypendystów programu Erasmus rozważa podjęcie pracy za granicą w przyszłości. Jest to bardzo niepokojące, szczególnie w kontekście uwag i obaw ujawnionych w poprzednich akapitach, gdyż problem emigracji jest naprawdę duży i może niedługo bardzo silnie odcisnąć się na polskiej gospodarce, jeśli nie uda się powstrzymać tego trendu. Do jakich krajów wyjeżdżają na stypendium Erasmusa studenci szczególnie zainteresowani wyjazdem zarobkowym? Tu powtarza się trend, któremu poddaje się polska emigracja, czyli Finlandia, Norwegia, Austria i Holandia. Najmniejszym zainteresowaniem cieszy się Cypr i Grecja. Najczęściej o wyjeździe myślą studenci specjalistycznych kierunków technicznych, natomiast najmniejszą chęć wyjazdu z kraju na stałe deklarują studenci kierunków humanistycznych. Pod względem typu uczelni macierzystych i poziomu studiów raczej nie ma wielkich różnic. Natomiast wyraźnie widać, że stypendiści, którzy spędzili więcej czasu za granicą deklarują większe zainteresowanie emigracją.

Jakie były szczególnie docenione aspekty wyjazdu na stypendium programu Erasmus przez większość studentów? Najwięcej osób wskazało jako najważniejszy atut: doskonalenie znajomości języka (21,7%), kolejny doceniony aspekt to doświadczenie z mieszkania za granicą (19,1%), wysoko doceniony jest też aspekt kulturowy (14%), kolejny aspekt to wpływ na plany zawodowe i zwiększenie szans na zatrudnienie (13,4%). Poza wymienionymi występują też inne aspekty, jak doświadczenie europejskie (11,4%), jednak w jego przypadku tak naprawdę trudno powiedzieć co oznacza to pojęcie, występując niedaleko podobnego punktu, czyli doświadczenia z mieszkania za granicą. Kolejnymi aspektami są: usamodzielnienie się, zyskanie niezależności (8,9%), aspekt akademicki (5,7%), znajomi mieszkający za granicą (5,5%), a także inne, nie wymienione wcześniej (0,3%). Co ciekawe aspekt związany z planami zawodowymi i szansą na zatrudnienie, a także aspekt akademicki zostały lepiej ocenione, przez osoby przebywające na stypendium dłużej, z kolei aspekt kulturowy, a także związane z doświadczeniem z mieszkania w innym państwie, a także doskonaleniem języka doceniły osoby przebywające na wymianie krócej.

Jak oceniany jest Erasmus pod względem przydatności w pracy zawodowej? Jak wcześniej zostało to określone wpływ na przydatność w pracy zawodowej, czy zwiększenie szans został wykazany jako czwarty najważniejszy aspekt wymiany międzynarodowej, jednak trzeba wziąć pod uwagę, również bezpośrednio, wyszczególnione oceny dla przydatności tego aspektu. Tu przeważają oceny dobre (45,2%) i bardzo dobre (41,2%), które całkowicie dystansują pozostałe oceny, dostateczną (10,6%), a także oceny wskazujące na minimalną (2,6%) i niedostateczną (0,3%) przydatność wyjazdu na stypendium Erasmus w przyszłej karierze zawodowej. Pod tym względem minimalnie lepsze oceny przyznają kobiety niż mężczyźni. Najwyżej ocenione zostały wyjazdy na Islandię, do Irlandii i do Austrii, a najgorzej do Rumunii, Słowenii i na Maltę. Pod względem studiowanych kierunków najwyższe noty wystawili studenci kierunków technicznych: mechaniki i budowy maszyn, a także automatyki i robotyki, a także filologii, najniższe studenci dziennikarstwa i komunikacji społecznej, kulturoznawstwa i socjologii. Również i tu można zauważyć, że oceny rosły wprost proporcjonalnie do długości pobytu.

Ciekawe konkluzje może przynieść poznanie wyników ogólnej oceny studiów w ramach programu Erasmus. To najważniejsze podsumowanie całego raportu, dlatego może doskonale

dać obraz tego, czy studenci są zadowoleni z wyjazdów i czy warto wyjechać na Erasmusa. Rzadko zdarza się, żeby wszyscy byli zadowoleni, jednak w przypadku ogólnego zadowolenia z tego programu, mimo wykazania wielu jego wad i problemów w jego trakcie zdecydowanie widać, że 94,8% osób jest naprawdę zadowolona z wyjazdu. Bardzo dobrze stypendium programu Erasmus oceniło 61,4% studentów, a dobrze przez 32,8% osób. Jak widać, dla średnio zadowolonych i niezadowolonych zostało bardzo niewiele miejsca i tak dostateczną ocenę programowi wystawiło 4,8%, minimalne zadowolenie deklarowało 0,8%, a kompletnie zawiedzione było 0,3% osób wystawiając ocenę niedostateczną. Kobiety uczestniczące w programie oceniły go bardziej bezkrytycznie niż mężczyźni. Bardzo dobrze program Erasmus oceniło 63,3% kobiet i 57% mężczyzn, jednak dobrą ocenę przyznało więcej mężczyzn, bo 36,3% przy 31,3% kobiet, także wśród innych ocen była przewaga ocen wystawionych przez mężczyzn, jednak była to drobna różnica. Zdecydowanie najwyższy stopień zadowolenia z wyjazdu deklarowali stypendyści programu Erasmus z województwa lubelskiego, trochę mniej zadowoleni byli studenci z województwa kujawsko – pomorskiego, pod względem geograficznym osoby z pozostałych województw wykazały zbliżone oceny, jednak najmniej zadowoleni byli studenci z województw warmińsko - mazurskiego, śląskiego i łódzkiego. Pod względem krajów, do których studenci wyjeżdżali, najbardziej zadowoleni byli uczestnicy programu Erasmus, którzy wyjechali na Maltę i do Estonii, natomiast najniższy stopień zadowolenia z wyjazdu wykazywali studenci, którzy wyjechali do Wielkiej Brytanii, Francji i do Włoch. Zdecydowanie najwyższy stopień zadowolenia reprezentują studenci pedagogiki, a najgorzej ocenili stypendia Erasmusa studenci dziennikarstwa i komunikacji społecznej, zarządzania i inżynierii produkcji, a także architektury i urbanistyki. Jeśli chodzi o typ uczelni i rodzaj studiów, dużo lepiej program oceniają studenci uczelni publicznych, a także widać pewną przewagę wśród ocen pozytywnych u doktorantów, przy najniższej ocenie ze strony stypendystów programu studiujących na studiach pierwszego stopnia. Jeśli chodzi o czas trwania, łatwo można się domyśleć, że podobnie, jak w poprzednio ocenianych pytaniach ocena rośnie wraz z długością pobytu studenta na stypendium programu Erasmus. Pod względem oceny długości, również łatwo można się domyśleć, że największe grono osób, które wystawiły wysoką ocenę, uważały, że wyjazd był zbyt krótki, a wśród takich osób jest najmniej opinii negatywnych i bardzo krytycznych. W zasadzie podobnie wygląda to w przypadku osób, które twierdzą, że wyjazd trwał odpowiednio długo. W przypadku osób mówiących, że wyjazd na stypendium programu był zbyt długi przeważała liczba ocen dobrych, natomiast liczba ocen bardzo dobrych i dostatecznych była wyrównana.

Wiele elementów analizy oceny podsumowującej cały wyjazd na stypendium - mniej więcej - powiela się z wcześniejszymi analizami, natomiast największa różnica występuje w analizie oceny całokształtu wyjazdu przez pryzmat deklarowanego zakwaterowania. Okazuje się, że najbardziej zadowoleni z całokształtu wyjazdu byli mieszkający w akademikach, wyżej od osób mieszkających w domach i mieszkaniach razem z innymi. Zdecydowanie niższych ocen dokonują studenci, którzy wynajmują mieszkanie na własną rękę. Znaczny wpływ na ocenę całokształtu wyjazdu ma czas trwania kursu językowego na uczelni partnerskiej. Najniższą ocenę wystawiają studenci na uczelniach partnerskich, na których kursy językowe trwały dwa miesiące, natomiast minimalnie wyższą ocenę otrzymują uczelnie, na których kurs językowy trwał krócej niż miesiąc. Dużo wyższe oceny wystawiają stypendyści z uczelni, które oferowały semestralny kurs językowy, natomiast oceny studentów, którzy mieli cały rok akademicki zajęć językowych dystansują wszystkie pozostałe. Jednak częściowo pokrywa się to też z długością wyjazdów, a jak wcześniej zostało nadmienione, im dłuższy pobyt, tym wystawiana ocena była wyższa. Jeśli chodzi o wpływ znajomości języków, to najniżej wyjazd na stypendium ocenili ci, którzy nie znali języka po powrocie. Zdawałoby się, że powinno to zmieniać się stopniowo wprost proporcjonalnie do znajomości, jednak drugą kategorią studentów najniżej oceniających wyjazd są studenci, którzy po powrocie deklarowali dobrą znajomość języka, trochę lepiej oceniali ci, którzy znali język na poziomie słabym, natomiast bezsprzecznie najlepsze oceny wystawili ci, którzy po powrocie znali język bardzo dobrze. Znaczny wpływ na ocenę wyjazdu na stypendium miały koszty. Łatwo można przewidzieć, że najwyżej wyjazd ocenili ci, którzy

wydawali miesięcznie najmniej, poniżej 300€ miesięcznie, a najniżej stypendyści, którzy wydali najwięcej, deklarując wydatki na poziomie 500€ miesięcznie.

Jak widać oceny i dane, które zostały przez studentów podane w celu opracowania raportu ewaluacyjnego, a następnie opracowane przez Fundację Rozwoju Systemu Edukacji przedstawiają całość programu relatywnie dobrze. Większość osób ocenia program dobrze i twierdzi, że skorzystała na udziale w nim w różnych aspektach. Jednak mimo wszystko nie można pominąć opinii osób, które oceniają program źle, a także nie uważają, żeby w jakikolwiek sposób skorzystały biorąc w nim udział. Osoby zajmujące się zarządzaniem projektem zarówno ze strony uczelni wyższych, a także osoby zajmujące się opracowywaniem całego programu i wdrażaniem go w kraju, powinny dobrze zaznajomić się z opinią wyrażoną przez studentów w tej ankiecie. Wiele problemów można zminimalizować lub im zapobiec przez wdrożenie odpowiednich procedur, modyfikację istniejących lub staranne wyedukowanie osób zajmujących się programem po stronie uczelni. Nietrudno zauważyć, że najlepiej program oceniony został przez doktorantów, którzy deklarowali, że dla nich korzyści były największe. W ten sposób też można w jakiś sposób przemyśleć sposób rekrutacji, promując szczególnie osoby, które wiedzą, że będą chciały rozwijać się w kierunku, który poznają, pracować na uczelni, wiązać swoją przyszłość z nauką.

Wymiana studencka na własnym podwórku, to możliwe?

Bardzo interesującą i rozwojową formą wymian jest wymiana studentów między uczelniami w Polsce. W roku 1999 część polskich uniwersytetów zainicjowało program MOST. Nazwa programu jest dosyć prozaiczna. Wywodzi się od słów Mobilność Studentów. W ramach tego programu można brać udział w wymianach na kierunkach prowadzonych na różnych uczelniach w Polsce. Zasady są podobne do programu Erasmus. Również tu są przyznawane stypendia, również tu można wziąć udział po zaliczeniu pierwszego roku. Program MOST jest wzorowany na Erasmusie zarówno pod względem celów, jak i ich rozwiązań.

Jednym z celów programu MOST poza podniesieniem poziomu mobilności studentów, zapewnieniem im możliwości poznania innych regionów Polski i zmiany środowiska, w celu podniesienia kwalifikacji, jest też częściowe wyrównanie poziomu na polskich uczelniach. Założenia MOST-ów zawierały między innymi postulat wspólnego programu, względnie zbliżenia programu uczelni biorących udział w programie. Praktyka pokazuje, że jest do tego bardzo daleko. Program nie wpłynął na zbliżenie programów różnych uczelni, a jego wpływ uległ w ostatnich latach zatarciu.

Oficjalna strona programu MOST wymienia jego następujące cele:

- program MOST jest adresowany do studentów, których zainteresowania naukowe mogą być realizowane poza macierzystym uniwersytetem,
- wprowadzenie systemu mobilności ma na celu poszerzenie możliwości kształcenia się, poprzez odbywanie semestralnych lub rocznych studiów w innym niż macierzysty uniwersytet,
- program MOST dotyczy jednolitych i dwustopniowych studiów magisterskich, wszystkich kierunków studiów realizowanych w umawiających się uniwersytetach polskich,
- w trakcie odbywania semestralnych lub rocznych studiów w ramach systemu MOST, przysługujące stypendia: socjalne, naukowe, MEN-u i inne wypłaca studentowi uczelnia macierzysta,
- studia w ramach programu MOST może podjąć student nie wcześniej niż po ukończeniu drugiego semestru jednolitych studiów magisterskich, drugiego semestru studiów I stopnia lub pierwszego semestru na studiach II stopnia,
- warunkiem koniecznym przyjęcia studenta do innej uczelni jest zaliczenie przez niego roku lub semestru poprzedzającego okres studiów w danej uczelni.

Drugim programem poza MOST-em, jest program MOSTUM, czyli Mobilność Studentów

Uczelni Medycznych. Program jest dużo młodszy od innych, powstał jako Porozumienie Rektorów Uczelni Medycznych w dniu 21.02.2011 roku. Same podstawowe cele programu nie różnią się znacznie od programu MOST. Po prostu dotyczą innego środowiska. Identyfikującym programem jest też chyba najmłodszy MOST AWF, zrzeszający polskie akademie wychowania fizycznego.

Jest również wiele niewielkich programów polegających na kilkudniowych wymianach studenckich. Dobrym przykładem jest chyba największy takie program organizowany przez Forum Uczelni Ekonomicznych o nazwie „Mosty Ekonomiczne”. Podczas tego programu studenci wyjeżdżają na 4 dni na inną uczelnię ekonomiczną w Polsce. Biorą udział w wydarzeniach przygotowanych specjalnie dla nich, w wykładach gościnnych, a także poznają miasto, otoczenie, kampus, środowisko studenckie. Biorą udział w różnego typu imprezach przygotowywanych przez samą uczelnię lub jej samorząd studencki. Należy podkreślić, że pomysł Mostów Ekonomicznych narodził się w 2005 roku z inicjatywy oddolnej, wyływającej ze strony Samorządów Studenckich SGH w Warszawie oraz UE we Wrocławiu. Udział samych zainteresowanych znacznie wpływa na obniżenie uciążliwości procedur programu i dostosowanie go do potrzeb studenta, a jednocześnie przez to, że trwa tylko kilka dni nie wpływa negatywnie na procesy dydaktyczne.

Inne programy wymian studenckich w Europie i na Świecie

Istnieją różne programy wymian studenckich. Są one często niewielkie, a biorą w nich udział tylko niektóre uczelnie, wiele z nich jest tylko mikro programami, jak program Athens. W programie tym bierze udział tylko kilka uczelni w Europie, a Polskę reprezentuje w nim Politechnika Warszawska. Program powstał w 1996 roku i biorą w nim udział uczelnie z 15 państw, w większości mających podpisane porozumienia, również w programie Erasmus. Zbliżony jest po części do programu Mosty Ekonomiczne. Polega na krótkich wizytach w uczelniach biorących udział w programie. Wyjazdy w programie Athens wyglądają w ten sposób, że składają się z dwóch części – kursy intensywnego składającego się z 30 godzin nauczania i zajęć kulturalnych o „wymiarze europejskim”, składające się z 15 godzin. Wyjazd kończy się podsumowaniem i na jego podstawie studenci otrzymują 2 lub 3 punkty ECTS za egzaminy, które zaliczyli w trakcie trwania kursu intensywnego.

Są też programy wymian, inspirowane częściowo z przyczyn politycznych przez władze państwowe, podczas niewiele wnoszących do ożywienia gospodarczego spotkań, na które zapraszani są przedstawiciele świata nauki i kultury, z nadzieją, że to oni spowodują, że wymiana gospodarcza między państwami przyspieszy. Oczywiście nikt nie musi przesadnie zwracać uwagi na to, że legitymowane jest to jedynie medialnością, bo z realnym działaniem ma to niewiele wspólnego, jednak dla samego świata kultury i nauki może wnieść pewną dynamikę i ożywienie, chociaż należy podkreślić, że nie zawsze te sformułowania oznaczają postęp i są pozytywne. Oczywiście egzotyczne wymiany pomiędzy uczelniami o różnych systemach mogą przynieść pewne korzyści, ale rodzą również bardzo duże problemy. W związku z obecną polityką coraz popularniejsze jest prowadzenie wymian pomiędzy krajami należącymi do Wspólnoty, a krajami azjatyckimi. Problem da się zminimalizować, gdy wiele uczelni opracowuje jeden system, który może rywalizować z systemami typu Erasmus, a finansowanie zapewniają inwestorzy, jak wygląda to w przypadku systemu EUKLA, czyli EU and Korea Leadership Alliance, w którym podobnie jak w przypadku programu Athens Polskę reprezentuje Politechnika Warszawska, a inwestorami programu są potentaci, jak Hyundai, LG, Samsung, czy Grupa Orange. Stopniowy rozwój programu, a także udział w nim kilku uczelni koreańskich i kilku uczelni europejskich powoduje to, że cały program zbliża się w niektórych elementach do programu Erasmus pod względem organizacji. Jednak niestety wiele wymian odbywa się na czysto politycznych umowach bilateralnych, między uczelniami, szczególnie w modnym ostatnio w Europie kierunku chińskim. Niestety grupy studentów zafascynowane Chinami stoją przed trudnym wyborem. Czy wyjechać na niedopracowany program wymiany i po powrocie usłyszeć, że żaden

z przedmiotów nie pokrywa się programowo z tymi, które mają na uczelni macierzystej, dlatego muszą powtórzyć cały semestr czy rok lub zrezygnować z atrakcyjnego wyjazdu. To jest poważny problem tego typu wymian, które nie należą do większego, nadzorowanego ogólnie systemu.

Poza nieprzygotowanymi wymianami międzynarodowymi poza Unię Europejską, niszowymi programami zrodzonymi z wcześniejszych umów istnieją programy zarządzane centralnie przez wspólnotę, w ramach LLP, jak Erasmus Mundus. Program ten jest adresowany dla osób, które już ukończyły studia pierwszego stopnia i polega na koordynowaniu wymian pomiędzy krajami należącymi do Unii, a wszystkimi innymi państwami. W swoich założeniach jest to program bardzo podobny do Erasmusa, jednak jest od niego dużo mniej popularny. Wymiany w nim są dużo lepiej dopracowane niż w przypadku umów bilateralnych zawieranych przez uczelnie samodzielnie, natomiast z uwagi na zupełnie inne systemy szkolnictwa na całym świecie nie jest jeszcze tak efektywny, jak podstawowy program Erasmus. Organizacja programu odróżnia się od wszystkich innych tym, że Erasmus Mundus podzielony jest na sekcje, zwane akcjami, a te z kolei podzielone są na projekty. Projekty polegają na tym, że uczelnie biorące udział w programie dogadują się ze sobą, tworząc niewielkie grupy, które startują w konkursie o dofinansowanie. Po pozytywnym rozpatrzeniu wniosku konkursowego i przyznaniu dofinansowania, opracowywane są wszystkie podstawy wymiany, a także warunki porozumienia, żeby zgrać cały tok studiów. W przypadku tych wymian wiele elementów jest możliwych do przeadaptowania z Erasmusa, natomiast opiera się on bardziej na wzajemnej umowie i opracowaniu akcji przez szkoły, także to one mają większe możliwości regulowania wzajemnych stosunków.

W ich przypadku jednak pojawia się inny problem. Pojawia się kwestia wiz, wyjazdów poza wspólny system, jakim jest chociażby nasza strefa Schengen. Gdy wewnątrz wspólnot europejskich wiele rzeczy jest łatwiej zrobić, zorganizować, czy mieszkać, przez w miarę ujednolicony system prawny, finansowy, a także występują mniejsze różnice kulturowe. Za to mimo większych problemów Erasmus Mundus niesie też wiele ciekawych szans. Jednak najtrudniejsze jest przystosowanie się do studiowania w obcym systemie edukacyjnym, poza Wspólnotą.

Nowe perspektywy

Od 2014 roku całkowicie znika z perspektywy budżetowej Lifelong Learning Programme, a jego miejsce zajmie kolejna nowość, czyli Erasmus + i będzie istniał przez 6 lat do 2020 roku. Co będzie potem? Na określenie tego trzeba poczekać na pierwsze ewaluacje. Nie da się jednak ukryć, że program zmienił się nie do poznania. Znacznie „wydoroślał” i z pewnością wyrósł z wielu chorób wieku dziecięcego. Pojawiły się różne nowe rozwiązania. Pierwszym z nich i to chyba najważniejszym jest to, że od teraz będzie można wielokrotnie wyjeżdżać na stypendium Erasmus, co jest bardzo pozytywne, z uwagi na to, że przeważnie ludzie chcą pojechać na kilka krótszych stypendiów, a także często chcą wrócić na taki wyjazd.

Generalnie nowy Erasmus+ będzie podzielony na tak zwane trzy akcje, czyli Mobilność edukacyjna, Współpraca na rzecz innowacji i wymiany dobrych praktyk, a także Wsparcie w reformowaniu polityk. Generalnie Erasmus+ ma stać się programem w pełni kompletnym, w którym wszystkie rozwiązania będą się wzajemnie uzupełniały, a co najważniejsze unifikuje on do końca programy, które do tej pory były w LLP z programami spoza dotychczasowej platformy. Istotną zmianą jest to, że od teraz studentom przyznawany będzie numer PIC, czyli Personal Identification Code, który będzie obowiązywał w ramach całego programu Erasmus+ bez względu na to kiedy i z jakiej gałęzi będzie on korzystał. Numer ten będzie tym dla studenta, co PESEL dla obywatela.

Nowy program ma być nakierowany szczególnie na rozwiązanie problemów bezrobocia wśród młodzieży, co ma pomóc młodym znaleźć pracę po studiach, czy w ich trakcie (a także w zamian). Cały system ma być zharmonizowany i poprawiony. Pierwotnie system miał nazywać się Erasmus dla wszystkich, co mniej więcej oddaje ideę, dlatego pod Erasmus obecnie wciągnięto wszystkie dotychczasowe projekty. W ramach Erasmus+ ma też działać program

Młodzież w działaniu, który stanie się jego elementem, a nie jak do tej pory osobnym projektem. W programie ma zmienić się jego dostępność, wszystkie aspekty mają się zharmonizować, a przyznawanie środków ma być płynniejsze i bardziej korespondować z potrzebami.

Cały system wprowadzonych zmian może pomóc w rozwiązaniu wielu problemów, jednak o całkowitej jego przydatności będzie można się wypowiedzieć za kilka lat zestawiając z uwagami dotyczącymi obecnego programu, dlatego w podsumowaniu znajdują się uwagi, które nie będą obejmować zakresem nowego projektu Erasmus+.

Korzyści i problemy wynikające z wymian studenckich

Przedstawione powyżej kwestie jedynie w sposób skrótowy i wybiórczy prezentują problem wymian studenckich na tle internacjonalizacji szkolnictwa wyższego. Ale można doprowadzić do wyciągnięcia konkretnych wniosków zarówno po stronie plusów jak i minusów, które jednak nie będą mogły zostać ocenione jednoznacznie, bez przyjęcia jakiejś formy wykładni.

- + Ułatwienie poznania nowych kultur
- + Podniesienie poziomu edukacji poprzez przenikanie doświadczeń
- + Przyspieszenie integracji kulturowej i społecznej
- + Ułatwienie nauki języków
- + Ułatwienie dostosowania do migracji w ramach wspólnoty
- + Zwiększenie efektywności realizacji polityki wspólnoty
- + Promowanie turystycznych i kulturalnych walorów państw dużo niższym kosztem niż w przypadku standardowych programów
- + Promowanie edukacji i uczelni wyższych, przekładające się na korzyści marketingowe
- + Budowa sieci kontaktów opartych na społeczności międzynarodowej
- Bariera psychologiczna przekładająca się na lęk przed udziałem w projekcie
- Bariera kosztów
- Bariera słabej znajomości języków
- Negatywne zjawiska związane z agresywnym przenikaniem kultury
- Negatywne zjawiska związane z lękiem przed innymi kulturami
- Na początku trudna adaptacja do nowych warunków i środowiska
- Problemy z rozliczaniem sesji zgodnie z programem ECTS
- Problemy w braku zrozumienia przepisów i niedociągnięciach administracyjnych

Czy to jest zamknięty katalog korzyści i problemów, zalet i wad? Na pewno nie. Z pewnością wszystkich aspektów i czynników będzie tyle, ile osób myślących o wyjeździe na wymiany zagraniczne. Każda z tych osób będzie generować swoje własne problemy i znajdzie korzyści, które tylko ona będzie w stanie dostrzec i zobaczyć.

Podsumowanie

Obecnie nie da się uciec od tematu internacjonalizacji, procesów ponadnarodowych i innych zjawisk związanych z globalizacją. Czy są to pozytywne zjawiska? Wiele z nich tak, inne są bardzo dyskusyjne. Jednak, skoro mamy z nimi do czynienia, trzeba nauczyć się odnosić z nich korzyści. Doskonałym przykładem na takie odnoszenie korzyści jest korzystanie z programów dotyczących edukacji. Oczywiście nie jest to sytuacja, gdzie klarownie po stronie korzyści mamy 100%, a po stronie problemów nie występuje nic. Jednak jak widać, problemów jest mniej niż korzyści, a ich waga znacznie dominuje nad problemami, czego nie da się zakwestionować. Dzięki rozwojowi tych programów można zakładać, że wiele tych problemów, które zostały wymienione, w przyszłości może zostać zniwelowane dodatkowymi korzyściami lub po prostu wyeliminowane. Edukacja i szkolnictwo jest jednym z kluczowych obszarów, a ich realizacja jest w tym przypadku bardzo dobra. Współpraca i wymiana doświadczeń powinna się rozpoczynać właśnie na tym etapie, gdyż wtedy przynosi najwięcej korzyści, a w psychice wy-

stępuje najmniej barier pod względem dzielenia się i korzystania z dorobku kulturowego i jego łączenia. Warto skorzystać z wymian, nie tylko w okresie studenckim, a przez całe życie. Niech przykłady ludzi, którzy podczas nich znaleźli to, czego szukali w życiu, będą dobrym przykładem i ostatecznym argumentem, przekładającym się na korzyść wymian studenckich.

Jedno jest pewne. Żeby podnieść poziom atrakcyjności wymian międzynarodowych, osiąganych korzyści, a także zbudować lepszą opinię o programach wymian należy przede wszystkim wyeliminować jak najwięcej istniejących problemów. Koniecznością zdaje się praca nad podniesieniem poziomu znajomości języków obcych, jednak to nie jest kwestia uczelni wyższych. Trzeba zmodyfikować cały program nauczania począwszy od szkoły podstawowej. Należy ujednoczyć i zunifikować system punktacji ECTS, system dyplomowania, wypracować jak najbardziej zbliżone programy. A najważniejsze jest zorganizowanie systemu szkoleń dla pracowników, wykładowców i studentów, żeby znali swoje prawa, obowiązki i potrafili interpretować wszystkie regulacje związane z programami wymian. Wtedy programy te mogą dać wiele korzyści i stać się atrakcyjne dla wszystkich studentów.

Bibliografia:

1. Program Erasmus w opinii polskich studentów. Rok akademicki 2010/11., Fundacja Rozwoju Systemu Edukacji Narodowa Agencja Programu „Uczenie się przez całe życie”, Warszawa 2013
2. „Poradnik Uczelnianego Koordynatora Programu Erasmus” 2012., Fundacja Rozwoju Systemu Edukacji Warszawa 2012
3. „Wysokość stypendium Erasmus w roku akademickim 2012/2013 Zagraniczne studia częściowe” (Komunikat BWZ nr 9/12/SMS-2012/13) Warszawa 2012
4. „Promocja Europejskiego obszaru szkolnictwa wyższego w programie erasmus mundus” Fundacja Rozwoju Systemu Edukacji Narodowa Warszawa 2012

<http://www.erasmus.org.pl/>
<http://most.amu.edu.pl/>
<http://www.athensprogramme.com/>
<http://europa.eu/>
<http://tojaityle.blox.pl/>
<http://www.llp.org.pl/>
<http://www.frse.org.pl/>
<http://erasmusmundus.org.pl/>
<http://most.amu.edu.pl/>

Informacja o autorach:

Michał Bał

inż., absolwent WST w Katowicach, student Uniwersytetu Śląskiego i Politechniki Śląskiej

Marcin Bochenek

lic., student WST w Katowicach

Mirosław Sztepun

mgr, absolwent Politechniki Śląskiej w Gliwicach

WYDAWNICTWO
WYŻSZEJ SZKOŁY TECHNICZNEJ
W KATOWICACH

ISBN 978-83-937064-8-8