

Deklaracje europejskie i ich wpływ na współczesne kształcenie pielęgniarские

The European declarations and their influence on contemporary nursing education

Tomasz Cuber¹, Katarzyna Figarska², Barbara Ślusarska¹, Danuta Zarzycka¹,
Beata Dobrowolska¹

¹ Katedra Rozwoju Pielęgniarstwa,
Wydział Pielęgniarstwa i Nauk o Zdrowiu
Uniwersytet Medyczny w Lublinie

² I Klinika Chirurgii Ogólnej i Gastroenterologii
Szpital Uniwersytecki w Krakowie

AUTOR DO KORESPONDENCJI:

Beata Dobrowolska
Al. Raclawickie 1
20-059 Lublin
tel. + 81 528 88 86

STRESZCZENIE

DEKLARACJE EUROPEJSKIE I ICH WPŁYW NA WSPÓŁCZESNE KSZTAŁCENIE PIELĘGNIARSKIE

Celem artykułu jest próba usystematyzowania wiedzy dotyczącej procesu konstruowania systemu edukacji europejskiej, powszechnie znanego jako Proces Boloński. Omówiono w nim pierwsze programy stypendialne, które stanowiły podstawę pod „budowę” Europejskiego Obszaru Szkolnictwa Wyższego. W tekście, w sposób chronologiczny przedstawiono kolejne ustalenia i wytyczne dalszych działań w ramach odbywających się na szczeblu ministerialnym konferencji, mających na celu ujednoczenie wyższego szkolnictwa w Europie.

Ogólne działania w tym zakresie przekładają się na przygotowanie kadr zawodowych w poszczególnych obszarach edukacji, nie wyłączając wyższego kształcenia pielęgniarского. W związku z tym, w artykule wyeksponowano korzyści, jakie daje funkcjonujący Europejski Obszar Szkolnictwa Wyższego dla edukacji pielęgniariek i możliwości profesjonalizacji tego zawodu.

Słowa kluczowe:

Deklaracja Bolońska, Europejski Obszar Szkolnictwa Wyższego, edukacja pielęgniariek

ABSTRACT

THE EUROPEAN DECLARATIONS AND THEIR INFLUENCE ON CONTEMPORARY NURSING EDUCATION

The aim of the article is an attempt of systematisation of knowledge concerning the process of creating the system of the European education well-known as Bologna Process. The first scholarship programmes that were the basis of building the European Higher Education Area are described. The consecutive declarations and directives made on the level of ministers of high education to unify education in Europe are present in chronological order.

General activities in this area are translated into preparing future personnel for work in particular education domains including higher nursing education. Due to this fact the article emphasizes the benefits of the European Higher Education Area functioning for nursing education and the possibilities of nursing professionalization.

Key words:

Bologna Declaration, European Higher Education Area, nursing education

Kształcenie pielęgniariek ulega aktualnie przeobrażeniom. Szczególnie dynamiczne zmiany zachodzą w Europie w związku z wprowadzaniem w życie dokumentów regulujących edukację na poziomie wyższym [1].

Kraje europejskie poszukują wspólnego obszaru dla kształtowania porównywalnego poziomu kształcenia. Realizację tego zadania rozpoczęto od stworzenia wspólnych programów znanych jako Sokrates, Erasmus, Leonardo da Vinci, Tuning [2].

Głównym celem programu edukacyjnego Sokrates – Erasmus jest innowacyjność i podniesienie poziomu kształcenia oraz wzmocnienie europejskiego wymiaru edukacji w szkołach wyższych, poprzez wspieranie międzynarodowej współpracy między uczelniami, zapewnie-

nie możliwości wymiany studentów i nauczycieli akademickich między europejskimi uczelniami, a także poprawa sytuacji w zakresie uznawania studiów i kwalifikacji w całej Unii Europejskiej [3].

Do działań realizowanych w ramach kontraktów uczelnianych w programie należą m.in.:

1. Wyjazdy studentów do uczelni partnerskich w krajach UE w celu realizowania programów studiów (3-12 miesięcy).
2. Wyjazdy nauczycieli akademickich do uczelni partnerskich w celu prowadzenia zajęć dydaktycznych.
3. Wprowadzenie Europejskiego Systemu Transferu Punktów (ECTS).

4. Udział w opracowywaniu programów nauczania – jako koordynator lub partner.
5. Udział w opracowywaniu modułu europejskiego – jako koordynator lub partner.
6. Realizacja kursów internistycznych – jako koordynator [3].

Założeniem programu Leonardo da Vinci jest wspieranie realizacji polityki kształcenia i szkolenia zawodowego UE. Za cel program ten obrał sobie dostosowywanie systemów kształcenia zawodowego do potrzeb rynku pracy w zjednoczonej Europie oraz przyjęcie standardów pozwalających na wzajemne uznawanie dyplomów poprzez zdobywanie porównywalnych kwalifikacji. W ramach kształcenia i szkolenia zawodowego program ten realizuje takie cele jak:

1. „Doskonalenie systemów wstępnego kształcenia i szkolenia zawodowego na każdym poziomie umożliwiające dostosowanie i przekwalifikowanie zgodnie z wymaganiami rynku pracy.
2. Poprawa jakości i dostępności kształcenia ustawicznego i szkolenia zawodowego umożliwiającego zdobywanie umiejętności oraz kwalifikacji przez całe życie.
3. Promowanie i poszerzanie zakresu innowacji w procesie kształcenia zawodowego oraz rozwój konkurencyjności i kształtowanie przedsiębiorczości” [3 s. 83].

Program Tunning był odpowiedzią uniwersytetów na Deklarację Bolońską. Jego celem było przyczynić się do rozwoju jednego Europejskiego Obszaru Edukacji Wyższej poprzez oferowanie instytucjom kształcenia wyższego różnych narzędzi w celu stworzenia porównywalnych i zgodnych kwalifikacji. Zrealizowany projekt Tunning przyczynił się do udoskonalenia kompetencji zawodowych. Kompetencje te dotyczą zawodowych wartości i roli pielęgniarek, praktyki pielęgniarskiej i podejmowania klinicznych decyzji, jak również są to kompetencje poznawcze i interpersonalne włącznie z technologią komunikacji [2].

Europejska Wspólnota Gospodarcza została powołana w celu stworzenia obszaru gospodarczego, który mógłby konkurować z najbardziej dynamicznie rozwijającymi się gospodarkami świata. Państwa członkowskie UE odebrały integrację europejską jako źródło dobrobytu i sukcesu gospodarczego. Jednak nowe wyzwania związane z globalizacją i rosnącą konkurencyjnością innych gospodarek światowych, pojawienie się w krajach Unii barier strukturalnych dla wzrostu gospodarczego, spowolnienie jego tempa oraz wysoki poziom bezrobocia doprowadziły do szerokiej dyskusji nad koniecznością określenia nowego programu reform gospodarczych UE. W związku z tym Unia Europejska postanowiła przyjąć plan reform, zwany Strategią Lizbońską. Rada Europejska postawiła jako cele stworzenie w Europie do roku 2010 najbardziej konkurencyjnej gospodarki świata opartej na wiedzy, zrównoważonego wzrostu gospodarczego, zwiększeniu miejsc pracy. Z celów tych wynikają określone zadania edukacyjne. Należą do nich m.in. przekształcenie szkół wyższych w nowoczesne, lokalne, wielofunkcyjne ośrodki kształcenia, wzrost liczby osób z wyższym wykształceniem, inwestowanie w zasoby ludzkie. Można stwierdzić, że edukacja staje się w

tym ujęciu kluczowym elementem trwałego i zrównoważonego rozwoju społeczno-gospodarczego [4].

CHRONOLOGICZNE UJĘCIE POSTANOWIEŃ DEKLARACJI EUROPEJSKICH W ZAKRESIE SZKOLNICTWA WYŻSZEGO

Kwestią miejsca wyższej edukacji w rozwoju Europy bardziej szczegółowo zajęły się kraje europejskie. W 1997 roku podpisały tzw. Konwencję Lizbońską o uznawalności kwalifikacji związanych z uzyskaniem wyższego wykształcenia w Europie. W roku 1998 zaangażowane kraje tj. Francja, Niemcy, Włochy i Wielka Brytania podpisały Deklarację Sorbońską, w której przedstawiono system edukacji w Europie. Kolejnym krokiem w dostosowaniu poziomu kształcenia w Europie był dokument przygotowany przez Stowarzyszenie Uniwersytetów Europejskich i Konfederację Rektorów zwany Deklaracją Bolońską [4].

Deklaracja Bolońska (19 czerwca 1999) została podpisana przez 29 przedstawicieli państw europejskich w sprawie ujednoczenia szkolnictwa wyższego. Jej główną ideą jest harmonizacja systemu kształcenia w rozszerzonej Europie dla zapewnienia porównywalnego poziomu kwalifikacji absolwentów. U źródeł Procesu Bolońskiego leży potrzeba zwiększenia konkurencyjności europejskiego szkolnictwa wyższego, dostosowanie kształcenia do rynku pracy oraz wzrost roli kształcenia ustawicznego [5].

Deklaracja Bolońska zakłada współpracę między europejskimi uniwersytetami i zmierza do:

- Przyjęcia dwustopniowego systemu nauczania opartego na dwóch cyklach kształcenia – pierwszego i drugiego stopnia.
- Dostępu do drugiego poziomu poprzez sukcesywne zakończenie studiów na I poziomie trwającym co najmniej 3 lata. Stopnie nadawane po ukończeniu I poziomu winny być uznawane na europejskim rynku pracy za odpowiedni poziom kwalifikacji.
- Nadawania tytułu licencjata (bachelor) po zakończeniu pierwszego stopnia, który na europejskim rynku pracy uznawany jest za odpowiedni poziom kwalifikacji.
- Nadawania tytułu magistra (master) po drugim cyklu kształcenia, który możliwy jest do uzyskania w wielu krajach europejskich i umożliwia podjęcie 3-4-letnich studiów doktoranckich,
- Przyjęcia systemu łatwo czytelnego i porównywalnego stopni także poprzez wdrożenie tzw. suplementu do dyplomu, w celu ułatwiania zatrudniania obywateli Europy oraz zapewnienia międzynarodowej konkurencyjności europejskiego systemu szkolnictwa wyższego,
- Wprowadzenia systemu punktów kredytowych takich jak ECTS (European Credit Transfer System) jako odpowiedniego środka wspierającego najszerzy rodzaj mobilności studentów. Punkty kredytowe mogą być także uzyskiwane w instytucjach na poziomie wyższym w formach nietradycyjnych (np. w ramach kształcenia ustawicznego), jeśli takie formy są uznawane przez rekrutujący uniwersytet.

- Wspierania mobilności przez pokonywanie utrudnień swobodnego poruszania się, ze zwróceniem szczególnej uwagi na:
 - studentów (dostęp do studiów, szkolenia i stosownych usług);
 - nauczycieli, badaczy i kadre administracyjną (uznanie i waloryzacja okresów spędzonych w innych krajach Europy na nauczaniu lub badaniach, z uwzględnieniem praw statutowych tych pracowników):
- Wspierania współpracy europejskiej w zakresie zapewnienia jakości, z uwzględnieniem przygotowania porównywalnych kryteriów oraz metodologii oceny jakości kształcenia,
- Wspierania niezbędnego wymiaru europejskiego szkolnictwa wyższego, zwłaszcza w zakresie: przygotowania treści kształcenia, współpracy między instytucjami, form mobilności, zintegrowanych programów studiów, dokształcania i badań.
- Opracowania i wdrożenia programów nauczania w języku obcym,
- Dostosowania standardów kształcenia do wymagań kwalifikacyjnych zawodów regulowanych, takich jak: lekarz, dentysta, pielęgniarka, położna, weterynarz [2, 5, 6, 7].

Deklaracja Bolońska wskazuje na konieczność wprowadzenia zmian w systemie edukacji przez łączenie rozwoju kształcenia wyższego i zmian wynikających z postępu, które wymagają nabywania przez studentów nowych umiejętności. Podstawą uzyskania prawa wykonywania zawodu pielęgniarki jest zdobycie tytułu licencjata pielęgniarstwa. Licencjat, to tytuł zawodowy nadawany absolwentom studiów I stopnia. Oznacza wykształcenie wyższe zawodowe. Studia I stopnia (studia licencjackie) trwają najczęściej sześć semestrów, czyli 3 lata. Umożliwiają uzyskanie wiedzy i umiejętności w określonym zakresie kształcenia oraz przygotowują do pracy w określonym zawodzie. Jest to typ studiów powszechnie przyjęty w zachodnioeuropejskich systemach edukacyjnych. Tytuł licencjata jest odpowiednikiem angielskiego bachelor i francuskiego licence. Ukończenie studiów I stopnia pozwala kontynuować naukę na studiach uzupełniających magisterskich, a następnie doktorskich [5].

Jednym z punktów zawartych w Deklaracji Bolońskiej jest wspieranie mobilności studentów między uniwersytetami w Unii Europejskiej. Proces wymiany studentów wymaga uzyskania porównywalnych osiągnięć, a więc pociąga za sobą rozwój wszechstronnych i spójnych kwalifikacji, które mogłyby być zastosowane w podobnych sytuacjach praktyki zawodowej w Europie. Każdy student ma prawo do studiowania w innym kraju. Rządy krajów Europy i wyższe uczelnie są głównie odpowiedzialne za zapewnienie osiągania kwalifikacji studentów podejmujących naukę w danej uczelni. Wymiana studencka wymaga od uczelni opracowania zbliżonych programów i ustalenia systemu punktów kredytowych (European Credit Transfer System – ECTS). ECTS umożliwia studentom zaliczenie okresu studiów w innej uczelni. Uznanie okresu studiów wymaga opracowania przez daną uczelnię pakietu informacyjnego, który powinien zawierać wykaz modułów lub przedmiotów wraz z uzyskanymi kompetencjami i formą

zaliczeń oraz odpowiadającymi im punktami kredytowymi. Ponadto uczelnie współpracujące muszą zawrzeć porozumienie w sprawie warunków organizacyjno – finansowych planowanej wymiany [5, 8].

Liczba uzyskanych punktów kredytowych przez studenta oznacza średnią ilość jego pracy (workload) niezbędnej do osiągnięcia celów danego modułu, ukierunkowanych na nabywanie wiedzy, umiejętności i postaw (tworzących kompetencje zawodowe). Student otrzymuje punkty za: wykłady, ćwiczenia praktyczne, seminaria, konsultacje/zajęcia grupowe i indywidualne, prace terenowe, pracę indywidualną/samodzielną w bibliotece lub w domu oraz egzaminy lub inne formy zaliczeń [5, 8].

Liczba zgromadzonych przez studenta punktów uzyskana podczas pobytu na wymianie studenckiej jest podstawą zaliczenia okresu studiów przez uczelnię macierzystą [8].

Po opublikowaniu postulatów Deklaracji Bolońskiej europejskie instytucje szkolnictwa wyższego, podjęły wyzwanie i zobowiązały się do pełnienia zasadniczej roli w budowaniu europejskiego obszaru szkolnictwa wyższego. Ma to ogromne znaczenie, ponieważ niezależność i autonomia uniwersytetów gwarantują, że szkolnictwo wyższe oraz system badań będą na bieżąco przystosowywać się do zmieniających się potrzeb, wymagań społeczeństwa oraz postępu wiedzy naukowej [7].

Stan realizacji zaleceń Deklaracji Bolońskiej omawiany jest na konferencjach ministrów ds. szkolnictwa wyższego. Odbywają się one co dwa lata i kończą komunikatem podsumowującym dotychczasowe osiągnięcia oraz wyznaczającym dalsze działania [9].

Pierwsza Konferencja Ministrów Edukacji krajów sygnatariuszy Deklaracji Bolońskiej, odbyła się w Pradze w dniach 18-19 maja 2001 r. Podtrzymała ona ogólne kierunki działań związane z utworzeniem Europejskiego Obszaru Szkolnictwa Wyższego dołączając nowe elementy w postaci:

- promocji kształcenia ustawicznego;
- podkreślenia znaczenia współpracy z instytucjami szkolnictwa wyższego oraz studentami;
- potrzeby promocji atrakcyjności Europejskiego Obszaru Szkolnictwa Wyższego w świecie [9].

Podczas kolejnej konferencji Ministrów (Berlin 18-19 września 2003 r.), wskazano na potrzebę wzmocnienia współpracy w ramach Europejskiego Obszaru Szkolnictwa Wyższego i Europejskiej Przestrzeni Badawczej. Podkreślono również konieczność włączenia w proces boloński tematyki dotyczącej studiów doktoranckich [9].

W dniach 19-20 maja 2005 r. odbyła się w Bergen kolejna Konferencja Ministrów Edukacji krajów uczestniczących w Procesie Bolońskim. Wzięły w niej udział delegacje wszystkich 45 krajów uczestniczących w Procesie. Przyjęty i podpisany przez przewodniczących delegacji tekst Komunikatu konferencji w Bergen zawiera ogólne informacje dotyczące stanu realizacji Procesu Bolońskiego oraz wskazuje jego dalsze kierunki rozwoju. Od czasu poprzedniej konferencji ministrów w Berlinie w większości krajów na powszechną skalę został wprowadzony dwustopniowy system kształcenia oraz stworzony krajowy system oceny jakości. Realizując działania zmierzające do uznawalności

dypłomów i okresów studiów 36 krajów (spośród 45) ratyfikowało Konwencję Lizbońską [9].

W Bergen ministrowie przyjęli dwa dokumenty stanowiące podstawę do kształtowania krajowych systemów szkolnictwa wyższego tj.:

1. Standardy i wskazówki dotyczące zapewnienia jakości kształcenia – dokument opracowany przez ENQA (the European Association for Quality Assurance in Higher Education);
2. Ramowa struktura kwalifikacji i umiejętności absolwentów w ramach Europejskiego Obszaru Szkolnictwa Wyższego - dokument przygotowany przez specjalną grupę roboczą [9].

W komunikacie wskazano również priorytety rozwoju procesu na kolejne lata tj.:

- rozwój studiów doktoranckich oraz powiązanie szkolnictwa wyższego ze sferą badań;
- wymiar społeczny Procesu Bolońskiego tj. zapewnienie dostępności do studiów szczególnie studentom z grup o niższym statusie społecznym;
- usuwanie barier w mobilności studentów oraz pracowników uczelni [9].

Kolejna Konferencja Ministrów ds. szkolnictwa wyższego odbyła się w Londynie w dniach 17-18 maja 2007 r. Komunikat Londyński podkreśla wypracowane osiągnięcia oraz wskazuje na dalsze kierunki rozwoju Procesu Bolońskiego. Stwierdza się w nim m.in., iż tworzone w poszczególnych krajach Krajowe Struktury Kwalifikacji winny bazować na zasadach Struktury Kwalifikacji dla Europejskiego Obszaru Szkolnictwa Wyższego, ale jednocześnie powinny być kompatybilne z Rekomendacją UE w sprawie Europejskich Ram Kwalifikacji [9].

Ministrowie przyjęli ustanowienie dobrowolnego, samofinansującego się, niezależnego oraz transparentnego Rejestru Komisji Akredytacyjnych, a także Strategię zewnętrzną zawartą w załączniku do Komunikatu pt. „Europejski Obszar Szkolnictwa Wyższego w globalnym otoczeniu” [9].

Jako priorytety do roku 2009 przyjęto:

- dalsze usuwanie barier w rozwoju mobilności;
- tworzenie krajowych strategii w zakresie wymiaru społecznego szkolnictwa wyższego;
- gromadzenie baz danych w zakresie mobilności oraz wymiaru społecznego;
- szeroką promocję założeń Procesu Bolońskiego w innych częściach świata [9].

W dniach 28-29 kwietnia 2009 odbyła się w Leuven/Louvain-la-Neuve Konferencja Ministrów ds. szkolnictwa wyższego krajów uczestniczących w Procesie Bolońskim. Konferencja ta zakończyła się przyjęciem komunikatu końcowego. Treścią Komunikatu jest ogólne podsumowanie dotychczasowych osiągnięć w ramach Procesu Bolońskiego oraz wskazanie priorytetów na kolejne lata w realizacji Procesu Bolońskiego (do roku 2020). Są nimi m.in.:

- społeczny wymiar szkolnictwa wyższego – likwidowanie barier i umożliwienie studiowania wszystkim chętnym;
- ustawiczne uczenie się, w tym wdrożenie krajowych ram kwalifikacji – ciągły rozwój umiejętności oraz wiedzy w celu dostosowania się do nowych technologii;

- zatrudnialność i współpraca uczelni z rynkiem pracy w celu zwiększenia szans absolwentom na znalezienie odpowiedniej pracy i ich rozwój zawodowy;
- kształcenie ukierunkowane na studenta celem zwiększenia jakości nauczania;
- powiązanie edukacji, badań i innowacji, a w tym rozwój studiów doktoranckich jako powszechnie dostępny, trzeci poziom kształcenia wyższego;
- umiędzynarodowienie studiów – internacjonalizacja w celu rozwoju współpracy naukowej między różnymi regionami świata;
- wzrost mobilności, tak by w 2020 roku 20% absolwentów szkół wyższych europejskiej przestrzeni szkolnictwa wyższego uczestniczyło w pobycie zagranicznym w ramach studiów. Wspólne kształcenie winno stać się bardziej powszechną praktyką;
- potrzeba zbierania danych dla monitorowania postępu w zakresie mobilności, wymiaru społecznego i zatrudnialności;
- monitorowanie narzędzi służących do klasyfikowania i porównywania instytucji szkolnictwa wyższego w Europie (klasyfikacje i rankingi szkół wyższych w Europie);
- zwrócenie uwagi na finansowanie szkolnictwa wyższego [10].

Po formalnie zakończonej Konferencji ministrów odbyło się pierwsze Bologna Policy Forum. Było to spotkanie, w którym wzięli udział oprócz ministrów ds. szkolnictwa wyższego krajów uczestniczących w Procesie Bolońskim, także ministrowie z krajów poza - europejskich zainteresowanych osiągnięciami Procesu Bolońskiego. Krajami uczestniczącymi były: Australia, Brazylia, Kanada, Chiny, Egipt, Etiopia, Izrael, Japonia, Kazachstan, Kirgistan, Meksyk, Maroko, Nowa Zelandia, Tunezja i USA. Dyskusja miała charakter polityczny i zakończyła się przyjęciem oświadczenia dotyczącego współpracy z krajami „pozabolońskimi” [11].

Specjalna konferencja zbierająca dotychczasowe osiągnięcia Procesu Bolońskiego została zaplanowana i odbyła się w dniach 12 marca 2010 r. w Budapeszcie i Wiedniu [9]. Jej owocem stała się inauguracja Europejskiego Obszaru Szkolnictwa Wyższego wraz z przyjęciem Kazachstanu do grona uczestników tego przedsięwzięcia. Jednocześnie stwierdzono, że Proces Boloński, pomimo silnego utożsamiania się z jego wytycznymi, znajduje się na bardzo zróżnicowanym stopniu zaawansowania w różnych krajach uczestniczących w nim. Z tego powodu wskazano obszary, w których jest jeszcze wiele do osiągnięcia, wśród nich na pierwszy plan wysuwają się:

- reforma struktury studiów i programów nauczania,
- zapewnianie jakości kształcenia,
- uznawalność wykształcenia uzyskanego w konkretnym kraju,
- mobilność oraz wymiar społeczny [12].

Kolejne spotkanie na szczeblu ministerialnym, którego głównym celem ma stać się ocena rozwoju programu wspólnych działań zostanie zorganizowane w Bukareszcie, w dniach 26-27 kwietnia 2012 roku.

KORZYŚCI WDRAŻANIA PROCESU BOŁOŃSKIEGO W EDUKACJI PIELĘGNIARSKIEJ

Nie ulega wątpliwości, że rola pielęgniarki w systemie ochrony zdrowia będzie coraz bardziej nabierać na znaczeniu. W związku z tym wymagane będzie od tej profesji nie tylko ugruntowane wykształcenie, ale także umiejętność dostosowywania się na bieżąco do zachodzących zmian oraz kooperacji w interdyscyplinarnym środowisku pracy. Zatem ciągłe aktualizowanie wiedzy i umiejętności staje się niezbędną częścią pracy pielęgniarki, co zostało potwierdzone w priorytecie dotyczącym promocji edukacji ustawicznej.

Możliwość szerokiego spojrzenia na te kwestie daje realizowany Proces Boloński, który poprzez umożliwienie mobilności studentów, stwarza warunki konfrontacji rodzimego systemu kształcenia z propozycjami innych krajów. Zazwyczaj edukacja teoretyczna poparta jest praktykami zawodowymi, co po pierwsze daje możliwości kształtowania umiejętności, a po drugie buduje świadomość studenta dotyczącą funkcjonowania systemów ochrony zdrowia w innych krajach. Ten stan rzeczy przyczyniać się może do poszerzenia kontekstu w reformowaniu i udoskonalaniu rodzimego pielęgniarstwa, co w konsekwencji przyczyni się do profesjonalizacji zawodu pielęgniarskiego.

Proces Boloński przynosi duże korzyści związane z wyrównywaniem szans młodzieży z różnych krajów, z bardziej i mniej elitarnych szkół wyższych. Może zapewnić wyższy poziom szkolnictwa narodowego, a tym samym wpłynąć na wyższy poziom uzyskiwanych kwalifikacji. W przypadku zawodu pielęgniarki uzyskanie porównywalnego z krajami europejskimi poziomu wykształcenia zwiększy prestiż społeczny zawodu oraz wpłynie na jakość świadczonej opieki pielęgniarskiej [7].

W związku z procesami globalizacyjnymi niezbędne jest wkomponowanie edukacji pielęgniarskiej w perspektywę społeczno-kulturową, aby móc sprostać oczekiwaniom pacjentów pochodzących z różnych obszarów kulturowych. Służą temu realizowane w ramach Procesu Bolońskiego stypendia studenckie, w ramach których kontekst kulturowy jest mocno wyeksponowany i możliwy do zaobserwowania w realnym życiu kraju, w którym proces edukacji się odbywa.

Korzyścią nie do przecenienia jest wprowadzenie ECTS, na bazie którego istnieje możliwość studiowania praktycznie bez ograniczeń instytucjonalnych (wśród niewielu z nich można wymienić poziom znajomości obcych języków, jednak z drugiej strony fakt ten zmusza studentów do podejmowania działań edukacyjnych na rzecz kształtowanie praktycznej umiejętności posługiwania się językami obcymi). Europejski Obszar Szkolnictwa Wyższego stwarza tego rodzaju ułatwienia, niwelując jednocześnie bariery w dostępie do edukacji. Otwartość systemu szkolnictwa wyższego w Europie daje również możliwości szerszego zatrudnienia poprzez uznawalność dyplomów poszczególnych instytucji kształcenia pielęgniarek na poziomie wyższym.

Wydaje się, że kolejne ustalenia na szczeblu ministerialnym, związane z tendencją poszerzania kooperacji w dziedzinie szkolnictwa wyższego będą się przyczyniać do otwierania się coraz większej liczby krajów i instytucji edukacyjnych na współpracę, czego efektem będą kolejne prokościowe korzyści bezpośrednio odczuwane przez studentów oraz pracowników naukowo-dydaktycznych.

PIŚMIENNICTWO

1. Cylkowska–Nowak M.: Kształcenie pielęgniarek w wybranych krajach OECD. W: *Polski Przegląd Nauk o Zdrowiu, Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu*, 3;2007
2. Wronska I., Krajewska–Kułak E.: *Wybrane zagadnienia z pielęgniarstwa europejskiego*. Wydawnictwo Czelej, Lublin 2007
3. Haligowski L.: *Uczestnictwo szkół wyższych we wspólnotowych programach edukacyjnych UE*. W: *Pedagogika szkoły wyższej. Ogólnopolskie seminarium pedagogiki szkoły wyższej*. Szczecin – Warszawa 2003
4. Bis D., Szewczyk I.: *Edukacja w ramach strategii lizbońskiej*. Wybór dokumentów. Wydawnictwo KUL, Lublin 2007
5. Frankowicz M.: *Deklaracja Bolońska, Europejska Przestrzeń Szkolnictwa Wyższego. Dzień Boloński*. Materiały informacyjne: Proces Boloński. Europejskie Programy Edukacyjne. UJ Kraków, 14 maja 2003
6. *Proces Boloński między Pragę a Berlinem, Bologna Proces*. Raport na konferencję ministrów ds. szkolnictwa wyższego krajów sygnatariuszy Deklaracji Bolońskiej Berlin 2003. Warszawa 2003
7. Wronska I., Krajewska–Kułak E.: *Deklaracja Bolońska*. W: *Przewodnik encyklopedyczny po współczesnej Europie*. Wyd. Kupisz, Poznań 2003
8. Cuber T., Dobrowolska B.: *Europejski System Transferu Punktów Kredytowych (ECTS) szansą rozwoju edukacji uniwersyteckiej na przykładzie akademickiego kształcenia pielęgniarek*. W: *Pedagogika szkoły wyższej. Ogólnopolskie seminarium pedagogiki szkoły wyższej*, Szczecin – Warszawa 2003
9. Ministerstwo Nauki i Szkolnictwa Wyższego: *Proces boloński*. W: <http://www.nauka.gov.pl/> (data wejścia 30.07.2008)
10. *The Bologna Process 2020 - The European Higher Education Area in the new decade*. W: http://www.nauka.gov.pl/mn/_Leuven_April_2009.pdf. (data wejścia 17.05.2009)
11. *Statement by the Bologna Policy Forum 2009*. W: http://www.nauka.gov.pl/mn/_Bologna_Policy_Forum_29April2009.pdf. (data wejścia 17.05.2009)
12. *Deklaracja z Budapesztu i Wiednia w sprawie Europejskiego Obszaru Szkolnictwa Wyższego*. W: http://www.procesbolonski.uw.edu.pl/dane/Deklaracja_Budapest-Vienna.pdf (data wejścia 19.07.2011)

Praca przyjęta do druku: 22.07.2011

Praca zaakceptowana do druku: 13.09.2011