

JAROSŁAW LENDZION**Katedra Systemów Zarządzania i Innowacji
Politechnika Łódzka**

STUDIA PODYPLOMOWE JAKO ELEMENT KONCEPCJI *LIFELONG LEARNING*

Współczesne społeczeństwo i gospodarka, charakteryzują się tym, że następują w nim niezwykle dynamiczne zmiany, a wiedza ma priorytetowe znaczenie. Zatem człowiek, nie chcąc dopuścić do dezaktualizacji posiadanej wiedzy, powinien nieprzerwanie, przez całe życie się uczyć. Przeobrażenia wynikające z powstania społeczeństwa informacyjnego i gospodarki opartej na wiedzy nie dotyczą tylko edukacji, ale wszystkich obszarów funkcjonowania jednostki, w tym pracy. Wiedza i wykształcenie staje się jednym z kluczowych zasobów kapitału społecznego i stanowi jeden z najistotniejszych warunków zapewniających jednostce efektywne funkcjonowanie. Wykształcenie umożliwia łatwiejsze radzenie sobie w sytuacjach ekstremalnych i szybsze przystosowanie się do zmian. Dynamika zmian wymusza ponowne uczenie się, zmianę kompetencji. Niniejszy artykuł przedstawia miejsce, rolę i znaczenie studiów podyplomowych w kontekście idei uczenia się przez całe życie.

1. Koncepcja uczenia się przez całe życie (*Lifelong Learning*)

W literaturze przedmiotu *Lifelong Learning* (LLL) tłumaczone jest najczęściej jako proces nabywania wiedzy, który jest prowadzony przez całe życie. Uczenie się ma charakter elastyczny, zróżnicowany, nieobowiązkowy i jest ono dostępne w różnych okresach życia i w różnych miejscach. W przeciwieństwie do tradycyjnego modelu kształcenia ustawicznego, który akcentuje znaczenie przygotowania do zawodu, przekwalifikowania i doskonalenia zawodowego, koncepcja LLL zorientowana jest nie tylko na rozwój zawodowy, ale rozwój umożliwiający adaptację jednostki do zmieniających się warunków jej funkcjonowania w społeczeństwie [2, ss. 1-3].

W ewolucji pojęcia „kształcenie ustawiczne” widać wyraźnie przejście od instrumentalnego podejścia do edukacji do podejścia, w którym edukacja i kształcenie stają się celem i sensem samym w sobie, stanowiąc dla jednostek

coraz częściej wartość autoteliczną. Od ponad półwiecza pedagodzy dostrzegają w kształceniu ustawicznym trzy wymiary. Pionowe kształcenie to przede wszystkim edukacja szkolna, obejmująca szczeble od przedszkola do uniwersytetu (w tym studia podyplomowe). Kształcenie poziome ma miejsce w pozaszkolnych instytucjach oświaty i służy również edukacji kulturalnej. Kształcenie w głąb to styl życia (w tym sposób spędzania czasu wolnego) związany z całozyciowym uczeniem się [5]. Idea LLL oznacza zatem zachowanie ciągłości i systematyczności procesu uczenia się, ale wskazuje także na wielowymiarowość i wszechstronność uczenia się. Coraz częściej mówi się zatem też o *Lifewide Learning*, czyli uczeniu się w każdych okolicznościach. W tym podejściu akcentuje się fakt, iż jednostka ma szansę w sposób holistyczny zadbać o swój całościowy rozwój, ucząc się w ciągu całego swojego życia z rozmaitych własnych doświadczeń. Model LLL oparty jest na czterech filarach edukacji dla przyszłości Delorsa [8, s. 70]:

- uczenie się dla wiedzy (*Learning to know*) – opanowanie narzędzi zdobywania nowej wiedzy, a nie nabycie wiedzy ustrukturalizowanej.
- uczenie się pracy i kompetencji (*Learning to do*) – uczenie się różnego rodzaju prac potrzebnych obecnie i w przyszłości, a także możliwości zastosowania nowej wiedzy do zmieniającego się środowiska pracy.
- uczenie się dla zrozumienia innych (*Learning to live together, and with other*) – nabywanie umiejętności rozwiązywania konfliktów, odkrywanie innych ludzi i ich kultur, rozwijanie kompetencji społecznych i indywidualnych.
- uczenie się dla własnego rozwoju (*Learning to be*) – edukacja przyczynia się do pełnego rozwoju człowieka: jego umysłu i ciała, inteligencji, wrażliwości, estetyki i duchowości.

Uczenie się przez całe życie ma na celu pobudzenie kreatywności, inicjatywy i elastyczności ludzi, umożliwiając im tym samym rozwinięcie zdolności adaptacyjnych w społeczeństwie postindustrialnym poprzez zwiększenie ich umiejętności [9]:

- zarządzania niepewnością,
- komunikacji interpersonalnej i międzykulturowej się w kręgu kultur, subkultur, rodziny i społeczności,
- negocjowania i rozwiązywania konfliktów.

W LLL nacisk jest zatem kładziony na rozwijanie umiejętności uczenia się oraz nabywania i wykorzystywania nowej wiedzy przez całe życie.

Zgodnie z przesłaniem polityki unijnej uczenie się przez całe życie to klucz do społeczeństwa opartego na wiedzy, zaś społeczeństwo oparte na wiedzy to motor rozwoju konkurencyjnej w skali globalnej, bo opartej na wiedzy, gospodarki (GOW). W komunikacie Komisji Europejskiej *Making a European Area of Lifelong Learning a Reality* stwierdzono, że LLL ma „cztery szerokie i wzajemnie wspierających się cele” [1, s. 3]:

- samorealizacja,
- bycie aktywnym obywatelem,
- integracja społeczna,
- zdolności adaptacyjne.

W związku z tym, LLL przybiera różnorodne formy i wymiary, które wykraczają poza wąskie aspekty ekonomiczne i zawodowe. Według definicji zawartej w Rezolucji Rady Unii Europejskiej z 27 czerwca 2002 r. „(...) pojęcie LLL (uczenie się przez całe życie) powinno dotyczyć uczenia się od fazy przedszkolnej do późnej emerytalnej, włączając w to całe spektrum uczenia się formalnego (w szkołach i innych placówkach systemu edukacji), pozaformalnego (w instytucjach poza system edukacji) i nieformalnego (naturalnego). Ponadto, powinno się ono odnosić do wszelkiej, trwającej przez całe życie, aktywności uczenia się, mającej na celu rozwój wiedzy, kompetencji i umiejętności w perspektywie osobistej, obywatelskiej, społecznej oraz zorientowanej na zatrudnienie. Zasadniczym odniesieniem w tym względzie powinna być osoba jako podmiot uczenia się, co podkreślać ma znaczenie prawdziwej równości szans i jakości w procesie uczenia się” [9].

W Szwecji, Krajowa Agencja Edukacji przedstawiła ramy koncepcyjne zarówno dla tradycyjnego, jak i szerokiego kształcenia ustawicznego, czyli LLL. Kształcenie przez całe życie jest postrzegane jako holistyczne podejście do edukacji i uznaje uczenie się w różnych środowiskach [9].

Jak pokazano na rysunku 1, LLL składa się z dwóch wymiarów:

- kształcenie ustawiczne uznając, że ludzie uczą się przez całe życie,
- kształcenie formalne szerokości uznając, że ludzie uczą się bez formalnych i nieformalnych ustawień.


Rys. 1. Wymiary szerokiego kształcenia ustawicznego

Źródło: opracowanie własne na podstawie http://www.llcq.org.au/01_cms/details.asp?ID=12 (dostęp 28.05.2015).

W koncepcji LLL szczególnie ważne znaczenie ma rozróżnienie między formalnymi i nieformalnymi formami uczenia się. Kryterium rozróżnienia jest

forma i miejsce, gdzie odbywa się nauka. Kształcenie formalne występuje przede wszystkim w ramach instytucji powołanych do kształcenia i szkolenia, co często prowadzi do uznanych wyników i kwalifikacji. Kształcenie nieformalne ma także na celu kształcenie i szkolenie, jednak prowadzone są one przez instytucje, dla których kształcenie nie stanowi podstawowej formy działalności. Nieformalne uczenie się ma charakter nieintencjonalny. Może ono nastąpić w dowolnym miejscu, także jako efekt uboczny innego rodzaju aktywności. Często jest ono nieplanowane i bez wyraźnego nacisku na uczenie się, ale może prowadzić do nabycia cennych umiejętności, wiedzy i postaw.

Tabela 1. Formalne, pozaformalne i nieformalne formy uczenia się

Formalny	Pozaformalnego	Nieformalny
Uczelnie wyższe	Programy rynku pracy	Kluby
Fundacje	Stowarzyszenia i związki zawodowe	Biblioteki
Firmy szkoleniowe	Szkolenia na stanowisku pracy szkoleniowej	Muzea
Szkoły gimnazjalne i ponadgimnazjalne	Programy praktyk zawodowych	Galerie sztuki
Szkoły podstawowe	Organizacje wolontariuszy	Place zabaw
Przedszkola	Ośrodki opieki nad dziećmi	Rodziny

Źródło: opracowanie własne na podstawie

http://www.llcq.org.au/01_cms/details.asp?ID=12 (dostęp 28.05.2015).

2. Uczenie się przez całe życie w Polsce na tle polityki europejskiej

W dobie globalizacji, rozwoju gospodarki opartej na wiedzy oraz rewolucji informatyczno-telekomunikacyjnej w systemach edukacyjnych państw europejskich systematycznie wzrasta znaczenie koncepcji uczenia się przez całe życie. Inicjatywa kształcenia ustawicznego opiera się na tworzeniu możliwości edukacji w każdym wieku i na wszystkich poziomach, zarówno w szkołach, jak i w formach pozaszkolnych. Jest ona niezbędnym narzędziem umożliwiającym stałe uzupełnianie wiedzy i umiejętności oraz dostosowywanie ich do zmieniających się uwarunkowań. Tradycyjny schemat wchodzenia w życie zawodowe prowadzący przez edukację stopnia średniego i wyższego oraz uzyskanie kwalifikacji akademickich stopniowo zastępowany jest modelem sformalizowanej edukacji

w całym okresie aktywności zawodowej. Komunikat Komisji Europejskiej „Urzeczywistnienie koncepcji uczenia się przez całe życie (*Lifelong Learning*)” zawiera listę priorytetowych działań, których realizacja powinna przyczynić się do wdrażania koncepcji tego typu edukacji w całej Europie. Wśród priorytetowych działań w omawianym zakresie Komisja wskazuje [4, ss. 3-5]:

1. Tworzenie kultury uczenia się – nadanie wysokiej rangi uczeniu się:

- zwiększenie liczby dzieci objętych wychowaniem przedszkolnym;
- kształtowanie umiejętności i rozbudzanie chęci do nauki począwszy od etapu kształcenia obowiązkowego;
- rozszerzenie i urozmaicenie oferty w szkolnictwie średnim;
- dostosowywanie oferty szkolnictwa wyższego do zapotrzebowania;
- opracowanie systemu oceny i uznawalności kwalifikacji zdobytych w drodze uczenia się nieformalnego i incydentalnego;
- rozwój i modernizacja kształcenia dorosłych.

2. Zwiększenie powszechnego dostępu do informacji i doradztwa dotyczącego możliwości edukacyjnych:

- podnoszenie poziomu poradnictwa i lepsza informacja na temat możliwości edukacyjnych w całej Europie;
- rozwój współpracy sektora publicznego i prywatnego w zakresie doradztwa zawodowego, a także planowania kariery zawodowej i rozwoju osobistego;
- rozwój usług w zakresie poradnictwa wykorzystujących możliwości ICT.

3. Zwiększenie inwestowania w uczenie się, zarówno w wymiarze finansowym, jak i czasowym:

- zwiększenie skali inwestycji w zasoby ludzkie z finansów publicznych i prywatnych;
- rozwijanie przedsiębiorczości poprzez promowanie inicjatywy i kreatywności w procesie kształcenia;
- określenie czynników motywujących ludzi do podejmowania kształcenia;
- promowanie różnorodnych ścieżek edukacyjnych;
- rozwój kształcenia otwartego i na odległość umożliwiającego osobom dorosłym łączenie nauki z pracą i innymi obowiązkami.

4. Przybliżenie uczącym się możliwości edukacyjnych:

- wspieranie rozwoju lokalnych centrów kształcenia,
- zapewnienie możliwości kształcenia jak najbliżej miejsca zamieszkania osób uczących się;
- rozwój ofert edukacyjnych wykorzystujących możliwości ICT.

5. Upowszechnienie umiejętności podstawowych:

- zdefiniowanie umiejętności podstawowych i kompetencji potrzebnych dla społeczeństwa wiedzy;

- położenie nacisku na włączanie umiejętności podstawowych do obowiązkowych programów nauczania;
 - zapewnienie zdobycia umiejętności podstawowych wszystkim grupom i osobom, włącznie z grupami defaworyzowanymi;
 - przeciwdziałanie niepowodzeniom w nauce i zjawisku odpadu;
 - wspieranie i rozwój działalności tzw. „Szkół drugiej szansy”.
6. Rozwój innowacyjnych koncepcji uczenia się/nauczania:
- promowanie i rozwój nowych metod uczenia się/nauczania, z uwzględnieniem możliwości nowoczesnych technologii;
 - opracowanie urozmaiconych ofert edukacyjnych, w tym w formach multimedialnych, odpowiadających na potrzeby studentów/słuchaczy, przedstawicieli świata pracy, społeczności (lokalnej lub regionalnej) i całego społeczeństwa, a równocześnie zapewniających optymalne wykorzystanie dostępnych środków.

Wraz z przyjętą w 2000 roku strategią lizbońską, programem rozwoju społeczno-gospodarczego Europy, którego celem było sprostanie wyzwaniom cywilizacyjnym i zwiększenie konkurencyjności krajów europejskich w gospodarce światowej, uwidoczniła się w Europie zmiana w podejściu do kształcenia. Generalnie, strategia uwzględniała przygotowanie UE do przejścia do gospodarki opartej na wiedzy, modernizację europejskiego modelu społecznego, inwestowanie w kapitał ludzki oraz zwalczanie zjawiska marginalizacji społecznej. Stąd też odwołania do kwestii kształcenia w toku życia człowieka znalazły się w Europejskiej Strategii Zatrudnienia oraz Europejskiej Strategii Integracji Społecznej. Kształcenie ustawiczne stało się jednym z celów strategicznych Europy, a kwestia jego propagowania – tematem szeregu dokumentów Unii Europejskiej i celem podejmowanych programów (także na szczeblu poszczególnych państw członkowskich) [1, ss. 2-3]. Najważniejszą jednakże z punktu widzenia tematyki LLL jest modernizacja europejskiego modelu społecznego m.in. poprzez dostosowanie edukacji i kształcenia do życia i pracy w społeczeństwie opartym na wiedzy. Kontynuacją strategii lizbońskiej jest obecnie strategia „Europa 2020”, której celem jest rozwój inteligentny (rozwój gospodarki opartej na wiedzy i innowacji), rozwój zrównoważony (rozwój gospodarki efektywniej korzystającej z zasobów, bardziej przyjaznej środowisku i bardziej konkurencyjnej) oraz rozwój sprzyjający włączeniu społecznemu (rozwój gospodarki o wysokim poziomie zatrudnienia i zapewniającej spójność społeczno-ekonomiczną i terytorialną). Szczególną rolę w strategii „Europa 2020” odgrywają cele i inicjatywy związane z edukacją – kształceniem, szkoleniem i uczeniem się przez całe życie.

W polskiej praktyce, pojęcie kształcenia ustawicznego rozumiane jest nadal jako formalna edukacja zawodowa i/lub oświata dorosłych, podczas gdy europejska koncepcja LLL dotyczy osób w każdym wieku, w tym także najmłodszych dzieci i nie jest ograniczona do instytucji systemu oświaty oraz instytucji rynku pracy. Polska, jak do tej pory, nie wypracowała kompleksowej i spójnej polityki

rozwoju programu uczenia się przez całe życie. Podstawowymi dokumentami, w których zazwyczaj dość ogólnikowo podjęto problem LLL są [4, ss. 5-8]:

1. Strategia Rozwoju Kraju 2007-2015, która informuje o planach podejmowania działań na rzecz rozwoju uczenia się przez całe życie zarówno w systemie edukacji, jak i poza nim.

2. Strategia Rozwoju Kraju „Polska 2030. Trzecia fala nowoczesności”, gdzie mowa jest o unowocześnieniu i poprawie jakości edukacji oraz uczenia się przez całe życie, a także o podnoszeniu kwalifikacji pracowników w systemie uczenia się przez całe życie.

3. Narodowe Strategiczne Ramy Odniesienia 2007-2013, w których przewidywano wprowadzenie w Polsce do 2013 roku modelu kształcenia ustawicznego umożliwiającego poprawę kwalifikacji w ciągu całej kariery zawodowej.

4. Program Operacyjny Kapitał Ludzki (PO KL) W ramach kilku priorytetów realizowanych na szczeblu centralnym i regionalnym wspierane są bowiem działania służące m.in. rozwojowi zasobów ludzkich poprzez szkolenia i doradztwo czy zwiększeniu dostępności i upowszechnieniu formalnego kształcenia ustawicznego, jak również wzmocnienie usług kształcenia ustawicznego świadczonych w trybie e-learningu.

5. Krajowy Program Reform na lata 2005-2008 na rzecz realizacji Strategii Lizbońskiej, który stworzył ramy legislacyjne i instytucjonalne dla systemu kształcenia ustawicznego.

6. Krajowy Program Reform na lata 2008-2011 na rzecz realizacji Strategii Lizbońskiej, gdzie jedno z działań poświęcono bezpośrednio rozwojowi edukacji w społeczeństwie i gospodarce opartej na wiedzy.

7. Krajowy Program Reform „Europa 2020”, w którym akcent położony został na tworzenie kapitału intelektualnego dla innowacyjności, zwłaszcza poprzez modernizację kształcenia ogólnego i zawodowego, w tym edukacji dorosłych.

8. Strategia rozwoju edukacji na lata 2007-2013, która wyraźnie wskazuje na słabo rozwinięty system kształcenia ustawicznego w Polsce oraz określa szereg zadań związanych z naprawą tegoż systemu. Należą do nich:

- kształtowanie postaw proedukacyjnych obywateli;
- upowszechnianie kształcenia ustawicznego związanego z nabywaniem i doskonaleniem kwalifikacji zawodowych oraz kompetencji ogólnych;
- zbudowanie przejrzystego systemu kwalifikacji zawodowych;
- zbudowanie systemu uznawania kwalifikacji zawodowych uzyskanych poza systemem poprzez certyfikacje (uznanie formalne) oraz przez pracodawców (uznanie w praktyce);
- traktowanie w sposób priorytetowy ludzi starszych i o niskich kwalifikacjach (podtrzymanie aktywności zawodowej), oraz ludzi młodych, także po studiach wyższych (promowanie przedsiębiorczości i konkurencyjności);

- wprowadzenie efektywnych mechanizmów współfinansowania kosztów kształcenia ustawicznego ze środków publicznych i prywatnych.

9. Program „Perspektywa uczenia się przez całe życie”, zawierający obszerną diagnozę uczenia się na kolejnych etapach życia i kariery (w odniesieniu do dzieci, młodzieży i młodszych dorosłych, dorosłych na rynku pracy i seniorów), akcentuje niską pozycję Polski w europejskim obszarze LLL. W zespolonym wskaźniku uczenia się od 4. do 64. roku życia (służącym do monitorowania rozwoju edukacji w Europie) Polska (pomimo sukcesów w formalnej edukacji na poziomie szkoły średniej i wyższej) znajduje się w ostatniej grupie państw UE. Jako najslabiej rozwinięte zakresy uczenia się w Polsce zidentyfikowano wczesną opiekę i edukację (edukację przedszkolną), dopasowanie kształcenia i szkolenia do potrzeb gospodarki i rynku pracy oraz uczenie się dorosłych (w uczeniu się pozaformalnym).

3. Miejsce studiów podyplomowych w procesie uczenia się przez całe życie

Studia podyplomowe są ważnym elementem edukacji formalnej dorosłych, która wpisuje się w koncepcję kształcenia przez całe życie. Ta forma zdobywania wiedzy stanowi uzupełnienie oferty edukacyjnej uczelni wyższych, wykraczającej poza poziom licencjata oraz magistra. Dzięki studiom podyplomowym słuchacze mogą kształcić się w krótszych cyklach nauczania, dzięki czemu w relatywnie krótkim czasie możliwe jest zdobycie lub uzupełnienie przez nich wiedzy niezbędnej w pracy zawodowej. Studia podyplomowe są formą kształcenia osób dorosłych, która ze swojej natury (jak i nazwy) ma charakter wyraźnie akademicki [7, s. 9]. Odnosi się to do podmiotów, oferujących tę formę kształcenia, uregulowań i wymagań prawnych itp. Ze względu jednak na istotę kształcenia osób dorosłych i często jego nierozzerwalny związek z konkretnymi potrzebami, zarówno pracowników, jak i pracodawców, rysuje się zapotrzebowanie również na inne formy kształcenia. Formy być może bardziej elastyczne, być może bardziej dopasowane do potrzeb rynku pracy i przede wszystkim w krótszym czasie dostarczające niezbędnej wiedzy i niezbędnych umiejętności, a przede wszystkim praktycznych aspektów, które można wykorzystać na konkretnym stanowisku pracy. Zgodnie z definicją zawartą w ustawie z dnia 27 lipca 2005 r. – Prawo o szkolnictwie wyższym (Dz.U. nr 164, poz. 1365 z późn. zm.) studia podyplomowe są formą kształcenia, na którą są przyjmowani kandydaci posiadający kwalifikacje co najmniej pierwszego stopnia, prowadzoną w uczelni, instytucie naukowym Polskiej Akademii Nauk, instytucie badawczym lub Centrum Medycznym Kształcenia Podyplomowego, kończące się uzyskaniem kwalifikacji podyplomowych. W typologii wymiarów kształcenia ustawicznego

Roberta Kidda forma ta sytuuje się w wymiarze edukacji w pionie, gdyż stanowi kolejny stopień kształcenia realizowany po ukończeniu studiów wyższych [3]. Kształcenie ustawiczne jest jedną z zasadniczych funkcji uczelni, wynikających z ich misji w działaniach na rzecz edukacji w danym regionie. Jak wskazują badania, Polska należy do grupy tych państw europejskich, w których odniesienia do uczenia się przez całe życie w misji uczelni wyższych nie są powszechne. Tymczasem, aż w trzech czwartych państw należących do Europejskiego Obszaru Szkolnictwa Wyższego, LLL jest rozpoznawalne w misji wszystkich instytucji szkolnictwa wyższego. Tradycyjny model uniwersyteckiego kształcenia ustawicznego w Polsce obejmuje bowiem najczęściej profil studiów w trybie niestacjonarnym (zbliżony lub taki sam jak studia stacjonarne), wzbogacony o studia podyplomowe.

4. Funkcje i cele studiów podyplomowych

Uczelnie wyższe poprzez studia podyplomowe prowadzą doksztalcenie i realizują następujące funkcje kształcenia ustawicznego [3]:

- kompensacyjną – uzupełnianie wykształcenia; występuje, gdy poziom wiedzy posiadanej przez studenta nie jest wystarczający do wykonywania prawidłowo zadań zawodowych;
- renowacyjną – odnowienie kwalifikacji; wiąże się z aktualizacją umiejętności i wiedzy w związku z postępem technologicznym i technicznym czy zmianą oprzyrządowania stanowiska pracy;
- rekonstrukcyjną – rozbudzanie dążeń twórczych studentów w taki sposób, aby wynikiem było np. ulepszenie własnego miejsca i organizacji pracy;
- adaptacyjną – zaznajomienie osób doskonalonych z wymogami nowych zadań zawodowych lub nowego stanowiska pracy.

Istotą studiów podyplomowych jest zatem doksztalcenie, czyli proces podwyższania kwalifikacji formalnych, przede wszystkim teoretycznego dopełnienia kwalifikacji zawodowych, które są poświadczone odpowiednim dyplomem, certyfikatem czy świadectwem. Ogólnym celem tej formy edukacji jest rozszerzenie bądź uaktualnienie wiedzy i umiejętności na poziomie wyższym. Natomiast za cele szczególne i podstawowe zadania studiów podyplomowych można uznać [4]:

- nie tylko przekazywanie pewnej sumy wiedzy, lecz także rozwijanie umiejętności pracy twórczej, rozwiązywanie problemów, stosowanie metod naukowych w pracy zawodowej;
- studia te mają służyć zarówno przekazywaniu wiedzy, jak i być formą pomocy w samodzielnym kształceniu się;
- powinny pomagać studentom zrozumieć specjalistów z innych dziedzin wiedzy, aby ułatwiać dialog i nawiązywanie współpracy;

- pobudzanie ducha innowacyjności, chęci podejmowania ryzyka związanego z innowacjami i poszukiwaniami nowych rozwiązań problemów, ale również przekazywanie sprawdzonych technik i umiejętności;
- studia podyplomowe niehumanistyczne również powinny poszerzać wiedzę „społeczną” i wiedzę o człowieku.

Na podstawie wyników międzynarodowych badań przeprowadzonych przez Instytut Planowania Oświaty UNESCO w listopadzie 1974 r. wyciągnięto następujące wnioski na temat studiów podyplomowych [3]:

- większość uczelni uważa prowadzenie studiów podyplomowych za jedno ze swoich zadań, w związku z czym stara się je rozwijać i doskonalić, chociaż zgłaszane są zastrzeżenia co do praktycznego zaangażowania uczelni wyższych;
- w krajach, w których istnieje centralne planowanie kształcenia i doskonalenia kadr w powiązaniu z planowaniem szkolnictwa wyższego, studia podyplomowe rozwijają się najlepiej;
- niezależnie od form organizacyjnych, kształcenie podyplomowe traktowane jest jako część systemu szkolnictwa wyższego, a w krajach, w których prowadzona jest centralna koordynacja, wchodzi w zakres kompetencji władz szkolnictwa wyższego;
- określona polityka państwa, a zwłaszcza wyraźnie sprecyzowane postanowienia legislacyjne sprzyjają rozwojowi kształcenia podyplomowego, natomiast gdy brakuje tego rodzaju przepisów na szczeblu krajowym, uczelnie mogą rozwiązać ten problem, umieszczając odpowiednie postanowienia w statucie;
- kształcenie podyplomowe powinno być traktowane jako część koncepcji edukacji ustawicznej, co pozwoli dostrzegać jego związku z innymi członami szkolnictwa, a przede wszystkim z celami i treściami kształcenia na szczeblu wyższym;
- na niektórych uniwersytetach zostały podjęte prace nad odpowiednimi metodami kształcenia podyplomowego, w których zwraca się uwagę na rozwijanie zdolności i motywacji studentów.

Z przytoczonych badań można wyciągnąć wniosek, że kształcenie podyplomowe staje się integralną częścią zadań edukacyjnych uczelni wyższych. Integralność ta niesie za sobą konieczność wypracowania metod kształcenia odpowiednich dla dorosłych i podjęcia badań diagnostycznych i weryfikacyjnych dotyczących form, treści i efektywności tego rodzaju kształcenia. Jego popularność ciągle rośnie, co wynika przede wszystkim z możliwości stosunkowo szybkiego zdobycia kwalifikacji zawodowych.

5. Studia podyplomowe wobec wyzwań rynku pracy

Kształcenia na studiach podyplomowych nie można rozważać w oderwaniu od rynku pracy. Rynek pracy z kolei zdeterminowany jest przez jakość wiedzy i umiejętności potencjalnych pracowników, które są efektem odpowiedniego kształcenia. Zatem dla rozwoju rynku pracy ważny jest rozwój systemu edukacji. Widoczna jest współzależność rynku pracy i edukacji – edukacja kształtuje rynek pracy, zaś rynek staje się przestrzenią, w której produkty kształcenia znajdują się pod wpływem i presją mechanizmów rynkowych.

Przemiany, jakie zachodzą w sferze pracy, wymagają od jednostki uzupełnienia i odnawiania umiejętności, poszerzania wiedzy, uczenia się komunikatywności, rozwiązywania problemów i współpracy, aby mogła ona sprostać coraz to nowym wymaganiom i być konkurencyjna na rynku pracy. Tendencje na rynku pracy, które mają wpływ na wykształcenie pracowników wiedzy, można scharakteryzować następująco [3]:

- coraz trudniej jest dokładnie określić zawody, które wiążą się z wytworzeniem danego produktu; zamiast zawodów mamy do czynienia z funkcjami; zanika granica między czynnościami i zadaniami, przez co konieczne jest odejście od wąskiej specjalizacji w przygotowaniu zawodowym;
- wzrasta znaczenie personelu średniego szczebla i inżynierów;
- urzędnicy techniczni zastępują człowieka w wykonywaniu wielu czynności, prostych i powtarzających się zadań, co przekłada się na malejącą liczbę stanowisk dla pracowników z niskimi kwalifikacjami;
- osoby o niskim poziomie przygotowania zawodowego są dominującą grupą bezrobotnych;
- następuje odejście od modelu jednej pracy na całe życie;
- wiedza jest częścią procesu, a uczenie się nową formą aktywności zawodowej;
- zanikają zawody dotychczas istniejące, a pojawiają się nowe – widoczna jest ewolucja zawodów i specjalności w kierunku poszerzania funkcji, czynności, zadań i treści pracy.

Zauważalny jest trend, że pracodawcy poszukują osób o bardzo wysokich kwalifikacjach i wąskich specjalizacjach. Aby móc sprostać tym oczekiwaniom, więcej ludzi niż kiedyś rozpoczyna kształcenie na poziomie wyższym, często kontynuując edukację w ramach studiów podyplomowych. W ciągu ostatnich dwunastu lat zauważalny jest wzrost oferty edukacyjnej dotyczącej dokończenia w ramach studiów podyplomowych. Kandydaci chcący podnieść swoje kwalifikacje mają możliwość wyboru spośród bogatej oferty studiów, które w przeważającej części dają uprawnienia kwalifikacyjne.

6. Podsumowanie

Studia podyplomowe są nie tylko atrakcyjną formą kształcenia, lecz także ważnym elementem uczenia się przez całe życie. Pozwalają one w relatywnie krótkim czasie na rozwój posiadanych kompetencji i/lub zdobycie nowych. Dodatkowo odpowiadają one na potrzeby rynku pracy w zakresie doksztalcania, doskonalenia się, a nawet przekwalifikowania się, albowiem, jak już zaznaczono, ukończenie studiów podyplomowych wiąże się z uzyskaniem nowych kompetencji zawodowych. Studia podyplomowe są zgodne z ideą całożyciowego uczenia się. Oprócz tego możliwe jest podjęcie niektórych kierunków studiów, nawet jeśli wcześniejsze wykształcenie danej osoby nie jest z nimi związane. Zatem forma ta odpowiada postulatowi dostępności, elastyczności i drożności kształcenia. Możliwe jest również podjęcie kształcenia podyplomowego kilkakrotnie, a więc studia tego typu realizują postulat kształcenia ustawicznego dotyczący wszechstronnego rozwoju i aktywności jednostki. Dodatkowo nie ma bariery wiekowej, która uniemożliwiłaby studiowanie w tej formie, a więc realizowana jest zasada uczenia się przez całe życie, bez względu na wiek.

Literatura

- [1] **Budzyńska M.:** *Koncepcja kształcenia ustawicznego w Unii Europejskiej jako jeden ze sposobów realizacji Strategii Lizbońskiej, ze szczególnym uwzględnieniem Polski*, Urząd Komitetu Integracji Europejskiej, Warszawa 2004.
- [2] **Dziedziczak-Foltyn A.:** *Lifelong learning jako niedoceniania w Polsce droga do społeczeństwa wiedzy*, Serwis HR, Wolters Kluwer 2015.
- [3] **Marcinkiewicz A.:** *Kształcenie podyplomowe wobec rynku pracy*, E-mentor nr 2 (44)/2012.
- [4] *Postaw na rozwój! Kampania informacyjno-promocyjna oraz doradztwo dla osób dorosłych w zakresie kształcenia ustawicznego – edycja 2*, Akademickie Biuro Karier Zawodowych Uniwersytetu Łódzkiego, Łódź 2012.
- [5] **Poteralski J.:** *Ogólnopolskie badania ankietowe dotyczące studiów podyplomowych – Raport zbiorczy*, Zachodniopomorska Szkoła Biznesu w Szczecinie, Szczecin 2012.
- [6] **Pólturzycki J.:** *Wskazania dla edukacji ustawicznej w raporcie komisji Delorse'a*, [w]: *Kształcenie ustawiczne – idee i doświadczenia*, Płock 2013.
- [7] http://www.llcq.org.au/01_cms/details.asp?ID=12 (dostęp 28.05.2015).

POST-GRADUATE STUDIES WITHIN THE CONCEPT OF LIFELONG LEARNING

Summary

Modern society and economy, characterized by the fact that it followed an extremely dynamic changes, and knowledge is a priority. Thus, man, not wanting to prevent the obsolescence of knowledge, should continuously, lifelong learning. The transformations resulting from the emergence of the information society and knowledge-based economy affect not only education, but all areas of the company, including employment. Knowledge and education is becoming one of the key social capital resources and is one of the most important conditions for ensuring the effective functioning of the unit. Education makes it easier to cope in extreme situations and faster to adapt to change. The dynamics of change forces a re-learning, change competence. This article presents the place, role and importance of post-graduate studies in the context of the idea of learning throughout life.