

Program Erasmus jako sposób podnoszenia kompetencji bibliotekarzy na przykładzie Biblioteki Głównej Politechniki Śląskiej

Joanna Dziak

Biblioteka Główna Politechniki Śląskiej

Streszczenie

Od 1987 roku Unia Europejska w ramach programu Erasmus wspiera zdobywanie nowych kompetencji i współpracę wyższych uczelni m.in. poprzez finansowanie wymiany studentów i kadry dydaktycznej. Od 2007 r. umożliwiła także bibliotekarzom zatrudnionym w szkołach wyższych odbywanie staży zagranicznych.

W artykule zaprezentowano problem wykorzystania programu Erasmus do podnoszenia kwalifikacji zawodowych bibliotekarzy na podstawie doświadczeń pracowników Biblioteki Głównej Politechniki Śląskiej. Wśród uczestników programu Erasmus przeprowadzono ankietę, w której ocenili oni przygotowania i przebieg stażu oraz jego przydatność w rozwoju zawodowym. Analiza wyników ankiety oraz powtórne uczestnictwo części stypendystów w programie świadczy o tym, że jest to interesująca forma poszerzania wiedzy i zdobywania nowych doświadczeń.

Słowa kluczowe

biblioteka akademicka, bibliotekarz, podnoszenie kwalifikacji zawodowych, program Erasmus, staż zagraniczny

Jednym z warunków skutecznej działalności zawodowej we współczesnym świecie jest ustawiczne poszerzanie wiedzy i umiejętności zawodowych. Społeczeństwo oparte na wiedzy i informacji wymusza na jednostkach konieczność ciągłej aktualizacji swoich kwalifikacji, a gwałtowny rozwój technologiczny zmusza do nieustannego zdobywania nowych kompetencji. Dla bibliotekarzy, których zadania dotyczą zarówno szeroko pojętej informacji, jak i dynamicznie zmieniającego się społeczeństwa, idea uczenia się przez całe życie ma szczególne znaczenie. Jednym ze sposobów poszerzania wiedzy i wymiany doświadczeń są staże zawodowe w bibliotekach zagranicznych realizowane w ramach programu Erasmus. W celu oceny ich przydatności w podnoszeniu kwalifikacji zawodowych przeanalizowano wyjazdy pracowników Biblioteki Głównej Politechniki Śląskiej.

Program Erasmus (ang. *ERASMUS Programme*) [1] został uruchomiony przez Komisję Europejską w 1987 r. jako projekt wymiany studentów oraz międzynarodowej współpracy uczelni wyższych m.in. w zakresie wprowadzania Europejskiego Systemu Transferu Punktów. Nazwa pochodzi od imienia Erazma z Rotterdamu, jednego z czołowych myślicieli renesansu, wybitnego filozofa, teologa, pedagoga i humanisty niderlandzkiego żyjącego na przełomie XV i XVI wieku. Początkowo w programie uczestniczyły kraje starej „dwunastki” Unii Europejskiej, a na początku lat 90-tych dołączyły państwa obszaru EFTA/EOG (Islandia, Lichtenstein, Norwegia i Szwajcaria). W latach 1995-2006 Erasmus wchodził w skład wspólnotowych programów Socrates I [2] i Socrates II [3]. Oprócz wyjazdów studentów kładł nacisk także na wyjazdy nauczycieli oraz nawiązywanie współpracy dydaktycznej uczelni.

Polska bierze w nim udział od roku 1998, ale możliwości wyjazdów dla bibliotekarzy akademickich otworzyły się w roku 2007, gdy Erasmus stał się częścią przedsięwzięcia „Uczenie się przez całe życie” (*LLP – the Lifelong Learning Programme*) [4]. Główne priorytety tego projektu, oprócz wyjazdów studentów w celu odbycia części studiów lub praktyki oraz wyjazdów nauczycieli akademickich, umożliwiały także pracownikom administracyjnym i innym pracownikom nieprowadzącym zajęć dydaktycznych wyjazdy do zagranicznych szkół wyższych i innych instytucji partnerskich na szkolenia lub w celu doskonalenia umiejętności i kwalifikacji (*Staff training mobility*). Wyjazdy mogły trwać od 1 do 6 tygodni.

W programie „Uczenie się przez całe życie” brało udział 27 krajów członkowskich Unii Europejskiej, 3 kraje Europejskiego Obszaru Gospodarczego (Islandia, Lichtenstein, Norwegia), Chorwacja i Szwajcaria oraz Turcja (jako kraj kandydujący). Do udziału w Erasmusie uprawnione były uczelnie wyższe, które uzyskały tzw. Kartę Uczelni Erasmusa nadawaną przez Komisję Europejską. Karta uprawniała m.in. do ubiegania się o fundusze na wyjazdy studentów i pracowników uczelni. Pracownicy mogli wyjeżdżać do zagranicznych instytucji, z którymi współpracują zatrudniające ich uczelnie [5].

Program „Uczenie się przez całe życie” działał do końca 2013 r., a od 1 stycznia 2014 r. wszedł w życie Erasmus+, którego realizację przewidziano do 2020 r. W swoich założeniach nie różni się on od poprzednich programów. Zakłada wsparcie mobilności edukacyjnej, współpracę na rzecz innowacji i wymiany dobrych praktyk oraz wsparcie reform w obszarze edukacji. Po raz pierwszy wspierane będą inicjatywy związane ze sportem. Grono państw uczestniczących poszerzono o Bułgarię, Chorwację, Grecję, Hiszpanię, Węgry, Litwę, Łotwę, Portugalię, Rumunię, Słowację, Słowenię, Turcję, Włochy, a także o Byłą Jugosłowiańską Republikę Macedonii [6].

W ramach projektu Erasmus+ pracownicy szkół wyższych mogą wyjeżdżać do instytucji zagranicznych, np. przedsiębiorstw, organizacji, instytucji edukacyjnych, w tym uczelni, w celu doskonalenia umiejętności i kwalifikacji potrzebnych w pracy, wymiany doświadczeń, poszerzania wiedzy (udział w szkoleniu, seminarium, warsztatach z elementami szkolenia, wizyta typu *work shadowing* itp.). Wyjazdy trwają od 2 dni do 2 miesięcy [7].

Główne kryteria wyboru uczestników Erasmusa to kompetencje językowe oraz doświadczenie zawodowe. Warunkiem wyjazdu jest zaakceptowanie „indywidualnego planu szkolenia” zarówno przez uczelnię delegującą, jak i instytucję przyjmującą. Pracownicy mogą wielokrotnie brać udział w programie, ale pierwszeństwo wyjazdu mają osoby zgłaszające się po raz pierwszy.

Pracownicy Biblioteki Głównej Politechniki Śląskiej w ramach programu Erasmus wyjechali na staże po raz pierwszy w roku 2009 i od tego czasu sukcesywnie poznają europejskie biblioteki. Do końca 2014 r. jako miejsce stażu wybierane były zarówno biblioteki uczelni technicznych, jak i biblioteki uniwersyteckie oraz w jednym przypadku biblioteka narodowa:

2009

- Sächsische Landesbibliothek - Staats- und Universitätsbibliothek Dresden, Niemcy
- TU Delft Library, Holandia

2010

- Slovenská Národná Knížnica, Martin, Słowacja
- Library Universidad Carlos III de Madrid, Hiszpania

2011

- Vilniaus Universiteto Biblioteka, Litwa

2012

- Instituto Politécnico de Viana do Castelo, Portugalia
- University Library KU Louven, Holandia

2013

- Biblioteca y Documentación Científica, Universitat Politècnica de València, Hiszpania
- ETH-Bibliothek, Zurich, Szwajcaria

2014

- Serviços de Documentação, Instituto Politécnico de Leiria, Portugalia
- Universitätsbibliothek, Technische Universität Berlin, Niemcy
- Library Aarhus University, Dania
- Universitätsbibliothek RWTH Aachen, Niemcy.

Na początku 2015 r. Politechnika Śląska dysponowała listą 188 instytucji z podpisanymi umowami o współpracy, na mocy których na staż w ramach programu Erasmus+ mogą wyjechać kolejni stypendyści.

Dla oceny zrealizowanych stażów przeprowadzono wśród uczestników ankietę (wzór ankiety w załączniku), w której ocenili swoje wyjazdy. W programie uczestniczyło 14 osób, z czego 7 osób dwukrotnie. W ankiecie oceniono 12 wyjazdów.

Głównym źródłem informacji o możliwości uzyskania stypendium Erasmusa była dyrekcja biblioteki (66 %), a poza tym także informacje rozpowszechniane na uczelni oraz w środowisku bibliotekarskim (po 16 %). Biblioteki wybrane jako miejsce stażu były wyszukiwane indywidualnie przez uczestników Erasmusa. Tylko jedna osoba zdecydowała się na wyjazd do biblioteki polecanej przez znajomych. Najważniejsze kryteria wyboru to typ i działalność biblioteki, proponowany program praktyki, kraj oraz koszty dojazdu i pobytu. Nieco mniej ważną okazała się architektura biblioteki, termin wyjazdu oraz zamiar współpracy z konkretnymi specjalistami w wybranej instytucji.

Część formalności bibliotekarze załatwiali samodzielnie. Po wyborze miejsca wysyłali zapytanie o możliwość realizacji stażu. Nie zawsze otrzymywano pozytywną odpowiedź. W niektórych przypadkach wysyłano zapytania do kilku bibliotek, aby można było wybrać najbardziej interesującą ofertę. Bibliotekarze sami także organizowali nocleg i dojazd. W ocenie uczestników zarówno formalności administracyjne, jak i załatwienie spraw socjalno-bytowych było średnio trudne. Zdarzało się jednak, że odmowa była przyczyną zniechęcenia i wycofania się z projektu.

Ważnym aspektem programu Erasmus jest grant otrzymywany na pokrycie wydatków związanych z wyjazdem i pobytem za granicą. Uczestnicy swobodnie mogą decydować o środkach transportu, miejscu i standardzie zakwaterowania, wyżywieniu i innych wydatkach. Dla 3/4 uczestników wysokość grantu była wystarczająca, a dla 1/3 okazała się zbyt mała.

Jednym z obowiązkowych warunków udziału w projekcie jest przedstawienie planu szkolenia. Większość uczestników miała szczegółowy harmonogram pobytu, który był przez nich współtworzony i był w dużym stopniu zbieżny z obowiązkami pełnionymi w macierzystej bibliotece. Najbardziej interesującymi zagadnieniami były zasoby elektroniczne, narzędzia wyszukiwawcze stosowane w bibliotece, struktura biblioteki, organizacja i udostępnianie zbiorów, usługi dla czytelników oraz edukacja informacyjna. Średnim zainteresowaniem wyjeżdżających cieszył się system informatyczny, architektura i wyposażenie biblioteki, problemy zarządzania biblioteką i warunki pracy bibliotekarzy, a także problemy gromadzenia i opracowania zbiorów. Najmniejsze zainteresowanie budziła oferta kulturalna biblioteki.

Główną formą stażu było zwiedzanie poszczególnych agend. Połowa uczestników aktywnie uczestniczyła w pracy biblioteki wykonując zlecone czynności. Bibliotekarze z Gliwic brali także udział w zebraniach personelu oraz w szkoleniach tematycznych. W bibliotece wileńskiej staż został zorganizowany w formie tygodniowego spotkania kilkunastu bibliotekarzy z różnych polskich ośrodków. Oprócz biblioteki, która była celem wyjazdu, wszyscy stypendyści odwiedzali także inne interesujące ksiąźnice w regionie.

Jednym z zasadniczych celów programu Erasmus jest nawiązanie kontaktów. Wśród wypowiedziujących się w ankiecie uczestników nieco ponad połowa w dalszym ciągu podtrzymuje nawiązane podczas stażu znajomości, a wszyscy śledzą działalność odwiedzanej biblioteki. Erasmus to także okazja do poznania innego kraju: 3/4 osób w trakcie stażu uczestniczyło w wydarzeniach kulturalnych, sportowych, wycieczkach krajoznawczych itp.

Wyjazdy realizowane w ramach Erasmus w Bibliotece Głównej Politechniki Śląskiej trwały 1 tydzień i dla nieco ponad połowy uczestników (60%) jest to czas zbyt krótki (dla 40% uczestników jest to odpowiednia długość). W ocenie bibliotekarzy staż w bardzo dużym stopniu spełnił ich oczekiwania i okazał się przydatny w codziennej pracy. Należy dodać, że prawie po wszystkich wyjazdach uczestnicy przygotowywali prezentacje, podczas których omawiali działalność odwiedzanych bibliotek, wyświetlali zdjęcia i dzielili się swoimi doświadczeniami z pozostałymi pracownikami. Spotkania te cieszą się w bibliotece Politechniki Śląskiej niezmiennie dużym zainteresowaniem.

Program Erasmus najchętniej wykorzystywany jest przez pracowników z małym i średnim stażem pracy. 60 % uczestników w chwili udziału w projekcie miała mniej niż 10 lat stażu, 1/4 uczestników to pracownicy ze stażem 11-20 lat pracy, a dwie osoby pracowały w bibliotece ponad 21 lat. Duże znaczenie przy korzystaniu z oferty wyjazdów ma odpowiedni poziom znajomości języka obcego, głównie angielskiego. Sami uczestnicy w większości oceniają swoje umiejętności językowe jako średnie lub dobre. Wyjazdy realizowane są przez pojedyncze osoby lub, co bywa łatwiejsze dla uczestników, w dwuosobowych zespołach.

Program Erasmus daje bezprecedensową możliwość poznania działalności, problemów i osiągnięć bibliotek w różnych krajach. W krótkim czasie skorzystało z tej sposobności ok. 1/4 pracowników biblioteki Politechniki Śląskiej. Duże znaczenie ma tu grant, który w większości rozwiązuje kwestie finansowania pobytu. Na podstawie wyników ankiety można stwierdzić, że uczestnictwo w programie jest dla bibliotekarzy interesującą formą rozwoju zawodowego. Odwiedzane biblioteki naukowe dają możliwość zdobycia nowych doświadczeń, poznania metod pracy oraz poszerzenia wiedzy. Zdania realizowane w czasie stażu wiążą się w znacznym stopniu z obowiązkami wykonywanymi w macierzystej bibliotece. Podczas organizowania wyjazdu pracownicy muszą wykazać się inicjatywą i wiedzą, by wybrać interesującą instytucję, która zapewni im efektywny pobyt, z drugiej strony dysponują dużą swobodą przy wyborze biblioteki, przygotowywaniu programu i realizacji stażu. Uczestnicy Erasmus mają możliwość poznania nie tylko pracy bibliotecznej, ale także nowych miejsc, ludzi i kultury. Daje to szerszą, nie tylko zawodową, perspektywę i stanowi okazję do osobistego rozwoju.

Załącznik. Ankieta dotycząca wyjazdu na staż w ramach programu Erasmus.

1. W jaki sposób dowiedziałas/ęś się o możliwości wyjazdu na staż w ramach programu Erasmus?
 - a/ z informacji w macierzystej uczelni
 - b/ od kierownictwa macierzystej biblioteki
 - c/ od znajomych
 - d/ z informacji w środowisku bibliotekarskim (prasa fachowa, serwisy internetowe, konferencje, blogi itp.)
 - e/ inaczej - jak?
2. W jaki sposób znalazłaś/ęś bibliotekę do odbycia stażu?
 - a/ polecona przez macierzystą uczelnię
 - b/ polecona przez kierownictwo biblioteki
 - d/ polecona przez znajomych
 - e/ wyszukana samodzielnie
3. Jakie kryteria brałaś pod uwagę przy wyborze biblioteki? Określ na skali gdzie: 0 - nieważne, a 5 – najważniejsze.
 - a/ typ biblioteki
 - b/ działalność biblioteki
 - c/ architektura biblioteki
 - d/ pracownicy biblioteki
 - e/ proponowany program stażu
 - f/ termin
 - g/ kraj
 - j/ koszty dojazdu i pobytu

4. Jak oceniasz trudności w załatwieniu formalności wyjazdowych?
Oceń w skali od 1 do 5 (gdzie 1 - bardzo łatwe, a 5 - bardzo trudne)
5. Jak oceniasz trudności w załatwieniu spraw socjalno-bytowych (dojazd, nocleg itp.)?
Oceń w skali od 1 do 5 (gdzie 1 - bardzo łatwe, a 5 - bardzo trudne)
6. Czy grant pokrył wydatki związane ze stażem?
a/ tak
b/ nie
7. Czy przed wyjazdem był przygotowany szczegółowy plan stażu?
a/ tak
b/ nie
8. W jakim stopniu byłeś/eś zaangażowany w tworzenie planu stażu?
Oceń w skali od 1 do 5 (gdzie 1 - w bardzo małym, a 5 - w bardzo dużym)
9. Jakie zagadnienia w trakcie stażu interesowały Cię szczególnie?
a/ struktura biblioteki
b/ gromadzenie zbiorów
c/ opracowanie zbiorów
d/ zasoby elektroniczne
e/ narzędzia wyszukiwawcze
f/ system informatyczny
g/ usługi dla czytelników
h/ edukacja informacyjna
i/ architektura i wyposażenie
j/ oferta kulturalna biblioteki
k/ warunki pracy bibliotekarzy
l/ zarządzanie biblioteką
m/ inne - jakie?
10. W jakiej formie przebiegał staż?
a/ zwiedzanie biblioteki, poznawanie struktury i działalności poszczególnych agend
b/ wykonywanie wyznaczonych prac
c/ udział w zebraniach personelu biblioteki
d/ inne – jakie?
11. Czy odwiedziłeś/eś inne biblioteki w regionie?
a/ tak
b/ nie
12. Na ile program stażu był zbieżny z obowiązkami zawodowymi w macierzystej bibliotece? Oceń w skali od 1 do 5 (gdzie 1- całkowicie rozbieżny, a 5 - bardzo zbieżny)
13. Czy utrzymujesz kontakty z pracownikami odwiedzonej biblioteki?
a/ tak
b/ nie
14. Czy obecnie śledzisz działalność odwiedzonej biblioteki?
a/ tak
b/ nie

15. Czy w trakcie stażu uczestniczyłeś/eś w wydarzeniach kulturalnych, sportowych, wycieczkach krajoznawczych itp.?
 - a/ tak
 - b/ nie
17. Jak oceniasz czas trwania stażu?
 - a/ za krótki
 - b/ dobry
 - c/ za długi
18. W jakim stopniu staż spełnił Twoje oczekiwania?

Oceń w skali 0-5 (gdzie 0 - nie spełnił, a 5 - spełnił w całości)
19. Jak oceniasz przydatność stażu w swojej pracy zawodowej?

Oceń w skali 0-5 (gdzie 0 - nieprzydatny, a 5 - bardzo przydatny)
20. Jak oceniasz swoje kompetencje językowe?

Oceń w skali 1-5 (gdzie 1 - słabe, a 5 - bardzo dobre)
21. Ile lat pracowałeś/eś w bibliotece do czasu udziału w stażu?
 - a/ 1-10 lat
 - b/ 11-20 lat
 - c/ 21 i więcej lat
22. Dodatkowe uwagi.

Przypisy:

- [1] Decyzja Rady nr 87/327/EEC z 15 czerwca 1987 r. w sprawie przyjęcia *Programu European Action Scheme for the Mobility of University Students (Erasmus)*.
- [2] Decyzja nr 819/95/WE Parlamentu Europejskiego i Rady z 14 marca 1995 r. ustanawiająca Wspólnotowy Program Socrates.
- [3] Decyzja nr 253/2000/WE Parlamentu Europejskiego i Rady z 24 stycznia 2000 r. ustanawiająca II etap Wspólnotowego Programu Socrates.
- [4] Decyzja nr 1720/2006/WE Parlamentu Europejskiego i Rady Unii Europejskiej z 15 listopada 2006 r. ustanawiająca Program „Uczenie się przez całe życie” .
- [5] *Program Uczenie się przez całe życie* [online], 2015 [dostęp: 2015-02-14]. Dostępny w World Wide Web: <http://www.llp.org.pl>.
- [6] Rozporządzenie Parlamentu Europejskiego i Rady (UE) nr 1288/2013 z dnia 11 grudnia 2013 r. ustanawiające „Erasmus+”: unijny program na rzecz kształcenia, szkolenia, młodzieży i sportu.
- [7] *Erasmus+* [online], 2015 [dostęp: 2015-02-14]. Dostępny w World Wide Web: <http://www.erasmusplus.org.pl>.

Informacja o autorze:

mgr Joanna Dziak - kustosz dyplomowany w Bibliotece Głównej Politechniki Śląskiej, stypendystka programu Erasmus, e-mail: joanna.dziak@polsl.pl, tel. 32 237 14 66.