

AZ EURÓPAI KÉPESÍTÉSI KERETRENDSZER¹ FELÉ - AZ EGÉSZ ÉLETEN ÁT TARTÓ TANULÁSÉRT

Az Európai Unió döntéshozóinak az elmúlt néhány esztendő során megvalósított sok és sokféle kezdeményezése egyértelműen jelezte: növekvő jelentőséget tulajdonítanak a formális iskolarendszeren kívül megszerzett (és megszerzhető) ismereteknek, azaz a *nem-formális* és az *informális* tudásnak – s nemcsak az egyének és a munkáltatók, hanem az egész társadalom szempontjából is. Ez utóbbi említett kétfajta tudás lehetséges szerepének felismerése azonban csak az utóbbi évtizedek pedagógiai gondolkodásában jelent meg; különösképp érvényes ez az informális tudásra, mely a szakirodalomban megérdemelt hangsúllyal első ízben 1975-ben került szóba², jelezve egyidejűleg a szakmai oktatáskép funkcionálissá válásának kezdetét is. E szerint a felfogás szerint ugyanis nem különül el igazán egymástól az oktatás és a tanulás folyamata; teoretikusai nem is tesznek különbséget attól függően, hogy *hol* és *hogyan* történik az ismeretszerzés. Hiszen az oktatáshoz – ezen értelmezés szerint legalábbis – két szempontból is lehet közelíteni: a lényeg, a tudás ugyanis elérhető akár az *átadás*, akár a *befogadás* perspektíváinak irányából; ami a fontos, az a végeredmény, a megszerzett tudás.

Ennek az álláspontnak a jegyében pedig az idők folyamán egyre sürgetőbbé vált – országonként, ill. szektoronként - egy olyan *képesítési keretrendszer* kidolgozása is, ami megkönnyít(het)i az egyes állampolgárok számára azt, hogy különbözőképpen megszerzett képesítéseikkel más országokban is annak megfelelő munkát találjanak, azaz olyan megoldást, ami lehetővé teszi nekik az egyes képesítéseknek az Unió különböző országai közötti átváltását.

Egy ilyen keretrendszer kidolgozásának szükségessége tehát egyáltalán nem tekinthető új felvetésnek; sőt, tulajdonképpen az erre utaló szándék világosan körvonalazódott már a 2000. évi *lisszaboni csúcstalálkozón* elfogadott, azóta is sokszor hivatkozott dokumentumban³ is, olyannyira, hogy az Unió újabb, azóta kidolgozott programjai révén⁴ sikerült is néhány lépéssel közelebb kerülnünk

¹ *European Qualification Framework*, azaz – közkeletű rövidítéssel – EQF.

² Ahmed – Coombs: *Education in Rural Development*. New York 1975. Praeger Publishers

³ *Education and Training 2010*. Divers systemes, shared goals. European Commission.

⁴ Pl. „*Concrete future objectives for European education and training system*” (2002), vagy a – szintén 2002-ben - kiadott *Ifjúságpolitikai Fehér Könyv*, illetve az ugyancsak 2002-ben megszövegezett *Koppenhágai Deklaráció*. (Ez utóbbi eseményen egyébként 31 illetékes miniszter fejezte ki egyetértését a szakképzés terén kifejtendő hatékonyabb együttműködés szükségességével kapcsolatban.) Ebben a dokumentumban konkrétan is megfogalmazódott a kvalifikációk összehasonlíthatósága, illetve a kompatibilitásuk érdekében igénybe vehető alapelvek kidolgozásának feladata is.

ehhez a kitűzött célhoz. E közelítést jelzik – például - az *élethosszig tartó tanulás európai térségének* létrehozására tett 2001-es javaslat nyomán elindított közösségi kezdeményezések, valamint a 2002-es Koppenhágai Deklarációban megfogalmazott kezdeményezés a *nem-formális* és az *informális ismeretek validációja* irányába. Ezen kívül – szintén ugyanebben az évben - készítették el az Európai Bizottság szakemberei azon indikátoroknak a listáját⁵, amik az élethosszig tartó tanulás minőségének meghatározására szolgálnak; e négy csoportba rendezett, 15 elemből álló lista utolsó, „Stratégiák és rendszerfejlesztés” című fejezetében pedig már szerepelnek az *összefüggő ellátás*, és az *akkreditáció és tanúsítás* indikátorai, melyek ugyancsak jelzik a közösségnek egyfajta képesítési keretrendszer kialakítása iránti elkötelezettségét.

A felsőoktatásban időközben elindított - s *Bolognai Folyamatként* ismertté vált – reformelképzelések szellemében pedig a 2003. szeptemberében, Berlinben megrendezett miniszteri konferencia arra is ösztönözte a tagállamokat, hogy a harmadik oktatási szint intézményei számára egyfajta, országokon átívelő képesítési keretrendszert alakítsanak ki. (Ennek a javaslatnak az eredményeként aztán a Bolognai Folyamat bergeni miniszteri konferenciája 2005. májusában elfogadta az „*Európai Felsőoktatási Térség Képesítési Keretrendszerét*”). De ugyancsak az előzményeket jelző fejlesztések egyik állomásaként értékelendő az Unió 2003-ban megtartott miniszteri konferenciáján elfogadott másik dokumentum, a „*European Inventory*” is. Ebben ugyanis a szakemberek a következő évi, luxemburgi miniszteri ülés számára elkészített országbeszámolók nyomán összeállították a *nem-formális és informális tanulás eredményeinek* elfogadását lehetővé tévő *alapelvek* katalógusát⁶ is. Az áttekintés során itt bemutatott gyakorlati eredmények mindegyike alkalmas lehet arra, hogy bárhol példaként fogadják el az *élethosszig tartó tanulás* intézményi és szakmai lehetőségeinek megteremtéséhez. Annál is inkább, mert ez a dokumentum már címében jelzi: a hivatkozott eszközök és módszerek az oktatás, a munka és a társadalom közötti kapcsolódások erősítésére is alkalmasnak bizonyulnak.

S ugyancsak az említett célok megvalósítása érdekében hozták létre az Unió szakemberei a 2004-es luxemburgi ülésen azt a szakértői csoportot, amelynek konkrét feladata az *Európai Képesítési Keretrendszer* szervezetének és működésének 2006-ra esedékes formába öntése lett. (Tulajdonképpen az itt bemutatandó dokumentum⁷ is e szakértői csoport munkája eredményeként jött

⁵ European Report on Quality Indicators of Lifelong Learning. Directorate General for education and Culture. Brussels.

⁶ „*Common European Principles for Validation of Non-formal and Informal Learning*”. 2004 március, Brüsszel. Final proposal from „*Working Group H*” (Making learning attractive and strengthening links between education, work and society) of the objective process.

⁷ *Towards a European Qualifications Framework for Lifelong Learning*. Commission Staff Document 2005.

létre azzal a céllal, hogy az elképzelések véglegesítéséhez szükséges konzultációk alapjául szolgáljon.) Maga a luxemburgi tanácskozás ezen kívül még azért is megemlítendő, mert az itt megfogalmazott jelentés⁸ szavai szerint az egész életen át tartó tanulás programjának konkrét valósággá tételéhez – egyebek között – *rugalmas és nyitott képesítési és kompetenciastruktúrát* kell kidolgozni, a nem-formális és az informális módon szerzett tudás elismertetésével, illetve mert a beszámoló felhívja a figyelmet arra is: erősíteni kell a tagországokban az információk *koordinációját*, a különféle humán-tájékoztató szolgáltatások működését.

Ami egyébként a keretrendszereket illeti, ezek sem igazi újdonságok: már korábban is - a világ számos helyén - létrejöttek különféle, ehhez hasonló funkciójú szerveződések; amik ugyancsak az EKKR rövidítéssel ismertté vált formáció közvetlen előzményeinek tekinthetők. Ezeknek a korábban létrejött rendszereknek is az alapvető céljuk mindenütt az volt, hogy (a tanulók, a szülők, az oktatási szolgáltatók, a pályaválasztási tanácsadók, valamint a munkaadók és a szakmapolitikusok számára egyaránt értelmezhető módon) meghatározzák az adott képzés megszerzésének fő útvonalait, az egyes szintek egymásra épülésének lehetőségeit, s azt is, milyen mértékben lehetséges közöttük az átváltás, és hogy milyen alapon lehet meghozni az elismer(tet)ésükre vonatkozó különféle döntéseket. A képesítési keretrendszereket ezenkívül több helyen minőségbiztosítási és fejlesztési célokra is alkalmazták, referenciákat adva ezáltal a fejlődéshez, helyi, regionális, ágazati és nemzeti szinteken egyaránt.

Az új keretrendszer, az EKKR azonban jóval több lesz minden eddiginél: az elmondottakon kívül ugyanis még arra is törekszik, hogy egyfajta *hozzáadott értéket* képviseljen nemcsak az egyetemek, a vállalatok, hanem az oktatási és képzési rendszerek számára is. Nyitott és rugalmas képesítési keretrendszerének tervezetét – az Európai Bizottság felkérésére mostanra már minden európai ország – nemcsak miniszteriális, hanem szektorális szinteken is – konzultációra bocsátotta, és a későbbiekben lehetősége lesz rá, hogy *nemzeti képesítési rendszereit hozzáillessze*. Az EKKR nem lép azonban a helyükbe! Ezeknek a nemzeti kvalifikációs szervezeteknek a feladatai, a saját országukban megvalósítandó, önálló programjaik ugyanis továbbra is megmaradnak, de – természetesen – összhangban lesznek az irányításukat magára vállaló európai szervezet tennivalóival. S a minősítések átláthatóbbá tételének mindenkire egyformán kötelező felelőssége mellett a jövőben még azt is feladatukul kapják, hogy segítsék saját lakosságuk mobilitását, biztosítsák az ország oktatási „piacképességét”, és javítsák „kvalifikációs potenciálját” is.

⁸ “Education & Training 2010” The Success of the Lisbon Strategy Hinges on Urgent Reforms.

Az igazsághoz hozzátartozik persze az is, hogy a keretrendszer szükségességét megfogalmazó 2000. évi *lisszaboni döntések* sem tekinthetők előzmény nélkülieknek; az oktatással-képzéssel kapcsolatos közösségi fejlesztések ugyanis már jó egy-másfél évtizede ebbe az irányba mutatnak. Így minden bizonnyal a korábban említett lépésekhez is jó alapot teremtett az 1998-ban létrehozott *Európai Készség-akkreditációs Rendszer*⁹.

Ami pedig a keretrendszernek az egész életen át tartó tanulás céljainak eléréseért magára vállalt céljait illeti, a szakmapolitikai előzmények itt is jól láthatóak; a kérdés világméretű jelentőségét ez esetben azzal kívánom szemléltetni, hogy a konkrét példákat nem az Európai Unió, hanem az ENSZ égisze alatt működő UNESCO tevékenységéből választottam. E folyamat egyik – meghatározónak tartott - állomásának ugyanis itt azt a dokumentumot¹⁰ jelölöm meg, ami a fejlesztés feladatai között nagy hangsúllyal határozta meg a *lifelong learning* programjának megvalósítását; a másik példát pedig az 1997-ben, Hamburgban megtartott V. Nemzetközi Felnőttoktatás Konferencia által megfogalmazott javaslatokat tartalmazó dokumentumban¹¹ látom, amelyben külön fejezet foglalkozik – egyebek között - a felnőttoktatás terén is szükséges *nemzetközi együttműködés* formáinak gyarapításával és erősítésével.

De térjünk vissza a jelenhez! Bár az egyes országoknak az *Európai Képesítési Keretrendszerhez* való csatlakozása teljesen önkéntes, e csatlakozás hasznossága meggyőző erejű és vitathatatlan, hiszen már a keretrendszer kialakításának előzményei is igazolták annak várható hatékonyságát, ennek köszönhető a rendszer bevezetésének eddigi kedvező fogadtatása is. Vegyük ehhez még hozzá az idén júniusban elfogadott, a szakképzésről szóló közösségi irányelvet, ami – már e perspektívában is – maga is rengeteget fog tenni a szakképesítések elismertetési gyakorlatának modernizálásáért. (Ennek az irányelvnek a kidolgozásához egyébként az Unió egy külön módszertani vizsgálatot¹² is elvégeztetett, amelyben a felnőttek készségeinek mérésére alkalmasnak talált eszközöket mutatja be, azok összevethetésének segítése érdekében.) Külön növeli e keretrendszer jelentőségét azonban az is, hogy ez egyidejűleg magába foglalja az - ugyancsak többéves múltra visszatekintő - *Európai Kreditátviteli Rendszer* alkalmazásának tapasztalatait, az *EUROPASS*-dokumentum elemeit¹³,

⁹ European Skill Accreditation Systeme.

¹⁰ „Oktatás – rejtett kincs. A Jacques Delors vezette Nemzetközi Bizottság jelentése az UNESCO-nak az oktatás XXI. Századra vonatkozó kérdéseiről. OSIRIS – Magyar UNESCO Bizottság 1997

¹¹ CONFINTEA The Hamburg Declaration. The Agenda for the Future

¹² Direct Adults' Skills Measurement 2005.

¹³ Az *EUROPASS* öt dokumentumból áll. 1. Az ún. „*európai önéletrajz*”; (CV); ennek elkészítéséhez az Unió – igaz, csak nemrégiben - egységes szempontokat dolgozott ki, és hivatalos lapjában közzé is tett egy európai önéletrajz modellt (*European model for curricula vitae*); 2. A *mobilitási* dokumentum, aminek pontosan meg kell jelölnie azokat az időszakokat, amiket a pályázó bárhol bármiféle tanulásra, képzésben való részvételre fordított. Ez a modell tehát már hivatalosan is elismeri a *nem-formális* és az *informális tanulás* eredményeként

az ún. *PLOTEUS*¹⁴ adatbázist. (2002-ben egyébként – ugyancsak a Koppenhágai Deklaráció szellemében - megkezdődött a korábban kizárólag a felsőoktatás számára létrehozott *Európai Kreditviteli Rendszernek*, az *ECTS-nek a szakképzés területére is alkalmazhatóvá tételének* folyamata, azaz az *ECVET*¹⁵-ként ismertté vált rendszer kialakítása is. A szakképesítések által megszerezhető, és ily' módon konvertálhatóvá tett krediteknek pedig az élethosszig tartó tanulás általánossá tételében ugyanolyan meghatározó szerepük lesz/lehet majd, mint amilyenre a keretrendszer működőképessé tételében is számíthatnak.)

*

Az európai képesítési keretrendszer 2006-ig tervezett kialakítása és hatékony működtetése érdekében azonban a közreműködők – vagyis a tagországok szakemberei - részéről sok tekintetben komoly *szemléletváltásra* van/lesz szükség. Már a *tanulás fogalmának* meghatározásában is el kell térni a megszokottól; az új meghatározás szerint ugyanis – melyet a CEDEFOP¹⁶ hagyott jóvá – a tanulás egy olyan kumulatív folyamat, amelynek során az egyének lépésről lépésre egyre bonyolultabb és elvontabb ismeretekre (ezek lehetnek fogalmak, kategóriák és viselkedési minták vagy modellek) tesznek szert, és/vagy készségeket és tágabban értelmezett kompetenciákat szereznek. A tanulási folyamat megvalósulhat formális tanulási környezetekben, amelyek magukban foglalják a munkahelyeket is, valamint nem-formális módon –

megszerzett tudás korábban sokat emlegetett fontosságát és használhatóságát is .3. A „*diploma kiegészítés*” („Diploma Supplement”), aminek alkalmazható kategóriáit az UNESCO és az Európa Tanács együtt fejlesztette ki, azzal a céllal, hogy minden egyes diploma tartalmát és értékét mindenütt ugyanazokkal a minősítésekkel jelenítsék meg. 4. A „*bizonyítvány kiegészítés*” (Certificate Supplement”), aminek az a célja, hogy az azonos szakképesítések mögött mindenütt ugyanazok a minősítések álljanak. Ez azonban még nem jelenti az adott képzettség automatikus elismerését. Végül 5. A „*nyelvi portfólió*” („Language Portfolio”) pedig az a dokumentum, ami tartalmazza a pályázó addigi nyelvi és kulturális tapasztalatait. (A nyelvi készségek egységes megítélésének érdekében az Európai Bizottság – a tagállamokkal együttműködve – már hozzákezdett egy *nyelvi kompetencia-indikátor* kidolgozásához is.)

Mivel pedig az egyes országok szakképzési rendszerei között változatlanul fennállnak a különbségek, az EUROPASS bevezetéséhez minden tagországban létrehoztak ún. *Nemzeti EUROPASS Központokat*; ezek feladata minden, a szolgáltatáshoz kapcsolódó tevékenység koordinálása. Az EUROPASS bevezetésére az Unió által elkülönített költségvetési összegek nagy része éppen a központok létrehozásához kapcsolódó kiadások fedezésére szolgált (ez az összeg egyébként csak 2000 és 2004 között 7,3 millió Eurót tett ki!).

¹⁴ **Portal on Learning Opportunities throughout the European Space**; ez az adatbázis elsősorban tanulók, pedagógusok, pályaválasztási szakemberek és szülők számára készült, azzal a céllal, hogy ellássa őket a szükséges információkkal az európai tanulási-képzési lehetőségekről. Létrejöttét ugyancsak a lisszaboni döntések megvalósításának szándéka motiválta; jelenleg 30 ország adatait tartalmazza. Minden uniós nyelven elérhető. (Nálunk ez az adatbázis 2003. óta hozzáférhető.)

¹⁵ **European Credit System for Vocational Education and Training**

¹⁶ **CEDEFOP** (Centre Européen pour le Développement de la Formation Professionnelle), azaz Európai Szakképzésfejlesztési Központ, ami már 1977 óta működik. Székhelye a megalakuláskor Berlinben volt, onnan a görögországi Thesszaloniki-ba költözött, s ma is ott található.

például különféle ismeretterjesztő programokon való részvétellel, és informálisan, szabadidős tevékenységek vagy akár utazások során is. Innen kiindulva pedig - az új látásmód értelmében - a bármiképpen megszerzett képesítéseket lehetőség szerint minden szinten a *tanulási kimenetek* három típusa szempontjából kell leírni, azaz

- tudás,
- készségek és - a tágabb értelemben vett –
- személyes és szakmai *kompetenciák* formájában. (Ez utóbbi kimenet-típust a szakértők négy összetevőnek: (1) az autonómia és felelősség, (2) a tanulás, (3) a kommunikáció és szociabilitás, illetve (4) a szakmai kompetenciák meglétével – vagy éppen hiányával - jellemezték.)

A tanulási kimenetek tehát azt jelzik, mi az, amit egy tanulónak tudnia, értenie kell és/vagy amit a tanuló tudni és érteni képes egy meghatározott tanulási időszak végén.

Különösen jelentős e – gyökeres változást ígérő – szemléletváltozási folyamatban a *kompetencia-fogalom* látható térnyerése; mégpedig éppen abban az értelemben, ahogyan erről az európai szociális partnerek 2001-ben megállapodtak: eszerint ugyanis a kompetenciák mindig az egy adott *munkahelyzetben* alkalmazott és elsajátított tudást, készségeket és szakismeretet jelentik. (Ezzel szemben viszont a képesítések a munkavállaló képzettségének vagy szakmai kvalifikációjának hivatalos kifejezései, olyan minősítések, amiket nemzeti vagy ágazati szinten ismernek el. Egy-egy képesítés tehát *hivatalos értékelismerést* jelent a munkaerőpiacon - valamint a továbbtanulásban és továbbképzésben is -; mindenfajta képesítés azonban elsősorban *jogi felhatalmazást* jelenthet egy szakma gyakorlásához. Látható tehát, hogy ez a fogalom nem tudja befogadni az egész életen át tartó tanulás folyamatában megszerzett non-formális és informális ismereteket, ezért kell ehelyett a továbbiakban a sokkal rugalmasabb kompetencia-fogalom használatára átállni.)

Másfelől a tanulási kimenetekhez kapcsolódóan kijelölt *közös referenciapontok* értelmében a pedagógiai szakmának el kell fogadnia azt – az ugyancsak egyelőre még szokatlannak tűnő - látásmódot, ami alapján a képzettségek különféle – a jelen javaslat szerint legalábbis nyolc - szintre tagolhatók. Ezeket a *referenciaszinteket* a szakemberek úgy alakították ki, és úgy írták le, hogy azok egyértelműen támogassák a szakmapolitikusok, az érdekelt felek és a szakértői testületek munkáját - a tagállamokban és ágazatokban egyaránt. A szintek közötti különbségek alapját - növekvő sorrendben - a képzettségek által megkövetelt kompetencia és szakértelem mennyiségi és minőségi különbségei jelentik. Mivel pedig a dokumentumok három tanulási kimenettel számolnak, az említett nyolc szint a tudás, a készség, illetve a kompetenciák esetében külön-

külön is kijelölhető, aminek eredményeként ebben a rendszerben összesen 24 kategória különböztethető meg egymástól.

Az új látásmód megértése érdekében a következőkben tekintsük át a rendszer legfontosabb elemeit! Kezdjük – például – a *tudás* fogalmával megjelölt kimenetnél megkülönböztethető szintek jelentésével! Nos, a *tudás* első szintjét a megtanult elem szimpla (akár mechanikus) felidézésének képessége jelenti; a második szinten már számolni lehet a megértés elemének megjelenésével is; a harmadik szinten lehetővé válik az egyén számára a tudáselemek egyszerű alkalmazása is; innen a következő – a negyedik szintre – jutva pedig már számítani lehet az egyén részéről a tudáselemek széles körű (azaz különféle összefüggésekben való) alkalmazásának képességére is. Ötödik szinten tovább bővül a tudás adott területen való alkalmazhatósága, s ezen a szinten már tudatosul(hat)nak az emberben a saját tudásának korlátai is; innen csupán egy lépést kell tennie – vagyis el kell jutnia a hatodik szintre – a tudáselemekre vonatkozó kritika megfogalmazásának képességéért. A *tudás* hetedik szintjére a valamire vonatkozó magas szintű elméleti és gyakorlati ismeretek birtoklása egyaránt jellemző, míg a nyolcadik szintű tudással rendelkező ember képes a tudáselemek szintetizálására, egymáshoz való kreatív vonatkoztatására is¹⁷.

Ha pedig ezt az egymásra-épülést – mondjuk - a kompetencia *tanulás-elemének* a szintjeiben követjük nyomon, a következő folyamat tárul szemünk elé: első szinten az egyén elfogadja az irányítást a tanuláshoz, a másodikon keresi is azt (megjelenik tehát már az akarás motívuma); a harmadik szinten képes a saját tanulásaért felelősséget vállalni, a negyedik szinten pedig azt önállóan meg is tudja szervezni. Ötödik szinten újabb tanulási igényeket is meg tud fogalmazni magának, a hatodikon a saját tanulását ki tudja értékelni, a hetedik szinten képes a tanulási folyamatokban akár teljes autonómiát is megjeleníteni, míg a legfelső – a nyolcadik – szinten az egyén képes magában új fogalmakat kialakítani és új tanulási folyamatokat elindítani is. A kompetencia *szakmai tartalmának* alakulása pedig a következő szinteket jeleníti meg: első szinten az egyén felismeri a vonatkozó szociális és etikai kérdéseket; másodikon képes ezekkel kapcsolatban saját véleményt is kialakítani, a harmadik szinten felismeri azokat az elemeket, amik szerepet játsz(hat)nak egy-egy felmerült probléma megoldásában, míg a negyedik szint már alkalmassá teszi az embert a tényleges probléma-megoldásra – a szociális és etikai szempontok figyelembe vételével is. Ötödik szinten az egyén képes a felmerült problémák megoldásával kapcsolatban saját magára vonatkozó kritikát is megfogalmazni, hatodik szinten képes a működési kölcsönhatások felismerésére, még összetett környezetben is; a hetedik szinten sor kerülhet a részéről akár szokatlan összefüggések átlátására

¹⁷ Hasonló horizontális és vertikális építkezést feltételeztek a tanulói teljesítmény értékelésekor a PISA-vizsgálatok szakemberei is.

is, míg a nyolcadik szintre eljutottak – tudásuk és készségeik birtokában - immár alkalmasak különféle *stratégiai döntések* meghozatalára is.

Ha az így – csak töredékében – bemutatott táblázat részleteire tekintünk is, rögtön szembetűn(het)nek bennük a következő újdonságok: már a tanulás első elemének kijelölésekor megjelennek a rendszerben a *nem-formális és az informális elemek* lehetőségei; már a második szinten szót kapnak a kompetenciák. Mai fogalmainkkal élve pedig azt is megállapíthatjuk, hogy kb. a harmadik szint birtokosai jelent(het)ik a betanított munkások körét, illetve, hogy már ez a szint is képvisel(het)ji az egész életen át tartó tanulás lehetséges kiinduló pontját. A negyedik szintre eljutottakról megállapítható, hogy alkalmasak a felnőttoktatásban oly’ meghatározó munkaerő-piaci képzéseken való részvételre, illetve – megfelelő képzettség birtokában – a *szakmunka* által megkövetelt feladatok elvégzésére. Azok számára pedig, akik az ötödik szintig eljutottak, elsősorban a poszt-szekunder képesítések, s a velük együtt járó technikai, közvetlen termelésirányítói munkakörök betöltése kínálja a szakmai perspektívát (a tanulás ezen a szinten már nagyfokú önállóságot követel meg a jelölttől). A hatodik szintre jutottak általában felsőfokú képzési intézményben is eredményesen tudnak újabb ismereteket-készségeket elsajátítani; ha pedig ezt a szintet el akarjuk helyezni a Bolognai Folyamat keretrendszerében, akkor annak az első ciklusába illeszthető bele. A hetedik szinten lévők magas szintű és minőségű munkafeladatokat is el tudnak látni, s képzésük a Bolognai Folyamat szerinti felső szinten történik. A nyolcadik szint pedig már kifejezetten a specializációk szintje, ahol lehetőség van kutatási és tudományos feladatok sikeres végrehajtására, egyúttal a tudományos minősítések megszerzésére is.

De ismerkedjünk meg a kimeneti szinteket jelölő vízszintes, és a referencia-szinteket megjelenítő függőleges tengelyek által kialakított *koordináta-rendszer* részleteivel más megközelítésben is! Az önismeret képességének a megjelenítésére például csak a negyedik szinttől lehet számítani – természetesen a kommunikáció és a *szociális kompetenciák* fejlődésének megfelelő állomásán; a felmerülő konkrét és absztrakt problémákra adott *stratégiai válaszokat* csak az ötödik szinten lévők készség-fejlettsége teszi lehetővé; csapatteljesítményekre való képességet pedig legfeljebb a hatodik kompetencia-szint autonómia-összetevőjének birtokosától várhatunk. Mindezek a kategóriák tehát – sok egyéb hasznos információ mellett - arra is rámutatnak, hogy, például, bizonyos kompetencia-szint eléréséhez milyen fajta tudás és miféle készségek szükségeltetnek; világossá teszi azt is, miért nem várhatunk el – mondjuk – egy csupán alacsony szintű tudást magáénak mondható munkavállalótól valóban eredményes felsőfokú továbbtanulást, vagy hogy kitől remélhetünk munkájában és magánéletében hatékony probléma-kezelést stb.

S hogy milyen egyéb módon válhatnak a gyakorlatban is használhatókká ezek a kategóriák az egyes emberek és a munkáltatók számára? A kimeneti táblázat

alapján a (szak)képzési szakemberek számára lehetőség van – például - arra, hogy megállapítsák: saját szolgáltatásaik miként (és hova) illeszthetők be az Unió rendszerében. A referencia-szintek adta tagozódás pedig – többek között - lehetővé teszi az egyes képesítések és a különféle kompetenciák konkrét, azaz egymással való összehasonlítását is, míg a külön fejezetben ismertetett, ún. *kiegészítő információk* részletei kifejezetten a pályaválasztási- és karrier-tanácsadók számára¹⁸ képeznek jól értelmezhető tájékoztató pontokat.

Már korábban is szó esett - a képesítési keretrendszerhez kapcsolódó különféle *szolgáltatások* kapcsán - az ún. PLOTEUS-adatbázis felhasználhatóságának fontosságáról. Ezzel együtt azonban érdemes megemlíteni a – hasonlóképpen Uniós támogatással működő - EURES-portált¹⁹ is, mely a PLOTEUS kínálta tanulmányi lehetőségek ismertetése mellett megpályázható álláslehetőségeket is tartalmaz – egyidejűleg hozzávetőleg 5000 munkaadó 100 ezernyi ajánlatát, melyek a magyar munkavállalók számára is hozzáférhetőek (Természetesen kizárólag az ún. 2+3+2 elv alapján, vagyis attól függően, hogy a célország alkalmaz-e, és ha igen, meddig alkalmaz, és milyen korlátozásokat az újonnan belépő országokból érkező munkavállalókkal szemben.) Ugyancsak hasznos lehet megismerkedni az ERACAREERS-portál – elsősorban kutatók számára igénybe vehető - ajánlataival is.

*

Ennek a - nem is oly' távoli jövőben bevezetendő – keretrendszernek a hatékonysága tehát kizárólag a tagországok közreműködésének eredményességétől függ. A dokumentum készítői ezzel kapcsolatban elsősorban az előkészületeket jelentő feladatok megfelelő szintű teljesítésének fontosságát hangsúlyozzák; köztük is talán a legtöbbet az egyes országoktól megkívánt önértékelések végrehajtásától várják. A többi ugyanis a még hátralévő szakmai konzultációk végeredményétől függ.

Mihály Ildikó

¹⁸ Itt említem meg, hogy számtalan korábbi projekt és dokumentum jelzi egyébként azt is, hogy az Unió döntéshozói kiemelt jelentőséget tulajdonítanak a pályaválasztási tanácsadásnak. Erről ld. „*A pályaválasztási tanácsadás gyakorlata az Európai Unióban*” ÚPSZ 2001/2, ill. „*A pályaválasztási tevékenység gyakorlati tapasztalatai a fejlett országokban*” ÚPSZ 2001/3

¹⁹ **EUR**opean **E**mployment **S**ervices