
1

AUTORSKÁ STUDIE Č. 14

PŘÍKLADY STRATEGIÍ ÚSPĚCHU PRO ČESKOU REPUBLIKU

Srovnávací analýza lidských zdrojů konkurenceschopnosti.

Podkladová studie pro projekt "Rozvoj lidských zdrojů"

Petr Matějů

Obsah:

1. Strategie úspěchu 2

2. Otevřenost vzdělávacího systému a vzdělanostní mobilita 4

3. Permanentní vzdělávání 5

4. Generační proměna funkční gramotnosti 7

5. Závěry 9

6. Příloha: Zji�ťování funkční gramotnosti v projektu IALS/SIALS 11

7. Tabulky a grafy 13

Na prahu nového tisíciletí stojíme tváří v tvář proměně, která bývá označována za přechod k "nové"
či "znalostní" ekonomice. Jak ukazují nejnověj�í studie,1 tato proměna zásadním způsobem zvět�uje
význam lidských zdrojů a lidského kapitálu pro konkurenceschopnost národních ekonomik. Jeden z
problémů, který v této souvislosti vyvstává, spočívá v tom, �e lidský kapitál a lidské zdroje jsou
vůči globalizaci podmínek ekonomického rozvoje mnohem odolněj�í ne� ostatní podmínky rozvoje
nové ekonomiky. Jednodu�e řečeno, finanční kapitál se dnes pohybuje elektronickými cestami z
místa na místo, změna vlastníka podniku, firmy či banky je dnes otázkou několika vteřin, čím dál
mobilněj�í se stávají i nové technologie. Lidé, kteří toto v�e nakonec uvádí v pohyb, v�ak �ijí
zpravidla tam, kde se narodili, pracují zpravidla tam, kde studovali, a tam také zpravidla
vychovávají své děti. Jen velmi malé procento lidí je natolik kosmopolitního charakteru, �e mů�e
studovat, pracovat, �ít a vychovávat děti prakticky kdekoli. Z těchto důvodů jsou lidské zdroje a
lidský kapitál nejméně pohyblivými slo�kami globalizujícího se světa. A právě proto se lidské
zdroje a lidský kapitál s velkou pravděpodobností stávají stále důle�itěj�ími proměnnými v rovnici,
která vysvětluje konkurenceschopnost národních ekonomik. Nejde v�ak jen o to, �e lidský kapitál je
dnes jednou z nejvíce geograficky vázaných slo�ek rovnice konkurenceschopnosti. Bohu�el je také
prvkem, který má v sobě nejvíce setrvačnosti a je nejvíce odolný vůči probíhajícím změnám.

To jistě není dobrá zpráva pro ty země, které ve výzkumech kvality lidského kapitálu, ke kterým
patřil i mezinárodní srovnávací výzkum funkční gramotnosti (SIALS), dopadají spí�e hůře ne�
dobře. Česká republika nedopadla nejhůře, ale také nikoli tak dobře, abychom si mohli říci, �e jsme
na cestu ke znalostní ekonomice dobře vybaveni. Lze se na to ale dívat i z opačného úhlu. Včasná a
správná diagnóza dává vět�í �anci na uzdravení ne� setrvávání ve fale�ných iluzích o tom, �e v�e je
více méně v pořádku a �ádné radikální změny nejsou třeba.

Rozhodně tedy stojí za to odpovědět na otázku, do jaké míry kvalita lidských zdrojů skutečně
ovlivňuje ekonomickou konkurenceschopnost země. Stejně tak by bylo dobré vědět, jak¨jsme na

1 Viz například studie OCED "A New Economy? The changing role of innovation nd information technology in growth"
(OECD, Paris, 2000)?

2

tom s lidskými zdroji ve srovnání s vyspělými zeměmi a zejména ve srovnání se zeměmi, o kterých
je známo, �e po �ebříčku konkurenceschopnosti stoupají velmi rychle vzhůru. Právě takové země by
toti� mohly slou�it jako určité vzory při hledání strategií úspěchu. A konečně je třeba se podívat na
to, jak s ohledem na proměny v nárocích na lidský kapitál, které přiná�í nová ekonomika, funguje
vzdělávací systém České republiky a to zejména ve srovnání se vzdělávacími systémy zemí, které
by mohly slou�it jako určitý vzor úspě�né strategie dosa�ení vy��í konkurenceschopnosti.

1. Strategie úspěchu
Souvislosti mezi kvalitou lidských zdrojů a konkurenceschopností se dostávají do centra pozornosti
ekonomických analýz zejména v souvislosti s úsilím porozumět změnám, které přiná�í fenomén tzv.
"nové ekonomiky" či "znalostní ekonomiky". Jedním ze zdrojů informací, které mohou tyto vztahy
osvětlit jsou pravidelně publikované ročenky konkurenceschopnosti. Jedna z těchto ročenek, The
World Competitiveness Yearbook (IMD, Lausane) ji� řadu let porovnává konkurenceschopnost
celkem 47 zemí z hlediska osmi "vstupních faktorů": domácí ekonomika, otevřenost světu, úloha
vlády, finance, infrastruktura, management, věda a technologie, lidé. Pro nás je v tuto chvíli
nejzajímavěj�í vstupní faktor "lidé" (dostupnost a kvalifikace lidských zdrojů). Tento faktor, stejně
jako v�echny ostatní vstupní faktory celkové konkurenceschopnosti, je měřen rozsáhlou sadou
indikátorů. Z jejich výčtu plyne, �e poměrně dobře reprezentuje to, co bývá v odborné literatuře
nazýváno "lidské zdroje".2

Ji� elementární analýzy ukazují, �e význam lidských zdrojů pro hrubý národní produkt na hlavu,
nepochybně jeden ze základních ukazatelů ekonomické rozvinutosti národní ekonomiky, je klíčový
(graf 1).3 Prakticky v�echny země jsou rozmístěny okolo regresní přímky vyjadřující velmi silnou
závislost GDP na kvalitě lidských zdrojů (korelace: 0.862, koeficient determinace: 0.743). V�echny
země střední a východní Evropy, které participovaly na výzkumu funkční gramotnosti SIALS, tvoří
spolu s Portugalskem a Chile zřetelný shluk v oblasti nízkých hodnot obou indikátorů. Za pozornost
stojí postavení České republiky, která z obou hledisek zůstává pozadu za Slovinskem a v kvalitě
lidských zdrojů za Maďarskem.

Na opačném pólu regresní přímky je zajímavé postavení poměrně malých evropských zemí, které
svou velikostí i jinými charakteristikami mohou být se zeměmi střední a východní Evropy poměrně
dobře porovnávány. Jedná se zejména o Nizozemí, o kterém se často hovoří jako o zemi, která
aplikovala velmi úspě�nou strategii úspěchu, dále o Norsko, Dánsko a zejména Finsko, které se
ukazuje být jasným favoritem jak z hlediska kvality lidských zdrojů tak z hlediska dynamiky
ekonomického růstu. Na�í pozornosti by samozřejmě nemělo uniknout Irsko, dříve ekonomicky
zaostalá, převá�ně agrární země s velmi zaostalou vzdělanostní strukturou, dnes země, její�
ekonomika se z hlediska konkurenceschopnosti se za posledních osm let vy�plhala na jedno z
předních míst.

Vztah mezi kvalitou lidských zdrojů a GDP svým způsobem předurčuje vztah mezi kvalitou
lidských zdrojů a celkovou konkurenceschopností (graf 2). Z hlediska celkové
konkurenceschopnosti i kvality lidských zdrojů vede mezi zeměmi střední a východní Evropy
Maďarsko před Slovinskem, které zatím nedosahuje takové úrovně celkové konkurenceschopnosti,
jaká by odpovídala poměrně vysokému hodnocení kvality lidských zdrojů. Opět se potvrzuje
postavení Finska jako zřetelného favorita, kterému z malých zemí velmi úspě�ně konkuruje
Nizozemí. Postavení Irska v těsné blízkosti "velikánů" evropské ekonomické ligy (Německo,

2 Faktor �People� popsaný jako �Dostupnost a kvalifikace lidských zdrojů� (Availability and qualification of human
resources) je měřen celkem 44 indikátory v následujících skupinách: demografické charakteristiky, charakteristiky
pracovní síly, zaměstnanost, vzdělání, kvalita �ivota, postoje a hodnoty).
3 V grafu 1 je zobrazeno v�ech 47 zemí porovnávaných v ročence konkurenceschopnosti. S ohledem na dal�í analýzy
jsou v�ak zde popsány a zvýrazněny pouze země, které participovaly na projektu funkční gramotnosti SIALS.

3

�védsko a Velká Británie), je po v�ech stránkách poučné. Je�tě poučněj�í je, �e Irsko ji� v obou
těchto faktorech předběhlo Velkou Británii.

Poučný je nejen současný stav konkurenceschopnosti, ale zejména její vývoj. Právě změny v
konkurenceschopnosti a jejich vazba na změny ve vstupních faktorech, které konkurenceschopnost
ovlivňují, by měly být v centru na�í pozornosti, neboť to, o čem je třeba vést diskusi, jsou
předev�ím podmínky, za kterých bude mo�né dosáhnout zásadního obratu ve vývoji
konkurenceschopnosti České republiky. Ji� letmý pohled na údaje o vývoji dvou hlavních
indikátorů konkurenceschopnosti, které jsou v centru na�í pozornosti (celková
konkurenceschopnost, kvalita lidských zdrojů), naznačuje, �e lze skutečně nalézt tři zřetelné vzory
úspěchu: Finsko, Irsko a Nizozemí (tabulky 1 a 2). Pro Finsko i Irsko je charakteristický velmi
příznivý vývoj celkové konkurenceschopnosti. Finsko je přitom příkladem strategie opřené o ji�
stabilizovanou vysokou kvalitu lidských zdrojů, Irsko je z tohoto hlediska na strmé vzestupné dráze.
O Nizozemí se ji� řadu let hovoří jako o zemi, její� ekonomický úspěch byl spjat s výrazným
reformním úsilím opřeným mimo jiné o lidské zdroje a zejména o flexibilitu pracovní síly.

Jakkoli jsou mezi strategiemi úspěchu těchto tří zemí určitě významné rozdíly, lze předpokládat,
�e budou mít i mnoho společných rysů. Zcela jistě k nim patří celková orientace na ekonomický
úspěch a vysoká míra flexibility. Svědčí o tom výzkumy reprezentativních skupin expertů, jejich�
výsledky jsou pravidelně publikovány ve World Competitivness Yearbook. Hodnocení vzdělávacího
systému z hlediska jeho celkové orientace na konkurenceschopnost, dále hodnocení flexibility a
adaptability pracovní síly a hodnocení orientace lidí na pracovní výkon a inovativní jednání ukazují,
�e Finsko, Irsko i Nizozemí ve v�ech těchto indikátorech stojí v čele porovnávaných zemí, zatímco
Česká Republika se umísťuje na opačném konci �ebříčku (tabulka 3).

Zatím tedy lze konstatovat:

1. Kvalita lidských zdrojů skutečně představuje jeden z velmi významných faktorů ovlivňujících
výkonnost ekonomiky i celkovou konkurenceschopnost.

2. Poměrně nízký stupeň rozvinutosti lidských zdrojů v zemích střední a východní Evropy skutečně
představuje jednu z vá�ných překá�ek dosa�ení vět�í výkonnosti ekonomiky i celkové
konkurenceschopnosti. Postavení České republiky začíná být z tohoto hlediska varující.

3. Finsko, Irsko a Nizozemí jsou země, které jistě mohou představovat vzory úspě�ných strategií
růstu konkurenceschopnosti, jejich� společným rysem je celková orientace institucí a
obyvatelstva na vzdělání, flexibilitu a adaptabilitu.

Kvalita lidských zdrojů, zhodnotitelnost lidského kapitálu, flexibilita a adaptabilita, to v�e jsou
charakteristiky, které se utváří v prvé řadě v procesu vzdělávání. Je tedy na místě si polo�it otázku,
zda za těmito strategiemi rozvoje lze nalézt té� specifické rysy ve vývoji vzdělání a vzdělanostní
struktury, v orientaci na celo�ivotní vzdělávání a s tím související generační proměnu funkční
gramotnosti, o které se předpokládá, �e je jednou z podmínek vysoké flexibility a adaptability
pracovní síly. Aby lidský kapitál byl ekonomicky a sociálně zhodnotitelnou kapacitou, musí
vzdělávací systém plnit řadu funkcí.

V prvé řadě vzdělávací systém musí být schopen absorbovat poptávku po vy��ím vzdělávání, tj.
měl by být maximálně otevřený a prostupný. Vy��í stupně vzdělání se musí otevírat co největ�ímu
počtu uchazečů. Ideálem je, aby v�ichni, kteří mají o příslu�né vzdělání zájem a splní základní
předpoklady pro studium, dostali příle�itost jej dosáhnout. Jen tak lze efektivně zabránit ztrátám na
lidských zdrojích (schopnosti, motivace, aspirace).

Zejména ve společnosti usilující o ekonomický vzestup opírající se o rozvoj lidských zdrojů musí
být vzdělávací systém zalo�en na principu vzestupné mobility, tj. obecně by mělo platit, �e vy��í
stupně vzdělávání se otevírají stále vět�ímu počtu mladých lidí, jejich� rodiče těchto vy��ích stupňů
vzdělání nedosáhli. Vzestupná vzdělanostní mobilita zmen�uje sociální bariéry v přístupu ke

4

vzdělání, zvět�uje sociální soudr�nost a v neposlední řadě je jedním ze základních nástrojů
dlouhodobé strategie rozvoje lidských zdrojů.

Dal�í podmínkou trvalého rozvoje lidských zdrojů je otevření vzdělávacího systému
permanentnímu vzdělávání. Vysoká míra flexibility a mobility pracovní síly není dosa�itelná, ani�
lidé v jakémkoli věku mají silnou motivaci a mo�nost znovu vstupovat do vzdělávacího systému a
na základě vlastních schopností a talentu a s ohledem na změny na trhu práce si zvy�ovat kvalifikaci
či dokonce měnit zaměření své odbornosti.

A konečně vzdělávací systém musí k výchozímu �kapitálu� (studijní předpoklady, schopnosti,
talent, motivace) dodat specifickou �přidanou hodnotu�, tj. takové schopnosti, vědomosti
a dovednosti, které představují zhodnotitelný kapitál na trhu práce, tvoří základ �ivotního úspěchu a
�ivotního stylu člověka v moderní evropské společnosti. Zku�enosti z vyspělých zemí, jejich�
konkurenceschopnost prudce stoupá, naznačují, �e místo sumy vědomostí a znalostí, které
poskytovala tradiční �kola, se dominantní součástí přidané hodnoty vzdělání stává schopnost
aktivně participovat na světě informací. Lidé vybavení touto schopností jsou flexibilněj�í a mají
vět�i �anci uspět, neboť se doká�í adaptovat na poměrně rychlé změny na trhu práce.

2. Otevřenost vzdělávacího systému a vzdělanostní mobilita
Statistické údaje říkají, �e vzdělanostní struktura české populace se sice zlep�uje, ale mnohem
pomaleji ne� v zemích, které se vydaly na cestu vzhůru po �ebříčku konkurenceschopnosti. V
podílu lidí s vy��ím vzděláním (úplné střední a terciární) postupně ztrácíme původně slu�nou pozici,
zatímco srovnatelné země, jejich� konkurenceschopnost v�ak ji� několik let roste, se postupně i v
tomto ohledu dostávají na �pičku (tabulka 4). Zatímco v nejstar�í věkové skupině (nad 50 let) jsme
je�tě byli z hlediska vzdělanostní struktury poměrně vyspělou zemí, rozhodně nad Irskem a poměrně
blízko Finsku a Nizozemí, v nejmlad�í věkové kohortě (do 35 let) je na�e pozice ve srovnání s
těmito zeměmi ji� naprosto �alostná. Ná� hlavní deficit přitom vzniká zejména v oblasti terciárního
vzdělání (srovnání s třemi úspě�nými zeměmi je uvedeno v grafu 3).

Vět�ina studií zabývajících se na�ím �kolským systém a jeho vývojem po roce 1989 se dále
shoduje v tom, �e jde o systém velmi uzavřený a vysoce selektivní. Na�e střední i vysoké �koly jsou
ve srovnání se západními zeměmi mimořádně selektivní, přičem� vysoká míra selektivity je úzce
spjata se sociální stratifikací. Hlavní příčinou velkých sociálních nerovností v přístupu k vy��ímu
vzdělání je vysoký převis poptávky po vy��ím vzdělání nad nabídkou vzdělávacích příle�itostí.

Proto�e modernizační proměna vzdělanostní struktury byla u nás byla mnohem méně výrazná
ne� ve vyspělých zemích, nevyvíjely se příznivě ani �ance dětí dosahovat vy��ího vzdělání ne�
jakého dosáhli jejich rodiče. Jednoduchá analýza vývoje vzdělanostní mobility ukazuje, �e
vzestupná vzdělanostní mobilita (tj. pravděpodobnost, �e syn dosáhne vy��ího vzdělání ne� jeho
otec, resp. �e dcera dosáhne vy��ího vzdělání ne� matka) u nás postupně klesala (tabulka 5). V
nejmlad�í generaci patříme k zemím, kde tato pravděpodobnost je jedna z nejni��ích v Evropě.
Zatímco v zemích OECD v průměru dosahovalo v nejmlad�í generaci 35% mu�ů vy��ího vzdělání
ne� jejich otcové (v Irsku 47%, ve Finsku 40%, v Nizozemí 42%), u nás to bylo pouze 26% (graf 4).
�eny na tom nejsou o mnoho lépe. V zemích OECD v průměru dosahovalo v nejmlad�í generaci
45% �en vy��ího vzdělání ne� jejich matky (v Irsku 56%, ve Finsku 51%, v Nizozemí 60%), u nás
to bylo pouze 31% �en.

Výsledky analýzy vzdělanostní mobility nepřímo svědčí o tom, �e omezená nabídka příle�itostí
ve vy��ích patrech vzdělávacího systému přiná�í zatím obtí�ně měřitelné, av�ak nepochybně velmi
vysoké ztráty na lidském kapitálu. Je tomu tak mimo jiné i proto, �e poměrně snadno měřitelné
sociální nerovnosti v přístupu k vy��ím stupňům vzdělání neklesají . Zatímco v zemích, které se
vydaly cestou ekonomického růstu zalo�eného na rozvoji lidského kapitálu, nerovnosti v přístupu k
vysoko�kolskému vzdělávání klesaly (například Holandsko, Irsko, �védsko), u nás systematicky

5

stoupaly. Výraznou změnu zatím podle dostupných údajů nepřineslo ani vět�í otevření vysokých
�kol po roce 1989. Poměr �ancí dětí různě vzdělaných rodičů na studium vysoké �koly je u nás stále
ve srovnání s vyspělými zeměmi velmi nepříznivý a spí�e se zhor�uje (graf 5).

Vý�e uvedené výsledky poskytují dostatečnou oporu pro několik závěrů:

1. Srovnání vývoje vzdělanostních struktur dokazuje, �e v zemích, jejich� konkurenceschopnost
roste (Irsko, Finsko, Nizozemí), dochází k trvalému růstu úrovně vzdělání obyvatelstva. Je
tomu tak zejména v důsledku stále vět�ího otevírání terciárního sektoru vzdělávání. Postavení
České republiky se z tohoto hlediska zhor�ovalo a to nejen vůči zemím, které představují
určité vzory úspěchu, ale i vůči evropskému průměru.

2. Tento vývoj se projevuje i ve velmi nepříznivém vývoji vzestupné vzdělanostní mobility a
tudí� i ve vývoji sociálních nerovností v přístupu k vy��ímu vzdělání. Podíl lidí, kteří dosahují
vy��ího vzdělání ne� jejich rodiče, v naprosté vět�ině zemí stoupá, zatímco u nás klesá.
Zvlá�tě markantní je rozdíl mezi námi a úspě�nými zeměmi, kde podíl vzestupně mobilních je
a� o polovinu vy��í.

3. Lze předpokládat, �e vývoj tímto směrem vede v České republice k velkým ztrátám na
lidském kapitálu, neboť značná část mladé generace, u ní� by dal�í vzdělávání ve vět�ině
případů vedlo k rozvoji jejich vloh a dovedností, nemá �anci na přijetí. To platí zejména o
dětech rodičů, kteří sami vy��ího vzdělání nedosáhli. Úspě�né země ze vydaly opačnou
cestou: rozvoj lidského kapitálu se tam zřetelně opírá o vzestupnou vzdělanostní mobilitu a
vět�í otevírání �kolského systému mladým lidem, co� sebou prokazatelně nese i růst �ancí na
vy��í vzdělání pro děti ze sociálně slab�ích vrstev. Tím zcela jistě dochází k mnohem lep�ímu
vy�ívání potenciálních talentů ne� u nás.

3. Permanentní vzdělávání
V souvislosti s přechodem k "nové" či "znalostní" ekonomice roste nejen význam tzv. "primárního
vzdělávání"4 (otevřenost a prostupnost �kolského systému, podíl mladých lidí dosahujících vy��ích
stupňů vzdělávání, kurikulum, atd.), ale zejména význam permanentního (celo�ivotního)
vzdělávání. Obrazně řečeno, �kola - základní �kolou počínaje a vysokou �kolou konče - by ze v�eho
nejvíce měla naučit se učit a orientovat se v expandujícím světě informací. Čím dál tím více jde o
to, abychom kdykoli v průběhu �ivota a pracovní kariéry byli schopni se učením adaptovat na
změny v po�adavcích na výkon povolání, nebo i na jeho změnu. To neplatí jen pro takzvané tvůrčí
profese vy�adující vysoko�kolské vzdělání, ale dnes u� téměř pro v�echny profese. Zásadní změny v
po�adavcích na výkon povolání vyvolané vývojem technologií a roz�iřováním spektra relevantních
informací, ke kterým dříve docházelo mo�ná v rozměru generací, se nyní uskutečňují několikrát v
rozměru jednoho lidského �ivota. Proto také roste význam permanentního (celo�ivotního)
vzdělávání. Lze předpokládat, �e růst konkurenceschopnosti opírající se o růst kvality lidských
zdrojů a lidského kapitálu je nemyslitelný bez �iroké účasti ekonomicky aktivních lidí v různých
formách vzdělávání. Je pochopitelné, �e kromě mo�ností kdykoli znovu vstoupit do �koly, do kursu
či �kolení, je nutné, aby lidé byli k trvalému učení motivováni. Základní a nejúčinněj�í motivací
přitom je vědomí, �e rezignace na permanentní vzdělávání je ve skutečnosti rezignací na
profesionální úspěch a tudí� i sociálně-ekonomický vzestup a mů�e zvy�ovat i riziko
nezaměstnanosti.

O uvedených vazbách v pozitivním smyslu svědčí vztah mezi konkurenceschopností, kvalitou
lidských zdrojů a intenzitou účasti ekonomicky aktivních lidí na vzdělávacích aktivitách.
Mezinárodní srovnávací projekt funkční gramotnosti SIALS, jeho� data byla OECD oficielně

4 Primárním vzděláváním se rozumí vzdělávání, kterým člověk projde před tím, ne� poprvé vstoupí na trh práce.

6

zveřejněna v červnu tohoto roku, potvrzuje existenci rozdílů mezi zeměmi v intenzitě vzdělávacích
aktivit ekonomicky aktivní populace. Tyto rozdíly nejsou příli� veliké pokud jde o to, zda se lidé
nějakých kurzů, �kolení či vzdělávacích programů účastní či nikoli. V průměru jde o necelou
polovinu ekonomicky aktivních (44%), u nás se takto vzdělává pouze jedna třetina ekonomicky
aktivní populace (33%). Zásadní rozdíly se v�ak uká�í při pohledu na čas strávený ve vzdělávacích
programech (graf 6). Česká republika patří k zemím, které se řadí na poslední místa, zatímco země,
jejich� konkurenceschopnost je vysoká nebo prudce roste, se umístily vysoko nad průměrem.

 V zemích, které mohou slou�it jako vzory strategie úspěchu, intenzita účasti na vzdělávacích
programech je minimálně dvakrát vět�í, ne� u nás: v České republice bylo zji�těno v průměru 38
hodin ročně, v Irsku 75 hodin, v Nizozemí 89 hodin a ve Finsku 104 hodin. Není tedy pochyb o
tom, �e celková intenzita účasti lidí na vzdělávacích programech je vy��í v zemích, kde
vzdělanostní úroveň lidí je vysoká či rychle roste, přičem� oba tyto jevy, tj. jak vysoká účast v tzv.
primárním vzdělávání, tak účast v programech celo�ivotního vzdělávání pozitivně souvisí s
vývojem konkurenceschopnosti.

Údaje z výzkumu funkční gramotnosti navíc ukazují, �e vy��í stupeň dosa�eného vzdělání vede k
vy��í vzdělávací aktivitě v průběhu �ivota (graf 7). Lidé s maximálně ni��ím středním vzděláním
věnují vzdělávacím aktivitám v průměru 46 hodin ročně, lidé s vy��ím středním vzděláváním 74
hodin, zatímco lidé s terciárním vzděláváním 94 hodin. Ačkoli toté� platí o věku (mlad�í lidé věnují
vzdělávacím aktivitám mnohem více času ne� lidé star�í - viz graf 8), pozitivní vliv vy��ího
vzdělání na vzdělávací aktivity v průběhu profesní dráhy se tím nevyčerpává. Vzdělávacím
aktivitám věnují ve středním věku (35 - 50 let) lidé s maximálně ni��ím středním vzděláním v
průměru 24 hodin ročně, lidé s vy��ím středním vzděláváním 42 hodin, zatímco lidé s terciárním
vzděláváním 68 hodin. Schopnost učit se na jedné straně a nároky povolání na straně druhé jsou
zřejmě hlavní příčiny vět�í intenzity vzdělávání mezi lidmi s vy��ím vzděláním (graf 9).

Výzkum funkční gramotnosti potvrzuje i mnohem silněj�í tendenci k účasti na vzdělávacích
programech mezi nezaměstnanými (graf 6). Ve vyspělých zemích je snaha nezůstat v pasti
nezaměstnanosti zřetelně spojena s úsilím obnovit si pozici na trhu práce získáním nových znalostí,
dovedností, případně jiné kvalifikace. Tato tendence je přitom velmi silná i v zemích, které mají
velmi příznivou vzdělanostní strukturu. Nic z toho v�ak neplatí pro postkomunistické země, včetně
České republiky. Intenzita vzdělávacích aktivit měřená počtem hodin strávených v různých
vzdělávacích programech je zde celkově extrémně nízká, přičem� mezi nezaměstnanými je je�tě
ni��í ne� mezi těmi, kteří mají práci.

Jako velmi varující je třeba brát zji�tění, podle kterého vzdělávacím aktivitám se věnují mnohem
více lidé, jejich� funkční gramotnost je vysoká, ne� lidé, kteří jsou potenciálně ohro�eni nízkou
funkční gramotností. Určitou výjimku představují mladí lidé v Irsku a v Holandsku, kde nízká
úroveň funkční gramotnosti vyvolává u mladých lidí vět�í potřebu se vzdělávat (graf 10). U nás
nemají mladí lidé ohro�ení velmi nízkou funkční gramotností téměř �ádný sklon k vyrovnání tohoto
deficitu. Přitom je známo, �e tento deficit ve funkční gramotnosti výrazně zmen�uje flexibilitu a
tudí� zvy�uje riziko nezaměstnanosti.

Pokud jde o permanentní vzdělávání, lze konstatovat:

1. Intenzita permanentního vzdělávání je výrazně vy��í ve vyspělých zemích ne� v
postkomunistických zemích. Finsko, Holandsko i Irsko patří k zemím, kde lidé věnují
vzdělávání v průběhu ekonomické aktivity nadprůměrně mnoho času. Česká republika patří k
zemím, kde lidé věnují permanentnímu vzdělávání nejméně času.

2. Ve vyspělých zemích je intenzita účasti nezaměstnaných na vzdělávacích programech mnohem
vy��í ne� u lidí, kteří mají práci, co� svědčí o tom, �e nezaměstnaní se sna�í svoji situaci i dal�ím
vzděláváním či přípravou na jiné povolání (ze zemí, které jsou v centru na�í pozornosti, je tato
tendence zvlá�tě patrná v Holandsku).

7

3. V České republice je vzdělávací úsilí nezaměstnaných dokonce men�í ne� u lidí, kteří mají práci.

4. Obecně platí, �e sklon k permanentnímu vzdělávání mají v mnohem vět�í míře mladí lidé, lidé s
vy��ím vzděláním a ti, kteří dosáhli vy��í úrovně funkční gramotnosti, ne� star�í lidé, lidé s
ni��ím vzděláním a skupiny ohro�ené nízkou funkční gramotností.

Zdá se být nezpochybnitelným faktem, �e v zemích, které v konkurenceschopnosti dosahují
nejlep�ích výsledků, existují silné motivace lidí pokračovat ve vzdělávání i během pracovní kariéry.
Ke vzdělávání se lidé v těchto zemích v je�tě vět�í míře obracejí tehdy, ztratí-li práci. U nás jsou
tyto motivace nesrovnatelně slab�í bez ohledu na to, zda člověk má práci, nebo je momentálně
nezaměstnaný.

4. Generační proměna funkční gramotnosti
Jednou z centrálních změn, které sebou přiná�í přechod k "nové ekonomice", jsou rostoucí nároky
na lidský kapitál a flexibilitu pracovní síly. Zatímco pojem "lidský kapitál" patří k frekventovaným
pojmům ji� desítky let,5 flexibilita pracovní síly se jako pojem začíná objevovat zejména v
souvislosti s tzv. "holandským zázrakem". V�e zatím nasvědčuje tomu, �e nová ekonomika činí
flexibilitu jedním ze základních atributů lidského kapitálu. Proč tomu tak je? Nejčastěji se jako
indikátor lidského kapitálu pou�ívá dosa�ené vzdělání či počet let strávených studiem. Vychází se
přitom z předpokladu, �e �kola k výchozímu �kapitálu� (vrozená inteligence, schopnosti, talent,
motivace) přidává vlastní hodnotu: znalosti, informace a dovednosti. Podle teorie "lidského
kapitálu" diplom potenciálnímu zaměstnavateli signalizuje přítomnost určitých kapacit jeho
nositele, které úzce souvisí s produktivitou práce.

Zdá se být ale mimo ve�kerou pochybnost, �e zvy�ující se tempo technologických změn a
zejména masivní nástup informačních technologií, činí jednou z nejpodstatněj�ích "dovedností",
kapacit či atributů lidského kapitálu právě schopnost orientovat se ve světě informací. Tato
schopnost je současně základní podmínkou flexibility pracovní síly. Jinak řečeno, lidský kapitál je
čím dál tím více určován schopností lidí aktivně zacházet s informacemi a efektivně jich vyu�ívat.
Dnes u� málokdo pochybuje o tom, �e právě tato schopnost, kterou odborníci nazývají funkční
gramotností, se stává nejdůle�itěj�í stránkou připravenosti pracovní síly na změny v po�adavcích
kladených na výkon zaměstnání v zemích, které míří k vy��ím stupňům konkurenceschopnosti.

Proto jednou z cest, jak měřit lidský kapitál, se stalo zji�ťování tzv. funkční gramotnosti (adult
literacy). Vychází se přitom z toho, �e ve vyspělých zemích gramotnost ji� neznamená jen základní
znalost čtení, psaní a počítání, ale v prvé řadě schopnost orientovat se v expandujícím světě
informací a samozřejmě i schopnost těchto informací vyu�ívat způsobem, který umo�ňuje plnou
integraci člověka do společnosti. To, co platí pro člověka jako jednotlivce, platí i o celých
společnostech. Jakkoli nadneseně to mů�e znít, lze konstatovat, �e v důsledku prosazování nové
ekonomiky se funkční gramotnost definovaná jako schopnost participovat na světě informací
postupně stává důle�itěj�ím předpokladem ekonomického a sociálního rozvoje národů ne� bohatství
jejich přírodních zdrojů.

Je zřejmé, �e testování funkční gramotnosti nemů�e pokrýt celou �kálu dovedností a kapacit,
které stojí za �ivotním úspěchem člověka v moderní společnosti. Av�ak s ohledem na to, �e význam
schopnosti pracovat s informacemi se stává stále významněj�í součástí lidského kapitálu, lze toto
zú�ení přijmout s tím, �e při interpretaci výsledků testů funkční gramotnosti jako indikátoru
lidského kapitálu si jej musíme být vědomi. Mo�nost změřit takto definovaný lidský kapitál

5 Pojem lidský kapitál se v�il zejména díky dnes ji� proslulé teorii nejčastěji spojované se jmény Garryho S. Beckera a
Jacoba Mincera (Viz například Gary Becker: Human Capital. New York, National Bureau of Economic Research, 1964,
nebo Jacob Mincer: �Investment in Human Capital and Personal Income Distribution.� Journal of Political Economy,
66 (1958): 281-302)

8

způsobem, který navíc umo�ňuje mezinárodní srovnání, přímo vybízí k zajímavým otázkám.

Předně se mů�eme ptát, zda tohoto �kapitálu� mají na�i lidé ve srovnání se zeměmi, se kterými
se chceme v blízké budoucnosti utkat v otevřené ekonomické soutě�i, dost nebo málo? Neméně
důle�ité je vědět, jak asi dopadnou ti, kteří tohoto kapitálu budou mít méně ne� je určitá kritická
mez. A tu�íme vůbec, jak velká tato potenciálně ohro�ená skupina mů�e být? Uvědomují si lidé,
kteří u� dnes do této rizikové skupiny patří, �e jim v informační společnosti hrozí nějaké nebezpečí?
Jaký je u nás vztah mezi formálním vzděláním a funkční gramotností? Dochází ke generační
proměně funkční gramotnosti? To jsou samozřejmě jen ty nejnaléhavěj�í otázky, které člověka
napadnou, začne-li vá�ně uva�ovat o tom, jaký význam mů�e mít přímé měření lidského kapitálu
prostřednictvím funkční gramotnosti. Na vět�inu těchto otázek poskytují odpověď zatím dvě
mezinárodní publikace: Literacy, Economy and Society (OECD, Statistics Canada, 1995) a Literacy
in the Information Age (OECD, Statistics Canada, 2000). Zde je také popsána metodika výzkumu.
Velmi stručná informace o projektu je uvedena v příloze.

K nezajímavěj�ím patří v této souvislosti otázka, zda generační proměna funkční gramotnosti v
České republice ve srovnání s ostatními zeměmi svědčí o tom, �e jsme na cestě do rodiny zemí s
vysokou konkurenceschopností, či se nám tato rodina spí�e vzdaluje. S tím samozřejmě souvisí
otázka celkového profilu funkční gramotnosti české populace.

Souvislost mezi funkční gramotností a kvalitou lidských zdrojů je velmi těsná (graf 11). Pokud
jde o Českou republiku, v průměrných hodnotách funkční gramotnosti nedopadla ve srovnání s
vyspělými zeměmi nejhůře. Slu�ná průměrná úroveň funkční gramotnosti v�ak nekoresponduje s
velmi nepříznivým umístěním mezi zeměmi z hlediska kvality lidských zdrojů. Zdá se, jakoby
slu�ný průměr dnes nehrál tak důle�itou roli, jako rozsah a kvalita "elity", o kterou se opírají
technologické změny.

Uvedenou hypotézu podporuje na�e umístění vůči vyspělým zemím při porovnání podílu lidí,
kteří dosáhli nejvy��ích hodnot funkční gramotnosti (graf 12). Z tohoto hlediska je na�e pozice
mnohem hor�í a jednoznačně potvrzuje příslu�nost ke skupině zemí, které mají k rodině vyspělých
zemí je�tě hodně daleko. Za pozornost stojí pozice Finska, které je v obou charakteristikách zřetelně
na �pičce.

Funkční gramotnost české populace má některé specifické rysy. Předev�ím se ukázalo, �e se
vyznačuje velkou disproporcí (největ�í ze v�ech zemí) mezi třemi hlavními dimenzemi gramotnosti:
literární (prose), dokumentové (document) a numerické (quantitative). Če�i jsou podprůměrní v
literární gramotnosti, tj. ve schopnosti aktivně pracovat s informací, které je obsa�ena v bě�ném
textu (článek, sdělení, esej, atd.). Z tohoto hlediska patříme k zemím s poměrně velkým
handicapem. To se projevuje zejména ve velmi nízkém podílu podíl lidí, kteří dosáhli skutečně
vysoké úrovně. Mírně nadprůměrní jsou Če�i v dokumentové gramotnosti, tj. ve schopnosti
pracovat s dokumenty (dotazníky, formuláře, atd.). Ke světové �pičce Če�i patří v numerické
gramotnosti, které spočívá ve schopnosti manipulovat s čísly, aplikovat aritmetické operace na
údaje obsa�ené v různě slo�itých materiálech, jako např. v grafech, tabulkách, zprávách atd. Finsko
a Holandsko jsou ve v�ech třech dimenzích konzistentně vysoko nad průměrem, Irsko je ve v�ech
dimenzích konzistentně těsně pod průměrem.

Dal�ím specifickým rysem funkční gramotnosti Čechů ve srovnání s vyspělými zeměmi je
poměrně malý podíl lidí, kteří dosáhli velmi nízké úrovně (úroveň 1 a 2), velký podíl středu (úroveň
3) a relativně malý podíl lidí v nejvy��ích úrovních funkční gramotnosti (4 a 5).

V centru na�í pozornosti je v�ak generační proměna funkční gramotnosti, kterou mů�eme s jistou
opatrností pova�ovat za svědectví o dlouhodobém trendu ve vývoji této dnes zřejmě nejdůle�itěj�í
komponenty lidského kapitálu. Zaměříme se přitom zejména na srovnání s Finskem, Holandskem a
Irskem, které by mělo ukázat efekt různých strategií těchto zemí v oblasti lidských zdrojů na
celkovou úroveň funkční gramotnosti.

9

Výsledky analýzy tří věkových skupin (do 35 let, 35 a� 50 let, nad 50 let)6 jsou z tohoto hlediska
velmi zajímavé. Pokud jde o celkovou funkční gramotnost, Česká republika postupně ztrácí svoji
dobrou pozici danou slu�ným průměrem, zatímco "dravci" nové ekonomiky (Finsko, Holandsko) si
postupně vybojovávají prvenství (graf 13). Irsku se nedaří dostat nad celkový průměr. S ohledem
na úlohu "elit" v dynamice nové ekonomiky lze za zvlá�ť znepokojující pova�ovat to, �e postupná
ztráta na�í původně slu�né pozice vůči porovnávaným zemím je zvlá�tě patrná v podílu lidí, kteří
dosáhli dvou nejvy��ích úrovní funkční gramotnosti. V nejstar�í generaci jsme je�tě byli nad
průměrem, Finsko i Holandsko nám hledělo na záda, ve střední generaci jsme sice je�tě nad
průměrem, ale Finsko nás ji� předstihlo a v nejmlad�í generaci jsme vůči oběma zemím ji� v pozici
pora�ených (graf 14). Je�tě více znepokojující je pohled na generačně simulovaný vývoj na�í pozice
v tzv. literární gramotnosti (prose literacy). Zde je ztráta příznivé pozice České republiky dané
slu�ným průměrem je�tě zřetelněj�í a vzestup Finska a Holandska je�tě strměj�í (graf 15).
Generační proměna je je�tě zřetelněji patrná na podílu lidí, kteří dosáhli dvou nejvy��ích úrovní (4 a
5). Zde prohráváme i s Irskem, přičem� o na�í ztrátě vůči dynamickému Finsku a Holandsku je
mo�né hovořit jako o katastrofálním propadu (graf 16).

Analýza generační proměny funkční gramotnosti ukázala:

1. Pokud jde o průměr, Česká republika je na tom ve funkční gramotnosti celkem slu�ně.

2. Země, které vsadily na rozvoj lidských zdrojů a na flexibilitu jako jeden z nejdůle�itěj�ích
faktorů lidského kapitálu, dosahují ve funkční gramotnosti mnohem lep�ích výsledků. Vyznačují se
zejména vysokým podílem lidí v nejvy��ích dvou úrovních funkční gramotnosti.

3. Generační proměna funkční gramotnosti naznačuje, �e Česká republika postupně relativně
slu�nou pozici ztrácí. Mlad�í věkové skupiny se jsou vůči zemím, které vsadily na rozvoj lidských
zdrojů a na flexibilitu, v mnohem méně výhodné pozici ne� byly star�í generace. To platí zejména o
podílu lidí, kteří dosáhli nejvy��ích úrovní funkční gramotnosti.

V�e tedy nasvědčuje tomu, �e země s dynamicky se rozvíjející novou ekonomikou se dostávají
na vrchol světového �ebříčku i pokud jde o "přidanou hodnotu" vzdělávacího systému v oblasti
funkční gramotnosti, která se zdá být jednou z hlavních podmínek flexibility pracovní síly a zřejmě
v současné době i klíčovou komponentou lidského kapitálu. V důsledku této proměny v reprodukci
lidského kapitálu v zemích s dynamicky se rozvíjející novou ekonomikou se země střední a
východní Evropy zřetelně dostávají do stále nevýhodněj�í pozice. Česká republika není v tomto
směru výjimkou, ale spí�e typickým příkladem.

5. Závěry
Kvalita lidských zdrojů zcela jistě představuje jeden z nejvýznamněj�ích faktorů ovlivňujících
výkonnost ekonomiky i její celkovou konkurenceschopnost. Lze pova�ovat za prokázané, �e nízký
stupeň rozvinutosti lidských zdrojů v zemích střední a východní Evropy skutečně představuje jednu
z vá�ných překá�ek dosa�ení vět�í výkonnosti jejich ekonomik a blokuje přechod k nové
ekonomice zalo�ený v prvé řadě na masivním prosazování informačních technologií. Příznivý vývoj
konkurenceschopnosti těchto zemí se za daných podmínek jeví jako málo pravděpodobný. Zvlá�tě
varující je z tohoto hlediska situace a vývoj v České republice.

V hledání optimální strategie úspěchu se lze opřít o zku�enosti zemí, které na cestě k nové
ekonomice a tím i k nejvy��ím stupňům konkurenceschopnosti do�ly zatím nejdále. Ze zemí, které
jsou i z jiných hledisek srovnatelné, se Finsko, Irsko a Nizozemí jeví jako vzory mo�ných
úspě�ných strategií růstu konkurenceschopnosti. Důle�ité je, �e společným rysem strategií těchto
zemí je celková orientace institucí a obyvatelstva na vzdělání, flexibilitu a adaptabilitu. Jinými

6 Pro srovnatelnost (zejména nejmlad�ích skupin) byli do analýzy zahrnuti pouze lidé, kteří ji� nestudují.

10

slovy, jedná se o země, které strategii úspěchu zalo�ily do značné míry na rozvoji lidských zdrojů a
lidského kapitálu.

Srovnání vývoje vzdělanostních struktur ukázalo, �e v těchto zemích dochází k trvalému růstu
úrovně vzdělání obyvatelstva. Je tomu tak zejména v důsledku stále vět�ího otevírání terciárního
sektoru vzdělávání. Postavení České republiky se z tohoto hlediska zhor�ovalo a to nejen vůči
zemím, které představují určité vzory úspěchu, ale i vůči evropskému průměru.

Dále se ukázalo, �e otevírání vzdělávacího systému v těchto zemích se projevuje i v příznivém
vývoji vzestupné vzdělanostní mobility. Podíl lidí, kteří dosahují vy��ího vzdělání ne� jejich rodiče,
v těchto zemích prudce stoupá. Česká republika jde opačným směrem. Podíl lidí, kteří dosahují
vy��ího vzdělání ne� jejich rodiče, zde stále klesá, přičem� podíl vzestupně mobilních je zde ve
srovnání s uvedenými úspě�nými zeměmi a� o polovinu ni��í. To vede k růstu nerovností v přístupu
k vy��ím stupňům vzdělání.

Vývoj tímto směrem vede v České republice k velkým ztrátám na lidském kapitálu. Velký počet
mladých lidí, kteří by jinde mohli pokračovat ve studiu, nemá u nás �anci na přijetí. To platí
zejména o dětech rodičů, kteří sami vy��ího vzdělání nedosáhli. Úspě�né země ze vydaly opačnou
cestou. Vět�í otevírání �kolského systému vytváří podmínky pro růst �ancí na vy��í vzdělání i pro
děti ze sociálně slab�ích vrstev. Tím zcela jistě dochází k mnohem lep�ímu vy�ívání potenciálních
talentů ne� u nás.

Nová ekonomika znamená mimo velmi rychlé změny v nárocích kladených na pracovní sílu. To
vyvolává velký tlak na permanentní vzdělávání. Intenzita permanentního vzdělávání je v úspě�ných
zemích výrazně vy��í ne� v postkomunistických zemích, včetně České republiky.

Tak jako permanentní vzdělávání se stává nástrojem profesionálního úspěchu a významnou
pojistkou proti nezaměstnanosti, rekvalifikace a dal�í vzdělávání se stávají klíčovými strategiemi při
ztrátě zaměstnání. Svědčí o tom zji�tění, podle kterého v úspě�ných zemích je intenzita účasti
nezaměstnaných na vzdělávacích programech mnohem vy��í ne� u lidí, kteří mají práci. V České
republice je naopak vzdělávací úsilí nezaměstnaných men�í ne� u lidí, kteří mají práci, přičem�
celkově je čas věnovaný vzdělávacím aktivitám u nás prakticky zanedbatelný ve srovnání se
zeměmi, které se pohybují na nejvy��ích stupních konkurenceschopnosti. Lze pova�ovat za
prokázané, �e v zemích, které v růstu konkurenceschopnosti opřeném o rozvoj lidských zdrojů
dosahují nejlep�ích výsledků, existují silné motivace lidí pokračovat ve vzdělávání i během
pracovní kariéry. Ke vzdělávání se přitom lidé v těchto zemích obracejí v je�tě vět�í míře i tehdy,
ztratí-li práci. U nás jsou tyto motivace nesrovnatelně slab�í bez ohledu na to, zda člověk má práci,
nebo je momentálně nezaměstnaný.

Klíčovou dimenzí lidského kapitálu se stává flexibilita, která úzce souvisí se schopností aktivně
zacházet s informacemi. Fungování vzdělávacího systému má velký vliv na formování této dimenze
lidského kapitálu. Svědčí o tom výsledky výzkumu funkční gramotnosti, ze kterých vyplývá, �e
země, které vsadily na rozvoj lidských zdrojů a na flexibilitu jako jeden z nejdůle�itěj�ích faktorů
lidského kapitálu, dosahují ve funkční gramotnosti mnohem lep�ích výsledků ne� země střední a
východní Evropy. Úspě�né země se přitom vyznačují zejména vysokým podílem lidí v nejvy��ích
dvou úrovních funkční gramotnosti.

V�e tedy nasvědčuje tomu, �e úspě�né země se dostávají na vrchol světového �ebříčku i pokud
jde o "přidanou hodnotu" vzdělávacího systému v oblasti funkční gramotnosti. V důsledku této
proměny v reprodukci lidského kapitálu se země střední a východní Evropy včetně České republiky
dostávají do stále nevýhodněj�í pozice.

11

6. Příloha: Zji�ťování funkční gramotnosti v projektu IALS/SIALS
Ve snaze porozumět funkční gramotnosti a ukázat, �e schopnost lidí aktivně zacházet s informacemi
ovlivňuje �ivotní �ance lidí v moderních společnostech a představuje významný zdroj
ekonomického úspěchu jedinců i zemí, byl na podzim roku 1994 zahájen rozsáhlý mezinárodní
srovnávací projekt (SIALS - Second International Adult Literacy Survey), jeho� druhé vlny se vedle
dal�ích dvaceti zemí zúčastnila i Česká republika. 7

Hlavní cíle projektu byly na první pohled velmi ambiciózní. Předně bylo třeba prokázat, �e
funkční gramotnost, definovaná jako �schopnost aktivně participovat na světě informací�, je
skutečně důle�itou slo�kou lidského kapitálu a �e informace o dosa�eném vzdělání sice o funkční
gramotnosti člověka něco říká, rozhodně v�ak ne do té míry, abychom mohli vzdělání a funkční
gramotnost pova�ovat za jedno a toté�. V tomto směru lze dokonce očekávat zajímavé rozdíly mezi
zeměmi: v některých zemích toti� �koly poskytují vzdělání, které lidem otevírá svět informací a učí
je s nimi aktivně pracovat, v jiných zemích mů�e být situace mnohem hor�í: lidé se učí pasivně
přijímat určitou sumu zpravidla ji� zastaralých informací a osvojují si úkony a dovednosti, které za
pár let u� �ádný zaměstnavatel nebude po nikom po�adovat. Jistě je zajímavé vědět, kde se která
země na pomyslném �ebříčku schopnosti aktivně �ít ve světě informací nachází a jaké jsou její
�ance slu�ně obstát v budoucí konkurenci.

Pojem �funkční gramotnost� se v předmluvě ke zprávě Mezinárodního výzkumu gramotnosti
dospělých publikované v roce 1995 (Literacy, Economy and Society. Results of the first
International Adult Literacy Survey. OECD, Statistics Canada, 1995) vymezuje takto:

 �Termín gramotnost se u�ívá k označení určitého způsobu chování, jmenovitě schopnosti rozumět
ti�těným informacím a vyu�ívat jich v ka�dodenních činnostech, v osobním �ivotě, v zaměstnání a
v komunitě k tomu, aby jednotlivec dosáhl svých cílů, rozvinul svoje znalosti a potenciál (mo�nosti).
U�ívá se k označení �irokého souboru schopností zpracovávat informace. Tento koncepční přístup
ukazuje na rozmanité dovednosti, které utvářejí gramotnost v rozvinutých průmyslových zemích�
(str. 3).

Funkční gramotnost byla pro účely testování a porovnávání rozdělena to tří slo�ek: literární,
dokumentové a numerické. Literární gramotnost je, jednodu�e řečeno, schopnost nalézt a
porozumět informaci z textů, které nejsou přímo určeny pro sdělení nějaké jednoduché informace
(úvodníky, recenze, eseje atd.). Dokumentová gramotnost je naproti tomu schopnost potřebná k
vyhledání a vyu�ití přesně vymezené informace obsa�ené v nějakém dokumentu (�ádost o
zaměstnání, �ádanka na zhotovení kopií, jízdní řád atd.). V tomto případě je testovaná osoba často
�ádána, aby příslu�ným způsobem na danou informaci reagovala (doplnit údaje do dotazníku,
vyplnit formulář atd.). A konečně numerická gramotnost je dovednost manipulovat s čísly, tedy
aplikovat aritmetické operace na údaje obsa�ené v různě slo�itých materiálech, jako např. v grafech,
tabulkách, zprávách atd. Celková funkční gramotnost je pak výsledkem v�ech těchto tří slo�ek.

Dosa�ené hodnoty funkční gramotnosti (které dosahují hodnot od nuly do 500) lze jen obtí�ně
vykládat nějakým populárním způsobem (jedná se toti� o poměrně slo�ité pravděpodobnostní

7 Projekt SIALS byl podporován významnými mezinárodními organizacemi (OECD, UNESCO, EUROSTAT) a celou
dobu byl odborně veden vynikajícím týmem odborníků ze Statistického úřadu Kanady (odkud mimochodem při�el
současný předseda na�eho statistického úřadu) a ze světově proslulého Institutu pro testování ve vzdělávání v
Princetonu (ETS). K dne�nímu dni se tohoto projektu účastní ji� přes dvacet zemí. V první vlně to byly Francie,
Nizozemí, Kanada, Německo, Polsko, �védsko, Velká Británie, Irsko, �výcarsko a USA, v dal�í vlně pak Austrálie,
Nový Zéland, Belgie, Česká republika, Chile, Dánsko, Finsko, Maďarsko, Itálie, Norsko a Slovinsko. U nás se projekt
mohl uskutečnit zejména díky Národnímu vzdělávacímu fondu, který se ujal jeho financování, a také díky Ministerstvu
�kolství, které se k finanční podpoře projektu připojilo ve druhém roce jeho trvání (1998). Velmi náročnou fázi
vlastního sběru dat a testování přes tří tisíc respondentů provedla výzkumná agentura SC&C.

12

funkce). Proto se vět�inou pracuje s tzv. úrovněmi funkční gramotnosti, které mají poměrně jasně
určený význam. Bě�ně se pracuje se čtyřmi úrovněmi (čtvrtá a pátá se pro velmi malý počet lidí,
kteří dosáhli páté úrovně, slučují v jednu označenou 4/5). Jaké schopnosti zhruba odpovídají
jednotlivým úrovním funkční gramotnosti je vysvětleno v následující tabulce:

Úroveň 1: Jedinec, který dosáhl této úrovně, doká�e nanejvý� v přehledném a krátkém textu
nalézt přesně určenou informaci (například z návodu k léku doká�e zjistit, jak často
jej u�ívat), provést jednoduchý a přesně zadaný početní úkon (zpravidla sčítání a
odčítání).

Úroveň 2 Jedinec s touto úrovní funkční gramotnosti doká�e na základě jednoduchého
porovnání zpravidla podle jednoho kritéria v jednoduchém a velmi přehledně
strukturovaném textu či dokumentu nalézt po�adovanou informaci. Pro jednoduché
numerické operace (zpravidla sčítání či odčítání) doká�e v textu či dokumentu
vyhledat potřebné hodnoty. Doká�e nalézt jednoduchý rozpor či naprosto zřetelný
protiklad v informacích.

Úroveň 3 Dosa�ení tohoto stupně znamená, �e jedinec doká�e dospět k po�adované informaci
na základě vyhodnocení platnosti určitých podmínek či na základě propojení více
informací umístěných v různých částech textu či dokumentu. Doká�e oddělit
podstatné od nepodstatných informací a doká�e rozpoznat zavádějící informaci. Umí
provést i slo�itěj�í aritmetické operace s údaji, které je třeba vyhledat, případně zvolit
z vět�ího mno�ství ty, které odpovídají zadané úloze. Teprve na této úrovni začíná
schopnost aktivní práce s informacemi.

Úroveň 4/5 Ten, kdo dosáhl této nejvy��í úrovně, která vznikla spojením původně dvou úrovní (4
a 5), doká�e ve slo�itě strukturovaném dokumentu na základě vyhodnocení řady
podmínek rozpoznat správnou informaci obecněj�ího charakteru. Doká�e oddělit
podstatné od nepodstatných informací a podstatné informace doká�e zobecnit.
Doká�e zvolit potřebné aritmetické operace, pro které je třeba příslu�né hodnoty
vyhledat. O člověku, který dosáhl této úrovně, lze říci, �e si skutečně osvojil aktivní
přístup k práci s informacemi.

13

7. Tabulky a grafy

14

Tabulka 1: Pořadí v celkové konkurenceschopnosti (země participující na projektu SIALS)

Pořadí (1-47)

Země 1996 1997 1998 1999 2000
Změna
1996-2000

Anglie 19 11 12 15 15 +4

Austrálie 21 18 15 12 13 +8

Belgie 17 22 23 22 20 -3

Česká republika 34 35 38 41 37 -3

Dánsko 5 8 8 8 12 -7

Finsko 15 4 5 3 3 +12

Chile 13 24 26 25 26 -13

Irsko 22 15 11 11 7 +15

Kanada 12 10 10 10 11 +2

Maďarsko 39 36 28 26 27 +12

Německo 10 14 14 9 8 +2

Nizozemí 7 6 4 5 4 +3

Norsko 6 5 6 13 16 -10

Nový Zéland 11 13 13 20 21 -10

Polsko 43 43 45 44 40 +3

Portugalsko 36 32 29 28 29 +7

Slovinsko - - - 40 35 +5

�védsko 14 16 17 14 9 +5

�výcarsko 9 7 7 6 5 +4

USA 1 1 1 1 1 0
Zdroj: The World Competitivenes Yearbook, 1996, 1997, 1998, 1999, 2000

15

Tabulka 2: Pořadí ve faktoru "Lidé" - dostupnost a kvalita lidských zdrojů
Země participující na projektu SIALS

Rank (1-47)

Země 1996 1997 1998 1999 2000
Změna
1996-2000

Anglie 27 23 25 24 24 +3

Austrálie 18 14 10 11 6 +12

Belgie 14 15 20 18 17 -3

Česká republika 28 24 28 34 32 -4

Dánsko 1 3 2 2 10 -9

Finsko 3 1 3 1 2 +1

Chile 23 16 16 32 34 -11

Irsko 24 20 19 21 18 +4

Kanada 6 2 6 7 4 +2

Maďarsko 33 24 30 26 23 +10

Německo 12 19 21 20 21 -9

Nizozemí 11 10 9 12 15 -4

Norsko 2 4 4 5 7 -5

Nový Zéland 13 8 15 16 16 -3

Polsko 30 35 41 38 35 -5

Portugalsko 32 32 31 25 25 +7

Slovinsko - - - 28 28 0

�védsko 9 17 17 17 14 -5

�výcarsko 10 6 7 9 12 -2

USA 15 12 8 6 3 +12
Zdroj: The World Competitivenes Yearbook, 1996, 1997, 1998, 1999, 2000

16

Tabulka 3: Vybrané indikátory kvality lidských zdrojů
Země participující na projektu SIALS

Země Vzdělávací systém1) Flexibilita a
adaptabilita 2) Hodnoty 3)

hodnota pořadí hodnota pořadí hodnota pořadí
Anglie 4.9 26 5.7 35 6.6 24

Austrálie 6.9 7 7.5 11 7.0 17

Belgie 6.7 9 5.8 32 6.9 18

Česká republika 5.1 23 5.1 44 4.8 44

Dánsko 6.2 14 7.3 13 6.5 27

Finsko 7.8 2 7.7 5 8.2 4

Chile 4.6 28 6.7 21 6.9 19

Irsko 7.6 3 7.6 6 7.7 8

Kanada 6.2 13 6.9 18 7.2 13

Maďarsko 6.7 10 7.0 16 6.7 23

Německo 5.8 16 5.1 43 6.8 20

Nizozemí 6.8 8 7.6 9 7.7 9

Norsko 4.9 24 5.8 33 6.1 32

Nový Zéland 5.4 18 7.3 14 6.5 25

Polsko 4.4 30 4.7 46 5.8 36

Portugalsko 4.3 33 6.9 17 5.7 37

Slovinsko 4.2 35 5.2 42 6.2 31

�védsko 4.9 25 6.6 24 6.2 29

�výcarsko 7.1 26 5.9 30 7.8 7

USA 5.6 17 7.6 10 8.2 5
Zdroj: The World Competitivenes Yearbook 2000

1) Vzdělávací systém: a) odpovídá nárokům konkurenceschopné ekonomiky (�kálová hodnota 1)
b) neodpovídá nárokům konkurenceschopné ekonomiky (�kálová hodnota 10)

2) Lidé ve va�í zemi: a) jsou dostatečně flexibilní pro adaptaci na nové podmínky (�kálová hodnota 1)
b) nejsou dostatečně flexibilní pro adaptaci na nové podmínky (�kálová hodnota

10)
3) Hodnoty společnosti (orientace na pracovní výkon, sklon k inovacím)
 a) podporují konkurenceschonost (�kálová hodnota 1)

b) nepodporují konkurenceschonost (�kálová hodnota 10)

17

Tabulka 4: Podíl lidí s vy��ím středním a terciárním vzděláním
Země participující na projektu SIALS

Věková skupina
do 35 35 - 50 nad 50

Země vy��í
střední

terciární vy��í
střední

terciární vy��í
střední

terciární

Anglie 25.0 19.1 17.9 24.6 10.5 15.3

Belgie 35.6 31.7 31.7 24.6 24.6 14.3

Česká republika 27.6 14.2 30.0 13.9 25.4 10.7

 Dánsko 39.2 29.3 43.9 34.8 42.5 21.9

Finsko 43.1 27.0 51.7 23.9 29.4 18.9

Chile 25.1 22.1 25.1 16.4 12.9 10.7

Irsko 33.5 22.4 24.6 18.9 15.2 11.0

Maďarsko 57.7 19.7 54.8 21.4 33.4 17.2

Německo 24.5 20.7 20.9 18.3 17.5 17.3

Nizozemí 45.1 21.6 32.4 22.5 24.3 13.7

Norsko 57.7 29.6 61.2 28.6 61.1 20.1

Nový Zéland 31.8 25.5 19.3 30.5 14.5 21.4

Polsko 21.4 15.1 24.9 16.7 18.8 11.8

Portugalsko 10.8 12.7 4.8 8.4 2.3 4.8

Slovinsko 46.3 23.0 50.6 16.3 35.7 11.9

�védsko 49.9 28.5 42.6 33.7 24.0 19.2

�výcarsko 55.8 23.4 57.7 19.3 46.4 13.9

USA 40.7 34.7 45.1 42.6 47.9 34.7

Průměr 37.1 22.9 35.3 23.1 26.7 15.9
Zdroj: IALS, SIALS

Poznámka: Do kategorie "terciární" vzdělání jsou ve v�ech zemích zahnuti i lidé nad 20 let, kteří ji�
ukončili vy��í střední vzdělání a v době výzkumu byli studenty.

18

Tabulka 5: Vzestupná vzdělanostní mobilita podle věku
Země participující na projektu SIALS
Podíl mu�ů, kteří dosáhli vy��ího vzdělání ne� jejich otec, resp. podíl �en, které
dosáhly vy��ího vzdělání ne� jejich matka.

Věková skupina
do 35 35 - 50 nad 50

Země mu�i �eny mu�i �eny mu�i �eny
Anglie 40.1 30.7 48.3 31.3 31.7 19.0

Belgie 44.5 61.6 44.7 53.2 42.4 28.8

Česká republika 26.0 31.0 28.9 35.3 33.3 31.3

 Dánsko 30.9 44.3 47.2 59.3 47.3 46.7

Finsko 39.7 51.4 55.2 64.9 38.6 42.1

Chile 42.0 46.1 43.2 42.9 30.3 22.5

Irsko 47.0 56.1 34.4 41.9 23.3 20.3

Maďarsko 28.6 46.2 57.5 61.0 45.1 43.5

Německo 22.8 29.9 30.8 35.9 35.1 22.6

Nizozemí 41.9 60.1 46.5 42.5 33.6 30.6

Norsko 36.7 52.4 54.9 69.6 59.2 66.9

Nový Zéland 31.5 37.3 35.9 38.5 34.9 26.9

Polsko 23.0 39.2 28.8 43.3 24.3 34.2

Portugalsko 15.5 29.3 16.4 22.2 9.9 14.7

Slovinsko 33.8 57.9 40.1 56.4 40.3 31.7

�védsko 46.5 58.1 55.6 69.5 37.8 38.3

�výcarsko 36.6 43.5 45.1 48.7 40.7 37.0

USA 34.7 36.2 50.5 50.2 51.1 54.2

Průměr 35.4 44.5 43.4 47.8 37.0 34.0
Zdroj: IALS, SIALS

Poznámka: V zájmu dosa�ení srovnatelnosti mezi zeměmi byla analýza vzdělanostní mobility zalo�ena na
klasifikaci vzdělání do tří stupňů: 1. základní a ni��í střední, 2. vy��í střední, 3. terciární.

19

Graf 1: Vztah mezi kvalitou lidských zdrojů a (pořadí ve faktoru "Lidé") a výkonností ekonomiky
(hrubý domácí produkt na hlavu)

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

051015202530354045

Pořadí ve faktoru "Lidé"

H
D

P
na

 h
la

vu
 (
19

98
, v

 U
SD

)

y = -739.09x + 32848
R2 = 0.7437

CZ HUN
POL

SLV

FINIRL NET

USA

DENNOR

SWE

SWI

NWZ

GER
BEL

POR

CHL

CAN

UK

Zdroj: The World Competitivenes Yearbook 2000

20

Graf 2: Vztah mezi kvalitou lidských zdrojů a (pořadí ve faktoru "Lidé") a celkovou
konkurenceschopností

0

5

10

15

20

25

30

35

40

45

50
051015202530354045

Pořadí ve faktoru "Lidé"

Po
řa

dí
 v

e
fa

kt
or

u
"C

el
ko

vá
 k

on
ku

re
nc

es
ch

op
no

st
"

CZ

HUN

POL SLV

FIN

IRL

NET USA

DEN

NOR

SWE

SWI

NWZ

GER

BEL

POR

CHL

CANUK

y = 0.8745x + 2.8196
R2 = 0.7706

Zdroj: The World Competitivenes Yearbook 2000

21

Graf 3: Očekávaný počet let terciárního vzdělávání dne�ních sedmnáctiletých (1998)

Zdroj: OECD, Education at a Glance, 2000

2.3
2

3.8 3.8

2.2
1.9

2.3

1.8

1.3 1.2

0

1

2

3

4

Počet let

Průměr OECD Finsko Nizozemí Irsko Česká rep.

V�echny formy

Řádné (denní) studium

22

Graf 4: Vzestupná vzdělanostní mobilita

Mu�i

Zdroj: OECD, Education at a Glance, 2000

�eny

Zdroj: OECD, Education at a Glance, 2000

0

10

20

30

40

50

60

Průměr SIALS Finsko Nizozemí Irsko Česká republika

%

nad 50 35 - 50 do 35

0

10

20

30

40

50

60

70

Průměr SIALS Finsko Nizozemí Irsko Česká republika

%

nad 50 35 - 50 do 35

23

Graf 5: Nerovnosti v přístupu k terciárnímu vzdělávání
Poměr �ance dosa�ení terciárního vzdělání u jedince, jeho� vzdělaněj�í rodič dosáhl terciárního vzdělání k �anci
dosa�ení terciárního vzdělání u jedince, jeho� vzdělaněj�í rodič dosáhl nanejvý� ni��ího středního vzdělání

Zdroj: IALS, SIALS

0

2

4

6

8

10

nad 50 35 -50 do 35
Věk

IEG (poměr �ancí)

Irsko Nizozemí Finsko Česká republika V�echny země SIALS

24

Graf 6: Intenzita celo�ivotního vzdělávání
Počet hodin strávených v kursech v minulém roce (ekonomicky aktivní a nezaměstnaní)

Zdroj: IALS, SIALS

0

50

100

150

200

250

Prům
ěr

Nový
 Zéla

nd
Finsk

o
Anglie
Norsk

o
Nizo

ze
mí

Dán
sk

o
Irs

ko USA
Slovin

sk
o

Chile
�vý

ca
rsk

o
Ně

mec
ko

Maď
ars

ko

Če
sk

á r
ep

ublik
a

Belg
ie

Polsk
o

Zaměstnaní Nezaměstnaní

Průměrný počet hodin strávený v kursech

25

Graf 7: Intenzita celo�ivotního vzdělávání podle dosa�eného vzdělání
Počet hodin strávených v kursech v minulém roce (ekonomicky aktivní)

Zdroj: IALS, SIALS

0

20

40

60

80

100

120

140

max. ni��í střední vy��í střední terciární
Vzdělání

Počet hodin

Průměr Finsko Irsko Nizozemí Česká republika

26

27

Graf 8: Intenzita celo�ivotního vzdělávání podle věku
Počet hodin strávených v kursech v minulém roce (ekonomicky aktivní)

Zdroj: IALS, SIALS

0

50

100

150

200

do 35 35 -50 nad 50
Věk

Počet hodin

Finsko Irsko Nizozemí Česká republika Průměr

28

Graf 9: Intenzita celo�ivotního vzdělávání podle dosa�eného vzdělání - lidé ve středním věku
Počet hodin strávených v kursech v minulém roce (ekonomicky aktivní)

Zdroj: IALS, SIALS

0

20

40

60

80

100

120

max. ni��í střední vy��í střední terciární
Vzdělání

Počet hodin

Finsko Irsko Nizozemí Česká republika Průměr

Věk: od 35 do 50 let

29

Graf 10: Intenzita celo�ivotního vzdělávání podle dosa�ené úrovně funkční gramotnosti
- lidé ve věku do 35 let
Počet hodin strávených v kursech v minulém roce (ekonomicky aktivní)

Zdroj: IALS, SIALS

0

50

100

150

200

250

nízká (1 a 2) střední (3) vysoká (4 a 5)
Úroveň funkční gramotnosti

Počet hodin

Průměr Finsko Irsko Nizozemí Česká republika

Věk: pod 35

30

Graf 11: Vztah mezi funkční gramotností (literární) a kvalitou lidských zdrojů
Funkční gramotnost reprezentována průměrným skóre

0

5

10

15

20

25

30

35

40

210 220 230 240 250 260 270 280 290

Literární funkční gramotnost (průměrný skór)

Po
řa

dí
 v

e
fa

kt
or

u
"L

id
é"

CZ

HUN

POL

SLV

FIN

IRL

NET

USA

DEN

NOR

SWE

SWI

GER
BEL

POR

CHL

CAN

UK

NWZ

y = -0.3314x + 104.07
R2 = 0.5069

Zdroj: IALS, SIALS

31

Graf 12: Vztah mezi funkční gramotností (literární) a kvalitou lidských zdrojů
Funkční (literární) gramotnost reprezentována podílem lidí, kteří dosáhli dvou nejvy��ích úrovní

0

5

10

15

20

25

30

35

40

0 5 10 15 20 25 30

Literární funkční gramotnost (podíl lidí v úrovni 4 a 5)

Po
řa

dí
 v

e
fa

kt
or

u
"L

id
é"

CZ

HUN

POL

SLV

FIN

IRL
NET

USA

DEN

NOR

SWE

SWI

GER

BEL

POR

CHL

CAN

UK

NWZ

y = -0.8907x + 27.918
R2 = 0.3746

Zdroj: IALS, SIALS

32

Graf 13: Funkční gramotnost (celková) podle věku
Funkční (celková) gramotnost reprezentována průměrným skóre

Zdroj: IALS, SIALS

220

240

260

280

300

320

nad 50 35 -50 do 35
Věk

Průměr Finsko Irsko Nizozemí Česká republika

Celková funkční gramotnost (průměrný skór)

33

Graf 14: Funkční gramotnost (celková) podle věku
Funkční (celková) gramotnost reprezentována podílem lidí, kteří dosáhli dvou nejvy��ích úrovní

Zdroj: IALS, SIALS

0

5

10

15

20

25

30

nad 50 35 - 50 do 35
Věk

Průměr Irsko

Nizozemí Finsko

Česká republika

Celková funkční gramotnost (podíl lidí na úrovni 4 nebo 5)

34

Graf 15: Funkční gramotnost (literární) podle věku
Funkční (literární) gramotnost reprezentována průměrným skóre

Zdroj: IALS, SIALS

220

240

260

280

300

320

nad 50 35 -50 do 35
Věk

Průměr Finsko Irsko Nizozemí Česká republika

Literární funkční gramotnost (průměrný skór)

35

Graf 16: Funkční gramotnost (literární) podle věku
Funkční (literární) gramotnost reprezentována podílem lidí, kteří dosáhli dvou nejvy��ích úrovní

Zdroj: IALS, SIALS

0

5

10

15

20

25

30

nad 50 35 - 50 do 35
Věk

Průměr Irsko

Nizozemí Finsko

Česká republika

Literární funkční gramotnost (podíl lidí na úrovni 4 nebo 5)

	Pøíklady strategií úspìchu pro Èeskou republiku
	1. Strategie úspìchu
	2. Otevøenost vzdìlávacího systému a vzdìlanostní mobilita
	3. Permanentní vzdìlávání
	4. Generaèní promìna funkèní gramotnosti
	5. Závìry
	6. Pøíloha: Zjiššování funkèní gramotnosti v projektu IALS/SIALS
	7. Tabulky a grafy
	
	
	
	
	
	
	Poøadí (1-47)
	Rank (1-47)

