[image: image15.png]@ DEMOGRAFICKE
I I INFORMAENI
CENTRUM

[image: image1.jpg]SSSSSSSSSS

rady c: ted

Analýza:

Vzdělávací kariéry v kontextu sociálního vyloučení

[image: image14.png]DEMOGRAFICKE
INFORMACNI
CENTRUM

Autor: Daniel Hůle, Demografické informační centrum o. s.
Vydala: SPOLEČNOST TADY A TEĎ, o. p. s.
listopad 2009

[image: image2.jpg]e 71

MINISTERSTVO SKOLSTV/, OP Vzdélavani sPoLECNOS T
MLADEZE A TELOVYCHOVY pro kenkurenceschopnost Ty O fed

€T-1002

EVROPSKA UNIE U! I

INVESTICE DO ROZVOJE VZDELAVANI

Tento projekt je spolufinancovan Evropskym socialnim fondem a statnim rozpo&tem Ceské republiky.

Obsah:

1. Úvod

1.1 Předmět analýzy

1.2 Operacionalizace

1.3 Metodologie a zdroje dat

2. Střední vzdělávání v perspektivě sociálního vyloučení

2.1 Vliv vzdělání rodičů na kariéru dítěte – reprodukce hodnot

2.2 Speciální vzdělávací potřeby (SVP)

2.3 Postavení žen v kontextu středního vzdělávání

2.4 Výuční list versus maturita

2.5 Perspektiva oborů v čase

3. Nákladový model

4. Závěr, možná řešení

Literatura, zdroje dat
1. Úvod

V dobách hospodářských krizí dochází k vysoké míře selekce na trhu práce. S nárůstem konkurence dochází v krátké době nárůstu kvalifikačních požadavků ze strany zaměstnavatelů. Kromě zahraničních pracovníků, kteří většinou nepožívají standardních výhod zákoníku práce, respektive bývá tolerováno časté obcházení zákoníku ze strany zaměstnavatelů, jsou nejpostiženější skupinou lidé s minimální kvalifikací, popřípadě se žádnou kvalifikací. Lidé s nejvýše základním vzděláním se stávají neuplatnitelnými na trhu práce a jsou díky tomu vystaveni riziku dlouhodobé nezaměstnanosti. V současné době se odhaduje, že nekvalifikovaní nenaleznou dlouhodobější zaměstnání několik let.
Současná kapacita středních škol je přitom dlouhodobě nenaplněna, alespoň v případě oborů zakončených výučním listem. Školy často přijímají bez přijímacích zkoušek a díky nízkému počtu zájemců dokonce školy dotují splnění některých podmínek (např. mimořádné uhrazení potravinářského lístku, apod.). Přesto řada absolventů základní školy opouští proces vzdělávání a volí alternativní strategii. Proč tomu tak je, jaké jsou podmíněnosti takovýchto rozhodnutí a další otázky jsou předmětem předkládané analýzy.

1.1 Předmět analýzy

Předmětem analýzy jsou podmíněnosti úspěchu ve vzdělávání v kontextu sociálního vyloučení. Především se jedná o identifikaci žáků z prostředí sociálního vyloučení v agregovaných datech, schématické uchopení a popsání genderové nevyváženosti v procesu vzdělávání žáků z tohoto prostředí. Kromě popisné analýzy bude předmětem i modelování vybraných strategií za účelem posouzení racionality v rozhodování rodičů s nižším vzděláním.
1.2 Operacionalizace

V rámci analýzy jsou využívány pojmy, které lze často chápat v různých kontextech. V rámci analýzy mají tyto pojmy následující obsah:
Běžní studenti: studenti bez speciálních vzdělávacích potřeb.

Běžná škola: základní nebo střední škola, která se nezaměřuje na žáky s SVP.

Romové: jedná se o subpopulaci vykazující odlišné demografické charakteristiky oproti většinové společnosti a zároveň jsou příslušníci této subpopulace okolím považováni za Romy.

Sociální vyloučení: označení stavu, kdy se jednotlivci či skupiny ocitají na okraji společnosti, přičemž může docházet ke sdílení systémů hodnot a zároveň mohou obývat prostorově vymezenou oblast či nikoli.

Většinová populace: jedná se o označení ostatních obyvatel České republiky bez bližší specifikace.

1.3 Metodologie a zdroje dat

Základní metodou analýzy byla podrobná analýza dat zaměřených na vzdělávání. Dále byla analyzována další data, jako například náklady na hromadnou dopravu v jednotlivých městech, náklady na pomůcky spojené s absolvováním daného typu školy, apod., což bylo využito při vytváření konceptu nákladového modelu. Kromě zjišťování reálných nákladů z otevřených zdrojů byla zvolena i metoda dotazování vybraných jednotlivců docházejících na určité obory (kuchař – číšník, servírka). Zde se spíše než o relevantní zdroje dat jednalo o konzultaci s cílem započítat všechny potenciální náklady spojené s docházením na střední školu, včetně nákladů na stravování apod.
Základní zdroje dat prezentovaných v grafech a tabulkách jsou následující:

Ústav informací ve vzdělávání – (www.uiv.cz): Zde jsou především použity podrobné statistiky evidující žáky se speciálními vzdělávacími potřebami (SVP) apod. Na portále UIV je možné data podrobně třídit, sestavovat časové řady v délce až 5 školních let a celou řadu dalších datových operací.
Český statistický úřad – (www.czso.cz): Statistický úřad je zdrojem téměř všech údajů o počtu obyvatel v jednotlivých krajích, počtu obyvatel dle věkových skupin apod. Dále jsou v analýze využity údaje ze sčítání lidu domů a bytů v roce 2001, konkrétně údaje o maximálním dosaženém vzdělání, apod.
Ve většině případů je jednotkou analýzy kraj se zvláštním akcentem na Plzeňský kraj. Z důvodů úspory místa jsou v grafech a tabulkách výhradně používány zkratky pro jednotlivé kraje, které vycházejí z obecného standardu. Přehled jednotlivých zkratek a příslušných krajů je v následující tabulce:

Tabulka 0: Zkratky názvů krajů
	kraj
	
	kraj
	
	kraj
	

	Hlavní město Praha
	PHA
	Královéhradecký kraj
	KHK
	Plzeňský kraj
	PLK

	Jihočeský kraj
	JHC
	Liberecký kraj
	LBK
	Středočeský kraj
	STC

	Jihomoravský kraj
	JHM
	Moravskoslezský kraj
	MSK
	Ústecký kraj
	ULK

	Karlovarský kraj
	KVK
	Olomoucký kraj
	OLK
	Zlínský kraj
	ZLK

	Kraj Vysočina
	VYS
	Pardubický kraj
	PAK
	
	

2. Střední vzdělávání v perspektivě sociálního vyloučení

Při analýze středních škol a vlivu různých faktorů na toto vzdělávání je třeba se nejprve zorientovat ve struktuře systému vzdělávání a především v procesu financování. Ačkoli je celý systém vzdělávání v gesci Ministerstva školství mládeže a tělovýchovy (MŠMT), v mnoha případech se jedná především o roli dohledovou, normotvornou a případně finanční, zřizovatelem je v dominantním měřítku MŠMT pouze u vysokých škol, které však požívají zároveň vysokého stupně autonomie. Nejvýznamnější, pro pochopení fungování systému vzdělávání, zvláště ve vztahu k lidem znevýhodněným, je pochopení rozdílu mezi základními školami, včetně přípravných ročníků a středních škol. Zatímco základní školy, včetně přípravných ročníků zřizuje v naprosté většině místně příslušná obec (cca 95 %) střední školy zřizuje naopak v naprosté většině kraj (cca 85 %). To pochopitelně ovlivňuje také strategii integračních politik.
Tabulka 1: Počty žáků/studentů ve školách dle zřizovatele v roce 2009/2010

	
	MŠMT
	Obec
	Kraj
	Jiný resort
	soukromý sektor
	Církev

	Předškolní vzdělávání
	161
	306 182
	2 587
	.
	4 023
	1 055

	Základní vzdělávání
	1 622
	758 272
	23 648
	.
	5 710
	5 207

	Vzdělávání ve SŠ
	1 610
	3 400
	462 134
	1 089
	78 730
	9 297

	Vzdělávání v konzervatořích
	74
	-
	2 986
	-
	186
	189

	Vyšší odborné vzdělávání
	-
	-
	18 846
	714
	7 636
	1 553

	Vzdělávání na VŠ
	3 335 801
	.
	.
	.
	56 357
	.

Zdroj: www.czso.cz
Lidé žijící na okraji společnosti se odlišují od většinové populace celou řadou faktorů. Jedním z nejvýznamnějších faktorů je právě maximální dosažené vzdělání, což při existující reprodukci hodnot ve vzdělávání dále posiluje nízký sociální status dalších generací.
Ačkoli neexistuje centrální evidence studentů SŠ dle sociálního statusu rodičů, lze použít pomocné konstrukce, ze kterých lze, alespoň částečně, odhadovat základní trendy a charakteristiky jednotlivých krajů. V následujících kapitolách budou proto zohledněny faktory, jako například, vzdělání rodičů, emancipace žen, perspektivita jednotlivých středoškolských oborů.

2.1 Vliv vzdělání rodičů na kariéru dítěte – reprodukce hodnot

Vlivem sociálního statusu rodičů na kariéru dětí se zabývá celá řada vědeckých prací. Pozornost je však zaměřena ve většině případů na reprodukci vysokoškolského vzdělání, popřípadě středoškolského. Naprostá většina lidí, žijících na okraji společnosti, ať již geograficky specifikovaném, nebo čistě statusovém, má nejvyšší dosažené vzdělání základní.
Ačkoli nelze jednoznačně ztotožnit sociální status a příslušnost k národnosti, lze konstatovat, že velká část Romů žije na okraji společnosti, alespoň dle paradigmat, na kterých je tato analýza postavena. To se týká především maximálního dosaženého vzdělání rodičů. Při neexistenci aktuálních datových zdrojů musíme vycházet z posledních relevantních údajů, kterými je sčítání lidu, domů a bytů (SLDB) v roce 2001. Zde máme k dispozici podrobné údaje o dosaženém vzdělání celé populace, přičemž jsou tyto údaje podrobně členěny dle národnosti. Při srovnání celkové populace a romské populace je patrný významný rozdíl v rozložení populace dle maximálního dosaženého vzdělání. Zajímavý je však také rozdíl mezi jednotlivými pohlavími u většinové populace, kde má téměř 32% žen maximálně základní vzdělání, naproti tomu u mužů se jedná pouze o necelých 19%. Ještě větší rozdíl je u kategorie VL, což představuje nejvyšší vzdělání ukončené výučním listem. Naopak maturitu jako nejvyšší dosažený stupeň vzdělání má 30% žen a pouze 26% mužů. Tento nepoměr u většinové populace je pravděpodobně způsoben charakterem dat, kdy u sčítání jsou započítáváni všichni obyvatelé, tedy i lidi v důchodovém věku a odráží to tak vzdělanostní poměry platné před mnoha desítkami let a několika generacemi. V generaci rodičů stávajících studentů se již takto výrazná disproporce pravděpodobně vyskytovat nebude.
Graf 1: Srovnání maximálního dosaženého vzdělání u většinové společnosti a Romů dle údajů ze SLDB 2001 v %
[image: image3.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

ZŠ

18,8% 31,8% 73,4% 81,7%

VL

52,0% 34,7% 22,1% 13,7%

maturita

26,0% 30,0% 4,5% 4,5%

muži celkem ženy celkem muži romové ženy romové

Poznámky: ZŠ (nejvýše základní vzdělání), VL (nejvýše výuční list)

Zdroj: SLDB 2001

Podobný trend, jako u celkové populace, v rozdílu mezi ženami a muži je zřejmý i u romské populace, kde má nejvýše základní vzdělání téměř 82% žen a „pouze“ 74% mužů, podobně je to i u kategorie VL. Naopak maturitu má již stejný podíl mužů i žen, což při disproporci v obou nižších kategoriích vypovídá o větší úspěšnosti žen v procesu vzdělávání. V každém případě jsou výchozí podmínky dětí z romských rodin, v perspektivě budoucí kariéry, nevýhodnější než u dětí z ostatních rodin. Tato nevýhodnost vyplývá z teorie reprodukce sociálního statusu, kdy mají výhodnější postavení na startovní čáře děti z rodin se vzdělanějšími rodiči (viz tabulka 2).
Jak již bylo řečeno, graf 1 vychází z datové základny SLDB, což je dílčí problém u dat k romské národnosti. Jak je obecně známo, k romské národnosti se ve sčítání v roce 1991 a 2001 přihlásilo mnohem méně lidí, než kolik bylo evidováno Romů za komunismu. Na základě hlubší analýzy dat ze SLDB 1991 a 2001 však můžeme konstatovat, že rozhodnutí přiznat se k národnosti či nikoli, nebylo statisticky významně ovlivněno dosaženým vzděláním jednotlivců ani jejich sociálním statusem. Toto vyplývá z dat uvedených na portále www.demografie.info, kde se tomuto tématu podrobně autoři věnují. Toto tvrzení, velmi zjednodušeně, stojí na porovnání dat z evidence národních výborů (naposledy v roce 1989) a dat ze SLDB 1991. Při srovnání relativních četností výskytu Romů v jednotlivých krajích zjistíme, že tyto četnosti jsou ve většině krajů téměř shodné. Zároveň platí, že populace Romů na jižní Moravě a například v severních Čechách vykazuje ve vzdělanosti významnou odlišnost, ani u těchto dvou krajů však nedošlo ke statisticky významnému odchýlení se jednotlivých relativních četností (viz graf 2), ačkoli mírný rozdíl zde je pozorovatelný. Údaje o vzdělanosti znázorněné v grafu 1 však lze považovat za reprezentativní.
Graf 2: Srovnání relativních četností rozložení romské subpopulace dle krajů v %
[image: image4.emf]0

5

10

15

20

25

30

v %

SLDB 91

NV 89

SLDB 91

8,6 8,8 5,6 11,7 24,2 9,4 11,6 20,1

NV 89

8,3 9,8 3,4 10,6 29,5 9,1 8,3 21

Praha STČ JČ ZČ SČ VČ JM SM

Poznámky: NV 89 (údaje z Evidence národních výborů z roku 1989)

Zdroj: www.demografie.info (http://www.demografie.info/?cz_demromuevi89=)
V rámci výzkumu nazvaného „Rozhodování žáků při volbě vzdělávací cesty a úspěšnost vstupu na trh práce“, který realizoval Národní ústav odborného vzdělávání, se autorský tým podrobně zabývá vlivem vzdělání rodičů na vzdělávací kariéru dětí. Z tohoto výzkumu je kompletně také převzata tabulka 2, ve které jsou prezentovaná zjištěná data. Ačkoli zde není zahrnuta kategorie „nejvyšší vzdělání ZŠ“, je z uvedených dat patrný vliv vzdělání rodičů a následná reprodukce tohoto vzdělanostního kapitálu. Nejvýraznější vliv faktoru vzdělání rodičů je patrný v případě obou extrémů vzdělání dětí, tedy u nejnižšího středního stupně zakončeného výučním listem a naopak u pomyslného nejvyššího stupně středního vzdělání, kterým je studium na gymnáziu. Zatímco v prvním případě mezi zkoumaným vzorkem bylo pouze 1,7% studentů, kteří by vystudovali učiliště a získali výuční list a zároveň by jejich rodiče měli vysokoškolské vzdělání, celých 22% absolventů učiliště pocházelo z rodiny, kde nejvyšší dosažené vzdělání bylo také vyučení. V případě gymnázií byla situace opačná, tedy necelých 18% studentů z celkového počtu studentů, jejichž rodiče dosáhli nejvýše vyučení, vystudovalo gymnázium, v případě dětí vysokoškoláků vystudovalo gymnázium 71%. Z obou těchto příkladů je patrný vliv vzdělání rodičů na budoucí vzdělávací kariéru dětí. Pokud by byla do výzkumu zahrnuta kategorie nejvyšší vzdělání ZŠ, lze se domnívat, že by situace byla obdobná a reprodukce nejvýše základního vzdělání by byla také prokázána.
Tabulka 2: Vliv vzdělání rodičů na kariéru dítěte (převzato)

[image: image5.png]Vzdélani rodice

Absolvovana skola ditéte

N=1791
Gymnazium £ Uéebni obor sou celkem
smMz

Vyucen 17,8% 47,3% 12,9% 22,0% .
(D@ 2,4% 6,4% 1,7% 3,0% -
13,5%

++ +44 ey
Maturita 39,5% 48,3% 4,9% 7,3% .
(@ dED a1y 17,6% 21,6% 2,2% 3,2% e
ISCED4) 44,6%

+44 o o

VS, vos 71,0% 25,2% 2,1% 1,7% A
((EEED 55,4y @) 29,8% 10,6% 0,9% 0,7% e
41,9%

+44
celkem 49,8% 38,5% 4,8% 6,9% 100,0%

Zdroj: www.nuov.cz
Názorný pohled na vzdělanostní úroveň v rámci Plzeňského kraje umožňuje Obrázek 1, který je vygenerován systémem APOSS (Analýza potřeb sociálních služeb). Mapa je členěna dle jednotlivých ORP v rámci kraje a barva každého ORP vyjadřuje relativní rozložení Indikátoru nevzdělanost, který je definován následovně:
	ID:
	dmg_04
	územní jednotka:
	ORP
	rok:
	2001
	oblast:
	demografický

	název:
	Indikátor nevzdělanosti

	specifikace:
	P (max. ZŠ) (20-44) / P (20-44)

	charakter:
	ukazatel - intenzitní

	zdroj:
	SLDB: Špalíček za ORP, tab. 155

	popis:
	Indikátor nevzdělanosti vychází z údajů získaných v rámci sčítání. Přičemž pro potřeby analýzy jsou jako „nevzdělaní“ považováni všichni, kteří úspěšně neabsolvovali nějaký stupeň středního školství a jejich nejvyšší dokončené vzdělání je základní. Indikátor je redukován pouze na věkovou skupinu 20 – 44 let tak, aby byly odfiltrovány děti doposud školou povinné a zároveň starší generace, ve které byla celkově jiná struktura a úroveň vzdělanosti ve společnosti.

Hodnoty jednotlivých ORP jsou vyjádřeny relativně a nikoli absolutně. Z mapy je patrné, že daleko největší podíl střední generace s nejvyšším dosaženým vzděláním ZŠ se nachází v Plzni. S velkým odstupem je Plzeň následována ORP Stříbro a dále pak Horažďovicemi a Sušicí. naopak nejmenší podíl střední generace se základním vzděláním nalezneme v bývalém okrese „Plzeň - sever“. Z výše uvedeného vyplývá, že nejohroženějšími dětmi v celém Plzeňském kraji z pohledu vzdělávacích perspektiv jsou děti z Plzně, jelikož jsou nejvíce ohroženy reprodukcí nízkého vzdělání a následným neúspěchem na trhu práce, který je charakteristický neustále se zvyšujícími požadavky na kvalifikaci.
Obrázek 1: Relativní rozložení populace s nejv. dokončeným vzděláním ZŠ v Plzeňském kraji

[image: image6.png]

Poznámka: Čím červenější barva tím vyšší podíl lidí s maximálním vzděláním ZŠ
2.2 Speciální vzdělávací potřeby (SVP)

Podobným fenoménem v oblasti integrace ve vzdělávání, jako byly dříve „zvláštní školy“, se dnes stává zkratka SVP, tedy speciální vzdělávací potřeby. Tento termín označuje několik různých hendikepů, které mohou celý proces vzdělávání žákům komplikovat. Přesný význam definuje školský zákon a to v následujícím znění:
Definice:

Za žáky se speciálními vzdělávacími potřebami jsou dle § 16 školského zákona (zákon č. 561/2004 Sb. o předškolním, základním, středním, vyšším odborném a jiném vzdělávání) považovány osoby:

· se zdravotním postižením (tělesným, zrakovým, sluchovým, mentálním, autismem, vadami řeči, souběžným postižením více vadami, vývojovými poruchami učení nebo chování),

· se zdravotním znevýhodněním (zdravotním oslabením, dlouhodobým onemocněním a lehčími zdravotními poruchami vedoucími k poruchám učení a chování),

· se sociálním znevýhodněním (z rodinného prostředí s nízkým sociálně kulturním postavením, ohrožení sociálně patologickými jevy, s nařízenou ústavní výchovou nebo uloženou ochrannou výchovou a žáci v postavení azylantů a účastníků řízení o udělení azylu).

Pro žáky s SVP přitom může být zřízena samostatná škola (koncept dřívějších zvláštních škol), nebo může jít o vyčlenění zvláštní třídy v rámci běžné školy, kde jsou koncentrováni žáci se speciálními vzdělávacími potřebami, nebo mohou být tito žáci individuálně integrováni. Určování, kdo má SVP a kdo nemá je prováděno na základě diagnostiky v pedagogicko psychologických poradnách, popřípadě ve speciálně poradenských centrech. Způsob a kvalita analýzy není předmětem této analýzy, ale s odkazem na analýzu „Příčiny nízké kvalifikace sociálně vyloučených“ se lze domnívat, že určování SVP je do jisté míry nadužíváno a týká se z velké části právě romských žáků. Právě proto je charakteristika SVP u studentů SŠ použita jako jeden z identifikátorů studentů žijících na okraji společnosti v agregovaných statistikách.
Graf 3: Rozložení všech studentů a studentů s SVP dle krajů v %
[image: image7.emf]0

2

4

6

8

10

12

14

v %

0,60

0,80

1,00

1,20

1,40

1,60

1,80

rel. četnost studentů

SŠ dle krajů

3,0 1,7 4,5 4,6 4,1 12,112,3 4,9 8,8 4,3 10,213,6 8,3 7,7

rel. četnost studentů

SŠ s SVP dle krajů

5,0 2,8 6,4 6,0 5,0 13,312,6 4,9 8,0 3,8 8,9 11,4 6,4 5,5

IndexSVP

1,701,661,421,301,221,091,031,000,910,890,870,840,770,71

VYSKVKJHCZLKPLKPHAMSK PAKULKLBKSTCJHM OLKKHK

Poznámka: Údaje v grafu nejsou standardizovány a hodnoty rel. četností jsou ovlivněny velikostí kraje, odlišný počet obyvatel nezohledňuje jen Index SVP

Zdroj: www.uiv.cz
Graf 3 znázorňuje rozložení relativních četností všech studentů SŠ a studentů SŠ s SVP. Z porovnání těchto četností zjistíme, že v některých krajích dochází ke značným odchylkám těchto rozložení, přičemž se lze domnívat, že podíl studentů s SVP je v každém kraji podobný. Relativně nejvyšší odchylka mezi podílem všech studentů a studentů s SVP je v kraji Vysočina, což je patrné z hodnoty Indexu SVP, kdy je relativní četnost studentů s SVP o 70 % vyšší než relativní četnost všech studentů, podobně tomu je tak i v Karlovarském kraji a Jihočeském kraji. Naopak v případě Královéhradeckého kraje, Olomouckého kraje a Jihomoravského kraje můžeme pozorovat opačnou situaci, kdy je relativní četnost studentů s SVP významně nižší než v případě všech studentů.

Z výše uvedeného je patrné, že situace v oblasti SVP se významně odlišuje mezi jednotlivými kraji. Lze se přitom pouze domnívat, zda je tato odlišnost více ovlivněna diagnostickým systémem nebo skutečným výskytem. Jelikož jednotlivé kraje mají průměrně téměř milion obyvatel, jedná se již o tak velké populace, že by nemělo docházet k tak velkým rozdílům u zdravotních hendikepů. Je proto možné se domnívat, že míra odlišnosti podílu studentů s SVP v jednotlivých krajích je spíše ovlivněna sociálním zázemím, které je dle definice jednou z možných příčin výskytu SVP.
Zajímavé srovnání přináší Graf 4, kde jsou porovnávány podíly studentů ŠŠ, kteří opakovali některý ročník ve školním roce 2008/09. Z grafu jsou patrné velké rozdíly mezi kraji, aniž by byla patrná příčina těchto rozdílů. Zatímco v Karlovarském kraji opakují běžní studenti SŠ některý ročník 4 krát častěji než v případě studentů s SVP, ve Zlínském kraji opakují studenti s SVP téměř 2,5 krát častěji než běžní studenti. Ve většině krajů (8 krajů ze 14) však platí, že běžní studenti SŠ opakují častěji než studenti SŠ s SVP, ve 3 krajích jsou tyto podíly vyrovnané a pouze ve 2 krajích výrazně častěji opakují studenti s SVP.

Graf 4: Podíl opakujících některý ročník SŠ mezi všemi studenty a studenty s SVP v %
[image: image8.emf]0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

v %

podíl opakujicich

podíl opakujících s SVP

podíl opakujicich

3,5 2,9 2,8 2,4 2,2 2,2 2,1 2,1 1,9 1,9 1,8 1,5 1,3 1,2

podíl opakujících s SVP

1,7 1,4 1,4 2,4 1,0 1,7 2,5 0,5 1,8 1,1 2,0 0,9 2,1 2,8

ULK LBK PLK PAKMSK JHCJHMKVK STCOLK PHA KHK VYS ZLK

Poznámka: Jde o studenty SŠ a všechny hodnoty jsou v %.

Zdroj: www.uiv.cz
Příčinou tohoto stavu může být vyšší náročnost ostatních studijních programů běžných středních škol, popřípadě situaci ovlivňuje velikost krajů, jelikož oba tyto kraje patří co do počtu obyvatel, respektive studentů SŠ k menším. Zajímavá je shoda vyplývající z grafů 3 a 4, kdy v obou krajích (Zlínský a Vysočina) je významně vyšší výskyt relativních četností studentů s SVP a zároveň tito studenti častěji opakují.
2.3 Postavení žen v kontextu středního vzdělávání

Postavení žen v procesu středního vzdělávání přináší, z demografického hlediska, celou řadu informací o subpopulacích. Menší zastoupení žen na středních školách ukazuje, mimo jiné, na menší emancipaci žen ve společnosti, což je kulturně podmíněno celou řadou faktorů. Jak je patrné z grafu 1 ještě ve sčítání v roce 2001 byl zřetelně patrný rozdíl v dosaženém vzdělání mezi muži a ženami v celé české populaci, což bylo způsobeno zohledněním všech věkových kategorií nad 18 let. Jen 19% mužů a celých 32% žen mělo nejvyšší dokončené vzdělání SŠ. Z grafu 5 je přitom patrné, že tato disproporce již v současnosti neplatí a zastoupení dívek mezi studenty SŠ odpovídá jejich podílu v populaci, tedy nepatrně více než 50%. Tato situace se navíc neliší ani v jednotlivých krajích, kde jsou rozdíly v řádu několika málo procentních bodů.
Rozdíl však můžeme pozorovat v podílu dívek mezi studenty SŠ s SVP. Pokud by platilo, že speciální vzdělávací potřeby mají ve stejné míře muži i ženy, potom by mělo být i zastoupení dívek mezi studenty SŠ podobné jako u běžných studentů. Podíl dívek mezi studenty SŠ s SVP je však výrazně nižší, navíc se tento podíl významně liší v jednotlivých krajích. Zatímco v Kraji Vysočina je tento podíl kolem 30%, v Olomouckém kraji je tento podíl velmi podobný s běžnými studenty, tedy téměř 47%.

Graf 5: Srovnání podílu dívek mezi všemi studenty a mezi studenty s SVP dle krajů v%
[image: image9.emf]25

30

35

40

45

50

55

v %

0,50

0,55

0,60

0,65

0,70

0,75

0,80

0,85

0,90

0,95

1,00

podíl dívek mezi

SŠ studenty

50,751,449,249,550,450,949,949,649,950,348,750,247,949,7

podíl dívek s SVP

mezi studenty

SŠ s SVP

30,334,236,037,138,740,239,639,741,441,840,742,041,746,6

Index Index gender.

vyváženosti

0,600,660,730,750,770,790,790,800,830,830,840,840,870,94

VYSKVKPLKSTCULKMSKJHMZLKPHAPAKJHCLBKKHKOLK

Poznámka: Hodnoty indexu jsou uvedeny na pravé ose grafu, čím je hodnota indexu nižší, tím je situace v kraji generově nevyváženější.

Zdroj: www.uiv.cz
Výše popsaná skutečnost může mít celou řadu příčin. Ať už se jedná opět o problém samotné diagnózy, kdy jsou SVP identifikovány častěji u chlapců než u dívek, tak jednou z příčin může také být kulturně determinované postavení dívek ve vlastním sociokulturním prostředí a z toho plynoucí menší šance pokračovat ve studiu na střední škole. Možnosti dalšího studia dívek jsou omezenější v početnějších rodinách, kde je na dívky částečně přenášena odpovědnost za péči o mladší sourozence, což potvrzuje celá řada studií a zkušeností pracovníků, kteří se zabývají podporou vzdělávání v sociálně slabších rodinách.
Další perspektivu analýzy přináší srovnání podílu dívek mezi studenty SŠ a podílu dívek mezi absolventy SŠ v jednom školním roce dle krajů. Bez ohledu na to, zda se jedná o studenty s SVP je z grafu 6 patrný rozdíl mezi úspěšností dívek v jednotlivých krajích. Zajímavá je rovnoměrnost těchto rozdílů, v 7 krajích tvoří dívky menšinu mezi absolventy, v 7 krajích tvoří naopak většinu.

Graf 6:Srovnání úspěšnosti dívek při studiu SŠ dle krajů v %
[image: image10.emf]45

46

47

48

49

50

51

52

53

v %

0,94

0,96

0,98

1,00

1,02

1,04

podíl dívek mezi

studenty SŠ

podíl dívek mezi

absolventy SŠ

index úspěšnosti

dívek

podíl dívek mezi

studenty SŠ

47,9 50,4 50,3 50,2 51,4 48,7 50,9 49,7 49,9 49,5 49,6 49,2 49,9 50,7

podíl dívek mezi

absolventy SŠ

49,6 51,7 51,4 50,9 52,0 48,9 50,9 49,2 49,4 48,9 48,5 48,0 47,8 47,8

index úspěšnosti

dívek

1,03 1,03 1,02 1,01 1,01 1,00 1,00 0,99 0,99 0,99 0,98 0,98 0,96 0,94

KHK ULK PAK LBK KVK JHC MSK OLK PHA STC ZLK PLK JHM VYS

Poznámka: Hodnoty indexu jsou uvedeny na pravé ose, ostatní údaje jsou v %.

Zdroj: www.uiv.cz
Největší rozdíl a nejméně úspěšné jsou dívky v Kraji Vysočina, dále pak v Jihomoravském kraji a Plzeňském kraji, naopak nejúspěšnější jsou dívky v Královéhradeckém kraji a v Ústeckém kraji. Přes tyto odlišnosti však lze konstatovat, že v globálním měřítku tvoří dívky přibližně polovinu všech absolventů ve všech krajích, což je důkazem emancipované společnosti.

Dalším pohledem na problematiku SVP je porovnání podílu studentů s SVP mezi jednotlivými kraji (viz graf 7). Na rozdíl od situace na základní škole, kde podíl žáků s SVP představuje vzorek všech žáků školou povinných, právě díky nepovinnosti docházet na střední školu může být rozdíl mezi kraji ovlivněn celou řadou faktorů. Paradaxoně tak může být vysoký podíl žáků s SVP odrazem prointegrační politiky v oblasti vzdělávání, kde jsou vytvářeny cíleně studijní příležitosti i pro žáky se speciálními vzdělávacími potřebami. Naopak minimální podíl žáků s SVP může poukazovat na minimální příležitosti.
Příkladem tohoto jevu může být Karlovarský kraj, který má druhý nejvyšší podíl žáků s SVP na základních školách praktických, ale v případě středních škol má naopak mezi studenty druhý nejnižší podíl žáků s SVP, konkrétně 2,3 %. Největší podíl má naopak Královéhradecký kraj, který má tento podíl téměř dvojnásobný (4,5 %). Královéhradecký kraj je přitom v podílu žáků s SVP na základní škole průměrný (2,57 %)
Graf 7: Srovnání zastoupení všech studentů s SVP a dívek s SVP v krajích v%.
[image: image11.emf]0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

v %

podíl žáků SŠ s SVP

podíl dívek na SŠ s SVP

podíl žáků SŠ s SVP

4,4 4,1 4,0 3,8 3,7 3,5 3,2 3,2 3,0 2,9 2,6 2,6 2,3 2,3

podíl dívek na SŠ s SVP

1,8 1,5 1,6 1,5 1,7 1,5 1,3 1,3 1,1 1,2 0,8 1,0 0,8 0,9

KHK STCJHM ULK OLK LBKMSKPAK PLK PHAVYS ZLK KVK JHC

Zdroj: www.uiv.cz
Mezi žáky s SVP na základní škole je necelá polovina dívek (cca 45 %) a tento podíl je podobný ve všech krajích (viz graf 3: http://www.demografie.info/?cz_detail_clanku=&artclID=695). Naproti tomu tvoří dívky mezi studenty SŠ s SVP 30% (kraj Vysočina) až 47% (Olomoucký kraj), přičemž rozdíly mezi kraji jsou značné. Samotné zastoupení studentů SŠ s SVP na celkovém počtu studentů SŠ v daném kraji může být ovlivněno celou řadou faktorů. Takto výrazný rozdíl mezi jednotlivými kraji v podílu zastoupení dívek mezi studenty s SVP však neodpovídá trendům na základní škole, kde není patrná odlišnost dle krajů v podílu dívek s SVP mezi všemi žáky s SVP. Ani není vysvětlitelný více či méně prointegračními politikami jednotlivých krajů. Možnou příčinou tohoto stavu proto může být právě kulturní podmíněnost rolí dívek během dospívání. Této možnosti odpovídá i skutečnost, že mezi kraji s nejnižším podílem dívek mezi studenty s SVP jsou kraje s tradičně vysokým podílem Romů. Jedná se především o Karlovarský, Plzeňský a Ústecký kraj.
2.4 Výuční list versus maturita

Ačkoli se maturita stává v současné společnosti stále větší samozřejmostí, odborná učiliště zakončená výučním listem představují pořád pro velkou část dětí úspěšnou strategii vedoucí k budoucímu uplatnění na trhu práce. Zároveň existují mezi kraji poměrně značné rozdíly v podílu studentů navštěvující obor střední školy, který je ukončen výučním listem. Jak je patrné z grafu 8, daleko nejnižší podíl těchto studentů se nachází v Praze, kde pouze necelých 10 % studentů navštěvuje obor střední školy zakončený výučním listem, naopak největší podíl studentů těchto učebních oborů je v Ústeckém kraji, kde tvoří v současné době více než 30 %. Tyto hodnoty se zároveň v posledních 3 letech nijak významně nemění. Výjimkou je pouze Ústecký kraj, kde došlo ve školním roce 2009/10 k mírnému poklesu (o 4 procentní body) nově přijatých studentů na střední školu s výučním listem. Naopak v případě Kraje Vysočina došlo v posledním školním roce 2009/10 k mírném nárůstu tohoto podílu (o 3 procentní body). Kromě Ústeckého, Moravskoslezského a Královéhradeckého kraje se podíl studentů učebních oborů zakončených výučním listem pohyboval v rozmezí 20 až 25 %.
Graf 8: Srovnání a vývoj podílu nově přijatých na SOU s výučním listem ze všech studentů SŠ dle krajů v %.
[image: image12.emf]0

5

10

15

20

25

30

35

v %

2007

2008

2009

2007

34,1 28,7 26,9 23,6 23,9 25,0 21,2 21,6 21,4 21,0 18,7 20,5 19,1 20,5 10,0

2008

34,6 25,5 26,0 22,9 23,4 23,4 20,6 21,4 21,7 20,6 19,3 19,7 20,5 20,1 9,8

2009

30,9 28,8 27,3 25,6 24,6 24,1 23,7 22,7 21,6 20,7 19,7 19,6 19,4 19,4 9,0

ULK MSK KHK ZLK JHC LBK VYS PLK OLK ČR JHM STC PAK KVK PHA

Zdroj: www.uiv.cz
Stagnující trend vývoje podílu oborů zakončených „pouze“ výučním listem je překvapující a pravděpodobně by bylo potřeba k pochopení trendu analyzovat delší časový úsek, ze kterého by byl patrný dlouhodobější pokles zájmu studentů o obory zakončené výučním listem. Tento trend byl patrný během devadesátých let a je možné, že v současné době se na delší dobu pokles zájmu zastavil. Situace může být také ovlivněna celou řadou podpůrných programů, které jednotlivá učiliště svým studentům nabízejí, aby si je udržely. Kromě různých slev se jedná také o rušení přijímacích zkoušek v celé řadě případů. Možný vliv je také přisuzovat současné situaci na trhu práce, kdy nachází celá řada absolventů středních škol s maturitou, stejně tak jako absolventů vysokých škol jen obtížně uplatnění, na rozdíl od absolventů učebních oborů, kterých je v současné době dlouhodobě nedostatek.

Při porovnání produktivity středních škol v jednotlivých krajích, vyjádřené podílem absolventů v daném školním roce ze všech studentů SŠ v daném roce, zjistíme rozdíly mezi kraji v řádu šesti procentních bodů. Téměř shodná a zároveň nejnižší produktivita je v Ústeckém a Karlovarském kraji (přibližně 20 %). Mezi druhým a třetím krajem, kterým je Praha, je výrazný skok (viz graf 9). Nejvyšší produktivitu naopak vykazují kraje Zlínský a Jihomoravský, které dosahují hodnot 24, resp. 23,5 %. Plzeňský kraj se co do produktivity pohybuje kolem průměru společně s Olomouckým, Královéhradeckým a Jihočeským krajem.
Graf 9: Srovnání podílu absolventů SŠ ze všech studentů SŠ v daném roce dle krajů v %
[image: image13.emf]18

19

20

21

22

23

24

25

v %

Index produktivity SŠ

Index produktivity SŠ

24,1 23,5 23,0 23,0 22,5 22,4 22,1 22,1 21,9 21,8 21,6 21,4 20,4 20,3

ZLK JHM VYS MSK PLK OLK KHK JHC STC PAK LBK PHA KVK ULK

Zdroj: www.uiv.cz
2.5 Perspektiva oborů v čase

Jak je patrné z předešlé kapitoly zájem o učební obory zakončené výučním listem v posledních letech stagnuje, respektive došlo k zastavení dlouhodobého poklesu. Z údajů v tabulkách 3 a 4 je naopak patrný o něco větší nárůst počtu studentů nematuritních oborů středních škol oproti maturitním oborům. V případě nematuritních oborů došlo k nárůstu počtu studentů o více než 4 % a u maturitních oborů pouze o 2 %.
Tabulka 3: Počty studentů středních škol s výučním listem

	
	2005/2006
	2009/2010

	
	abs.
	rel.
	abs.
	rel.

	65 Gastr.,hotelnictví,turis.
	30 529
	0,23
	26 242
	0,19

	23 Strojírenství,stroj.výr.
	24 289
	0,18
	24 431
	0,18

	36 Staveb., geodézie,kartog.
	12 839
	0,10
	11 684
	0,09

	69 Osobní a provozní služby
	9 496
	0,07
	9 871
	0,07

	41 Zemědělství a lesnictví
	10 429
	0,08
	9 250
	0,07

	26 Eltechn.,telekom.a VT
	11 880
	0,09
	8 241
	0,06

	66 Obchod
	11 105
	0,08
	7 490
	0,05

	33 Zprac.dřeva,výr.hud.nást.
	9 540
	0,07
	6 752
	0,05

	29 Potravinářství,potr.chem.
	7 380
	0,06
	5 512
	0,04

	34 Polygr.,zprac.papíru,film
	1 232
	0,01
	1 076
	0,01

	82 Umění a užité umění
	X
	
	864
	0,01

	31 Text.výroba a oděvnictví
	3 161
	0,02
	774
	0,01

	Celkem
	131 880
	
	136 603
	

Zdroj: www.czso.cz
Ačkoli se pořadí oblíbenosti nematuritních studijních oborů příliš nemění, respektive na předních místech zůstávají pořad ty samé, lze pozorovat pokles oblíbenosti oboru číslo 65 (Gastronomie, hotelnictví, turismus) ve prospěch dalších oborů. Nejvýraznější pokles však zaznamenal obor číslo 31 (textilní výroba a oděvnictví), jehož počet studentů poklesl o 75 %.

Tabulka 4: Počty studentů středních škol s maturitou bez gymnázií

	
	2005/2006
	2009/2010

	
	abs.
	rel.
	abs.
	rel.

	63 Ekonomika,administrativa
	47 941
	0,19
	46 392
	0,18

	26 Eltechn.,telekom.a VT
	32 210
	0,13
	28 386
	0,11

	78 Obecně odborná příprava
	14 494
	0,06
	24 612
	0,10

	23 Strojírenství,stroj.výr.
	22 022
	0,09
	20 724
	0,08

	65 Gastr.,hotelnictví,turis.
	14 977
	0,06
	19 342
	0,08

	53 Zdravotnictví
	19 128
	0,08
	14 419
	0,06

	36 Staveb., geodézie,kartog.
	13 696
	0,06
	12 743
	0,05

	75 Pedagogika,učit.,soc.péče
	10 054
	0,04
	11 077
	0,04

	68 Právo,právní činnost
	9 526
	0,04
	10 577
	0,04

	41 Zemědělství a lesnictví
	10 301
	0,04
	9 206
	0,04

	82 Umění a užité umění
	x
	
	8 616
	0,03

	Celkem
	248 659
	
	252 363
	

Zdroj: www.czso.cz
Pokud jde o vývoj v oblíbenosti maturitních oborů odborných škol (nejsou zde započítána gymnázia), k významnějšímu pohybu došlo u oboru číslo 78 (Obecně odborná příprava), který byl ve školním roce 2009/10 třetí nejoblíbenější, zatímco před čtyřmi lety byl tento obor až na šestém místě. K poklesu naopak došlo u oboru číslo 23 (Strojírenství, strojní výroba) a oboru 53 (Zdravotnictví). V případě oboru zdravotnictví jde pravděpodobně o důsledek zvyšujících se kvalifikačních nároků ve zdravotnictví, kdy je po zdravotních sestrách již také požadována vysoká škola. Naopak podobně jako v případě nematuritních oborů došlo k nárůstu počtu studentů oboru číslo 82 (Umění a užité umění). V tomto případě se pravděpodobně jedná o všeobecný trend ovlivněný zájmem o umění obecně. Mezi maturitními obory tak i nadále zůstává nejoblíbenějším oborem obor číslo 63 (Ekonomika, administrativa), kde došlo jen k nepatrnému poklesu za poslední čtyři roky.

Tabulky 3 a 4 vyjadřují longitudinální koncept analýzy, tabulka 5 naopak představuje transverzální koncept analýzy a porovnává počty absolventů a nově přijatých v jednom školním roce. Tento koncept nezohledňuje širší podmíněnosti vývoje studijních oborů apod., ale umožňuje v jeden moment porovnávat vitalitu jednotlivých oborů. Vitalita je vyjádřena indexem, který vztahuje počet nově přijatých do daného oboru ku počtu absolventů daného oboru. Samotný počet nově přijatých nic nevypovídá o skutečném počtu budoucích absolventů, poněvadž každý obor má jinou „úmrtnost“, tedy jiný podíl konečných absolventů, což může být ovlivněno celou řadou faktorů (náročnost oboru, zájem studentů, apod.), avšak pro potřeby přibližné analýzy můžeme uvažovat, že všichni nově přijatí budou jednou absolventy.
V tabulce 5 jsou údaje pouze za maturitní obory bez gymnázií a to za školní rok 2008/09. Celkový index vitality u všech studentů, respektive všech absolventů vůči nově přijatým je 1,24, tedy 124% nově přijatých ze všech absolventů. Nejnižší hodnotu Indexu vitality (0,57) má obor 31 (textilní výroba a oděvnictví), podobně jako v případě nematuritních oborů, což naznačuje trend poklesu zájmu o tento obor. Na trhu práce je zároveň patrný úbytek pracovních příležitostí v tomto odvětví. Nejvyšší hodnotu Indexu (1,71) má potom obor 78 (Obecně odborná příprava), což opět koresponduje s údaji v tabulce 4.
Tabulka 5: Absolventi a nově přijatí u oborů s maturitou, index vitality (2008/09)

	Skupina oborů vzdělání
	Školy1)
	Žáci
	Nově přijatí
do
1. ročníku
	Absolventi
za minulý
školní rok
	Index
vitality
oboru

	Celkem
	913
	245 366
	65 090
	52 657
	1,24

	31 textilní výroba a oděvnictví
	31
	2 228
	423
	745
	0,57

	29 potravinářství a potravinářská chemie
	9
	1 219
	254
	394
	0,64

	28 technická chemie a chemie silikátů
	19
	1 969
	378
	586
	0,65

	33 zpr. dřeva a výroba hudebních nástrojů
	30
	1 538
	290
	386
	0,75

	21 hornictví a hornická geologie
	7
	475
	114
	141
	0,81

	53 zdravotnictví
	63
	13 747
	3 274
	3 877
	0,84

	66 obchod
	64
	5 584
	1 202
	1 418
	0,85

	32 kožedělná a obuvnická výroba a zpr. plastů
	2
	267
	63
	70
	0,90

	63 ekonomika a administrativa
	239
	41 471
	9 661
	9 947
	0,97

	41 zemědělství a lesnictví
	71
	9 168
	2 160
	2 194
	0,98

	64 podnikání v oborech, odvětví
	119
	11 333
	2 813
	2 746
	1,02

	36 stavebnictví, geodézie a kartografie
	65
	12 148
	2 976
	2 772
	1,07

	26 elektrotechnika, telekomunikační a VT
	152
	30 195
	7 796
	6 732
	1,16

	16 ekologie a ochrana životního prostředí
	31
	2 461
	676
	572
	1,18

	65 gastronomie, hotelnictví a turismus
	106
	16 720
	4 125
	3 468
	1,19

	75 pedagogika, učitelství a sociální péče
	76
	9 468
	2 526
	2 102
	1,20

	43 veterinářství a veterinární prevence
	6
	1 291
	332
	276
	1,20

	23 strojírenství a strojírenská výroba
	155
	21 005
	5 528
	4 421
	1,25

	37 doprava a spoje
	29
	4 940
	1 257
	992
	1,27

	68 právo, právní a veřejnosprávní činnost
	61
	8 629
	2 381
	1 823
	1,31

	72 publicistika, knihovnictví a informatika
	11
	978
	283
	207
	1,37

	82 umění a užité umění
	79
	8 112
	2 228
	1 627
	1,37

	69 osobní a provozní služby
	48
	4 279
	1 227
	826
	1,49

	78 obecně odborná příprava
	223
	23 739
	6 116
	3 580
	1,71

Zdroj: www.czso.cz
Celkově lze říci, že obliba většiny maturitních i nematuritních oborů v poslední době spíše stagnuje, popřípadě zaznamenává mírný nárůst, což se týká především těch oborů, které navštěvuje větší počet studentů (10 tisíc a více). Naopak u některých menšinových oborů můžeme pozorovat dramatický pokles zájmu.
3. Nákladový model

V předešlých kapitolách byla uvedena řada informací, které poukazují na nižší podíl studentů ze sociálně ohrožených rodin mezi studenty středních škol. Tento stav předurčuje budoucí horší uplatnění na trhu práce a přispívá k reprodukci neúspěšných životních strategií. Tento stav má ale zároveň celou řadu racionálních příčin. Hlavní příčinou je finanční nákladnost. Naopak přitom existují, z krátkodobého hlediska, finančně výhodnější strategie než posílání dítěte do školy. V tabulce 6 jsou porovnány náklady a příjmy rodin u dvou odlišných strategií pro každé pohlaví zvlášť. V případě dívek byly zvoleny následující strategie:
a) studium – číšník, servírka: kromě povinných výdajů, které jsou podrobně rozepsány v tabulce má rodina další výdaje spojené především s dojížděním do školy, která jen málokdy bývá dostupná pěšky (MHD) a stravování, na které většinou rodiče dávají 60 až 100 Kč denně (v modelu jsme počítali 80 Kč). Celkové saldo této strategie je po jednom roce –22 tis. Kč.

b) mateřství: zde jsou počítány výdaje spojené s plenkami, apod., ostatní výdaje jsou ovšem podstatně nižší než u většinové společnosti, jelikož výchova dítěte v početnější domácnosti obvykle představuje menší finanční zátěž na celkový rozpočet. Zvláště pokud se ve stejné domácnosti vyskytuje více malých dětí a děti se stravují společně s dospělými. Celkové saldo této strategie je po jednom roce +100 tis. Kč.

Tabulka 6: Modelové roční výdaje při volbě různých strategií

	
	Příjmy/výdaje
	žena
	příjmy/výdaje
	muž
	příjmy/výdaje

	
	
	matka
	číšnice
	
	kuchař
	ÚP
	

	celkové
	
	98200
	-21680
	
	-21080
	80400
	

	jednorázové
	Porodné
	13000
	-1500
	záloha na pomůcky
	-1500
	
	

	
	
	
	-1800
	pomůcky
	-1200
	
	

	
	
	
	-1080
	učebnice (12ksx90 Kč)
	-1080
	
	

	
	
	
	-300
	potravinářský lístek
	-300
	
	

	měsíční
	rodičovský přísp.
	7600
	-800
	MHD (20x40 Kč)
	-800
	700
	přídavek na dítě

	
	Přídavek na dítě
	500
	-1600
	svačina (20x80 Kč)
	-1600
	6000
	brigáda načerno

	
	Pleny
	-700
	700
	přídavek na dítě
	700
	
	

	
	ubrousky
	-100
	
	
	
	
	

	
	spec. strava
	-200
	
	
	
	
	

U žáků, kteří opouštějí základní školu po ukončení povinné školní docházky jsme zvolili následující dvě možné strategie:
a) studium – kuchař: výdaje spojené se studiem jsou velmi podobné jako v případě studia oboru číšník, servírka. Kvůli srovnání jsou i výdaje spojené s dojížděním a stravným stejné jako u dívky. Jediný rozdíl je v jednorázových platbách za pomůcky, jelikož úbor servírky je dražší než pracovní oděv kuchaře. Celkové saldo této strategie tak je také přibližně -21 tis. Kč.

b) registrace na ÚP, práce načerno: jedná se o nejhůře definovatelnou strategii ze všech čtyř. Jelikož absolvent nemá nárok bez odpracovaných 12 měsíců na podporu v nezaměstnanosti a zároveň jako nezaopatřené dítě není v tomto případě možné čerpat existenční minimum, nepřináší samotná registrace žádný přímý benefit. Výhoda tohoto kroku spočívá v tom, že stát hradí za registrovaného povinné pojištění a ten nemusí tedy platit nic dalšího. Součástí této modelové strategie jsou občasné brigády, během kterých si pracovník vydělá přibližně 6 tis. Kč hotově. S výkonem práce nejsou spojeny žádné další výdaje a celkové roční saldo této modelové strategie je přibližně +80 tis. Kč.
Hodnota vzdělání není absolutní hodnotou, ale relativní, což je patrné mimo jiné z tabulky 2, kdy vyšší vzdělání reprodukuje vyšší vzdělání. V prostředí sociálně vyloučených populací není vzdělání spojeno s vyšším sociálním statusem, za vzor úspěchu nejsou pokládáni učitelé, lékaři, apod., protože ti nejsou součástí širokých solidárních sítí. Nositelem úspěchu je v tomto prostředí spíše taxikář, který deklaruje svůj sociální status zlatými řetězy.

Představený model zároveň počítal pouze s nákladem na jednotlivce, většina rodin má však alespoň 3 děti a je zřejmé, že náklady spojené se studiem 3 dětí na střední škole jsou daleko vyšší než jsou možnosti většiny takovýchto rodin. Za stávajících podmínek proto neposláním dítěte do školy rodiče jednají z krátkodobé perspektivy racionálně. Nelze očekávat, že by došlo k významnější změně stávajícího statusu quo bez změny parametrů, podmínek provedených zvnějšku.

Tabulka 7: Učební plán oboru číšník, servírka (plán kuchaře je téměř identický)
	Názvy předmětů
	1. ročník
	2. ročník
	3. ročník

	Český jazyk a literatura
	2
	1
	2

	Anglický jazyk
	2
	2
	3

	Německý jazyk
	1
	1
	1

	Občanská nauka
	1
	1
	*

	Právo
	*
	*
	1

	Fyzika
	1
	*
	*

	Chemie
	1
	*
	*

	Biologie a ekologie
	*
	1
	*

	Matematika
	1
	1
	1

	Tělesná výchova
	1
	1
	1

	Práce s počítačem
	1
	1
	1

	Ekonomika
	*
	1
	1

	Základy podnikání
	*
	*
	1

	Potraviny a výživa
	1
	1
	1

	Zařízení provozoven
	1
	*
	*

	Technologie
	1
	1
	*

	Stolničení
	2
	2
	1

	Speciální obsluha
	*
	*
	0,5

	Společenská výchova
	1
	*
	*

	Komunikace ve službách
	*
	1
	*

	Odborný výcvik
	15
	17
	17,5

	CELKEM
	32
	32
	32

pozn. Čísla ve sloupcích znázorňují počet hodin za týden
4. Závěr, možná řešení

Děti, které pocházejí z rodin, kde je normou nejvyšší dosažené vzdělání základní, jsou znevýhodněné při volbě budoucí kariéry. Bez ohledu na možné případy diskriminace, se kterou se mohou zvláště romští žáci během vzdělávací kariéry setkat, mají děti z tohoto prostředí nerovné šance ve srovnání s dětmi z běžné většinové rodiny. Kromě plošného znevýhodnění dětí z tohoto prostředí jsou zvláště znevýhodněné dívky, jejichž potenciální kariéra je silně kulturně podmíněna. Toto znevýhodnění je zřejmé jak z grafu 1, tak z grafu 5, kde je patrné nižší zastoupení dívek mezi studenty s SVP, navíc existují významné rozdíly mezi jednotlivými kraji v podílu dívek s SVP na středních školách, ačkoli tento rozdíl u krajů není patrný na základních školách. V tabulce 6 je pomocí několika modelů znázorněna racionalita v rozhodování nevzdělaných rodin. Z krátkodobého hlediska nejvýhodnější, ze zde prezentovaných modelových strategií, je strategie mateřství, tedy místo studia na střední škole se dívka stává matkou, což rodině přináší finanční výhody dosahující během jednoho roku až 100 tis. Kč.

Prostředí sociálního vyloučení je charakteristické nestálostí, nemožností plánovat a proto většina lidí, kteří v tomto prostředí žijí uvažují především v krátkodobých strategických modelech. V této perspektivě, jak již bylo řečeno, je volba strategie mateřství, popřípadě úřadu práce u chlapců, rozhodnutím racionálním. Pokud má skutečně dojít ke kvantitativní změně je nezbytné volby těchto strategií učinit méně výhodné, což je možné několika způsoby:

a) Restrikce sociálních dávek, parametrické změny: v situaci, kdy ještě nemá dítě splněnu povinnou školní docházku existuje nástroj, který postihuje rodinu dítěte s vysokými absencemi snížením dávek v hmotné nouzi. Tento nástroj však není, díky procesní náročnosti, téměř využíván. V případě dětí, které již splnili povinnou školní docházku je situace podstatně komplikovanější. Jedním z řady řešení by bylo podmínění výplaty téměř všech sociálních dávek alespoň dočasnou docházkou na střední školu nad rámec povinné školní docházky. Pokud by byla například výplata rodičovského příspěvku podmíněna absolvováním alespoň dvou ročníků libovolné SŠ, došlo by k výraznému znevýhodnění modelové strategie „mateřství“. Podobného efektu i když s menším efektem by mohlo být dosaženo v případě podmíněnosti výplaty porodného. Další možností, jak zvýhodnit modelovou strategii vzdělání, je přenesení vybraných sociálních dávek do podoby daňového zvýhodnění. Pokud budeme předpokládat, že vyšší vzdělání vede k lepšímu postavení na trhu práce, podpořila by tato změna vzdělání jako výhodnější strategii.
b) Pozitivní stimulace: problém pozitivních nástrojů spojených s dalšími finančními výdaji spočívá v obtížné předvídatelnosti. Nejprve by musela být definována cílová skupina takovéto podpory. Nabízí se hledisko maximálního dosaženého vzdělání rodičů. Rodičům, kde ani jeden nemá vyšší vzdělání než základní by bylo umožněno čerpat pravidelnou částku v závislosti na docházce dítěte do školy. Jelikož nejohroženější cílovou skupinou jsou dívky, bylo by důležité zaměřit takovouto podporu právě na ně a tím zároveň posilovat jejich emancipaci. V současné době je však takovéto řešení nereálné prosadit.

Produkci drahé a nekvalifikované pracovní síly nakonec zaplatí stát z daní občanů a proto je investice do podpůrných opatření, která by zvýšila míru vzdělanosti takto znevýhodněných potřebnou investicí s vysokou návratností. Naopak setrvání v současném stavu představuje riziko rostoucího počtu lidí na okraji společnosti.
Literatura, zdroje dat:
Český statistický ústav: Statistické ročenky (2005 - 2009)

Český statistický ústav: Špalíček (SLDB 2001)

Demografické informační centrum: Demografie.info

Národní ústav odborného vzdělávání: Rozhodování žáků při volbě vzdělávací cesty a úspěšnost vstupu na trh práce, Praha 2008

Ústav pro informace ve vzdělávání: Ročenky školství v ČR
PAGE
1

