

Vzdělávání a péče v raném dětství v Evropě: překonávání sociálních a kulturních nerovností

**Vzdělávání a péče v raném dětství
v Evropě: překonávání sociálních
a kulturních nerovností**

Tento dokument vydala Výkonná agentura pro vzdělávání, kulturu a audiovizuální oblast (EACEA P9 Eurydice).

Publikace vyšla tiskem v jazyce anglickém (Early Childhood Education and Care in Europe: Tackling Social and Cultural Inequalities), francouzském (*L'éducation et l'accueil des jeunes enfants en Europe: réduire les inégalités sociales et culturelles*) a německém (*Frühkindliche Betreuung, Bildung und Erziehung in Europa: ein Mittel zur Verringerung sozialer und kultureller Ungleichheiten*).

ISBN 978-92-9201-007-2 (anglická verze)

ISBN 978-92-9201-025-6 (česká verze)

doi:10.2797/18055 (anglická verze)

doi:10.2797/13457 (česká verze)

Publikace je k dispozici také na internetu (<http://www.eurydice.org>).

Konečné znění textu: leden 2009.

© Education, Audiovisual and Culture Executive Agency, 2009.

© Ústav pro informace ve vzdělávání, 2010.

Český překlad je publikován s laskavým svolením Komise Evropských společenství.

Odpovědnost za překlad plně spočívá na Ústavu pro informace ve vzdělávání (Národním oddělení Eurydice).

Obsah publikace může být částečně reprodukován, s výjimkou reprodukce pro komerční účely. Výňatku musí předcházet úplný odkaz na „Eurydice, informační síť o vzdělávání v Evropě“ s datem vydání publikace.

Žádosti o povolení reprodukovat celou publikaci je třeba adresovat EACEA P9 Eurydice.

Education, Audiovisual and Culture Executive Agency

P9 Eurydice

Avenue du Bourget 1 (BOU2)

B-1140 Brussels

Tel. +32 2 299 50 58

Fax +32 2 292 19 71

E-mail: eacea-eurydice@ec.europa.eu

Website: <http://www.eurydice.org>

PŘEDMLUVA

V rámci omezování veřejných rozpočtů, globalizace a demografických změn probíhá v současné době už několik let na evropské úrovni debata o potřebě efektivních investic do vzdělávání. Současná celosvětová finanční a ekonomická krize bezpochyby učiní tuto debatu ještě naléhavější.

Často se má za to, že cíle dosažení účinnosti a spravedlnosti ve vzdělávání si vzájemně odporují a že jednoho lze dosáhnout pouze na úkor druhého. Evropská komise však ve svém sdělení *Účinnost a spravedlnost v evropských systémech vzdělávání a odborné přípravy* ⁽¹⁾ z roku 2006 uvádí, že „z důkazů vyplývá, že v širším pohledu se spravedlnost a účinnost vlastně vzájemně podporují“. Nikde to neplatí více než v oblasti preprimárního vzdělávání. Investovat do vzdělání velmi brzy je efektivnější a zároveň spravedlivější. V porovnání s tím je pozdější náprava nedostatků nejen nespravedlivá, ale především vysoce neúčinná. Důvodem není pouze to, že preprimární vzdělávání usnadňuje pozdější učení, ale také to, že podstatná část údajů ukazuje, že zvláště pro znevýhodněné děti může tento přístup představovat značný socioekonomický přínos. Komise ve svém sdělení shrnuje:

„Preprimární vzdělávání vykazuje největší návratnost, pokud jde o sociální adaptaci dětí. Členské země by proto měly více investovat do preprimárního vzdělávání jako efektivního prostředku, který představuje základ pro další učení, je prevencí předčasného ukončení školní docházky a zvyšuje spravedlnost výsledků a celkovou úroveň dovedností.“

Z tohoto důvodu označila Komise preprimární vzdělávání za prioritní téma spolupráce mezi členskými zeměmi pro rok 2009–2010, a to především proto, aby podpořila obecně spravedlivý přístup a zvýšila kvalitu výuky a podporu učitelů ⁽²⁾.

⁽¹⁾ KOM (2006) 481 v konečném znění, 8.9.2006.

⁽²⁾ Sdělení Evropské komise KOM (2008) 865 v konečném znění *Aktualizovaný strategický rámec evropské spolupráce v oblasti vzdělávání a odborné přípravy*, 16.12.2008.

Tato nová studie Eurydice navazuje na sdělení o účinnosti a spravedlnosti z roku 2006. Přináší dostupné informace z jednotlivých zemí a zkoumá národní politiky vzdělávání a péče v raném dětství v Evropě. Zároveň předkládá shrnutí výzkumů z této oblasti a shrnutí hlavních tendencí a přístupů v Evropě. Nakonec vyvozuje předběžné závěry o tom, které způsoby dosahování spravedlnosti a účinnosti by mohly být v preprimárním vzdělávání efektivní. Věřím, že s touto zprávou se seznámí každý, kdo v oblasti preprimárního vzdělávání působí. Preprimární vzdělávání představuje zásadní a bezprostřední výzvu pro evropské vzdělávací systémy a je úzce spjato i s výzvami, s nimiž je v současné době naše společnost konfrontována jako celek.

Ján Figel'

Komisař pro vzdělání, výchovu, kulturu a mládež

OBSAH

Předmluva	3
Obsah	5
Úvod	7
Shrnutí	11
Kapitola 1: Vliv kvalitního vzdělávání a péče na vývoj dětí v raném věku: přehled literatury	17
Úvod	17
1.1. Příčiny znevýhodnění ve vztahu ke vzdělávání v raném dětství	18
1.2. Modely preprimárního vzdělávání a péče a jejich efektivnost	22
1.3. Institucionální péče a vzdělávání: pedagogický přístup a osnovy	28
1.4. Institucionální péče a vzdělávání: regulace strukturální a procesuální kvality	34
1.5. Dlouhodobé přínosy, překážky využití a podoba systémů	36
1.6. Závěr	40
Bibliografie	42
Kapitola 2: Kontextové ukazatele	51
Úvod	51
2.1. Domácnosti s dětmi mladšími 6 let	51
2.2. Neúplné rodiny	53
2.3. Státní příslušnost	55
2.4. Finanční nejistota domácností	56
2.5. Účast	63
2.6. Financování programů vzdělávání a péče v raném dětství (ISCED 0)	69
Kapitola 3: Přístup ke vzdělávání a péči v raném dětství	75
Úvod	75
3.1. Struktura nabídky a vstupní kritéria	75
3.2. Plánování kapacit a poptávka	82
3.3. Opatření k rozšíření přístupu ohrožených dětí	84
3.4. Hodnocení dosažitelnosti a cílených zásahů	88
Kapitola 4: Organizace poskytování služeb a pedagogické přístupy	91
Úvod	91
4.1. Funkční parametry	93
4.2. Vzdělávací programy, přístupy a cíle	98
4.3. Iniciativy pro ohrožené skupiny	102
4.4. Partnerství s rodinami	106
Kapitola 5: Vzdělávání pracovníků a jejich profesní profil	109
Úvod	109
5.1. Přípravné vzdělávání	110
5.2. Další odborné vzdělávání	118

Kapitola 6: Financování vzdělávání a péče v raném dětství	123
Úvod	123
6.1. Odpovědnost za financování vzdělávání a péče v raném dětství	123
6.2. Financování služeb pro potenciálně ohrožené skupiny	125
Shrnutí a závěry	129
Malé děti, škola a společnost	129
Zařízení pro děti ve věku 3–6 let – první příčka na vzdělávacím žebříčku	131
Služby pro děti mladší 3 let – stále ne zcela uznávaná úroveň vzdělávání	132
Integrovaný systém – cesta budoucnosti?	136
Jaké přístupy ke vzdělávání malých dětí volit?	137
Zmenšování rozdílů ve výsledcích vzdělávání způsobených socioekonomickými nerovnostmi prostřednictvím kvalitního vzdělávání a péče v raném dětství a podpory rodičů	139
Bibliografie	144
Glosář	147
Seznam obrázků	149
Přílohy	151
Příloha 1:	151
Tabulka A: Státní orgány odpovědné za vzdělávání a péči v raném dětství 2006/07	151
Tabulka B: Národní definice ohrožených dětí	157
Příloha 2: Národní rámec vzdělávání a péče v raném dětství	164
Poděkování	185

ÚVOD

Tato studie zkoumá dostupné informace z jednotlivých zemí a národní politiky vzdělávání a péče v raném dětství v Evropě. V této studii se **vzdělávání a péče v raném dětství** vztahuje ke službám financovaným a akreditovaným státem, jež jsou poskytovány dětem, které ještě nedosáhly věku pro zahájení povinné školní docházky. Termíny „vzdělávání“ a „péče“ jsou používány souběžně pro zdůraznění toho, že služby pro děti v raném věku mohou kombinovat péči a rozvojové a učební aktivity.

Studie se zabývá jak obecnými problémy v této oblasti, tak i snahami o zvýšení účinnosti a spravedlnosti ve vzdělávání. Důraz je kladen na postupy, které jsou zaměřeny speciálně na ohrožené děti. K definici **ohrožených dětí** využívá tato studie kategorii „C/Znevýhodnění“ stanovenou OECD pro „děti se speciálními vzdělávacími potřebami“, konkrétně pro „děti se znevýhodněním založeným převážně na socioekonomických, kulturních a/nebo jazykových faktorech. Speciální vzdělávací potřeba vzniká na základě znevýhodnění, která lze přisuzovat právě těmto faktorům.“. Tím jsou vyloučena opatření pro děti se speciálními vzdělávacími potřebami vzniklými na základě organických poškození a/nebo onemocnění vyžadujících dlouhodobou hospitalizaci (což je hlavním tématem studie zpracované Evropskou agenturou pro rozvoj speciálního vzdělávání). V této obecné definici je zahrnuto i znevýhodnění pramenící z obývání zemědělských a vzdálených oblastí. Pokud jsou údaje pro jednotlivé země dostupné, jsou národní definice ohrožených dětí uvedeny v příloze 1 v tabulce B.

Rozsah studie

Studie zahrnuje 30 členských zemí sítě Eurydice ⁽¹⁾.

Referenčním rokem studie je školní rok 2006/07. Informace z databáze Eurostat se vztahují převážně ke školnímu roku 2005/06.

Studie analyzuje výhradně instituce poskytující akreditované a dotované služby, což zahrnuje veřejné a polosoukromé služby pro děti od narození až po dosažení věku pro zahájení povinné školní docházky. Veřejné poskytování těchto služeb je řízeno a financováno státem, zatímco částečně soukromé služby jsou řízeny soukromým subjektem, jímž se v nejširším slova smyslu míní jakýkoli poskytovatel služeb jiný než státní orgán), který je však alespoň částečně dotován státem, podléhá jeho kontrole a musí respektovat kvalitativní normy. Studie se zabývá pouze institucionální péčí; domácí péče zahrnuta není.

V této studii se zkoumají všechna opatření zaváděná veřejnými orgány bez ohledu na jejich správní úroveň či na ministerstvo, pod které spadají (veřejné orgány odpovědné za vzdělávání a péči v raném dětství v jednotlivých zemích jsou uvedeny v příloze 1 v tabulce 1). Tato opatření mohou tedy být vytvořena orgány odpovědnými za vzdělávání nebo za jiný sektor či být součástí společných opatření. Mohou být zaměřena výhradně na vzdělávání nebo tvořit součást širší sociální politiky. Mohou být rovněž zaměřena na instituce pečující o děti či na rodiny. Studie nezahrnuje soukromé iniciativy.

(1) Turecko, které je členem sítě Eurydice, do této studie nepřispělo.

Struktura studie

Studie se skládá ze tří částí: (1) přehled odborné literatury shrnující vliv kvalitního vzdělávání a péče na malé děti; (2) popisná kapitola uvádějící statistická data o relevantních demografických charakteristikách evropských rodin a o jejich účasti na vzdělávání a péči v raném dětství; a (3) komparativní analýza strategických opatření založených na informacích shromážděných národními odděleními sítě Eurydice.

Kapitola 1 uvádí přehled výzkumu, který se zabývá vlivem vzdělávání a péče v raném dětství na znevýhodněné děti pocházející z rodin s nízkými příjmy a z národnostních menšin. Tato kapitola zahrnuje poznatky ze současných výzkumů pedagogické kvality, obsahu vzdělávání, strukturální kvality a zastřešujících systémů preprimárního vzdělávání.

Kapitola 2 poskytuje kontextové ukazatele z oblastí souvisejících se vzděláváním a péčí v raném dětství v Evropě. Uvádí obecný přehled demografických údajů o počtu domácností s malými dětmi a pojednává o rozložení určitých faktorů, které mohou vést ke znevýhodnění ve vzdělávání, konkrétně o rozšíření neúplných rodin, o podílu dětí cizinců a o finanční nejistotě domácností s malými dětmi. Dále přináší informace o míře účasti na vzdělávání a péči v raném dětství a o financování preprimárního vzdělávání. Údaje uvedené v této kapitole vycházejí z databáze Eurostat.

Kapitola 3 zkoumá dostupnost vzdělávání a péče v raném dětství v evropských zemích. Popisuje strukturu těchto služeb a uvádí věk, ve kterém mohou děti tyto programy navštěvovat, způsoby organizace, plánování kapacit a poptávku po těchto službách. Samostatný oddíl je věnován překážkám účasti, které vystavují děti riziku vyloučení. Kapitola dále představuje strategie zaměřené na rozšíření dostupnosti vzdělání a péče.

Kapitola 4 popisuje organizaci poskytování služeb a různé pedagogické přístupy. Normy týkající se velikosti skupin a zdravotní a bezpečnostní požadavky uvádí jako ukazatele kvality. Shrnuje jak cíle přisuzované různým organizačním strukturám vzdělávání a péče v raném dětství, tak i dominantní vzdělávací modely a učební osnovy. Tato kapitola zdůrazňuje běžné koncepční rozlišování mezi funkcemi péče a vzdělávání, což se ve většině zemí odráží v tom, že služby pro děti mladší a starší 3 let jsou organizovány odděleně. Větší pozornost je věnována přístupům a iniciativám zaměřeným na ohrožené děti a na partnerství s rodiči.

Kapitola 5 je věnována vzdělávání a odborné přípravě pedagogických pracovníků. Pokrývá jejich počáteční přípravu a další vzdělávání. Popisuje minimální požadavky na úroveň a délku počáteční přípravy, přičemž tam, kde je to relevantní, rozlišuje mezi těmi, kdo pracují s mladšími a staršími dětmi. Uvádí rovněž strukturu pracovníků v rámci institucí a popisuje odbornou přípravu na práci s ohroženými dětmi jak s ohledem na počáteční přípravu, tak i na možnosti dalšího vzdělávání.

Kapitola 6 se zaměřuje na financování vzdělávání a péče v raném dětství a popisuje úrovně, kterých se to týká, tj. od ústřední a/nebo místní až po úroveň rodiny, vyjádřenou převážně poplatky. Dále se v kapitole explicitně pojednává o finančních strategiích, které usnadňují poskytování služeb dětem ze znevýhodněných skupin.

Shrnutí a závěry jsou uvedeny v poslední kapitole. **Přílohy** obsahují tabulky uvádějící státní orgány odpovědné za vzdělávání a péči v raném dětství, národní definice termínu ohrožené děti a krátké popisy národních rámců pro tuto oblast v 18 zemích sítě Eurydice. Detailní popisy sedmi zemí sítě

Eurydice (Německy mluvící společenství Belgie, Francie, Litva, Maďarsko, Nizozemsko, Polsko a Slovinsko) jsou dostupné na adrese www.eurydice.org.

Nástroj sběru dat pro tuto studii (dostupný na internetu) byl vypracován v úzké spolupráci mezi národními odděleními Eurydice a speciální pracovní skupinou sítě Eurydice zabývající se spravedlností ve vzdělávání a péči v raném dětství. Národní oddělení Eurydice poskytla odpovědi na připravené otázky (příspěvky jednotlivých zemí), zatímco evropské oddělení Eurydice vypracovalo srovnávací studii. Do studie přispívali také odborníci na dané oblasti. Autoři všech příspěvků jsou uvedeni na konci této publikace.

SHRNUTÍ

Tato studie je součástí procesu započatého sdělením Evropské komise *Účinnost a spravedlnost v evropských systémech vzdělávání a odborné přípravy* ⁽¹⁾ ze září 2006, které preprimární vzdělávání explicitně označuje „za efektivní nástroj pro budování základů dalšího učení, je prevencí nedokončování školní docházky a zvyšuje spravedlnost výsledků a celkovou úroveň kompetencí“. Studie zkoumá dostupné informace z jednotlivých zemí a národní politiky vzdělávání a péče v raném dětství v Evropě. Má tři části: (1) přehled odborné literatury zabývající se vlivem kvalitního vzdělávání a péče na malé děti; (2) kontextová kapitola uvádějící statistická data o relevantních demografických charakteristikách evropských rodin a jejich účasti na vzdělávání a péči o malé děti; a (3) komparativní analýza strategických opatření založených na informacích shromážděných národními odděleními sítě Eurydice.

Co se dozvídáme z vědeckého výzkumu o vzdělávání a péči v raném dětství?

Předškolní věk je zvláště citlivé období ve vývoji dítěte. Na psychický vývoj dětí a na jejich šance na školní úspěšnost může mít negativní vliv velká řada socioekonomických faktorů. Tyto faktory zahrnují chudobu, příslušnost ke znevýhodněné společenské skupině, funkční negramotnost a nízkou vzdělanostní úroveň rodičů a náboženské tradice spjaté s kulturním životem, ve kterém není gramotnost považována za příliš významnou. Nízké příjmy rodiny či příslušnost k etnické menšině nemusejí být rozhodujícími faktory ve vývoji dítěte samy o sobě, je to však *kombinace* těchto faktorů, která vede k vážným následkům v jeho vývoji.

Pokud jsou dodrženy určité podmínky, může preprimární vzdělávání významně přispět ke stírání rozdílů ve vzdělání. Nejúčinnější intervenční programy spojují *intenzivní a včasné započetí vzdělávání orientovaného na dítě v zařízení pravidelné péče, s významným zapojením rodičů, s jejich vzděláváním, s plánovitými domácími vzdělávacími aktivitami a s opatřeními cílenými na podporu rodiny*. Většina badatelů rovněž souhlasí s tím, že odborná příprava pracovníků odpovědných za vzdělávání a péči o malé děti by se měla uskutečňovat na bakalářské úrovni a měla by být specializovaná.

Rodiče náležející k ekonomicky znevýhodněným komunitám a k etnickým a sociolingvistickým menšinám mohou na základě svého kulturního a náboženského přesvědčení dávat přednost výchově v domácím prostředí, s matkou. Děti předškolního věku mohou navíc považovat za příliš malé na to, aby se účastnily vzdělávacích programů. Ačkoliv tyto rodiče pokládají školní úspěšnost svých dětí za důležitou, nevidí spojení mezi tímto cílem a využíváním služeb institucionální denní péče (jeslí) či instituce preprimárního vzdělávání. Výzkumy však dokládají, že domácí vzdělávací programy jsou méně efektivní než programy institucionální. Rodiče jako primární intervenční činitelé mají zřídka kdy dostatečné vzdělání na to, aby takové programové aktivity vykonávali. Mohou být například negramotní nebo jejich rodný jazyk nemusí být jazykem používaným ve výuce. Rovněž domácí situace nemusí podporovat optimální učení.

(1) Sdělení Evropské komise Radě a Evropskému parlamentu *Účinnost a spravedlnost v evropských systémech vzdělávání a odborné přípravy*, KOM (2006) 481 v konečném znění, 8.9.2006.

Současné odborné diskuse zdůrazňují význam rovnováhy mezi různými vzdělávacími přístupy v závislosti na věku dítěte. Vzdělávací programy pro velmi malé děti (do 5 let) by měly především využívat vývojového přístupu se zaměřením na dítě, zatímco programy pro starší děti ve věku mezi 5 a 6 lety již mohou zavádět vyučovací předměty v rámci více plánovitého, učitelem stanoveného vzdělávacího programu, aniž by vznikaly negativní sociální a emocionální důsledky. Pozdější důraz na školní dovednosti, následující po převážně vývojovém přístupu zaměřeném na podporu sociálních a emočních kompetencí, může dokonce poskytovat lepší přípravu na fázi přechodu do primární školy. Zdá se zkrátka, že je třeba překonat opakující se a neplodné spory týkající se těchto dvou pedagogických modelů a zkombinovat je co nejlepším způsobem.

Zdá se, že dlouhodobá účinnost vzdělávání a péče o malé děti je nejlépe zajištěna přístupem, který zahrnuje dítě, rodinu a školu – návaznost ve vzdělávání tak rozšiřuje rozsah intervence o kontext rodiny a prodlužuje toto působení až do základní školy.

Jaká je v Evropě situace rodin s malými dětmi?

Téměř jedna z osmi domácností (12 %) v Evropě pečuje o dítě mladší 6 let. Ve Španělsku, na Kypru a v Portugalsku je takových domácností více než 15 %. Pouze v Bulharsku, Německu a ve Finsku je domácností s alespoň jedním dítětem mladším 6 let méně než 10 %.

Existuje několik potenciálně ohrožených skupin, jejichž zastoupení se v evropských zemích liší. Zaprvé to jsou neúplné domácnosti s malými dětmi, které tvoří v průměru 9 %, ve Spojeném království je to až 20 %. Zadruhé to jsou děti cizinců, které tvoří 3 % z celkové populace dětí mladších 6 let v Evropě. A zatřetí, téměř jedna ze šesti domácností v Evropě (17 %) s dítětem mladším 6 let žije na pokraji chudoby. Situace je zvláště znepokojivá v Estonsku, Itálii, Litvě, Lucembursku, Polsku, Portugalsku a ve Spojeném království, kde se vyskytuje více než 20 % takových domácností. Tento ukazatel je zvláště důležitý, protože chudoba je hlavním spouštěčem dalších rizikových faktorů.

Zapojení žen do pracovního procesu ve většině zemí jasně souvisí s věkem jejich dětí. Ekonomická aktivita mužů není věkem dětí ovlivněna a je soustavně vyšší než ekonomická aktivita žen. Mnoho evropských žen se po dobu, kdy pečují o dítě mladší 3 let, stáhne z pracovního trhu. Ekonomická aktivita žen s dětmi ve věku mezi 3 a 6 lety je nižší než průměrná, ale jakmile nejmladší dítě dosáhne 6 let, většina evropských žen uvádí, že jsou připraveny vrátit se do zaměstnání. Přerušení výkonu zaměstnání lze částečně vysvětlit nedostatkem dostupné péče o malé děti.

Jak dnes v Evropě vypadá vzdělávání a péče v raném dětství?

Ve všech evropských zemích jsou v oblasti vzdělávání a péče v raném dětství zavedeny akreditované a dotované služby, ale v několika zemích (Česká republika, Řecko, Irsko, Nizozemsko, Polsko, Spojené království a Lichtenštejnsko) je nabídka veřejně financovaných služeb pro děti mladší 3 let velmi limitovaná nebo žádná a míra účasti v dotovaných zařízeních je velmi nízká.

V Evropě jsou patrné dva hlavní organizační modely služeb v této oblasti. V rámci prvního modelu je péče o malé děti poskytována integrovaně: je organizována v jednotné struktuře pro všechny děti předškolního věku. Každé zařízení má pouze jeden řídicí tým pro děti všech věkových skupin a pracovníci odpovědní za výchovu dětí mají zpravidla stejnou kvalifikaci i výši mezd bez ohledu na věk dětí, o něž se starají. Tito učitelé nebo vychovatelé často spolupracují s pracovníky z jiných profesních oborů péče o dítě jako jsou například pečovatelky nebo dětské sestry. Integrovaný model převládá

v severských zemích (kromě Dánska), v Lotyšsku a ve Slovinsku. V rámci druhého modelu, který je v Evropě nejrozšířenější, jsou služby uspořádány podle věku dětí (běžně pro děti ve věku do 3 let a pro děti ve věku od 3 do 6 let). Poskytování služeb pro tyto dvě věkové kategorie může spadat do kompetence různých ministerstev. V několika zemích existují oba modely současně (Dánsko, Řecko, Španělsko, Kypr a Litva).

Věk pro zahájení docházky do zařízení pro vzdělávání a péči v raném dětství se v jednotlivých evropských zemích významně liší. Ve většině zemí jsou tyto služby k dispozici od narození (v praxi přibližně od 3 měsíců). V Dánsku, na Slovensku a v Lichtenštejnsku je péče dostupná přibližně od 6 měsíců. V Bulharsku, Estonsku, Lotyšsku, Litvě, Rakousku, Slovinsku a ve Švédsku jsou služby v raném dětství poskytovány až od 1 roku. Před dosažením tohoto věku jsou rodiče systémem mateřských a rodičovských dávek podporováni v tom, aby zůstali se svými dětmi doma.

Systém sociálního zabezpečení však někdy může fungovat jako nepřímá překážka vzdělávání a péče v raném dětství i v případech, kdy jsou tyto služby dostupné. Systém dlouhých rodičovských dovolených a štědré dávky mohou podporovat rodiče v tom, aby se svými malými dětmi zůstávali doma. To je případ Estonska, Litvy, Rakouska a Rumunska. Tento fenomén může být ještě dále posílen v případě, že pokud dítě navštěvuje vzdělávací zařízení, byť jen na část dne, je legislativně stanoveno zkrácení rodičovské dovolené a snížení dávek. V jiných zemích jsou taková opatření flexibilnější a práva rodičů na dávky jsou přizpůsobena počtu hodin, které dítě stráví v institucionální péči. Ve všech případech se však zdá, že tato opatření odrazují rodiče od umístění dětí do vzdělávacích zařízení. To platí zvláště pro rodiny s nízkými příjmy a nižším vzděláním.

V zemích, kde je zaveden integrovaný model, je všem dětem garantováno místo ve vzdělávacím zařízení od nejužšího věku. V jiných zemích, kde dostupnost dotovaného vzdělávání a péče v raném dětství garantována není, jsou místa přidělována na základě různých pravidel. Zaměstnanec status rodičů je obvykle hlavním (či dokonce jediným) kritériem pro přijetí dětí mladších 2 let, což poukazuje na převažující funkci péče o děti související se zaměstnaností rodičů, která je nadřazena cílům výchovným a vzdělávacím. Dalším kritériem, které určuje přednostní přijetí do vzdělávacího zařízení, je místo bydliště. Obecně nejdůležitějším kritériem pro přijetí do preprimárního vzdělávání (úroveň ISCED 0) je věk a ve většině zemí jsou jeho funkce na věku jasně závislé. Ve vzdělávání a péči o nejmenší děti stále převažuje funkce pečovatelská. Zařízení určená pro tyto děti obvykle sledují cíle zaměřené na duševní a fyzické blaho dětí a na vyvážení profesního a soukromého života rodičů. Mnoho zemí dokonce ani nemá centrální doporučení či směrnice týkající se vzdělávacích programů pro nejmenší děti. Na druhé straně instituce vzdělávání a péče pro děti ve věku 3–6 let představují první stupeň na vzdělávacím žebříčku. Na této úrovni je jasně stanovena vzdělávací role, která je nadřazena roli pečovatelské související se zaměstnaností rodičů. Ve všech zemích je hlavním cílem stimulace kognitivního a sociokulturního vývoje a příprava dětí na počáteční učení čtení, psaní a matematiky. Navíc pracovníci na této vzdělávací úrovni mají odborné pedagogické vzdělání, ve kterém se kombinuje praxe a teoretická výuka s cílem připravit kvalifikované učitele či vychovatele.

Pokud jde o rozsah denního provozu v zařízeních vzdělávání a péče v raném dětství, jsou v Evropě patrné dva přístupy: dotovaná zařízení jsou víceméně kompatibilní s pracovní dobou rodičů nebo jsou k dispozici pouze na část dne. Ve většině evropských zemí mají tato zařízení zpravidla dlouhou provozní dobu, která bere v úvahu potřeby pracujících rodičů včetně některých flexibilních opatření (večerní, noční a/nebo víkendové služby).

Problém dostupnosti, minimálně co se týče rozsahu nabídky, je v celé Evropě v zásadě vyřešen pro pětileté děti. To ovšem neplatí pro věkovou skupinu dětí do 3 let a v některých zemích dokonce ani pro děti čtyřleté. Problém nedostatečné nabídky je obzvláště závažný v zemědělských oblastech. Přesto však účast na vzdělávání a péči v raném dětství v posledních letech významně vzrostla. Účast tříletých dětí na preprimárním vzdělávání vzrostla od roku 2000/01 v průměru přibližně o 10 %. Současně v letech 2001 až 2004 náklady na preprimární vzdělávání v Evropě v průměru vzrostly. V Evropě se v současné době formálního preprimárního vzdělávání účastní 74 % tříletých, 87 % čtyřletých a 93 % pětiletých dětí. V některých zemích je zaveden povinný přípravný ročník pro pěti- či šestileté děti, v Lucembursku dokonce pro čtyřleté.

Pro zajištění kvalitní interakce mezi pedagogy a dětmi hraje zásadní roli příznivý poměr počtu dětí a pracovníků. Počty zaměstnanců však takového poměru ve všech evropských zemích nedosahují a často ani národní standardy pro poměr počtu dětí a pedagogů neexistují. Poměr počtu dětí a pracovníků je obvykle příznivější u mladších dětí než u starších. Jeden dospělý je obvykle odpovědný za méně než 10 dětí mladších 3 let, zatímco pro děti ve věku 3–6 let kolísá maximální velikost skupiny pod dozorem jednoho učitele mezi 20 a 25 dětmi. Výjimku tvoří země, kde se používá integrovaný model, a příznivý poměr počtu dětí a pracovníků se tedy vztahuje na všechny věkové skupiny.

Poplatky za vzdělávání a péči v raném dětství představují velmi důležitý faktor spravedlnosti ve vzdělávání. Všechny evropské země financují nebo spolufinancují tyto služby pro děti starší 3 let a v mnoha zemích nejsou zavedeny žádné poplatky. Avšak ve všech zemích kromě Maďarska se vyžaduje, aby rodiny na náklady na tyto služby pro nejmenší děti přispívaly.

Jaká jsou v Evropě opatření pro znevýhodněné děti?

Ve všech zemích jsou zavedena opatření, která mají předcházet problémům při vzdělávání ohrožených dětí. Ve většině zemí je intervence cílena na skupiny vymezené na základě definovaných socioekonomických a kulturních kritérií. V několika zemích je podpora založena na individuálních potřebách dětí zjištěných během vzdělávání či výuky. Pokud jde o tyto skupiny či jednotlivce, uplatňují jednotlivé země následující přístupy, které se vzájemně nevyklučují:

- Speciální jazykové přípravné programy zaměřené na zlepšování vyučovacího, někdy i mateřského jazyka. Nejběžnější jsou kompenzační programy nebo poskytování odborné pomoci starším dětem (3 až 6 let) na preprimární úrovni.
- Přidělení zvláštních pracovníků do vzdělávacích zařízení určených pro všechny děti, která však přijímají i děti s obtížemi.
- Zajištění oddělených zařízení nebo sekcí pro určité skupiny dětí – pro děti nezaměstnaných rodičů či uprchlíků, pro romské děti či pro děti z etnických menšin, pro děti žijící ve specifických podmínkách jako například sirotci, nebo pro děti, které jsou z nějakých důvodů odloučené od svých rodin.

Při poskytování dodatečné finanční podpory na vzdělávání a péči v raném dětství pro děti z ohrožených skupin se v Evropě uplatňují následující tři hlavní strategie: dodatečná finanční pomoc a/nebo dodateční pracovníci (nejrozšířenější); finanční stimuly pro pracovníky pracující s ohroženými dětmi nebo v zařízeních, kde většina dětí pochází z rizikových skupin; a dodatečná finanční podpora místních orgánů z centrální úrovně zohledňující místní demografické a socioekonomické faktory.

Nejběžnějšími faktory vedoucími k neúčasti na vzdělávání a péči v raném dětství jsou cena a nedostatek míst. Aby se jejich důsledky pro nejvíce znevýhodněné děti vyloučily nebo zmírnily, poskytují téměř všechny evropské země jejich rodinám finanční pomoc. Kritérii pro přizpůsobení úrovně poplatků za veřejné akreditované služby jsou ve většině zemí příjem rodiny a počet dětí. Jako pomoc rodinám, které mají náklady spojené s péčí o děti, se často uplatňují daňové úlevy. Poplatky placené za služby péče o děti (pro děti do 3 let) jsou odčitatelnou položkou v Belgii, Francii, Lucembursku, na Maltě, v Nizozemsku, Rumunsku, ve Spojeném království a v Norsku.

V některých zemích existují zvláštní ustanovení o velikosti skupin, které navštěvují ohrožené děti. Tato ustanovení buď nařizují zvýšit počty vyučujících, jak je tomu v Belgii a ve Francii, kde přítomnost ohrožených dětí patří mezi kritéria pro uplatnění politiky prioritního vzdělávání, nebo ustavení asistentů, jak je tomu v Irsku nebo na Kypru. Ve Španělsku jsou sníženy počty dětí ve třídách. Ve Slovinsku se normy liší podle úrovně místního rozvoje nebo podle zastoupení romských dětí. Tato opatření se však obvykle týkají starších dětí. Pouze ve třech zemích (v Bulharsku, na Kypru a ve Slovinsku) existují zvláštní normy pro ohrožené děti do 2 až 3 let.

Politické výzvy pro budoucnost

Upřednostňování domácí rodinné péče o malé děti či naopak podpora účasti na institucionální péči v raném dětství je politickou volbou. Pokud je volba taková, že by děti měly být podporovány v navštěvování vzdělávacích zařízení, je třeba zavádět jiná opatření než v případě volby druhé. V prvním případě vzniká potřeba vyšších investic, aby bylo možné rozšířit poskytování služeb, zjednodušit přístup ke vzdělání, prodloužit provozní dobu a zvýšit kvalitu zvláště cestou rostoucích požadavků na přípravu pracovníků. Ve druhém případě je nutno podporovat dlouhodobou rodičovskou dovolenou a peněžitou pomoc. Tato volba se dotýká především dětí ohrožených, protože, jak dokládá výzkum, právě pro tyto děti je docházka do kvalitního zařízení nejprospěšnější. Domácí vzdělávání ani za pomoci podpůrných opatření pro rodiče obvykle k vyrovnání vzdělávacích rozdílů nepostačuje.

Je třeba zdůraznit, že v mnoha evropských zemích se objem poskytovaných služeb pro děti ve věku do 3 let jeví jako nedostatečný. Z údajů uvedených v této studii vyplývá potřeba zásadních finančních investic a vytváření vzdělávacích zařízení pro děti raného věku. Toho by mohlo být dosaženo vytvořením integrovaného systému zařízení pro děti raného věku, ve kterých by se vzdělávaly všechny věkové skupiny dětí od 0 či 1 roku do 5 či 6 let.

Nejlepší způsob jak garantovat kvalitu vzdělávání a péče v raném dětství je zajistit všem pracovníkům kvalitní přípravu jak v rovině pedagogické, tak i kulturní. Jak studie ukazuje, existuje v této oblasti mnoho prostoru pro zlepšení, zvláště v přípravě pracovníků pečujících o nejmladší děti. Jejich příprava je často tradičně založena na péči o zdraví a sociální péči a téměř v polovině evropských zemí je poskytována na školách vyšší sekundární úrovně, zatímco příprava pedagogických pracovníků odpovědných za děti starší 3 let probíhá prakticky ve všech zemích na terciární úrovni.

Mnoho badatelů také zdůrazňuje význam zapojení rodičů do procesu dlouhodobého zachování přínosu preprimárního vzdělávání, v praxi však tento aspekt často schází. Ve většině zemí nejde partnerství s rodinami dále než k poskytování rad a informací, což bývá cílem setkávání především s rodiči, kteří se péče a vzdělávání dětí raného věku jen zřídka účastní aktivně. V řadě zemí se však zavádějí nové iniciativy (například vytváření rodičovských sítí, přímé zapojení rodičů do určitých aktivit, přímá podpora a partnerství), z čehož lze usuzovat, že povědomí o této problematice se zvyšuje a situace se tak postupně vyvíjí.

KAPITOLA 1: VLIV KVALITNÍHO VZDĚLÁVÁNÍ A PÉČE NA VÝVOJ DĚTÍ V RANÉM VĚKU: PŘEHLED LITERATURY

Paul P.M. Leseman, Univerzita Utrecht, Nizozemsko

Úvod

S ohledem na přetrvávající nerovnosti ve vzdělávání poskytuje většina průmyslově rozvinutých zemí programy preprimárního vzdělávání zaměřené na skupiny s nízkými příjmy a na etnické či sociolingvistické menšiny (OECD, 2001). Cílem těchto programů bývá obecně podpora kognitivních a jazykových kompetencí předškolních dětí a jejich schopností potřebných pro čtení, psaní a počítání, aby jim byla poskytnuta dobrá výchozí pozice při zahájení školní docházky. Cílem těchto programů je také rozvoj sociálních a emočních kompetencí dětí. Modely a systémy preprimárního vzdělávání implementované v jednotlivých zemích se však výrazně liší tím, na koho se zaměřují, intenzitou, kvalitou a pravděpodobným dopadem, jak již bylo popsáno dříve (Leseman, 2002). Pojem „preprimární vzdělávání“ je zde používán jako obecný pojem odkazující na několik různých modelů, jež mohou být zaměřeny na péči (opatrování) a/nebo na výchovu a vzdělávání a jež zahrnují služby či intervence v různých centrech péče, v domácnostech nebo v místní komunitě. Ve většině zemí začíná formální výuka školních dovedností, jako jsou čtení, pravopis, aritmetika a matematika, ve věku šesti nebo sedmi let dítěte. Pojem preprimárního či předškolního vzdělávání a výchovy v této studii proto zahrnuje veškeré aktivity *před* dosažením věku 6 nebo 7 let zaměřené na kognitivní, sociální, motivační a emoční vývoj dětí v raném věku s cílem poskytnout těmto dětem dobrou startovní pozici při zahájení formální školní docházky. Dobrá startovní pozice při zahájení školní docházky pak zvyšuje pravděpodobnost dobrých výsledků ve vzdělávání i v sociální oblasti v dalším životě.

Ekonom a držitel Nobelovy ceny Heckman (Heckman, 2006) uvádí, že kvalitní vzdělávání a péče v raném dětství představuje (alespoň v USA) *jeden z mála* účinných způsobů jak zlepšit sociální a ekonomické vyhlídky pro znevýhodněné (minoritní) komunity, a tudíž pro společnost jako celek. Na základě analýzy nákladů a výnosů preprimárních programů a alternativních opatření zaměřených na podporu spravedlnosti Heckman poukazuje na to, že v čím vyšším věku jsou tato opatření zaváděna, tím nižší je míra ekonomické návratnosti takovýchto investic. Kvalitní preprimární vzdělávání a/nebo péče, pokud jsou poskytovány ve velkém měřítku a v dostatečných „dávkách“, usnadňují rozvoj školních dovedností v oblasti jazyka, gramotnosti, matematiky a přírodních věd a u dětí v raném věku podporují rozvoj sociálně emočních kompetencí kučení, zejména sebekontroly a sociálních kompetencí (McClelland a kol., 2006). Instituce preprimárního vzdělávání ideálně vybaví děti širokými kompetencemi, které jim pomohou při učení a umožní jim využívat celou řadu dalších vzdělávacích možností, jež primární a sekundární škola nabízí. Čím lépe je dítě vybaveno na začátku, tím efektivnější bude jeho vzdělávání ve škole. Investice do efektivních a kvalitních preprimárních programů pro děti pocházející z rodin s nízkými příjmy a z etnických menšin, které by jinak byly na vstup do školy připraveny nedostatečně, v tomto ohledu funguje jako „multiplikátor“ veřejných investic do systému školství.

Pro následující fáze školní docházky mohou být relevantní různé druhy dovedností a kompetencí. Například základní dovednosti v oblasti gramotnosti, jako je znalost písmen, povědomí o zvukové a psané podobě slov, základní početní strategie, koncept čísla a množství a základní školní slovní zásoba mohou dětem pomoci vytěžit co nejvíce z počáteční výuky v oblasti čtení, psaní a matematiky v prvních dvou ročnících primární školy. Hlubší („konceptuální“) znalost slovní zásoby, složitějších gramatických pravidel a typů textů mohou dětem v dalších ročnících pomoci co nejvíce vytěžit z výuky v oblasti porozumění textu a – rovněž na základě čtení textů – z výuky zeměpisu, dějepisu a přírodních věd.

Sociálně emoční kompetence, mezi něž patří sebekontrola, vnitřní motivace k učení a schopnost spolupracovat se spolužáky, mohou dětem pomoci těžit z výuky zejména v situacích, kdy se vyžaduje vyšší míra samostatného studia, řešení problémů a samostatné i týmové práce. Jedním z hlavních úkolů preprimárního vzdělávání je vytvářet a uplatňovat vzdělávací programy vyvážené zaměřené na všechny tyto oblasti dovedností a kompetencí.

Cílem této kapitoly je shrnout nedávné výzkumy o účincích vzdělávání a péče v raném věku na děti pocházející z rodin s nízkými příjmy či z etnických minorit z hlediska spravedlnosti a uvést současné poznatky z tohoto výzkumu o vztahu mezi (dlouhodobým) vlivem vzdělávání znevýhodněných dětí v raném dětství a pedagogickou kvalitou, obsahem vzdělávacího programu, strukturální kvalitou a podobou zastřešujících systémů preprimárního vzdělávání do souvislosti s četnými problémy, s nimiž se tyto děti i jejich rodiče setkávají. Z evaluace programů vzdělávání a péče v raném dětství vyplývá, že vzdělávání v raném dětství je účinná strategie vedoucí ke zlepšování vzdělávací a socioekonomické pozice skupin s nízkými příjmy a minoritních komunit a k podpoře jejich integrace. Z této evaluace je však také patrné, že pro úspěch těchto programů mají klíčový význam jejich podoba, strukturální kvalita a jejich náplň.

Tato kapitola se nejprve stručně zabývá výzkumem příčin znevýhodnění dětí pocházejících z rodin s nízkými příjmy a z přistěhovaleckých rodin ve vztahu ke vzdělání. Dále jsou zde popsány různé modely programů vzdělávání a péče v raném dětství a následně jsou posouzeny výsledky evaluace – toho, co skutečně funguje. Další část pojednává o otázkách pedagogického přístupu a vzdělávacích programů, o aspektech strukturální kvality a o podobě systémů s ohledem na dlouhodobou efektivnost. Závěr kapitoly je věnován otázce dostupnosti kvalitního vzdělávání a péče v raném dětství.

1.1. Příčiny znevýhodnění ve vztahu ke vzdělávání v raném dětství

Existují čtyři komplementární vysvětlení znevýhodnění ve vztahu ke vzdělávání v raném dětství, jež se objevují u dětí pocházejících z rodin s nízkými příjmy, z etnických menšin a z přistěhovaleckých rodin. Jsou to kumulace socioekonomických a psychologických „rizik“, nedostatek stimulace kognitivního a jazykového rozvoje v rodinné interakci, odlišné kulturní hodnoty určující rodičovský styl a způsob socializace a lingvistické a vzdělávací důsledky bilingvismu.

Kumulace socioekonomických rizik

Zvýšený počet „rizik“ vyskytujících se v rodině nebo v širším rodinném kontextu negativně ovlivňuje rozvoj intelektuálních schopností, školní výsledky, sociálně emoční kompetence, sociální přizpůsobivost a zdraví (Ackerman a kol., 2004; Bradley & Corwyn, 2002; Sameroff & Fiese, 2000; Repetti a kol., 2002). Mezi rizikové faktory na úrovni samotného dítěte patří nízká porodní hmotnost, zdravotní problémy, nízký inteligenční kvocient (IQ) a povahové vlastnosti. Na úrovni rodičů a rodiny mezi tyto faktory patří duševní problémy rodičů (deprese, zneužívání návykových látek), manželské konflikty, velký počet dětí v rodině, neúplná rodina, nízké příjmy, pracovní stres, nezaměstnanost a časté změny bydliště. Na úrovni blízkého okolí a komunity jsou to pak špatná úroveň bydlení, konfrontace se zločinem a násilím a znečištěné životní prostředí. Kromě toho je stále jasnější, že zejména pro přistěhovalce – v souvislosti s jejich statutem přistěhovalců nebo postavením příslušníků etnické menšiny – představuje zkušenost marginalizace, diskriminace nebo neuctivého zacházení ze strany většinové společnosti sama o sobě významný rizikový faktor, který zde existuje navíc vedle obecných socioekonomických rizik (García Coll & Magnuson, 2000). Chudoba je v této souvislosti základním problémem zahrnujícím různá rizika, jako je například nepříznivý poměr příjmů a potřeb (příjmy jsou tak nízké, že nestačí na pokrytí základních potřeb), nízká kvalita bydlení, nebezpečné a znečištěné okolí, omezený přístup ke kvalitním službám vzdělávání a péče a související problémy na úrovni rodiny. Předškolní děti jsou chudobou zvláště zasaženy, neboť v raném dětství spíše než v pozdějších letech chudoba často vede k trvalým problémům s učením i chováním. Předškolní věk je tedy obzvláště citlivým obdobím pro další rozvoj dítěte.

Většina z výše zmíněných rizik úzce souvisí s nízkými příjmy, se sociálním postavením nebo s příslušností k etnické menšině. Přestože nízké příjmy nebo příslušnost k etnické menšině nemusí samy o sobě představovat rozhodující faktor z hlediska rozvoje, často se vyskytuje *kombinace* těchto faktorů s dalšími riziky, která přináší závažné důsledky pro rozvoj dítěte (Atzaba a kol., 2004; Sameroff & Fiese, 2000). Důležitým zprostředkujícím faktorem je zde chování rodičů. Rodičovství vyžaduje silnou motivaci soustředěnou na dítě, často na úkor vlastních zájmů rodičů. Zvýšené množství rizik, jež není možné efektivně řešit, však u rodičů vyvolává chronický stres (který bývá označován také jako „alostatická zátěž“). Ten způsobuje posun rovnováhy mezi cíli zaměřenými na dítě a vlastními cíli rodiče, což se projevuje negativními dopady na výchovu dítěte. Například se snižuje motivace stimulovat dítě a starat se o jeho bezpečí a pohodu, a tento stav často vede k tvrdému rodičovskému přístupu (Conger a kol., 2002). Pokud si však rodiče i přes nepřízeň osudu dokáží zachovat pozitivní emoce vůči dítěti, není se třeba obávat žádných závažných důsledků pro rozvoj dítěte (Ackerman a kol., 1999). Tak tomu ale obvykle nebývá. Negativní dopady kumulace rizik lze zmírnit sociální podporou (Crnic & Acevedo, 1996; Repetti a kol., 2002). Sociální podpora přichází od osob, jež společně tvoří sociální síť rodiny. Čistým přínosem sociální podpory je snižování míry stresu a pomoc rodičům zachovat si pozitivní emoce. Naopak omezená nebo nekvalitní sociální síť, která se vyznačuje nízkou emoční angažovaností a nízkou mírou soudržnosti vedoucí k sociální izolaci, představuje rizikový faktor sama o sobě. U mnoha přistěhovaleckých rodin, zejména u matek, se setkáváme s méně rozsáhlou a méně podporující sociální sítí, než je tomu u rodin původních obyvatel s nižšími a středními příjmy. Například Leseman a Hermanns (2002) v rozsáhlém výzkumu zaměřeném na sociální síť zjistili, že sociální síť tureckých a marockých rodin v Nizozemsku jsou menší než u nizozemských rodin. Kromě toho turečtí a maročtí respondenti označovali své sociální

sítě jako méně emocionálně uspokojivé a méně podporující. Tato situace je pravděpodobně přímým důsledkem migrace do nové společnosti, kdy většina rodiny a přátel zůstává v původní zemi.

Informální vzdělávání a školní příprava v domácím prostředí

Studie zkoumající vzorce informálního vzdělávání v rodině, jako jsou vyučovací strategie rodičů při každodenní hře, řešení problémů s dětmi nebo styl řeči rodičů při konverzaci s dětmi, soustavně odhalují mezi rodinami výrazné rozdíly, které jsou spjaty s jejich socioekonomickým postavením a se statusem přistěhovalců. Kromě toho bylo zjištěno, že tyto rozdíly jsou hlavní příčinou rozdílů mezi dětmi, které se objevují v raném věku v oblasti inteligence, kognitivního rozvoje, jazykového rozvoje, výsledků ve škole a motivace k učení (Gottfried a kol., 1998; Hart & Risley, 1995; Hoff, 2006; Palacios a kol., 1992; Weizman & Snow, 2001; Wells, 1985). Zvláště významným aspektem neformálního vzdělávání v domácím prostředí je gramotnost rodiny, přesněji řečeno společné čtení a psaní v rodině. Rozdíly mezi rodinami v domácím čtení a psaní, jež se odvíjejí od úrovně vzdělání a schopnosti číst a psát u samotných rodičů, silně ovlivňují jazykový rozvoj dětí, rozvoj jejich gramotnosti i výsledky ve škole (Baker a kol., 2001; Bus a kol., 2000; Leseman & de Jong, 1998; Leseman & van Tuijl, 2005; Sénéchal & Lefevre, 2002). Při analýze výsledků výzkumu zaměřeného na vliv rodičovské výchovy na formování rasově či etnicky založených znevýhodnění ve vzdělávání klasifikovali Brooks-Gun a Markman (2005) rozdíly v doma používaném jazyku a v gramotnosti jako nejvýznamnější faktory způsobující rozdíly ve vzdělávání. Rodiče s nízkými příjmy a rodiny z etnických menšin s dětmi méně hovoří a méně s nimi čtou než rodiče ze středních tříd a tyto rozdíly v rodičovské výchově sledované ve vztahu k dalším faktorům úzce souvisí s rozvojem slovní zásoby dětí. Kromě toho se tyto rozdíly s věkem dětí stupňují a prohlubují se rozdíly mezi dětmi z různých komunit.

Chudoba, nízké sociální postavení, nízký stupeň vzdělání a funkční negramotnost rodičů, nekvalifikovaná práce za nízkou mzdu, jiné než většinové kulturní zázemí, zvláštní náboženské tradice a životní styl, v němž je váha gramotnosti nízká – to vše má zásadní vliv na kvantitu i kvalitu informálního vzdělávání v domácím prostředí a vysvětluje prakticky veškeré rozdíly ve vzdělávání mezi rodinami s nízkými příjmy a rodinami pocházejícími z etnických menšin na straně jedné a rodinami z většinové společnosti a ze střední třídy na straně druhé (Leseman & van Tuijl, 2005). V konečném důsledku to vede k tomu, že děti ze znevýhodněného prostředí jsou hůře připraveny na zahájení formálního školního vzdělávání.

Postoje k výchově dětí a rodičovské styly

Soustava rodičovských postojů k výchově dětí se utváří – často pod vlivem náboženského přesvědčení – na základě názorů na přirozenost dítěte, na jeho učení a rozvoj, na etapy jeho vývoje (např. představy rodičů o tom, kdy by si děti měly osvojit určité kognitivní, emoční či sociální schopnosti a dovednosti), názorů na vzájemné role rodičů a učitelů při výchově a rozvoji dětí a na další specifické hodnoty, jako je význam gramotnosti a školních výsledků. Podle současné teorie lze názorové systémy vnímat jako dynamické rámce poznání a modelů, které poskytují výklad, hodnot, cílů a strategií při výchově dětí, snižují míru nejistoty a usměrňují rozvoj dítěte prostřednictvím rodičů k podmínkám skutečného života (jak je vidí rodiče) (Harkness a kol., 2000).

Hrubé, avšak pro účely této studie vhodné, je rozlišení mezi „tradičním kolektivistickým“ a „moderním individualistickým“ pojetím (Palacios a kol., 1992; Triandis, 1995). Tradiční pojetí je obvykle

charakterizováno tím, že zájmy jednotlivého dítěte jsou podřízeny zájmům větší sociální jednotky (širší) rodiny a místní komunity. Jsou zde zdůrazňovány cíle jako poslušnost a respekt vůči dospělým a vůči autoritám. Tradiční názory jsou spojeny s autoritativním stylem rodičovské výchovy a s relativně pozdním věkem, kdy jsou děti považovány za duševně zralé. Na druhé straně pro moderní pojetí je charakteristická tzv. individualistická orientace. Je zde kladen důraz na takové cíle, jako je emoční nezávislost, vlastní názory, soutěživost, intelektuální vyspělost a umělecký projev. S moderními postoji je spojován jak autoritativní, tak i liberální styl rodičovské výchovy a relativně nízký věk, kdy je dítě možno brát vážně jako osobnost.

U rodičů se můžeme setkat s několika protichůdnými názory současně, přičemž tyto názory se přizpůsobují konkrétním situacím a mění se okolnostem. Například u rodičů, kteří se přistěhovali z tradičního prostředí s nízkou úrovní vzdělání, se často setkáváme s kombinací kolektivistických postojů k výchově a silného individualistického důrazu na úspěšnou vzdělávací dráhu jejich dětí (Espin & Warner, 1982). Přesto z dlouhodobých výsledků shromažďovaných v různých zemích vyplývá, že vzdělání rodiče žijící ve městech ve vyšším socioekonomickém postavení většinou inklinují k moderním individualistickým postojům, zatímco místní rodiče s nižším vzděláním a přistěhovalci v nižším socioekonomickém postavení většinou inklinují spíše k tradičním postojům. Je typické, že rodiče-přistěhovalci s dosaženým vyšším stupněm vzdělání bývají často orientováni spíše individualisticky.

Tradiční kolektivistické postoje obecně korelují s kognitivním opožděním, nižším IQ, psychosociálními problémy, horšími školními výsledky a méně úspěšnou sociální integrací (Palacios a kol., 1992; Okagaki & Sternberg, 1993; Stoolmiller a kol., 2000). Je zajímavé, že v nedávné studii předškolních dětí byly podobné negativní dopady na kognitivní a sociálně emoční rozvoj dětí zjištěny i v případě, že tradiční postoje zastávali učitelé (Burchinal & Cryer, 2003). Vzorce vztahů mezi postoji a rozvojem však mohou být ve skutečnosti složitější. Například Okagaki a French (1998) zjistili, že v asijsko-amerických (a v menším rozsahu také v latinsko-amerických, nikoli však v afro-amerických) komunitách v USA jsou tradiční postoje a autoritativní rodičovská výchova spojeny s lepšími výsledky ve škole. Možným vysvětlením je, že v obou těchto komunitách tradiční postoje fungovaly v kontextu soudržných širších rodin, které měly silný smysl pro kulturní identitu a byly poměrně ekonomicky úspěšné. Je to tedy pravděpodobně kombinace s dalšími rizikovými faktory, jako je socioekonomické postavení a nízká soudržnost rodiny, jež způsobuje negativní výsledky spojované s tradičními postoji.

Bilingvismus a jazykový vývoj

Z výsledků experimentů vyplývá, že za příznivých sociálních podmínek není bilingvismus škodlivým faktorem (Bialystok, 2005). Naopak, „vyvážený“ bilingvismus je spojen s kognitivními i lingvistickými výhodami v oblastech jako je kontrola pozornosti a jazykové povědomí. Pojem vyváženého bilingvismu vyžaduje bližší vysvětlení. Znamená to, že kompetence dítěte v jazyce J1 (mateřský jazyk) i v jazyce J2 (druhý jazyk, většinou jazyk používaný ve škole) dosáhly *stejně úrovně rozvinutosti a odpovídají věku*. To pak znamená, že vstupy v jazycích J1 i J2 byly v průběhu vývoje vyvážené jak kvantitativně (např. doba vystavení danému jazyku, doba výuky v něm), tak i kvalitativně (např. sociální prestiž, míra složitosti, funkce a použití).

Bilingvismus se může rozvíjet dvěma způsoby: simultánně nebo následně. Simultánní bilingvní rozvoj znamená, že dítě si začíná osvojovat oba jazyky (J1 a J2) současně, v prvním roce života. Tato

situace je typická v rodinách, kde rodiče plynně hovoří různými mateřskými jazyky (příčemž strategie komunikace s dítětem je často založena na tom, že každý rodič s dítětem mluví jiným jazykem). Mnohem častější jsou ale případy následného bilingvismu, kdy si dítě nejprve osvojí do určité úrovně jazyk J1 a teprve potom si začne osvojovat jazyk J2. J1 je jazykem převládajícím doma, jazykem, který rodiče ovládají nejlépe. J2 je jazykem převládajícím ve škole a často jazykem, který rodiče dobře neovládají. Tato situace je v současné době typická pro většinu bilingvních (přistěhovaleckých) rodin v Evropě.

I přes výsledky experimentů svědčící ve prospěch výhod bilingvismu z několika studií vyplývá, že následný bilingvismus má negativní dopady na rozvoj jazyka J2 a obecně i na školní výsledky v jazykovém kontextu J2, což bývá často ještě zhoršováno domácím prostředím. U většiny bilingvních mluvčích tedy nedochází k pozitivnímu přenosu mezi jazykem J1 a J2. Namísto toho se zdá, že mezi jazyky J1 a J2 existuje určitý konkurenční vztah, pokud jde o dobu učení (formálního a neformálního) a kognitivní zdroje dítěte v procesu osvojování jazyka (Bialystok, 2005; Pearson & Fernández, 1994). Tento efekt ještě posiluje lingvistická nepodobnost jazyků J1 a J2 a odlišné užívání jazyka J1 doma (např. nemusí být používán k četbě a psaní) a jazyka J2 ve škole. Ze studií provedených na malých tureckých a marockých dětech z přistěhovaleckých rodin v Nizozemsku vyplývá značné zpoždění v rozvoji slovní zásoby v *prvním i druhém* jazyce (Scheele a kol., 2007).

Přestože většina výzkumů zaměřených na (pozitivní či negativní) přenos jazyka J1 do jazyka J2 (školního jazyka) se soustředila na jazykové schopnosti vyššího řádu (slovní zásoba, pojmové znalosti, čtení), nelze podceňovat dopad jazykových rozdílů mezi mateřským jazykem a školním jazykem na nižší úrovni. Charity a kol. (2004) studovali vliv znalosti standardní (školní) angličtiny na schopnost naučit se číst v první a druhé třídě primární školy na vzorku 217 pětiletých dětí hovořících nestandardní afro-americkou hovorovou angličtinou (*African-American Vernacular English*, AAVE) jako svým mateřským jazykem. AAVE je považována za dialekt standardní angličtiny, který se vyznačuje odlišnými fonologickými a morfologicko-syntaktickými pravidly (např. vypouštění poslední souhlásky, redukce koncových skupin souhlásek v mluvené řeči, vypouštění morfologické koncovky -s tvořící plurál a koncovky -ed tvořící ve větách minulý čas). Na základě procvičování určitých slov a vět bylo zjištěno zlepšení přesnosti vnímání a fonologické a morfo-syntaktické paměti dětí ve standardní angličtině. Korelační analýza pak odhalila výraznou a silnou vazbu na čtení. Lze usuzovat, že fonologická přesnost u dětí v mateřských školách má pak specifický vliv na dekódování a rozpoznávání slov v první a druhé třídě primární školy, zatímco morfo-syntaktická přesnost ovlivňuje porozumění při četbě a schopnost převyprávět příběhy ve druhé třídě.

1.2. Modely preprimárního vzdělávání a péče a jejich efektivnost

Existují tři hlavní modely preprimárního vzdělávání. První a nejrozšířenější model, který používá převážná většina institucí preprimárního vzdělávání, vychází ze strategie intervence zaměřené na dítě a poskytované odborníky v nějakém zařízení. Tento model zahrnuje péči o dítě v tradičních opatrovnických institucích, cílené programy vzdělávací intervence a obecné veřejné předškolní instituce: mateřské školy nebo předškolní třídy primárních škol. Tyto služby a programy se značně liší podle toho, kdy jsou zahajovány, jakou mají intenzitu a délku (tzv. „dávka působení“), podle pedagogického přístupu a vzdělávacího programu, podle počtu dětí na pracovníka a podle vzdělání učitelů (podrobné srovnání v kapitolách 3, 4 a 5). Institucionální model lze rozšířit o strategie

zaměřené na práci s rodiči, rodinami i s místní komunitou s cílem poskytnout jim podporu a posílit jejich vliv, čímž vzniká *kombinovaný* model. Tento druhý hlavní model zahrnuje i různé služby a programy péče a vzdělávání zaměřené na dítě a poskytované v domácím prostředí. Typické je využití neprofesionálů s poměrně omezenou odbornou přípravou, například rodičů nebo poloprofesionálů, kteří se rekrutují z okolí. Třetí model představuje široké spektrum programů zaměřených na podporu rodičů nebo rodiny. Systémy a programy zaměřené na podporu rodiny obvykle nabízejí širokou škálu služeb a činností přizpůsobených nejrozličnějším potřebám rodin. V následující části bude provedena analýza výsledků výzkumu zaměřeného na efektivitu těchto různých modelů, počínaje tím, který se zdá být nejslibnějším pro vyrovnání rozdílů ve výchově a vzdělávání vyplývajících z etnického původu, tj. modelem založeným na vzdělávacím zařízení. Tento model vychází z multisystémového přístupu, ve kterém se kombinuje kvalitní vzdělávání dětí s podporou rodičů a rodin. Poté bude stručně pojednáno o ostatních modelech.

Výchovné a vzdělávací programy kombinující péči v zařízení s podporou rodičů

Dostupná data, která byla shrnuta v řadě nedávných analýz a statistických metaanalýz, naznačují, že institucionální model, který v sobě zahrnuje aktivity zaměřené na zapojení, vzdělávání a podporu rodičů, je neefektivnější (Arnold & Doctoroff, 2003; Barnett, 1995; Blok a kol., 2005; Farran, 2000; Gorey, 2001; Ramey & Ramey, 2004; Yoshikawa, 1994). Nejúspěšnější jsou takzvané kombinované programy vypracované a realizované pod vědeckým dohledem, s dostatečným financováním umožňujícím výchovu, vzdělávání a péči v malých skupinách, s příznivým poměrem počtu dětí na pracovníka a s přiměřenou výší platů zaměstnanců. Tyto programy jsou založeny na intenzivním vzdělávání zahájeném v raném věku, zaměřeném na dítě a poskytovaném ve vzdělávacích zařízeních při současném významném zapojení rodičů, na vzdělávání samotných rodičů, na programové vzdělávací domácí činnosti a na opatřeních pro podporu rodin. Příklady těchto programů jsou: *High/Scope Perry Pre-school Project, the Syracuse Family Development Research Project, the Yale Child Welfare Project, the Abecedarian Project, the Project CARE, the Infant Health and Development Program, the Chicago Child-Parent Centres Programme a Turkish Early Enrichment Programme*. V celosvětovém měřítku lze pravděpodobně najít i některé další příklady, ale odpovídající hodnotící studie nejsou k dispozici (nebo k nim neexistuje přístup prostřednictvím vědeckých databází). Převážná většina publikovaných výzkumů pochází z USA. Na několik málo publikovaných evropských studií se zaměříme v následujících částech. Z hodnocení porovnávacího krátkodobé a dlouhodobé výsledky těchto kombinovaných programů s jinými modely vyplývají v zásadě stejné závěry (Barnett, 1995; Blok a kol., 2005; Gorey, 2001; Yoshikawa, 1994). Vliv kombinovaných programů na IQ a na školní výsledky je silnější a dlouhodobější. Kromě toho pozitivně ovlivňují i sociálně emoční aspekty (sebeúcta, přístup k práci, sociabilita) a sociální a socioekonomické důsledky, jako je snížená míra kriminality, nižší potřeba zdravotní péče a sociální podpory, vyšší míra zaměstnanosti a vyšší příjmy. Z Goreyovy (2001) metaanalýzy vyplývá, že standardní míra účinnosti u intenzivnějších programů se pohybuje mezi 0,7 a 0,8 u školních výsledků a inteligence, což se považuje za „silnou“ účinnost. Podle studie Bloka a kol. (2005) lze standardní míru účinnosti kombinovaných programů se zapojením rodičů odhadovat mezi 0,6 a 0,7, což se považuje za „střední až vysokou“ účinnost.

Jiným zajímavým příkladem, rovněž uplatňovaným v USA, je projekt *Success for All (SFA)* (viz např. Slavin & Madden, 1999), který se v současné době realizuje ve stovkách školských obvodů v několika státech USA s vysokým podílem etnických menšin latinsko-amerického původu. Přestože tento projekt

není omezen na děti do 6 let věku (věk před zahájením docházky do preprimární školy – *pre-K* a věk docházky do preprimární školy – *K*), ale zahrnuje i reformu celého elementárního školství, zaměřenou i na vedení škol a na odpovědné orgány ve školských správních obvodech, je z něho jasně patrné, že k výsledkům programu přispívá, je-li program *pre-K* zahájen již v raném věku (3 let). Stejně jako ostatní výše zmíněné programy využívá tento projekt multisystémový přístup vycházející z intenzivního vzdělávání zahájeného v raném dětství. Součástí programu jsou strategie adaptačního vzdělávání pro nejvíce znevýhodněné děti a pro děti se zvláštními potřebami, jimž se dostává individuální péče ve třídě nebo ve vyhrazených místnostech ve škole. Kromě kvalitního vzdělávání v rámci programů *pre-K* a *K* a reforem vzdělávacích programů na primární úrovni zajišťuje projekt SFA také vzdělávací aktivity pro rodiče a podporu rodin. Míra účinnosti programů *pre-K* a *K* je střední až vysoká a přetrvává až do vyšších ročníků primární školy.

Programy velkého rozsahu a veřejné preprimární školy

Institucionální programy velkého rozsahu včetně celostátních veřejných předškolních zařízení jsou podle dostupných údajů (o něco) méně efektivní, přestože fakta svědčící pro tento závěr jsou složitá. V evropských zemích existuje jen málo studií zaměřených na efektivitu veřejných systémů preprimárního vzdělávání. Podle těchto studií je míra efektivity střední. Van Tuijl a Leseman (2007) zkoumali vliv nizozemských preprimárních škol (které jsou součástí systému základního školství) na verbální a fluidní kognitivní schopnosti u přibližně 300 turecko-nizozemských a marocko-nizozemských dětí ve věku 4 až 6 let. Předškolní docházka v Nizozemsku začíná ve 4 letech a od 5 let je povinná. Počet dětí navštěvujících tato zařízení je poměrně vysoký – navštěvuje je více než 95 % všech čtyřletých dětí a 100 % všech pěti- a šestiletých. Tato skutečnost vylučuje (kvazi)experimentální přístup. Van Tuijl a Leseman tedy použili dobře prozkoumaný a z kulturního hlediska spravedlivý test inteligence podle věku k určení růstu inteligence obecně i verbální a neverbální fluidní (vrozené) inteligence. Inteligence turecko-nizozemských a marocko-nizozemských dětí při vstupu do preprimární školy byla v průměru o 18 bodů pod průměrnou hodnotou dané věkové skupiny (při standardní odchylce 1,2). Po dvou letech docházky do preprimární školy v rozsahu 22 hodin týdně došlo k průměrnému zvýšení ve vztahu k normě pro danou věkovou skupinu o téměř 9 bodů (standardní míra účinnosti 0,6), což znamená zmenšení rozdílu na polovinu. Ve Spojeném království (Anglii) Sylva a kol. zkoumali na vzorku přibližně 3 000 dětí v předškolním věku vliv různých zařízení preprimární péče a vzdělávání včetně veřejného systému preprimárních škol a přípravek pro děti ve věku 4 až 6 let (Sylva a kol., 2004, 2007a). Pomocí metody přidané hodnoty (víceúrovňová regresní analýza) a zkoumání vlivu jazykových aktivit a aktivit zaměřených na čtení a psaní v domácím prostředí byla zjištěna standardní účinnost veřejných preprimárních zařízení na přípravu na učení ve škole v rozsahu 0,6 až 0,7. Tyto účinky, i když jejich velikost s časem klesá, zůstávají patrné ještě dlouho v průběhu docházky do primární školy. Na základě celostátní panelové studie Caille (2001) uvádí, že docházka do francouzských preprimárních zařízení, které jsou součástí celostátního systému preprimárního vzdělávání (*école maternelle*) snižuje počet žáků pocházejících z rodin s nízkými příjmy a z rodin přistěhovaleckých, kteří v primární škole opakují ročník, o 9 % na konečných 17 %. Jeantheau a Murat již v předchozí studii (1998) zaznamenali zvýšenou úroveň obecných znalostí o světě, dřívější gramotnost, dřívější schopnost počítat a znalost koncepce času a prostoru při zahájení školní docházky jako pravděpodobné výsledky docházky do preprimárního zařízení (bohužel nebyly stanoveny žádné standardní míry účinnosti, které by umožnily srovnání s dalšími studii).

Mezi příklady nejznámějších nedávno zkoumaných programů velkého rozsahu v USA patří *Head Start* (McKey a kol., 1985; US Department of Health and Human Services, 2005), *Early Head Start* (Love a kol., 2005) a *státem financovaná (polodenní) preprimární zařízení* pro znevýhodněné děti (Gilliam & Ziegler, 2000). Nedávno uveřejněná zpráva o efektech programu *Head Start* potvrzuje starší výsledky programu *Head Start* (US Department of Health and Human Services, 2005). Ze studie provedené za použití metody RCT (Randomised controlled trial) vyplynulo, že řada významných opatření na podporu dovedností předcházejících čtení, psaní a počítání má pouze malý vliv, z čehož pramení otázka, zda přínosy opravdu převažují nad náklady. Výsledky vyvolávají znepokojení zejména vzhledem k použití metody RCT, která je považována za vysoce spolehlivou. Při bližším pohledu se však i u metody RCT může vyskytnout určitá nevýhoda. Rodiny, které se na počátku přihlásily do programu *Head Start*, ale na základě náhodného výběru nebyly do programu zařazeny, patrně hledaly alternativní řešení a často pro své děti našly jiné programy uspokojivé až dobré kvality. To samozřejmě mohlo oslabit výsledky programu *Head Start*. Při vysvětlování (jen o něco) méně úspěšných výsledků u programů velkého rozsahu poukázalo několik autorů na ne zcela optimální podmínky fungování těchto programů. Ramey a Ramey (2004) uvádějí jako nejvýznamnější faktory ve vztahu k úspěšnějším programům obecně nižší kvalifikaci pracovníků, nižší intenzitu, vyšší vstupní věk a nedostatek multisystémového přístupu, který by byl zaměřen také na rodiče a komunitu.

Nejednotné výsledky naznačují, že záleží na *kvalitě* i *kvantitě* nabídky, zejména na takzvané kvalitě procesů, které zahrnují pedagogické přístupy a vzdělávací programy, a na strukturální kvalitě, která zahrnuje takové faktory, jako je velikost skupiny, počet dětí na pracovníka, úroveň odborné přípravy učitelů, výše mezd učitelů a stabilita personálu (nízká míra fluktuace). Například Gilliam a Zigler (2000) zjistili, že preprimární zařízení v USA ve státech s vyšším stupněm odborné přípravy učitelů a příznivějším poměrem počtu dětí na pracovníka jsou mnohem efektivnější než preprimární zařízení v těch státech, kde povinně vyžadovaná kvalita je nižší. Veřejná preprimární zařízení velkého rozsahu mají tendenci fungovat monosystémovým způsobem, což znamená, že se méně snaží pracovat s rodiči a poskytovat podporu rodinám, v důsledku čehož mohou být méně efektivní než programy založené na kombinovaném modelu, které byly popsány výše. Love a kol. (2005) zjistili, že programy *Early Head Start* spojující v sobě institucionální přístup s podporou rodičů a přístup plně implementující standardy kvality dosahují nejvýznamnějšího účinku. Kromě toho může vedle kvalitativních kritérií, jako je nízký počet dětí na pracovníka, sehrávat svou roli také kvantita či „dávkování“ preprimárního vzdělávání v raném věku. Z Goreyho (2001) studie vyplývá, že rozhodujícími faktory jsou věk zahájení předškolní docházky, její intenzita a doba trvání, což u programů velkého rozsahu (pozdější začátek, polodenní rozvrh, nízká intenzita) nemusí být optimálně splněno. Stejně tak Jeantheau a Murat (1998) a Caille (2001) hovoří o silném dopadu dřívějšího zahájení předškolní docházky ve francouzském preprimárním systému (ve 2 letech oproti 3 letům) na dovednosti dětí v počátcích školní docházky a na počet žáků opakujících ročník v primární škole, zejména u dětí z rodin s nízkými příjmy a z přistěhovaleckých rodin, kdy zahájení předškolní docházky ve 4 letech u těchto dětí prakticky nemělo prakticky žádný kompenzační vliv. Otázkami pedagogického přístupu, vzdělávacích programů a podmínek strukturální kvality se podrobněji zabývají níže uvedené části 3 a 4.

Zařízení pravidelné péče typu opatroven

Kvalitní péče v zařízeních pravidelné péče typu opatroven může mít rovněž pozitivní vliv na jazykové a kognitivní schopnosti dětí pocházejících z rodin s nízkými příjmy a z etnických menšin. Pokud má péče v takovém zařízení nadprůměrnou kvalitu, bude pro děti pocházející z rodin s nízkými příjmy a z etnických menšin představovat středně velký přínos v oblasti kognitivního a jazykového rozvoje, jak vyplynulo ze studií uskutečněných ve Švédsku a v USA (Andersson, 1992; Broberg a kol., 1997; Burchinal a kol., 2000; *National Institute of Child Health and Development Early Child Care Network*, NICHD ECCN, 2002). Podobné výsledky se nedávno objevily i ve Spojeném království, kde se ukázal významný kompenzační účinek kvalitní péče v těchto zařízeních u většiny znevýhodněných dětí pocházejících z rodin s nízkými příjmy a z rodin přistěhovaleckých (Sylva a kol., 2004). Přestože sociální a ekonomické funkce pravidelné mimorodinné péče v zařízeních typu opatroven i jejich systém financování a právní úprava se mohou od úpravy pro předškolní zařízení do značné míry lišit, z hlediska vývoje dětí je lze považovat za příbuzné systémy ve stejném kontinuu.

Účinky takové péče se zvyšují, pokud je kvalita péče v daném zařízení vyšší, pokud je děti před zahájením školní docházky navštěvují déle a intenzivněji – tedy pokud se jim dostává vyšších „dávek“ péče – a pokud děti přicházejí z rodin se špatným klimatem informálního vzdělávání, což zesiluje kompenzační účinek. Mnoho studií však naznačuje, že rodiny s nízkými příjmy a rodiny náležející k etnickým menšinám mají tendenci vybírat si péči nižší kvality. Touto problematikou se dále zabývá část 1.5. Nedávné hodnocení programu *Infant Health and Development Program (IHDP)* zaměřeného převážně (z 80 %) na afroamerické novorozence s nízkou porodní hmotností a dalšími zdravotními riziky pro to přináší další důkazy (Lee, 2005; Hill a kol., 2003). IHDP poskytuje v opatrovnách vysoce kvalitní péči pro děti od věku 12 měsíců, vývojově přiměřené domácí vzdělávací aktivity a podporu pro rodiny. Studie použila metodiku RCT s podrobnými záznamy o kvantitě využití péče jak rodinami zařazenými do programu, tak i rodinami kontrolními (využívajícími alternativních forem péče), zjišťovala kvalitu péče ve sledovaných zařízeních a zaznamenávala změny ve výši příjmů rodin v důsledku vstupu matek na trh práce. Výsledky v oblasti kognitivního, školského a sociálně emočního vývoje ve věku 3 let a následně ve věku 8 let ukazují jasný vliv kvality (IHDP versus obvyklá nebo žádná péče) i kvantity neboli „dávování“, které jsou dokonce tím silnější, čím větší jsou biologicko-zdravotní rizika u dětí (nízká porodní hmotnost). Je zajímavé, že program IHDP měl kromě přímého vlivu na děti také nepřímý vliv na jejich vývoj prostřednictvím zvýšení rodinného příjmu díky vyšší účasti matek na trhu práce, kterou právě tento program umožnil, což potvrzuje teorii o účinnosti multisystémového přístupu.

Nedávné výsledky studie *Early Child Care Network* vypracované Národním institutem zdraví a rozvoje dětí v USA (*National Institute of Child Health and Development*) jsou však méně jednoznačné (NICHD ECCN, 2006; viz také Belsky, 2006). Tato studie se zaměřila zejména na dlouhodobý vliv (přetrvávající do období docházky do primární školy) velice brzkého začátku péče v opatrovnách (do několika měsíců po narození), vysoké intenzity využívání této péče (30 a více hodin týdně) a dlouhé doby trvání nerodičovské péče. Studie potvrzuje, že přínosy péče v těchto zařízeních pro kognitivní a jazykový vývoj jsou celkově nevýznamné až mírné. Studie však ukazuje i negativní dopady kvantity péče na míru sociálně emočních důsledků u dětí ve školním věku (větší výskyt problémového chování) bez ohledu na kvalitu péče v opatrovně nebo na kvalitu domácího prostředí. Z toho lze vyvozovat, že velice brzký začátek a velice intenzivní využívání těchto služeb nelze doporučit.

Preprimární vzdělávání v rodině a podpora rodiny

Velice rozšířenými programy preprimárního vzdělávání v rodině jsou *Parent as Teachers Program (PAT, v USA)*, *Home-based Instruction Programme for Pre-school Youngsters (HIPPI, v Izraeli, Nizozemsku, Turecku a USA)*, *Mother (or Parent) Child Home Programme (MCHP, PCHP, v USA, na Bermundách a v Nizozemsku)*. Přestože tyto programy mohou mít v určitých případech značný vliv na kognitivní a jazykové schopnosti dětí a na jejich sociálně emoční chování, z nedávné metaanalýzy porovnávající tyto programy s institucionálními (kombinovanými) programy popsány výše vyplývá, že rodinné vzdělávací programy jsou méně účinné než programy v opatrovnách (Blok a kol., 2005). Nabízí se několik vysvětlení. Rodiče jako primární intervenční činitelé jsou jen zřídka dostatečně vybaveni na to, aby tyto programové aktivity mohli vést. Mohou být například negramotní nebo se jazyk používaný v rodině může lišit od jazyka vyučovacího. Dalším vysvětlením je, že domácí prostředí nemusí být pro optimální učení vhodné. Například zde mohou být přítomny četné stresující faktory, které ztěžují účinnou implementaci programu (van Tuijl a kol., 2001).

Model rodinného vzdělávání však může být vhodným nástrojem podpory vyváženého bilingvního rozvoje a posilování nezávislosti rodin, které jsou příslušníky etnických menšin. Vzhledem ke skutečnosti, že v preprimárních zařízeních a v primárních školách často není možné poskytovat bilingvní vzdělávání z důvodu finančních i personálních omezení nebo politických námitek, může být zapojení rodičů hovořících jazykem J1 vhodnou alternativou. Leseman a van Tuijl (2001) zaznamenali u turecko-nizozemských dětí středně silný vliv turecké verze rodinného programu vzdělávání na rozvoj jejich slovní zásoby a gramatiky v jazyce J1 (ale samozřejmě nikoli v jejich jazyce J2), jakož i na všeobecné kognitivní a školní dovednosti, které byly testovány v nizozemštině jakožto v jazyce J2, což svědčí o přenosu na kognitivní úrovni. Naproti tomu zapojení těchto dětí do preprimární a primární školní docházky u nich podpořilo rozvoj jazyka J2.

Vzdělávací programy pro rodiče, programy podpory rodin nebo systémy podpory rodin integrující nejruznější služby pro rodiny nebo rodiče, jež se na děti zaměřují pouze nepřímou, nevykazují jednoznačné dopady na kognitivní a jazykový rozvoj dětí (Brooks-Gun & Markman, 2005; Goodson a kol., 2000; Blok a kol., 2005; Sweet & Appelbaum, 2004). Výjimkou jsou případy, kdy kvalitní institucionální výchovné a vzdělávací programy (nabízené v opatrovnách nebo v předškolních zařízeních) představují standardní službu nabízenou všem zúčastněným rodinám, jak tomu bylo u projektu *Yale Child Welfare Project*. Programy zaměřené na podporu rodiny však pravděpodobně chrání děti před negativními podmínkami výchovy, zabraňují týrání dětí a problémům v sociálně emočním rozvoji (MacLeod & Nelson, 2000; Sweet & Appelbaum, 2004). Sweet a Appelbaum (2004) analyzovali šedesát programů návštěv v rodinách a podpory rodin z několika zemí vyznačujících se různými charakteristikami. Přestože většina přístupů vykazovala slabý až středně silný vliv na rodičovské schopnosti a sociálně emoční rozvoj dětí a přestože tyto programy úspěšně předcházely týrání a zanedbávání dětí, neprojevil se u nich prakticky žádný vliv na kognitivní a jazykový rozvoj dětí. Programy návštěv v rodinách, které zahrnují časté návštěvy u mladých prvorodičů v předporodním i poporodním období snižují výskyt týrání a zanedbávání dětí v rodině, mají pozitivní vliv na tělesné i duševní zdraví dětí a snižují míru výskytu antisociálního chování (Olds a kol., 1998).

1.3. Institucionální péče a vzdělávání: pedagogický přístup a osnovy

Přestože někteří autoři zastávají názor, že otázka pedagogického přístupu a obsahu vzdělávání není z hlediska efektivity preprimární péče, výchovy a vzdělávání podstatná, bližší zkoumání krátkodobých a dlouhodobých účinků různých přístupů a vzdělávacích programů a odlišných účinků programů na základní schopnosti a dovednosti a na složitější kompetence související s učením vede k opačnému závěru. Otázka „kvality“ a „pedagogického přístupu“ vyvolala ostré diskuse v odborné literatuře i mezi pedagogy z praxe. Předmětem současné diskuse je vyváženost mezi *postupy odpovídajícími úrovni vývoje* (označovanými také jako „sociálně emoční orientace“) a *postupy didaktickými* (s přímou výukou) či *akademickými* (se silným zaměřením na základní jazykové a kognitivní kompetence a na dovednosti souvisejícími s počátečním čtením, psaním a počítáním, které však nutně nemusí používat přímou výuku).

Pedagogové raného období

Z historického pohledu vycházejí pedagogické přístupy a obsah programů péče, výchovy a vzdělávání v raném dětství z obecných kulturních koncepcí a společenských hodnot týkajících se funkce výchovy, vzdělávání a péče v raném dětství v rámci společnosti a z teorií o přirozenosti dítěte v raném věku, o jeho učení a vývoji (přehled viz Nourot, 2005). Někteří známí a dosud vlivní pedagogové specializující se na výchovu, vzdělávání a péči v raném dětství, jako např. Pestalozzi, Fröbel, Dewey a Montessoriová, vystavěli svůj přístup na kritice postupů péče v dětských útulcích a v primárních školách své doby. Pestalozzi, Fröbel a Dewey chápali preprimární zařízení pro děti v raném věku jako rozšíření ideálního domácího prostředí a zdůrazňovali význam emočně bezpečných a láskyplných vztahů, což znamenalo, že učitel by neměl vyžadovat přísnou disciplínu a měl by děti spíše vést k objevování světa než je učit. Podle zásady „od bližšího k vzdálenějšímu“ obsahovaly vzdělávací programy hry a objevování s konkrétními – často speciálně navrženými – předměty, jako jsou kostky, válce, trojúhelníky a obdélníky, s materiály jako je látka, dřevo, hlína, písek a voda a s rostlinami a zvířaty na zahradě, aby děti mohly objevovat obecné zásady fyzikální a biologické povahy. Dnes bychom tento přístup označili za „vývojový“. Montessoriová jej rozvinula do individualizovanějšího vzdělávacího programu, který bere ohled na rozdíly mezi jednotlivými dětmi co do tempa vývoje a vnitřní motivace. Dnes je tento postoj zastoupen v koncepci „zaměření na dítě“ (pedocentrismus), která zdůrazňuje význam toho, aby dítě dostalo prostor pro vlastní iniciativu, možnost volby a sebeurčení. Další charakteristickou vlastností těchto počátečních přístupů ke vzdělávání a péči o děti v raném věku bylo seznamování s činnostmi ze skutečného života (Fröbel) nebo projekty ze skutečného života (Dewey), což znamenalo, že děti byly stimulovány k tomu, aby vykonávaly činnosti podobající se činnostem dospělých v jejich kulturní komunitě. U Fröbela to byly činnosti jako tkaní, pletení, modelování z hlíny a skládanky z papíru. U Deweyho byly dětem předkládány jim přizpůsobené verze různých činností dospělých, jako je tkaní nebo truhlářské práce, a děti měly ve spolupracujících skupinách formou hry řešit poměrně složité problémy ze skutečného života. Dnes by byl tento přístup seznamování dětí s kulturními zvyky ze světa dospělých v raném dětství označen za „autentický“.

Studie o vývoji dětí a jejich vliv na pedagogické přístupy

V minulém století získaly vědecké studie zabývající se dětmi nezanedbatelný vliv na pedagogické přístupy a vzdělávací programy v oblasti péče, výchovy a vzdělávání v raném dětství. Vědecké

disciplíny zaměřené na vývoj a vzdělávání však neformulovaly jednoznačné směrnice. Rozvoj biologických věd vnesl do některých systémů a programů péče a vzdělávání v raném dětství silný akcent na přirozené zrání, který na jedné straně kladl důraz na zaměření na dítě a na přední místo v programu postavil fyzické a sociální hry, ale na druhé straně ještě více odděloval výchovu a vzdělávání v raném dětství od vzdělávání školního. Naproti tomu nástup behaviorismu kladl důraz na učení a vyučování s využitím příležitostí stimulace k formování jazykového, sociálního a kognitivního chování dětí v raném věku. Další významný vědecký proud souvisel s Piagetovou teorií kognitivního vývoje jako procesu vytváření stále složitějších a abstraktnějších kognitivních dovedností prostřednictvím interakce s předměty a symboly při hře na základě vnitřní motivace dětí ovládnout jejich svět – určitá „meziteorie“ mezi teorií zrání a teorií učení – a ještě později byl „objeven“ Vygotského sociální konstruktivismus, který vycházel z Piagetovy teorie, ale zdůrazňoval roli dospělých a učitelů jako představitelů kultury v širším smyslu při vývoji dětí. Obě teorie, stejně jako z nich vycházející pedagogické přístupy, kladly důraz na tvořivost a symbolickou „hru na“ a na interakci s vrstevníky jako základ širšího kognitivního a sociálního rozvoje (Copple a kol., 1984; Verba, 1998). Vygotského odkaz však také zvýšil povědomí o významu *kulturně podmíněného učení* zprostředkovaného učiteli a dalšími dospělými. Kulturně podmíněným učením Vygotskij rozuměl to, že kognitivní a jazykový rozvoj zčásti znamená zasvěcování do kulturní praxe dospělých – dítě se tak učí používat kulturní artefakty dané komunitou, což se v současných společnostech týká především kognitivních, matematických, gramotnostních a jazykových schopností vyšší úrovně.

Vygotského teorie inspirovala badatele ke studiu vývoje dětí jako procesu akulturace (Rogoff, 2003). Pro současnou diskuse o obsahu vzdělávacích programů pro děti v raném věku jsou důležitá zjištění, že předškolní děti s velkým zájmem pozorují každodenní činnosti dospělých kolem sebe a mají přirozený sklon je napodobovat, například při používání technik čtení a psaní. Byly vytvořeny termíny „rodící se gramotnost“ (*emergent literacy*) a „rodící se schopnost počítat“ (*emergent numeracy*), které se vztahují ke skutečnosti, že se malé děti spontánně (i když samozřejmě na základě pozorování dospělých a jejich napodobování) snaží proniknout do tajů písma a naučit se samy číst a psát, snaží se počítat, seskupovat, měřit a porovnávat nejrůznější objekty. Podobně i studie využívající přirozených pozorování výchovy dětí v rodinách odhalily, že každodenní rozhovory, společné čtení knih, vyprávění pohádek, hry a činnosti spojené s řešením problémů, a dokonce i domácí práce odrážejí hluboké kulturní hodnoty týkající se významu určitých jazykových kompetencí a schopnosti číst, psát a počítat, a fungují tedy jako příprava dětí na vstup do formálního vzdělávacího systému (alespoň v rodinách, kde rodiče mají určitou úroveň vzdělání). S ohledem na probíhající diskuse o vhodné praxi v oblasti péče a vzdělávání v raném věku si tyto poznatky zaslouží pozornost.

Významný vliv v oblasti péče a vzdělávání v raném věku získala ještě další linie vědeckého výzkumu. John Bowlby odhalil význam bezpečného připoutání dítěte k dospělému pečovateli jako základu zdravého emocionálního a sociálního vývoje a podnítil tak rozvoj celosvětového výzkumného programu zaměřeného na sociální vztahy dětí v raném věku, který byl rozšířen i na prostředí péče a vzdělávání v raném věku mimo rámec rodiny. Z tohoto výzkumu vyplývá, že citlivá a vnímavá péče je hlavním určujícím faktorem pro vznik bezpečného pouta (de Wolff & van IJzendoorn, 1997), což znamená, že rodiče by měli rychle a adekvátně reagovat na signály úzkosti u dítěte, měli by iniciovat interakce s dítětem a vhodně a smysluplně reagovat na interakci dítětem iniciovanou a rovněž by měli dítěti poskytovat stimulaci odpovídající jeho věku (např. vokalizace, mluvení, zapojení do společné četby, poskytnutí materiálu ke hrám a pro rozvoj tvořivosti). Pro pečovatele a učitele v zařízeních péče a vzdělávání v raném věku byly vypracovány podobné zásady zdůrazňující význam vnímavosti

učitelů, jejich emocionální podpory a nenásilných interakcí s dětmi. V současné době rozšířené systémy hodnocení kvality, jako je např. upravená stupnice pro hodnocení prostředí v raném dětství (*Early Childhood Environments Rating Scale Revised – ECERS-R*; Harms a kol., 1998) nebo stupnice pro hodnocení pozorování prostředí péče (*Observation Rating Scale of Care Environment – ORCE*), kterou používá i studie *NICHD Early Child Care Network*, z těchto koncepcí přímo vycházejí (např. evropský výzkum prováděný s ECERS a ORCE, viz mimo jiné Sylva a kol., 2004; Tietze & Cryer, 1999, 2004; Vermeer a kol., 2005).

Současné diskuse: postupy odpovídající úrovni vývoje versus akademické standardy

Teorie zrání a konstruktivistické teorie nadále inspirují přístupy orientované na dítě, v nichž hra, hra s vrstevníky, spontánní objevování učení na základě objevování a spolupráce s vrstevníky jsou považovány za klíčové mechanismy pro stimulaci rozvoje, což vede k tomu, že většina dětí je pak do věku 6 či 7 let připravena na školní docházku. Na druhé straně teorie učení, které mají své kořeny v behaviorismu v první polovině minulého století a v teoriích zpracování informací v následujícím období, kladou důraz na učitelem řízený přenos jazykových dovedností a kognitivních schopností přímo souvisejících se vzdělávacím programem primární školy, což vede k více *didaktickému* přístupu i u velice malých dětí – s využitím přímých pokynů a odměn posilujících proces učení v rámci vysoce strukturovaného a přesně naplánovaného „akademického“ obsahu vzdělávání. Programy preprimárního vzdělávání pro děti pocházející z rodin s nízkými příjmy a z etnických menšin, které fungují na základě teorie učení s využitím přímých pokynů učitelů, vykazují poměrně vysokou míru účinnosti při dosahování kognitivních a učebních cílů (např. Gersten a kol., 1988; Schweinhart & Weikart, 1997). Nicméně tento přístup bývá kritizován pro své negativní dopady v sociálně emoční oblasti (viz např. Burts a kol., 1992; Haskins, 1985; Stipek a kol., 1995).

V současných diskusích o obsahu výchovných a vzdělávacích programů pro malé děti se nedává jednoznačná přednost ani teorii zrání, ani teorii konstruktivistické, ani teorii učení. Existující konsensus mezi vědeckou komunitou i mezi mnoha učiteli lze charakterizovat jako *sociálně konstruktivistický* přístup, který klade důraz na vnitřně motivovanou činnost dítěte a na jeho vlastní iniciativu jako hnací síly rozvoje, ale zároveň připouští, že rozvoj nemůže probíhat v kulturně prázdném prostředí, nýbrž by se měl zaměřovat na oblasti znalostí a dovedností v dané kultuře ceněných, jak o tom hovoří Dewey a Fröbel. Role učitele v tomto sociálně konstruktivistickém pojetí tedy nespočívá v pouhém vytváření podmínek pro optimální samovolný vývoj dítěte. Učitel by měl rovněž vědomě seznamovat děti s různými kulturními oblastmi, jako je školský jazyk, čtenářství a počtářství, matematika a přírodní vědy, a měl by vést s dětmi interakci s cílem podpořit jejich rozvoj v těchto oblastech. Přitom by měl respektovat principy rozvoje a motivace a umožnit dětem přejímat iniciativu a do jisté míry si samostatně určovat svou cestu vzdělávacím programem, a to při využití tvořivosti a symbolických her („her jako“ / „her na“) a spolupráce v malých skupinkách s autentickými materiály a úkoly, což jsou hlavní nástroje pro stimulaci vývoje, opět do značné míry v duchu průkopníků, především Deweyho. Zajímavým příkladem tohoto přístupu se značným vlivem na rozvoj jazykových schopností a přípravných gramotnostních schopností je tzv. *poštovní experiment* (*post office experiment*), který provedli Neuman a Roskoss (1993). Děti se zde formou hry a na základě své vnitřní motivace učily písmena, dozvídaly se o funkcích čtení a psaní a získávaly novou slovní zásobu a znalosti o světě

prostřednictvím několik týdnů trvající hry na poštovním úřadě, který byl instalován ve školní třídě. Podobných příkladů existuje mnoho, i když jen málo z nich bylo podrobena výzkumu.

Kromě toho existuje rovněž konvergence se sociálně emočním přístupem, který má kořeny v teorii připoutání. Význam emočně bezpečných a stabilních sociálních vztahů v péči a vzdělávání v raném věku jakožto základní podmínky pro zdravý rozvoj a efektivní učení je v současné době široce uznáván (Pianta a kol., 1997; Hamre & Pianta, 2001; Rimm-Kaufman a kol., 2002). Zdravý (psychický) vývoj je v současné době definován jako rozvoj sebeovládání, což je koncept odkazující na vědomé ovládání pozitivních i negativních emocí a výsledné adaptivní a sociálně žádoucí chování, včetně chování v oblasti učení (McClelland a kol., 2006). Bezpečné sociální vztahy s učiteli a spolužáky jsou důležitým základem vývoje sebeovládání (Kochanska a kol., 2000).

Nový konsensus, podpořený studii zaměřenými na rozvoj dětí a novými pohledy na učení jako na aktivní a konstruktivní proces zprostředkovaný v sociálních vztazích založených na spolupráci a vyžadující citlivé a vnímavé učitele, kteří děti vedou a účastní se jejich aktivit, se mimo jiné odráží i v konceptu „postupů odpovídajících úrovni vývoje“, který formulovala Bredekampová (1987). Rozsáhlý soubor zásad a kritérií pro postupy odpovídající úrovni vývoje se s úspěchem používá v USA k hodnocení postupů v centrech denní péče a v preprimárních zařízeních a ke zvyšování kvality struktur a procesů a také jej přijala Světová organizace pro předškolní výchovu (*Organisation mondiale pour l'éducation préscolaire, OMEP*), nevládní organizace s 60 členskými organizacemi ze zemí celého světa, včetně několika zemí evropských. I přes tento konsensus se však programy péče a vzdělávání v raném dětství stále liší v tom, jaký význam přikládají problému sladění všech zájmů a uspokojení všech zúčastněných stran a jak tento problém řeší. V mnoha zemích jsou preprimární zařízení a mateřské školy (pro děti ve věku nad 3 až 4 roky) součástí systému primárního školství (viz kapitola 3 o dostupnosti vzdělávání a péče v raném dětství) a jsou nuceny splňovat školní standardy, jež jsou nastaveny pro primární školy. Navíc tlak politiků na dosahování okamžitých výsledků ve snadno měřitelných oblastech, jako je gramotnost či matematika, a zvyšující se důraz na stanovení konkrétní odpovědnosti podle dostupných údajů podkopávají vývojový přístup a vedou ke snižování věku, ve kterém si děti osvojují školní dovednosti (Dickinson, 2002; Marcon, 2002). Tento tlak je pociťován zejména u programů zaměřených na znevýhodněné děti ze skupin s nízkými příjmy a z menšin, u nichž hrozí riziko školního neúspěchu. Snad ještě větší význam má strukturální kvalita zařízení pro vzdělávání a péči v raném věku. Názory a schopnosti učitelů v oblasti „postupů odpovídajících úrovni vývoje“ může být obtížné využít v praxi, pokud k tomu nejsou vytvořeny příznivé podmínky, např. pokud je skupina příliš početná a učitel je příliš zaneprázdněn řízením chodu třídy (viz část 4).

Hodnocení a krátkodobé či dlouhodobé přínosy

Klíčovým aspektem otázky, zda zvolit vývojový nebo akademický přístup ke vzdělávacím programům pro období raného dětství, je to, zda jsou účinky programu hodnoceny z krátkodobého či dlouhodobého hlediska. Třebaže v *krátkodobém horizontu* mohou být didaktické i akademické programy stejně efektivní nebo dokonce ještě efektivnější při dosahování kognitivních a jazykových cílů než přístupy zaměřené vývojově, z několika studií vyplývá, že *dlouhodobé přínosy*, jež se týkají i výsledků ve škole, jsou větší u vývojových programů, a to nejspíše díky pozitivnímu vlivu na sociálně emoční kompetence dětí, na jejich sebeovládání a vnitřní motivaci. Schweinhart a Weikart (1997)

porovnávali program *High/Scope* s didaktickým programem orientovaným na základní dovednosti a s tradičním přístupem, který badatelé charakterizují jako „laissez faire“, pravděpodobně proto, že učitelé dávají přednost přirozenému zrání dětí. Z krátkodobého hlediska dosahovaly jak didaktický, tak vývojově konstruktivistický program *High/Scope* v podstatě stejné účinnosti v kognitivní oblasti, avšak v dlouhodobém horizontu se projevil i další přínosy programu *High/Scope*, mezi něž patřily lepší sebeovládání, lepší přístup k práci, vyšší motivace a lepší sociální začlenění i chování, což v porovnání s ostatními přístupy vedlo k lepším výsledkům v sociální oblasti (například nižší míra kriminality, větší ekonomická nezávislost) v období rané dospělosti. Tyto sociální výsledky v pozdějším období jsou podobné jako výsledky zaznamenané u projektu *Perry Preschool Project*, předchůdce programu *High/Scope*. Model „laissez faire“ pak byl ve všech ohledech nejméně účinný.

Marcon (1999) porovnával tři různé přístupy preprimárního vzdělávání z hlediska jejich vlivu na rozvoj dítěte a na osvojení základních jazykových, čtenářských a počtářských kompetencí na konci předškolního období. Většina dětí zapojených do této studie pocházela z rodin s nízkými příjmy a z národnostních menšin. Z výsledků studie vyplynulo, že děti, které navštěvovaly preprimární zařízení využívající vývojový přístup zaměřený na dítě se silným důrazem na vlastní iniciativu dítěte („v souladu s postupy odpovídajícími úrovni vývoje“), vykazovaly lepší zvládnutí základních dovedností na konci preprimární školy než děti z programů více orientovaných na školní dovednosti, kde se tyto dovednosti přímo vyučují (podle tzv. „standardů“ odpovídajících učebním standardům primárních škol). Výhody přístupu zaměřeného na dítě ve srovnání s akademicky orientovaným preprimárním zařízením však byly jen nevýrazné a oba programy dosahovaly mnohem lepších výsledků než kombinovaný model spojující v sobě eklektickým způsobem určité prvky obou přístupů. Následně prováděná studie odhalila ještě složitější obrázek (Marcon, 2002). Děti, které navštěvovaly akademicky orientovaná preprimární zařízení, dosahovaly lepších výsledků v učení v 1. a 2. třídě primární školy a méně často propadaly (zejména chlapci) nebo byly posílány do speciálních škol než děti, které se účastnily programů zaměřených na dítě nebo kombinovaných programů. Tato výhoda trvala až do 3. třídy (do věku 9 let). Ve 3. třídě se výhoda nižšího počtu propadnutí a přeložení do speciálních škol setřela a ve 4. třídě (v 10 letech věku) dosahovaly děti z programů zaměřených na dítě a z kombinovaných programů preprimárního vzdělávání lepších výsledků než děti z akademicky orientovaných předškolních zařízení v celé řadě školních předmětů i v průměrném bodovém hodnocení, i když tato převaha nebyla obecně nijak výrazná. Tyto výsledky naznačují relativní ztrátu u dětí z akademicky orientovaných preprimárních zařízení při přechodu do 4. třídy, což ve školském systému USA (a pravděpodobně i jinde) přináší zvýšené nároky na samostatné studium a na přechod od základního čtení, psaní a počítání ke složitějším úkolům v oblasti porozumění, vlastního vyjádření a proniknutí do podstaty věci. Marcon (2002) konstatuje, že děti z preprimárních programů zaměřených na dítě i z kombinovaných preprimárních programů byly na tyto nové úkoly, s nimiž se setkaly ve 4. třídě, zjevně lépe připraveny.

Svou roli zde může hrát i otázka načasování, což znamená, že u velmi malých dětí (do 5 let) by vzdělávací programy měly být orientovány převážně na dítě a využívat přístupu založeného na vývoji, zatímco programy pro starší děti (ve věku 5 a 6 let) již mohou obsahovat určité školní předměty se zřetelnějším plánováním obsahu vzdělávání a s výraznějšími zásahy učitele, aniž by to mělo negativní dopady na sociálně emoční vývoj dítěte. Pozdější důraz na školské dovednosti následující po převážně vývojovém přístupu, který se soustředil na pěstování sociálně emočních kompetencí, může dokonce přispět k usnadnění přechodu do primární školy. Důkazy o vlivu tohoto načasování zaznamenal Stipek a kol. (1998), který porovnával čtyři skupiny dětí pocházející převážně z rodin

s nízkými příjmy a z etnických menšin, které ve věku 3 až 5 let navštěvovaly buď preprimární zařízení využívající vývojového přístupu (v této studii označované jako „sociálně emoční“) nebo zařízení orientované na základní kompetence a následně pak ve věku 5 až 6 let před zahájením školní docházky navštěvovaly preprimární zařízení (mateřskou školu) využívající vývojového přístupu nebo zařízení orientované na základní dovednosti. Výsledky této studie naznačily, že sociálně emoční přístup zaměřený na dítě v prvních dvou letech docházky do preprimárního zařízení (do 5 let věku) byl klíčový pro pozitivní vliv na rozvoj v oblasti učení i v oblasti sociálně emoční, a to bez ohledu na typ preprimárního zařízení navštěvovaného ve třetím roce. Akademické zaměření mateřských škol (ve věku 5 až 6 let), tj. ve třetím roce předškolní péče, po dvou letech vývojového a sociálně emočního přístupu, vykazovalo mírně lepší výsledky učení v několika předmětech na primární škole a žádné patrné negativní dopady na sociálně emoční oblast v porovnání s programy, kde nadále přetrvávalo sociálně emoční zaměření. Programy se sociálně emočním zaměřením na druhé straně vykazovaly mírně lepší výsledky v oblasti řešení problémů a porozumění jazyku, stejně jako v Marconově studii (2002).

Shrnutí problematiky

Ne každý souhlasí s vývojově přiměřenými postupy, přesněji řečeno s jejich výrazně socioemočně zaměřenou verzí (v protikladu k akademickému přístupu). Důkazy v celkovém pojetí nejsou totiž zcela přesvědčivé. Například van Horn a kol. (2005) kritizují studie upřednostňující v péči a vzdělávání v raném dětství přístup odpovídající úrovni vývoje podle zásad vypracovaných Bredekampovou (1987). Podle těchto vědců obsahují všechny studie metodologické nedostatky, jako je práce s vloženými soubory dat bez použití odpovídajících víceúrovňových postupů statistické analýzy. Pomocí simulované studie ukazují, že jen málo zaznamenaných vlivů na kognitivní a školské kompetence by při použití odpovídajících analytických postupů vykazalo statistickou významnost ve vztahu k akademickému či didaktickému přístupu. Stavění „přístupů odpovídajících úrovni vývoje“ a „přístupů podle standardů“ do protikladu je možná příliš zjednodušujícím způsobem charakterizace úkolů, které musí řešit systém preprimárního vzdělávání, pokud jde o děti pocházející z rodin s nízkými příjmy a z etnických menšin. Z důkazů vyplývá, že vývojový přístup je nejlepší možností pro nejmladší děti, zatímco starší předškoláci by měli být v průběhu učení postupně připravováni na takový druh úkolů, s nimiž se budou setkávat v primární škole, což jim usnadní přechod do první třídy. Orientace na základní školské kompetence (např. ve vztahu k fonologickému povědomí a znalosti písmen) může být začleněna do vzdělávacího programu hravou formou pomocí autentických aktivit, včetně společného dialogického čtení a rozhovoru s učitelem, což navíc pomáhá rozvíjet bohatou slovní zásobu, porozumění textu a znalosti světa (Dickinson a kol., 2003) – což je také přístup odpovídající úrovni vývoje. U všech přístupů se dále jako klíčový faktor jeví pozitivní sociálně emoční klima s emočně bezpečnými a stabilními vztahy a s citlivými, vnímavými a nerušivě působícími učiteli. Neexistuje důvod, proč by orientace na osvojování školních dovedností pomocí autentických aktivit za účasti učitelů nemohla jít ruku v ruce s pozitivním sociálně emočním klimatem (srov. Stipek a kol., 1998, který konstatuje totéž).

1.4. Institucionální péče a vzdělávání: regulace strukturální a procesuální kvality

Příznivý vliv péče a vzdělávání v raném dětství na rozvoj dětí a zvláště příznivé kompenzační účinky pro znevýhodněné děti závisí na vysoce kvalitní interakci učitelů s dětmi, tj. na interakci emočně bezpečné, citlivé, podporující, nenásilné, ale převážně verbální, stimulující a poskytující vedení či oporu. Čím více těchto podmínek bude splněno, tím lépe. Vysoká kvalita interakce, jak zde byla definována, se častěji objevuje ve třídách s nízkým počtem dětí na pracovníka a se vzdělanějšími a odborně připravenými pečovateli a učiteli (Cost, Quality & Child Outcomes Study Team, 1995; Howes & Smith, 1995; NICHD ECCN, 2002; Phillips a kol., 2000). Také vyšší platy učitelů a s tím související nižší míra jejich fluktuace (což je důležité pro stabilitu sociálních vztahů a zachování zkušeností a odbornosti) mají vliv na vyšší kvalitu procesu. Phillips a kol. (2000) uskutečnili na různých místech v několika zemích studii zaměřenou na vztahy mezi strukturální kvalitou a kvalitou procesů v preprimárních zařízeních pro kojence, batolata a předškoláky. Kvalita byla definována na základě standardů pro postupy odpovídající úrovni vývoje a měřena na základě ECERS, systému pozorování vycházejícího rovněž z teorie připoutání. Phillips a kol. zjistili, že mimořádně silný vliv na kvalitu procesu ve třídě má velikost skupiny (pouze u kojenců a batolat), poměr počtu dětí na pracovníka (u všech věkových skupin), úroveň všeobecného vzdělání učitele a speciální odborné přípravy v oblasti vzdělávání v raném dětství (u kojenců a batolat) a výše platu učitele (u všech věkových skupin). Evropské studie nebo studie zahrnující i evropské země, jako např. Andersson (1992), Broberg a kol. (1997), Sylva a kol. (2004), Tietze and Cryer (1999, 2004) a Vermeer a kol. (2005), i když jsou v tomto ohledu méně podrobné než studie prováděné v USA, vykazují podobné vztahy mezi strukturální kvalitou a kvalitou procesu.

Z několika studií vyplývá, že úroveň všeobecného vzdělání učitele a speciální odborná příprava v oblasti vzdělávání dětí v raném věku mají souvislost s kvalitou procesu ve třídě a s výsledky v oblasti vývoje i v oblasti akademické (přehled těchto studií viz Early a kol., 2006 a 2007). Existuje určitý konsensus o tom, že pečovatelé a učitelé pracující s dětmi v raném věku by měli mít bakalářské vzdělání a kvalifikaci získanou ve speciálních kurzech odborné přípravy pro práci s dětmi v raném věku. Výsledky však nejsou tak jednoznačné, jak by se na základě tohoto konsensu mohlo zdát. Early a kol. (2006) v rozsáhlé studii provedené na různých místech v několika státech USA zjistili smíšené vlivy různých úrovní všeobecného vzdělání na kvalitu procesů ve třídě. U učitelů s vyšším než bakalářským vzděláním (tj. magisterským nebo doktorským) byla sice kvalita procesu ve třídě vyšší než u učitelů s nižším než bakalářským vzděláním, avšak mezi učiteli s bakalářským vzděláním a učiteli s nižším než bakalářským vzděláním nebyly patrné žádné rozdíly. Podobně i odborná příprava v oblasti práce s dětmi v raném věku se projevila u učitelů s nižším všeobecným vzděláním, ale nikoli u učitelů s bakalářským nebo vyšším vzděláním. Pokud jde o akademické schopnosti a dovednosti dětí, učitelé s bakalářským nebo vyšším vzděláním dosahovali lepších výsledků v matematice a v řešení problémů, nikoli však v jazykových a gramotnostních schopnostech. Existuje několik vysvětlení těchto nejednoznačných výsledků. Zprvu zde mohou hrát roli i další parametry strukturální kvality, např. počet dětí na pracovníka, i když u nich neexistuje silná korelace se vzděláním a odbornou přípravou učitelů (viz také Early a kol., 2007, kteří argumentují podobně). Zadruhé kromě vzdělávání a odborné přípravy před vstupem do oblasti služeb pro děti v raném věku poskytují mnohá zařízení další odborné vzdělávání a supervizi, a to zejména učitelům s nižším stupněm nespecializované přípravy (Early a kol., 2006). Takovéto soustavné další odborné vzdělávání a využití

monitorovacích systémů kvality v zařízeních poskytujících péči a vzdělávání v raném dětství pak může být samo o sobě významným parametrem strukturální kvality.

V poznámce k podobným závěrům ze sedmi různých studií provedených v USA a zaměřených na vliv vzdělání učitelů Early a kol. (2007) uvádí, že „obecně se (...) stále domníváme, že vzdělání učitelů by mělo být stejně důležité jako u většiny jiných profesí“. Pro vysvětlení jen malé souvislosti mezi úrovní vzdělání učitelů a kvalitou procesu ve třídě badatelé uvádějí, že současné vzdělávání učitelů není dostatečně přizpůsobeno pro vzdělávání dětí v raném věku. Konkrétně poukazují na to, že v programech odborné přípravy učitelů není kladen dostatečný důraz na význam vztahů mezi dětmi a učiteli založených na důvěře a úctě, což je důsledkem toho, že tyto programy kladou příliš velký důraz na věcné obsahové znalosti. Kromě toho bylo zjištěno, že cílený program odborné přípravy pro učitele pracující s dětmi v raném věku, který podporoval vhodnější formy interakce ve třídách v oblasti jazyka a gramotnosti, vedl k výraznému zlepšení rozvoje dětí v těchto oblastech (Wasik a kol., 2006). Dalším možným vysvětlením tedy je, že programy všeobecné odborné přípravy učitelů nejsou dostatečně zaměřeny na žádoucí postupy při vzdělávání dětí v raném věku.

Parametry strukturální kvality, o nichž bylo pojednáno výše, jsou obvykle upraveny v předpisech stanovujících povinné kvalitativní standardy pro daný stát nebo zemi (viz kapitola 4). Nijak nepřekvapí výsledky studií, které prokázaly, že ve státech a zemích, kde platí přísnější regulace pro péči o děti, jejich výchovu a vzdělávání, se jesle a preprimární zařízení vyznačují v průměru vyšší strukturální kvalitou i kvalitou procesů, než je tomu ve státech a zemích s mírnějšími předpisy (Chan & Mellor, 2002; Cost, Quality & Child Outcomes Study Team, 1995; Gilliam & Zigler, 2000; Phillips a kol., 2000). Podle studie, kterou prováděli v několika evropských zemích Tietze a Cryer (1999) a která se nezaměřovala konkrétně na skupiny s nízkými příjmy a/nebo etnické minoritní skupiny, se v zemích, jejichž systém péče o děti v raném věku a jejich vzdělávání je součástí vzdělávací politiky orientované převážně školsky, projevuje tendence zanedbávat základní parametry strukturální kvality (tj. jsou zde povoleny velké skupiny a vysoký počet dětí na pracovníka) a je zde i nižší kvalita procesů (např. silnější didaktická orientace a nižší sociálně emoční kvalita) ve srovnání se státy a zeměmi, jež přijaly politiku orientovanou na péči.

Projekt preprimárního vzdělávání Mezinárodní asociace pro hodnocení výsledků vzdělávání (*IEA Pre-primary Project*) je longitudinální studie zaměřená na preprimární péči a vzdělávání v deseti zemích (včetně evropských zemí Finska, Irsko, Itálie, Polsko, Řecko a Španělsko). Zaměřuje se na strukturální a procesuální parametry reprezentativních vzorků zařízení pro péči a vzdělávání čtyřletých dětí na základě stupnice ECERS-R (Harms a kol., 1998) a několika dalších nástrojů hodnocení, přičemž vlivy těchto parametrů na jazykové a kognitivní dovednosti dětí ve věku 7 let byly vyhodnocovány na základě mezinárodních baterií testů. Výsledky, které zaznamenali Montie a kol. (2006) na základě třístupňové regresní analýzy (země, prostředí, dítě), odhalují pozitivní vlivy, které na jazykové a kognitivní kompetence mají míra účasti dospělých (učitelů) na aktivitách dětí a úroveň interakce mezi dospělým a dítětem (avšak pouze v zařízení, kde se využívá převážně přístup orientovaný na dítě). Dále se projevil pozitivní vliv množství interakcí mezi dětmi ve věku 4 let na jejich jazykové kompetence ve věku 7 let. Množství aktivit, jichž se účastnila celá skupina, mělo negativní dopad na kognitivní výsledky, zatímco doba věnovaná učení a řešení problémů na základě objevování z vlastní iniciativy nebo v malých skupinkách měla na kognitivní rozvoj pozitivní vliv. Pokud jde o parametry strukturální kvality, zjistil *Pre-primary Project* IEA konstantní a statisticky významný, avšak relativně malý vliv počtu let prezenčního studia učitele na výsledky v jazykové oblasti. Pokud

jde o velikost skupiny a poměr počtu dětí a pracovníků, neprojevil se ve zúčastněných zemích žádný konzistentní vliv, což může znamenat, že tyto kvalitativní parametry nejsou tak univerzálně platné, jak se předpokládalo. Je možné, že širší kulturní kontext a převládající vzorce socializace v rodině hrají významnější úlohu (Clarke-Stewart a kol., 2006). Jiným vysvětlením může být to, že parametry strukturální kvality jsou základním předpokladem pro optimalizaci kvality procesů, avšak nemají přímý vliv na výsledky rozvoje, takže v analýzách provedených v rámci *Pre-primary Project* IEA mohl být vliv těchto parametrů podceněn.

Zajímavým výsledkem tohoto projektu IEA bylo dále zjištění, že rozdíly v jazykovém a kognitivním rozvoji jsou ovlivněny nejen faktory na úrovni konkrétního zařízení, ale i faktory na úrovni celé země. Například rozdíly ve výsledcích jazykového a kognitivního rozvoje statisticky odpovídaly procentu preprimárních zařízení v dané zemi, ve kterých se dospělí účastní aktivit dětí a mají s nimi mnoho interakcí, z čehož vyplývá, že zákonné předpisy na úrovni jednotlivých zemí by se měly zaměřovat přímo na požadovanou kvalitu procesů, např. v podobě tzv. národních vzdělávacích programů (příklady uvádějí Chan & Mellor, 2002).

1.5. Dlouhodobé přínosy, překážky využití a podoba systémů

Pokud má být preprimární vzdělávání využíváno jako politické opatření k posílení spravedlnosti, nestačí se soustředit na jeho krátkodobé výsledky; to vyvolává otázku, za jakých podmínek se okamžité výsledky těchto programů promítnou do dlouhodobých přínosů. Nestačí také omezit efektivní přístupy na modelové programy malého rozsahu, které zasáhnou pouze malou část cílových skupin; to vyvolává otázku, jak rozšířit přístup ke službám preprimární péče a vzdělávání dobré kvality.

Dlouhodobé přínosy

Přestože bylo často zaznamenáno oslabování vlivu programu, nejde ojev tak univerzální a nevyhnutelný, jak by se mohlo zdát. Například výsledky řady programů zmíněných v předchozích částech této kapitoly naznačují, že dlouhodobé výsledky jsou možné. Ve své metaanalýze studií hodnotících preprimární programy publikované po roce 1985 vypočítali Blok a kol. (2005) průměrnou hodnotu poklesu integrované míry účinnosti se standardní odchylkou 0,03 za rok, což znamená, že by trvalo přibližně 15 let, než by zmizel středně silný vliv kvantifikovaný jako 0,5. V tomto období se může projevit několik přínosů, jako např. nižší míra opakování ročníku, nižší míra přeřazování žáků do speciálních vzdělávacích zařízení a u diferencovaných školských systémů, jejichž součástí jsou selektivní vzdělávací cesty, také vyšší počet studentů z nízkopříjmových rodin a z etnických menšin, kteří se na tyto cesty dostávají.

Je pravděpodobné, že zlepšením podoby programů a kvality obsahu lze pozitivní vlivy vzdělávání v raném dětství prodloužit. Existují důkazy, že včasný začátek (ve věku 3 let nebo dříve, ale zase ne příliš brzy) spolu s intenzivním, multisystémovým a kvalitním přístupem, který v sobě spojuje vývojový model preprimárního vzdělávání zaměřený na dítě a zapojení rodičů, jejich vzdělávání a podporu rodin, přináší celou řadu dlouhodobých pozitivních výsledků, a to jak pro jednotlivce, tak pro společnost (Yoshikawa, 1994). Zejména výše popisované kombinované programy vykazují nižší míru oslabování vlivu. Jak bylo uvedeno, dalším významným parametrem je intenzita neboli „dávkování“ preprimární péče a vzdělávání. Čím vyšší jsou „dávky“, tím výraznější je vliv v dlouhodobém horizontu

a tím nižší je míra jejich oslabování (Gorey, 2001). Využití vývojového přístupu zaměřeného na dítě k rozvoji jeho schopnosti sebeovládání, vytvoření pedagogicky bezpečného a stabilního prostředí podporujícího bezpečné sociální vztahy a sociální kompetence a kombinace tohoto přístupu s autentickými aktivitami vedoucími děti k poznávání kulturních oblastí jazyka, gramotnosti, matematiky a přírodních věd mohou zmenšením rozdílů v rané fázi vzdělávání nejlépe přispět k dosažení cíle spravedlnosti v dlouhodobém horizontu.

Dlouhodobé účinky se projevují v nadprůměrných školních výsledcích ve vyšších ročnících (pokud jde o čtení a matematiku), v úspěšněji ukončené školní docházce, nižším počtu žáků, kteří školní docházku nedokončí, nižší míře závislosti na sociální podpoře, vyšší ekonomické nezávislosti, menší míře výskytu psychosociálních problémů, nižší míře kriminality mladistvých, nižší míře kouření a nižší míře těhotenství u dospívajících. U tří z výše zmíněných kombinovaných programů byla provedena analýza nákladů a přínosů a u všech byla zaznamenána vysoká míra návratnosti. Analýza nákladů a přínosů byla provedena u těchto tří programů: *Perry-Preschool*, *Abecedarian* a *Chicago Child-Parent Centers* (Barnett, 2000; Masse & Barnett, 2002; Belfield a kol., 2006; Reynolds a kol., 2002). Výsledky potvrzují velmi vysokou míru návratnosti pohybující se od 1:2 (*Abecedarian*), přes 1:4 (*Chicago CPC*) až po 1:14 (*Perry Preschool*). Jak uvádí Heckman (2006), u investic do lidského kapitálu v podobě vzdělávání je největší pravděpodobnost, že přinesou společenský i ekonomický prospěch, pokud budou zacíleny na předškolní období raného dětství.

Slábnoucí účinky představují nicméně problém, který je třeba brát vážně. Jedním z vysvětlení je to, že u dětí, jimž bylo poskytnuto vzdělávání v raném věku, je pravděpodobné, že budou navštěvovat primární školy nižší kvality s méně příznivou socioekonomickou strukturou žáků a s výraznějšími problémy v oblasti bezpečnosti (viz např. následnou studii autorů Lee & Loeb [1995] provedenou na účastnících programu *Head Start*). Jinými slovy, účinky preprimárních programů mohou být eliminovány nepříznivými podmínkami v pozdějším období. Z podobných výsledků výzkumů vyplývá potřeba multisystémových a dlouhodobých řešení rozšiřujících rozsah intervence tak, aby byl zahrnut i kontext rodiny, a zasahujících daleko do období školní docházky.

V této souvislosti je zajímavé podrobněji přiblížit, jak se projevily vlivy jednoho vzorového programu s výraznými dlouhodobými účinky a velice příznivým poměrem nákladů a přínosů. Ve zpětné analýze projektu *Chicago Child-Parent Centres* se Reynolds a kol. (2004) podrobně zaměřují na to, jak byly vlivy programu v období raného dětství projevující se v kognitivních, jazykových, školských a sociálně emočních schopnostech a dovednostech ve věku 5 a 6 let přeneseny a transformovány do celé řady různých dílčích i konečných výsledků ve věku 18 let. Reynolds a kol. pomocí strukturálních rovnic ukazují, že na přenosu krátkodobých účinků a na jejich transformaci v dlouhodobé výsledky se podílelo mnoho zprostředkujících faktorů. Některé z těchto faktorů souvisely s rodinou a potvrdily, že podpora rodiny je v daném programu prvkem, který pomohl upevnit kognitivní účinky v raném dětství snížením míry týrání dětí a méně častou změnou školy ve věku od 4 do 12 let a také zvýšením míry zapojení rodičů do spolupráce se školou. Další faktory souvisely se vstupem dětí do primární školy. Pokroky dětí v oblasti kognitivních a školských dovedností přispěly k jejich lepšímu začlenění do třídy, což pak vedlo k vytvoření užšího vztahu ke škole a ke snížení počtu žáků, kteří nedokončili docházku. Nižší počet opakování ročníku jako důsledek lepších kognitivních a školských dovedností rovněž posílil vztah ke škole. A konečně faktory související s dítětem, školou a rodinou ovlivnily i přechod na kvalitní střední školu, což vedlo k vyššímu dosaženému stupni vzdělání a k nižší míře kriminality mladistvých ve věku 18 let. Cesty účinků vzdělávacích programů z raného dětství k jejich

dlouhodobým výsledkům jsou poměrně složité a procházejí několika systémy (dítě, rodina, škola, střední škola), z nichž každý je citlivý na negativní externí vlivy, pokud není odpovídajícím způsobem chráněn a dlouhodobě podporován (Lee & Loeb, 1995).

Překážky: selektivní přístup i využití, tendence k segregaci

Magnuson a Waldfogel (2005) se zabývají podmínkami, které by měly být splněny v systémech preprimárního vzdělávání a péče, aby se významně zmírnily nerovnosti ve vzdělávání dětí pocházejících z rodin s nízkými příjmy a z rodin náležejících k etnickým menšinám. První klíčová podmínka se týká vlivu preprimárního vzdělávání a péče na schopnosti a dovednosti potřebné k tomu, aby bylo dítě připraveno zahájit školní docházku. Čím je tento vliv větší, tím více se nerovnosti ve vzdělávání omezí. Druhá podmínka se týká míry, v jaké se projevuje diferenační nebo kompenzační vliv preprimárního vzdělávání a péče, což znamená, že nejvíce znevýhodněné děti z něho mají největší prospěch. Programy by měly mít silnější vliv právě na nejvíce znevýhodněné. Výše zmíněné výsledky potvrzují, že kvalitní programy preprimárního vzdělávání dokáží první dvě podmínky splnit. Třetí podmínka se týká skutečného využívání programů preprimárního vzdělávání skupinami znevýhodněnými z hlediska vzdělávání. Po analýze dostupných údajů dospěli Magnuson a Waldfogel k závěru, že na celospolečenské úrovni přispěje preprimární vzdělávání k výraznému zmírnění rozdílů ve vzdělávání v raném věku, jen pokud se masivně zvýší využívání kvalitních preprimárních zařízení dětmi z rodin s nízkými příjmy a dětmi z rodin náležejícím k etnickým menšinám.

Ve většině zemí mají rodiny s nízkými příjmy a přistěhovalecké rodiny omezenější přístup ke (kvalitním) službám vzdělávání a péče v raném dětství (Arnold & Doctoroff, 2003; Chan & Mellor, 2002; Magnuson & Waldfogel, 2005; LoCasale-Crouch a kol., 2007; OECD, 2001; Sylva a kol., 2007b). Stipek a kol. (1998) zjistili, že v USA mají preprimární zařízení určená pro děti z rodin s nízkými příjmy rodin a z rodin náležejících k etnickým menšinám tendenci být více didaktická a orientovaná na základní dovednosti, častěji se v nich projevuje negativní sociálně emoční klima a často v nich pracují učitelé s nižším stupněm odborné přípravy. Podobně také Phillips a kol. (2000) zjistili, že preprimární zařízení se vzdělanějšími a lépe placenými zaměstnanci a s nižším počtem dětí na pracovníka účtují rodičům vyšší poplatky, a proto jsou hůře dostupné skupinám s nízkými příjmy. Přestože se tato zjištění týkají USA, mohou mít platnost i pro další země s převážně soukromým systémem preprimární péče a vzdělávání. Kromě toho studie, kterou provedli Sylva a kol. (2007b) ve Spojeném království (Anglii), přináší podobné důkazy o sociálně selektivním využívání preprimárního vzdělávání a péče. To představuje hlavní překážku využívání vzdělávání a péče v raném dětství jako prostředku ke zlepšení vzdělávacích příležitostí pro děti z rodin s nízkými příjmy a z přistěhovaleckých rodin, neboť nebude splněna první ani druhá z podmínek, které formulovali Magnuson a Waldfogel. Znepokojující je také to, že systémy vzdělávání a péče v raném dětství jsou v mnoha zemích poměrně nesourodé (OECD, 2001). Tyto systémy se vyznačují mnoha diskontinuitami a zásadními proměnami, což narušuje sociální vztahy dětí mezi sebou navzájem i jejich vztahy s pečovateli. Diskontinuity a častá přerušení pravděpodobně způsobují nižší efektivitu vývojových procesů i procesů učení a mohou být také příčinou špatné behaviorální přizpůsobivosti a špatných výsledků v primární škole (Cryer a kol., 2005; Rim-Kaufman & Pianta, 2002). Kromě toho nesourodé systémy jen posilují tendence k jejich sociálně selektivnímu využívání (Leseman, 2002).

Preprimární vzdělávání a péče se ve většině zemí nabízí na složitém smíšeném a segmentovaném trhu, kde existuje několik různých typů a forem péče a vzdělávání (např. péče v centrech typu

opatroven, péče v domácnostech, polodenní či celodenní péče), různé ceny, různé systémy financování a různé předpisy upravující kvalitu, což v mnoha zemích vede k selektivnímu využívání těchto služeb, a tím ještě více posiluje stávající znevýhodnění (OECD, 2001). Nabídku zajišťují soukromé, zčásti nebo plně dotované organizace. Jejich dotace mohou být centralizované (tj. poskytované přímo jednotlivým zařízením) nebo decentralizované (prostřednictvím poukázek a daňových zvýhodnění pro rodiče). Mohou zde existovat různé předpisy upravující udělování licencí a akreditací a v této souvislosti se mohou objevovat výrazné rozdíly v kvalitě. Na tomto smíšeném a segmentovaném trhu rodiče zvažují různé alternativy, které vždy nemusí být ku prospěchu dítěte. V domácnosti nebo blízkém okolí se mohou vyskytovat další dospělí, kteří mohou o děti pečovat. Jeden z rodičů může po dobu, kdy jsou děti malé, přestat pracovat. Mohou existovat alternativní zařízení preprimární péče s nízkými cenami, ale pravděpodobně také s nízkou kvalitou. Z dostupných údajů vyplývá, že socioekonomické a etnicko-kulturní rozdíly ve využívání služeb preprimární péče lze vysvětlit působením nejméně čtyř faktorů (podle literatury, kterou analyzoval Leseman, 2002):

1. Příjem rodiny, počet dětí, zaměstnání a hodinová mzda matky ve vztahu k výši poplatků účtovaných rodičům za poskytování služeb a k výši podpory poskytované rodině.
2. Kulturní a náboženské názory na výchovu dětí, zejména názor, že malé děti by měly zůstat v péči matky, *versus* názor kladoucí důraz na význam včasné stimulace rozvoje (druhého) jazyka a gramotnosti.
3. Míra sociální a kulturní integrace a délka pobytu v nové zemi, konkrétněji pak důvěra v profesionální zařízení preprimárního vzdělávání a péče jakožto zástupce většinové společnosti.
4. Výhodnost a dostupnost informální péče ze strany příbuzných žijících ve stejné lokalitě ve vztahu k umístění, otvírací době a pravidlům týkajícím se péče o nemocné děti.

Je zřejmé, že prvním a výchozím bodem pro rozšíření přístupu ke kvalitním systémům preprimárního vzdělávání a péče pro skupiny s nízkými příjmy je snížení poplatků (viz kapitola 3.2 o opatřeních přijímaných v evropských zemích). Z důvodu svých kulturních a náboženských přesvědčení mohou rodiče z komunit s nízkými příjmy a z etnických či sociolingvistických menšin upřednostňovat výchovu dětí doma, s matkou. Dále se mohou domnívat, že děti v předškolním věku jsou ještě příliš malé na to, aby se mohly zapojit do vzdělávacího programu. Přestože většina těchto rodičů pravděpodobně přikládá úspěšné školní docházce svých dětí značný význam, nemusí vidět souvislost mezi tímto cílem a využíváním služeb denních center nebo preprimárních zařízení. Zaručení kvality a zejména efektivity ve vztahu ke kognitivnímu, jazykovému a sociálně emočnímu vývoji se zdá být klíčovým krokem při rozvoji této politiky.

Rodiče z přistěhovaleckých a etnických menšin oprávněně poukazují na nesoulad mezi socializačními postupy v různých preprimárních zařízeních a jejich vlastními socializačními cíli (Rosenthal, 1999). Tento problém by bylo možno řešit tím, že by byl systém preprimárního vzdělávání a péče organizován tak, aby lépe odpovídal cílům a hodnotám rodin při výchově dětí, a aby zaměstnával pečovatele a učitele ze stejných komunit. Chudoba a příslušnost k menšině vystavují rodinu mnoha dalším tlakům souvisejícím s domácností, zaměstnáním, s každodenní péčí o děti a s okolím. Snaha splnit nároky na osobní zapojení do vzdělávacího programu nebo dodržet rozvrh hodin a pravidla zařízení denní péče může představovat další zátěž (Farran, 2000). Tento problém by měl být řešen

přizpůsobením preprimárních zařízení všem potřebám rodin, jak je tomu například v případě projektu *Chicago Child-Parent Centres* (Reynolds a kol., 2004).

1.6. Závěr

Na základě předložených důkazů není pochyb o tom, že preprimární vzdělávání pro děti z rodin s nízkými příjmy a pro děti z etnických menšin může významným způsobem přispět k boji proti znevýhodnění těchto dětí ve vzdělávání, pokud budou splněny určité podmínky. Z výsledků hodnocení vyplývá, že klíčovou roli z hlediska úspěšnosti hraje podoba jednotlivých programů a také pedagogický přístup a vzdělávací program. Přístupy, které jsou málo intenzivní, v nízkých dávkách, s pozdějším začátkem a monosystémové, jsou celkově méně efektivní. Didaktický či akademický přístup v negativním sociálně emočním klimatu může způsobit více škody než užítku. Jako neúčinnější se jeví intenzivní multisystémové přístupy s včasným začátkem, jejichž prioritou je institucionální vzdělávání poskytované profesionály, neboť tyto přístupy vykazují až překvapivě dlouhodobé účinky i velice příznivý poměr nákladů a přínosů. Investice do dostupných, kvalitních a intenzivních programů péče a vzdělávání dětí v raném věku s včasným začátkem jsou pravděpodobně ze společenského i ekonomického hlediska velice rentabilní.

V rámci tohoto obecného modelu je však velice důležité poskytovat služby odpovídající konkrétnímu věku a citlivě přistupovat k odlišným potřebám a preferencím. Například nedávné výsledky studie *NICHD Early Child Care Network* (Belsky, 2006; NICHD ECCN, 2006) je možno vnímat jako varování, že intenzivní využívání institucionální péče a vzdělávání ve velice raném věku může představovat riziko pro sociální a emoční vývoj dítěte, i kdyby poskytované služby a péče byly vysoce kvalitní. S ohledem na tyto skutečnosti musí úvahy o nevhodnějších opatřeních pro období nejranějšího dětství zahrnovat také úpravu rodičovské dovolené a právo na zkrácený pracovní úvazek v kombinaci s méně intenzivní péčí a vzděláváním v preprimárním zařízení. Vyvážený bilingvní rozvoj v raném dětství vyžaduje vyvážené bilingvní vzdělávání. Výskyt mnoha různých prvních jazyků v jedné třídě a nemožnost najít a zaměstnat pracovníky, kteří by rovnocenně ovládali všechny tyto mateřské jazyky, vyžaduje alternativní strategie, jako je zapojení rodičů a jejich sociolingvistických komunit. Tomu může napomoci nabídka rodinných programů fungujících vedle institucionální péče a vzdělávání v jazyce většinové společnosti.

Politická opatření usilující o zvýšené využívání preprimárních zařízení by měla hledat cesty ke snížení nákladů pro skupiny s nízkými příjmy a zároveň zajišťovat stejně vysokou kvalitu poskytovaných služeb pro všechny děti bez rozdílu. Podle některých studií by nejlepší strategií v tomto ohledu mohly být nepřímé dotace v podobě poukázek či daňových úlev (dotace na straně poptávky). Rizikem charakteristickým pro systém nepřímých dotací je prohlubování rozdílů ve využívání vysoce kvalitních zařízení mezi skupinami s vysokými a nízkými příjmy. Naproti tomu riziko spojené s přímými dotacemi spočívá v nízké až průměrné kvalitě, jak je tomu u velkých veřejných preprimárních zařízení. Dotační programy by měly být vždy doprovázeny přísnými opatřeními umožňujícími monitorování a zajištění určitých minimálních standardů kvality. Pokud by byla pravda, že pouze kvalitní preprimární vzdělávání (společně s možnostmi cílených zásahů pro ty, kdo to nejvíce potřebují) pomůže zmírnit rozdíly ve vzdělávání v raném věku, jak tvrdí Magnuson a Waldfogel (2005), pak by toto vzdělávání mělo být řízeno za pomoci přísných standardů kvality, jako je velikost skupiny (u mladších dětí), počty

dětí na pracovníka (nejnižší u nejmenších dětí, o něco vyšší u starších předškoláků) nebo úroveň vzdělání a odborné přípravy učitelů.

V současné době existuje několik problémů souvisejících s poskytováním speciální preprimární péče a vzdělávacími programy pro děti z rodin s nízkými příjmy a z rodin náležejících k etnickým menšinám (Farran, 2000). Zaprvé, mnohé cílené programy preprimárního vzdělávání nesplňují potřebná kritéria kvality a efektivity. Zadruhé, programy preprimárního vzdělávání pro znevýhodněné děti jsou často koncipovány jako časově omezené projekty, a jsou tudíž závislé na ekonomickém a politickém vývoji. Zatřetí, cílená speciální opatření mají tendenci posilovat sociální a etnickou segregaci v systému preprimární péče a vzdělávání, což se může přenášet i do primárních škol, neboť preprimární zařízení bývají spojena s primárními školami. To je problém zejména u celostátních systémů, kde si rodiče mohou vybrat primární školu. Důsledkem segregace je zvýšení koncentrace znevýhodněných dětí na určitých primárních školách, což se může projevit dalšími negativními dopady na rozvoj těchto dětí. Z výsledků nedávných výzkumů vyplývá, že preprimární zařízení s více smíšenou populací dosahují u znevýhodněných dětí lepších výsledků, pravděpodobně díky tomu, že schopnější děti podporují ty méně schopné v jejich rozvoji (Schechter & Bye, 2007). Úkolem politiky je tedy vybudovat, resp. přebudovat (stávající) systémy péče a vzdělávání v raném dětství tak, aby splňovaly výše popsaná hlavní kritéria a poskytovaly vysoce kvalitní péči a vzdělávání všem dětem bez rozdílu. Tyto systémy mají být integrované, atraktivní a finančně dostupné všem rodinám bez ohledu na jejich sociální postavení nebo příslušnost k určité menšině a zároveň mají být citlivé k rozdílným vzdělávacím potřebám dětí a být schopny kompenzovat vzdělávací znevýhodnění v raném věku.

Ideální systém vzdělávání v raném dětství je současně integrovaný i diferencovaný, zajišťuje jak vývojové, tak vzdělávací cíle a zároveň se dokáže přizpůsobit individuálním potřebám a preferencím a funguje jak způsobem orientovaným na dítě, tak i způsobem orientovaným na rodinu. Takový systém zahrnuje různé formy péče, vzdělávání a podpory a vyznačuje se ekvivalentními kvalitativními standardy pro všechny své subsystemy. Zajímavý model představují takzvané systémy „*educare*“ (vzdělávání spojené s péčí) a integrované služby pro různé věkové skupiny. Tyto systémy a služby jsou navrženy tak, aby spojovaly několik funkcí vzdělávání a péče v jediném místním zařízení preprimární péče, včetně celodenních služeb opatroven, hřišť, programů preprimárního vzdělávání, volnočasových aktivit pro menší děti a programů podpory pro rodiče.

Druhý model představují takzvané „*broad-based schools*“ (školy se širokou základnou), rovněž nazývané „*community schools*“ (komunitní školy) nebo „*full-service schools*“ (školy nabízející kompletní služby) (srov. Children's Aid Society, 1997). Školy se širokou základnou spojují v jedné budově a pod jedním vedením několik druhů služeb pro (malé) děti, jejich rodiče i širší komunitu. Současně plní svou hlavní funkci, tj. zajišťují výuku čtení, psaní a počítání. Mezi služby spojené s primárními školami patří kompenzační preprimární vzdělávání a jazykové programy (pro děti ve věku 3 až 6 let), celodenní péče orientovaná na vzdělávání („*educare*“, pro děti ve věku do 6 let) a odpolední a mimoškolní programy (pro děti ve věku 6 až 12 let). Soudržnost a vzájemná spolupráce jednotlivých služeb se zajišťuje pravidelnými schůzkami pracovníků jednotlivých oddělení, společným vedením některých případů a příležitostnými výměnami pracovníků. Pokud se školám se širokou základnou podaří plnit jejich vzdělávací cíle a propojovat intenzivní a včas započaté preprimární programy (nebo péči vzdělávacího charakteru v centrech typu opatroven) a činnosti v oblasti podpory rodiny s úkoly školy v oblasti vzdělávání, pak má tento model mnoho společného s tzv. kombinovanými modely, které dosahují tak výrazných dlouhodobých výsledků.

Bibliografie

- Ackerman, B.P., Brown, E.D., & Izard, C.E. (2004). The relations between contextual risk, earned income, and the school adjustment of children from economically disadvantaged families. *Developmental Psychology, 40*(2), 204–216.
- Ackermann, B.P., Izard, C.E., Schoff, K., Youngstrom, E.A., & Kogos, J. (1999). Contextual risk, caregiver emotionality, and the problem behaviors of six- and seven-year-old children from economically disadvantaged families. *Child Development, 70*, 6, 1415–1427.
- Andersson, B.E. (1992). Effects of day-care on cognitive and socio-emotional competence of thirteen-year-old Swedish schoolchildren. *Child Development, 63*, 20–36.
- Arnold, D.H., & Doctoroff, G.L. (2003). The early education of socioeconomically disadvantaged children. *Annual Review of Psychology, 54*, 517–545.
- Atzaba-Poria, N., Pike, A., & Deater-Deckard, K. (2004). Do risk factors for problem behaviour act in a cumulative manner? An examination of ethnic minority and majority children through an ecological perspective. *Journal of Child Psychology and Psychiatry, 45*(4), 707–718.
- Baker, L., Mackler, K., Sonnenschein, S., & Serpell, R. (2001). Parents' interactions with their first-grade children during storybook reading and relations with subsequent home reading activity and reading achievement. *Journal of School Psychology, 39*(5), 415–438.
- Barnett, W.S. (1995). Long-term effects of early childhood programs on cognitive and school outcomes. *The Future of Children, 5*, 25–50.
- Barnett, W.S. (2000). Economics of early childhood intervention. Shonkoff, J.P. & Meisels, S.J. (Eds.) (2000). *Handbook of Early Childhood Intervention. Second edition* (s. 589–610). Cambridge: Cambridge University Press.
- Belfield, C.R., Nores, M., Barnett, S., & Schweinhart, L. (2006). The High/Scope Perry Preschool Program. Cost-benefit analysis using data from the age-40 follow-up. *The Journal of Human Resources, XLI*(1), 162–190.
- Belsky, J. (2006). Effects of child care on child development in the USA. In J.J. van Kuyk (Ed.), *The quality of early childhood education* (s. 23–32). Arnhem, Netherlands: Cito.
- Bialystok, E. (2005). *Bilingualism in development: Language, literacy, and cognition* (Second edition). Cambridge, England: Cambridge University Press.
- Blok, H., Fukkink, R.G., Gebhardt, E.C., & Leseman, P.P.M. (2005). The relevance of delivery mode and other program characteristics for the effectiveness of early childhood intervention with disadvantaged children. *International Journal of Behavioral Development, 29*, 35–47.
- Bradley, R.H., & Corwyn, R.F. (2002). Socioeconomic status and child development. *Annual Review of Psychology, 53*, 371–399.

- Bredekamp, S. (1987). *Developmentally appropriate practice in early childhood programs serving children from birth through age eight*. Washington, DC: National Association for the Education of Young Children.
- Broberg, A.G., Wessels, H., Lamb, M.E., & Hwang, C.P. (1997). Effects of day care on the development of cognitive abilities in 8-years-olds: A longitudinal study. *Developmental Psychology*, 33(1), 62–69.
- Brooks-Gun, J., & Markman, L.B. (2005). The contribution of parenting to ethnic and racial gaps in school readiness. *The Future of Children*, 15(1), 139–168.
- Burchinal, M.R., & Cryer, D. (2003). Diversity, child care quality, and developmental outcomes. *Early Childhood Research Quarterly*, 18, 401–426.
- Burchinal, M.R., Roberts, J.E., Riggins Jr., R., Zeisel, S.A., Neebe, E., & Bryant, D. (2000). Relating quality of center-based child care to early cognitive and language development longitudinally. *Child Development*, 71(2), 339–357.
- Burts, D., Hart, C., Charlesworth, R., Fleege, P., Mosley, J., & Thomasson, R. (1992). Observed activities and stress behaviors of children in developmentally appropriate and inappropriate kindergarten classrooms. *Early Childhood Research Quarterly*, 7, 297–318.
- Bus, A.G., Leseman, P.P.M., & Keultjes, P. (2000). Joint book reading across cultures: A comparison of Surinamese-Dutch, Turkish-Dutch, and Dutch parent-child dyads. *Journal of Literacy Research*, 32, 1, 53–76.
- Caille, J.-P. (2001). Scolarisation à 2 ans et réussite de la carrière scolaire au début de l'école élémentaire. *Éducation & Formations*, 60, 7–18.
- Chan, L.K.S., & Mellor, E.J. (Eds.)(2002). *International developments in early childhood services*. New York: Peter Lang.
- Charity, A.H., Scarborough, H.S., & Griffin, D.M. (2004). Familiarity with school English in African American children and its relation to early reading achievement. *Child Development*, 75(5), 1340–1356.
- Children's Aid Society (1997). *Building a community school*. New York: Children's Aid Society.
- Clarke-Stewart, K.A., Lee, Y., Allhusen, V.D., Kim, M.S., McDowell, D.J. (2006). Observed differences between early childhood programs in the U.S. and Korea: Reflections of 'developmentally appropriate practices' in two cultural contexts. *Journal of Applied Developmental Psychology*, 27, 427–443.
- Conger, R.D., Wallace, L.E., Sun, Y., Simons, R.L., McLoyd, V.C., & Brody, G.H. (2002). Economic pressure in African American families: A replication and extension of the family stress model. *Developmental Psychology*, 38, 179–193.
- Copple, C., Sigel, I.E., & Saunders, R. (1984). *Educating the young thinker: Classrooms strategies for cognitive growth*. Hillsdale, New Jersey: Erlbaum.

- Cost, Quality, & Child Outcomes Study Team (1995). *Cost, quality, and child outcomes in child care centers*. Denver, Colorado: Economics Department, University of Colorado at Denver.
- Crnic, K., & Acevedo, M. (1996). Everyday stresses and parenting. In M.H. Bornstein (Ed.), *Handbook of parenting. Volume 4: Applied and practical parenting* (s. 277–298). Mahwah, NJ: Erlbaum.
- Cryer, D., Wagner-Moore, L., Burchinal, M., Yazejian, N., Hurwitz, S., & Wolery, M. (2005). Effects of transitions to new child classes on infant/toddler distress and behaviour. *Early Childhood Research Quarterly, 20*, 37-56.
- de Wolff, M.S., & van IJzendoorn, M.H. (1997). Sensitivity and attachment: A meta-analysis on parental antecedents of infant attachment. *Child Development, 68*(4), 571-591.
- Dickinson, D. (2002). Shifting images of developmentally appropriate practice as seen through different lenses. *Educational Researcher, 31*(1), 26-32.
- Dickinson, D.K., McGabe, A., Anastasopolous, L., Peisner-Feinberg, E.S., & Poe, M.D. (2003). The Comprehensive Language Approach to early literacy: The interrelationships among vocabulary, phonological sensitivity, and print knowledge among pre-school aged children. *Journal of Educational Psychology, 95*(3), 465-481.
- Early, D.M., Bryant, D.M., Pianta, R.C., Clifford, R.M., Burchinal, M.R., Ritchie, S., Howes, C., & Barbarin, O. (2006). Are teachers' education, major, and credentials related to classroom quality and children's academic gains in pre-kindergarten? *Early Childhood Research Quarterly, 21*, 174-195.
- Early, D.M., Maxwell, K.L., Burchinal, M., Alva, S., Bender, R.H., Bryant, D., Cai, K., Clifford, R.M., Ebanks, C., Griffin, J.A., Henry, G.T., Howes, C., Iriondo-Perez, J., Jeon, H.-J., Mashburn, A.J., Peisner-Feinberg, E., Pianta, R.C., Vandergrift, N., & Zill, N. (2007). Teachers' education, classroom quality, and young children's academic skills: Results from seven studies of preschool programs. *Child Development, 78*(2), 558-580.
- Espin, O.M., & Warner, B. (1982). Attitudes towards the role of women in Cuban women attending a community college. *The International Journal of Social Psychiatry, 28*(3), 233-239.
- Farran, D.C. (2000). Another decade of intervention for children who are low income or disabled: What do we know now? In J.P. Shonkoff & S.J. Meisels (Eds.), *Handbook of early childhood intervention* (Second edition; pp. 510-548). Cambridge, England: Cambridge University Press.
- García Coll, C., & Magnuson, K. (2000). Cultural differences as sources of developmental vulnerabilities and resources. In J.P. Shonkoff & S.J. Meisels (Eds.), *Handbook of early childhood intervention* (Second edition; s. 94–114). Cambridge, England: Cambridge University Press.
- Gersten, R., Keating, T., & Becker, W. (1988). The continued impact of the direct instruction model: Longitudinal studies of Follow Through students. *Education and Treatment of Children, 11*(4), 318–327.

- Gilliam, W.S., & Zigler, E.F. (2000). A critical meta-analysis of all evaluations of state-funded preschool from 1977 to 1998: Implications for policy, service delivery, and program evaluation. *Early Childhood Research Quarterly, 15*(4), 441–473.
- Goodson, B.D., Layzer, J.L., St. Pierre, R.G., Bernstein, L.S., & Lopez, M. (2000). Effectiveness of a comprehensive family support program for low-income children and their families: Findings from the comprehensive child development program. *Early Childhood Research Quarterly, 15*, 5–39.
- Gorey, K.M. (2001). Early childhood education: A meta-analytic affirmation of the short- and long-term benefits of educational opportunity. *School Psychology Quarterly, 16*, 9–30.
- Gottfried, A.E., Fleming, J.S., & Gottfried, A.W. (1998). Role of cognitively stimulating home environment in children's academic intrinsic motivation: a longitudinal study. *Child Development, 69*, 5, 1448–1460.
- Hamre, B.K., & Pianta, R.C. (2001). Early teacher-child relationships and the trajectory of children's school outcomes through eighth grade. *Child Development, 72*, 625–638.
- Harkness, S., Super, C.M., & van Tijen, N. (2000). Individualism and the 'Western mind'reconsidered: American and Dutch parents' ethnotheories of the child. In Harkness, S., Raeff, C., & Super, C. M. (Eds.), *Variability in the social-construction of the child* (s. 23–39). *New Directions for Child and Adolescent Development, 87*, 1–115.
- Harms, T., Clifford, R.M., & Cryer, D. (1998). *Early Childhood Environmental Rating Scale, Revised Edition*. New York: Teachers College Press.
- Hart, B., & Risley, T.R. (1995). *Meaningful differences in the everyday experiences of young American children*. Baltimore, Maryland: Brookes.
- Haskins, R. (1985). Public school aggression among children with varying day-care experience. *Child Development, 56*, 689–703.
- Heckman, J.J. (2006). Skill formation and the economics of investing in disadvantaged children. *Science, 5728*, 1901–1902.
- Hill, J.L., Brooks-Gun, J., & Waldfogel, J. (2003). Sustained effects of high participation in an early intervention for low-birth-weight premature infants. *Developmental Psychology, 39*(4), 730–744.
- Hoff, E. (2006). How social contexts support and shape language development. *Developmental Review, 26*, 55–88.
- Howes, C. & Smith, E. (1995). Relations among child care quality, teacher behavior, children's play activities, emotional security, and cognitive activity in child care. *Early Childhood Research Quarterly, 10*, 381–404.
- Jeantheau, J.-P., & Murat, F. (1998). Observation à l'entrée au CP des élèves du «panel 1997». *Note d'Information 98-40*, 1–6. Ministère de l'Éducation Nationale, de la Recherche et de la Technologie, France.

- Kochanska, G., Murray, K.T., & Harlan, E.T. (2000). Effortful control in early childhood: Continuity and change, antecedents, and implications for social development. *Developmental Psychology*, 36(2), 220–232.
- Lee, K. (2005). Effects of experimental center-based child care on developmental outcomes of young children living in poverty. *Social Service Review*, xx, 158–180.
- Lee, V.E., & Loeb, S. (1995). Where do Head Start attendees end up? One reason why preschool effects fade out. *Educational Evaluation and Policy Analysis*, 17, 1, 62–82.
- Leseman, P.P.M. & van Tuijl, C. (2005). Cultural diversity in early literacy. In S.B. Neuman & D.K. Dickinson, (Eds.), *Handbook of early literacy research. Volume 2* (s. 211–228). New York: The Guilford Press.
- Leseman, P.P.M. (2002). *Accessibility of early childhood education and care provisions for low income and minority families*. Paris: OECD.
- Leseman, P.P.M., & de Jong, P.F. (1998). Home literacy: Opportunity, instruction, cooperation, and social-emotional quality predicting early reading achievement. *Reading Research Quarterly*, 33, 3, 294–318.
- Leseman, P.P.M., & Hermanns, J.M.A. (2002). Vragen van ouders over de opvoeding en ontwikkeling van hun kinderen in drie etnisch-culturele gemeenschappen [Questions of parents about child rearing and child development in three ethnic-cultural communities]. *Pedagogisch Tijdschrift*, 27, 253–275.
- Leseman, P.P.M., & van Tuijl (2001). Home support for bilingual development of Turkish 4-6-year-old immigrant children in the Netherlands: Efficacy of a home-based educational program. *Journal of Multilingual and Multicultural Development*, 21(4), 309–324.
- LoCasale-Crouch, J., Konold, T., Pianta, R., Howes, C., Burchinal, M., Bryant, D., Clifford, R., Early, D., & Barbarin, O. (2007). Observed classroom quality profiles in state-funded pre-kindergarten programs and associations with teacher, program, and classroom characteristics. *Early Childhood Research Quarterly*, 22, 3–17.
- Love, J.M., Kisker, E.E., Ross, C., Raikes, H., Constantine, J., Boller, K., a kol. (2005). The effectiveness of early head start for 3-year-old children and their parents: Lessons for policy and programs. *Developmental Psychology*, 41(6), 885–901.
- MacLeod, J., & Nelson, G. (2000). Programs for the promotion of family wellness and the prevention of child maltreatment: A meta-analytic review. *Child Abuse & Neglect*, 24(9), 1127–1149.
- Magnuson, K.A., & Waldfogel, J. (2005). Early childhood care and education: Effects on ethnic and racial gaps in school readiness. *The Future of Children*, 15(1), 169–196.
- Marcon, R.A. (1999). Differential impact of preschool models on development and early learning of inner-city children: A three cohort study. *Developmental Psychology*, 35(2), 358–375.
- Marcon, R.A. (2002). Moving up the grades: Relationship between preschool model and later school success. *Early Childhood Research & Practice*, 4(1), 1–24.

- Masse, L.N., & Barnett, S.W. (2002). *A benefit –cost analysis of the Abecedarian early childhood intervention*. New Brunswick, NJ: National Institute for Early Education Research.
- McKey, H.R., Condelli, L., Ganson, H., Barrett, B., McConkey, C., & Plantz, M. (1985). *The impact of Head Start on children, families and communities. Final report of the Head Start Evaluation, Synthesis and Utilisation Project*. Washington, DC: CSR Incorporated.
- McClelland, M.M., Acock, A.C., & Morrison, F.J. (2006). The impact of kindergarten learning-related skills on academic trajectories at the end of elementary school. *Early Childhood Research Quarterly, 21*, 471–490.
- Montie, J.E., Xiang, Z., & Schweinhart, L.J. (2006). Preschool experience in 10 countries: Cognitive and language performance at age 7. *Early Childhood Research Quarterly, 21*, 313–331.
- Neuman, S.B., & Roskos, K. (1993). Access to print for children of poverty: Differential effects of adults mediation and literacy-enriched play settings on environmental and functional print tasks. *American Educational Research Journal, 30*, 95–122.
- NICHD ECCN (2002). Early child care and children's development prior to school entry: Results from the NICHD study of early child care. *American Educational Research Journal, 39*, 133–164.
- NICHD ECCN (2006). Child-care effect sizes for the NICHD study of early child care and youth development. *American Psychologist, 61*(2), 99–116.
- Nourot, P.M. (2005). Historical perspectives on early childhood education. In J.L. Roopnarine & J.E. Johnson (Eds.), *Approaches to early childhood education* (Fourth edition; s. 3–43). Upper Saddle River, New Jersey: Pearson Merrill Prentice Hall.
- OECD (2001). *Starting strong: Early childhood education and care*. Paris: Organisation for Economic Co-operation and Development.
- Okagaki, L., & Frensch, P.A. (1998). Parenting and children's school achievement: A multi-ethnic perspective. *American Educational Research Journal, 35*(1), 123–144.
- Okagaki, L., & Sternberg, R.J. (1993). Parental beliefs and children's school performance. *Child Development, 64*, 36–56.
- Olds, D.L., Henderson, C.R., Jr., Cole, R., Eckenrode, J., Kitzman, H., Luckey, D., Pettitt, L., Sidora, K., Morris, P., & Powers, J. (1998). Long-term effects of nurse home visitation on children's criminal and antisocial behavior: 15-year follow-up of a randomized controlled trial. *Journal of the American Medical Association, 280*(14), 1238–1244.
- Palacios, J., González, M.M., & Moreno, M.C. (1992). Stimulating the child in the zone of proximal development: The role of parents' ideas. In I.E. Sigel, A.V. McGillicuddy-DeLisi & J.J. Goodnow (Eds.), *Parental belief systems: The psychological consequences for children* (Second edition; s. 71–94). Hillsdale, New Jersey: Erlbaum.
- Pearson, B.Z., & Fernández, S.C. (1994). Patterns of interaction in the lexical growth in two languages of bilingual infants and toddlers. *Language Learning, 44*, 617–653.

- Phillips, D., Mekos, D., Scarr, S., McCartney, K., & Abott-Shim, M. (2000). Within and beyond the classroom door: Assessing quality in child care centers. *Early Childhood Research Quarterly, 15*(4), 475–496.
- Pianta, R.C., Nimetz, S.L., & Bennett, E. (1997). Mother-child relationships, teacher-child relationships, and school outcomes in preschool and kindergarten. *Early Childhood Research Quarterly, 12*, 263–280.
- Ramey, C.T., & Ramey, S.L. (2004). Early learning and school readiness: Can early intervention make a difference? *Merill-Palmer Quarterly, 50*(4), 471–491.
- Repetti, R.L., Taylor, S.E., & Seeman, T.E. (2002). Risky families: Family social environments and the mental and physical health of offspring. *Psychological Bulletin, 128*(2), 330–366.
- Reynolds, A.J., Temple, J.A., Robertson, D.L., & Mann, E.A. (2002). *Age 21 cost-benefit analysis of the Title I Chicago Child-Parent Centers*. Washington, DC: Institute for Research on Poverty (Discussion paper no. 1245–02).
- Reynolds, A.J., Ou, S.-R., & Topitzes, J.W. (2004). Paths of effects of early childhood intervention on educational attainment and delinquency: A confirmatory analysis of the Chicago Child-Parent Centers. *Child Development, 75*(5), 1299–1328.
- Rimm-Kaufman, S.E., Early, D.M., Cox, M.J., Saluja, G., Pianta, R.C., Bradley, R.H., & Payne, C.C. (2002). Early behavioural attributes and teachers' sensitivity as predictors of competent behavior in the kindergarten classroom. *Applied Developmental Psychology, 23*, 451–470.
- Rogoff, B. (2003). *The cultural nature of human development*. New York: Oxford University Press.
- Rosenthal, M.K. (1999). Out-of-home child care research: A cultural perspective. *International Journal of Behavioral Development, 23* (2), 477–518.
- Sameroff, A.J., & Fiese, B.H. (2000). Transactional regulation: The developmental ecology of early intervention. In J.P. Shonkoff & S.J. Meisels (Eds.), *Handbook of early childhood intervention* (Second edition; pp. 135–159). Cambridge, England: Cambridge University Press.
- Scheele, A.F., Mayo, A.Y., & Leseman, P.P.M. (2007). *Early language development of Dutch, Turkish-Dutch, and Moroccan-Dutch three-year-olds*. Utrecht, Netherlands: Utrecht University, DASH-project.
- Schechter, C., & Bye, B. (2007). Preliminary evidence for the impact of mixed-income preschools on low-income children's language growth. *Early Childhood Research Quarterly, 22*, 137–146.
- Schweinhart, L.J., & Weikart, D.P. (1997). The High/Scope preschool curriculum study through age 23. *Early Childhood Research Quarterly, 12*(2), 117–143.
- Sénéchal, M., & Lefevre, J. (2002). Parental involvement in the development of children's reading skill: A five-year longitudinal study. *Child Development, 73*, 445–460.

- Slavin, R.E., & Madden, N.A. (1999). Success for All: Effects of prevention and early intervention on elementary students' reading. In L. Eldering & P. Leseman (Eds.), *Effective early education. Cross-cultural perspectives* (s. 305–332). New York: Falmer Press.
- Stipek, D.J., Feiler, R., Daniels, D., & Milburn, S. (1995). Effects of different instructional approaches on young children's achievement and motivation. *Child Development, 66*, 209–223.
- Stipek, D.J., Feiler, R., Byler, P., Ryan, R., Milburn, S., & Salmon, J.M. (1998). Good beginnings: What difference does the program make in preparing young children for school? *Journal of Applied Developmental Psychology, 19*(1), 41–66.
- Stoolmiller, M., Patterson, G. R., & Snyder, J. (2000). Parental discipline and child antisocial behavior: A contingency-based theory and some methodological refinements. *Psychological Inquiry, 8*, 223–229.
- Sweet, M.A., & Appelbaum, M.I. (2004). Is home visiting an effective strategy? A meta-analytic review of home visiting programs for families with young children. *Child Development, 75*(5), 1435–1456.
- Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I., & Taggart, B. (2004). *The Effective Provision of Pre-school Education (EPPE) project: Findings from Pre-school to end of Key Stage 1*. London: Institute of Education.
- Sylva, K., Melluish, E., Sammons, P., & Siraj-Blatchford, I. (2007a, March). *Effects of early childhood education in England: differential benefits*. Paper presented at the Biennial Meeting of the Society for Research in Child Development. Boston, Massachusetts.
- Sylva, K., Stein, A., Leach, P., Barnes, J., & Malmberg, L.-E. (2007b). Family and child factors related to the use of non-maternal infant care: An English study. *Early Childhood Research Quarterly, 22*, 118–136.
- Tietze, W., & Cryer, D. (1999). Current trends in European child care and education. *The Annals of the American Academy, 563*, 175–193.
- Tietze, W., & Cryer, D. (2004). Comparisons of observed process quality in German and American infant/toddler programs. *International Journal of Early Years Education, 12*(1), 43–62.
- Triandis, H.C. (1995). *Individualism and collectivism*. Boulder, Colorado: Westview.
- U.S. Department of Health and Human Services (2005). *Head Start Impact Study: First year findings*. Washington, DC: U.S. Department of Health and Human Services, Administration for Children and Families.
- van Horn, M.L., Karlin, E.O., Ramey, S.L., Aldridge, J., & Snyder, S.W. (2005). Effects of developmentally appropriate practices on children's development: A review of research and discussion of methodological and analytical issues. *Elementary School Journal, 5*(4), 325–351.
- van Tuijl, C., & Leseman, P.P.M. (2007). Increase in verbal and fluid abilities of disadvantaged children attending Dutch preschools. *Early Childhood Research Quarterly, 22*, 188–203.

van Tuijl, C., Leseman, P.P.M., & Rispens, J. (2001). Efficacy of an intensive home-based educational intervention program for 4-6-year-old ethnic minority children in the Netherlands. *International Journal of Behavioral Development, 25*(2), 148–159.

Verba, M. (1998). Tutoring interactions between young children. *International Journal of Behavioral Development 22*, 195–216.

Vermeer, H.J., van IJzendoorn, M.H., de Kruif, R.E.L., Fukkink, R.G., Tavecchio, L.W.C., Riksen-Walraven, J.M.G., & van Zeijl, J. (2005). *Kwaliteit van Nederlandse kinderdagverblijven: Trends in kwaliteit in de jaren 1995–2005* [Quality in Dutch day care centres: Trends in quality from 1995–2005]. Leiden, Amsterdam en Nijmegen: Nederlands Consortium Kinderopvang Onderzoek.

Wasik, B.A., Bond, M.A., & Hindman, A. (2006). The effects of a language and literacy intervention on Head Start children and teachers. *Journal of Educational Psychology, 98*(1), 63–74.

Weizman, Z.O., & Snow, C.E. (2001). Lexical input as related to children's vocabulary acquisition: Effects of sophisticated exposure and support for meaning. *Developmental Psychology, 37*(2), 265–279.

Wells, G. (1985). *Language development in the pre-school years*. Cambridge: Cambridge University Press.

Yoshikawa, H. (1994). Prevention as cumulative protection: Effects of early family support and education on chronic delinquency and its risks. *Psychological Bulletin, 115*, 27–54.

KAPITOLA 2: KONTEXTOVÉ UKAZATELE

Úvod

Jak již bylo naznačeno v přehledu výsledků výzkumů v kapitole 1, pokud se zabýváme otázkou rovnosti ve vzdělávacích systémech, musíme se zaměřit i na sociální nerovnosti a jejich příčiny (nebo na rizikové faktory jejich vzniku), přičemž musíme existenci těchto nerovností připustit a zavést preventivní opatření pro děti od prvních let jejich života. V této souvislosti tato kapitola předkládá srovnatelné číselné údaje za tři oblasti spjaté s raným vzděláváním v Evropě: počet domácností s jedním nebo více malými dětmi (mladšími 6 let), podíl domácností nebo dětí považovaných z hlediska vzdělávání za ohrožené a konečně stupeň účasti dětí nízkého věku na vzdělávání v institucích preprimárního vzdělávání (ISCED 0).

Nejprve budou předloženy demografické údaje o počtech domácností v Evropě, ve kterých vyrůstá dítě mladší 6 let. Následně bude na základě počtu dětí, o které pečují, vyhodnocena zátěž kladená na rodiče.

Druhá část této kapitoly se z větší části věnuje analýze některých důležitých faktorů, které jsou v literatuře označovány za rizikové. Podle údajů se v mnoha domácnostech s dětmi nízkého věku ve značné míře vyskytují faktory jako neúplná rodina, imigrace, chudoba a nezaměstnanost. Z přehledu odborné literatury (viz kapitola 1) vyplývá, že socioprofesionální dráhu jednotlivce neohrožuje ani tak existence jednoho z rizikových faktorů, ale spíše jejich kombinace. Většina zde použitých databází bohužel pochází z různých zdrojů⁽¹⁾, a proto nemůže být aplikována na úrovni jednotlivých osob. Kromě toho i v rámci jedné databáze vznikají kombinací různých faktorů vzorky populace, které jsou příliš malé na to, aby mohly být považovány za spolehlivé indikátory pro širší populaci. Přes zmíněná omezení se tato kapitola bude zabývat údaji o úrovni nezaměstnanosti a o podílu neúplných rodin, neboť tyto údaje lze statisticky kontrolovat.

V závěrečné části je nabídka vzdělávacích služeb na preprimární úrovni (ISCED 0) zkoumána z různých hledisek, zejména z hlediska míry účasti a úrovně veřejného financování, a dále z hlediska vývoje těchto ukazatelů v období 2001–2004.

2.1. Domácnosti s dětmi mladšími 6 let

V Evropě se téměř jedna z osmi domácností (12 %) stará o dítě mladší 6 let (obr. 2.1). Ve Španělsku, na Kypru a v Portugalsku představuje podíl těchto domácností více než 15 %. Pouze v Bulharsku, Německu a ve Finsku je podíl domácností s alespoň jedním dítětem mladším 6 let nižší než 10 %.

⁽¹⁾ Všechny údaje poskytl Eurostat, Evropský statistický úřad. Údaje pocházejí ze tří oddělených databází: VŠPS (Výběrové šetření pracovních sil) – LFS (Labour Force Survey) pro většinu zde udávaných ukazatelů, EU-SILC (EU Statistics on Income and Living Conditions) pro statistiku o úrovni chudoby a UOE (UNESCO-UIS/OECD/Eurostat) pro údaje vztahující se ke vzdělávání na úrovni ISCED 0.

Obr. 2.1: Počet domácností s alespoň jedním dítětem ve věku 0–2 roky, 3–5 let a 0–5 let, vyjádřený jako procento z celkového počtu domácností, 2005

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
0–2 roky	6,9	6,7	4,2	6,5	8,2	4,8	6,8	:	5,6	9,0	8,1	6,6	9,3	6,8	6,7	7,9	6,3	7,6	7,7	6,3	:	8,3	6,3	7,3	7,7	6,0	:	8,0	:	:	:
3–5 let	7,2	7,2	5,5	6,7	8,5	5,2	7,6	:	7,2	8,6	8,4	6,9	9,9	6,6	8,3	8,5	7,1	7,9	8,0	6,4	:	8,8	8,6	6,9	8,0	6,1	:	7,9	:	:	:
0–5 let	12,2	11,8	8,8	11,7	13,8	8,8	13,0	:	11,2	15,4	14,0	12,0	16,9	12,1	13,7	13,9	11,7	14,0	12,8	11,0	:	15,7	13,4	12,1	13,6	9,8	:	13,5	:	:	:

Zdroj: Eurostat, PPS.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, v nichž jsou k dispozici.

Vysvětlivky

Odhadovaný počet domácností pečujících o minimálně jedno dítě ve věku 0–2 roky, 3–5 let a 0–5 let je vyjádřen jako procento celkového odhadovaného počtu domácností v zemi.

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

V EU-27 představují domácnosti s velmi malými dětmi (do 2 let) zhruba 7 % rodin neboli jednu z patnácti domácností. V Bulharsku, Německu a Řecku je podíl nižší než 6 %, zatímco v Dánsku, ve Španělsku, ve Francii, na Kypru a v Portugalsku je vyšší než 8 %.

Údaje také naznačují, že většina evropských rodin s dětmi mladšími 6 let má obvykle dítě ve věku do 3 let nebo mezi 3 až 5 lety, ale zřídka má děti obou věkových kategorií. Ve skutečnosti je v Evropské unii podíl rodin s dětmi mladšími 6 let (12 %) téměř tak vysoký jako součet obou dalších kategorií (7 % s alespoň jedním dítětem mladším 3 let; 7 % s dítětem mezi 3 až 5 lety). Platí to pro většinu zemí pouze se dvěma výjimkami: v Dánsku a v Nizozemsku představují rodiny s alespoň jedním dítětem ve věku 3 až 5 let a minimálně jedním dítětem mladším 3 let 3 %.

Údaje v obr. 2.2 dokreslují obrázek této situace počtem dětí mladších 15 let v domácnostech, které mají i dítě mladší 6 let. Tím je naznačena i zátěž rodičů v takových rodinách.

Obr. 2.2: Rozdělení domácností s alespoň jedním dítětem mladším 6 let podle počtu dětí mladších 15 let, 2005

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
1	43,3	37,2	53,9	45,4	33,0	45,9	43,7	:	41,4	47,1	39,3	47,6	33,8	51,1	47,0	36,3	43,0	41,1	37,0	40,8	:	52,9	50,3	44,0	38,5	35,4	:	38,7	:	:	:
2	40,3	42,2	36,9	43,5	46,5	38,8	46,5	:	44,8	41,8	41,4	41,7	42,7	30,7	36,7	40,7	36,8	42,3	42,9	41,5	:	37,5	33,9	43,8	40,8	36,2	:	39,5	:	:	:
nejméně 3 děti	16,4	20,6	9,2	11,1	20,5	15,3	:	:	13,7	11,1	19,2	10,6	23,5	18,2	16,3	23,0	20,2	(16,6)	20,0	17,7	:	9,6	15,8	12,1	20,7	28,4	:	21,8	:	:	:

Zdroj: Eurostat, PPS.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, v nichž jsou k dispozici.

Vysvětlivky

Rozdělení počtu dětí (mladších 15 let) v rodinách s alespoň jedním dítětem mladším 6 let. Z celkového odhadovaného počtu domácností s alespoň jedním dítětem mladším 6 let je odhadovaný počet domácností s 1, 2, 3 nebo více dětmi mladšími 15 let znázorněn procentuálně.

Údaje v závorkách znázorňují odhad, který není vzhledem k velikosti vzorku zcela spolehlivý. Nejméně spolehlivé údaje zde nejsou znázorněny. Tyto odhady však byly zahrnuty do číselných údajů o EU-27.

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

V zemích EU-27 pečuje 43 % domácností s dítětem ve věku do 6 let pouze o jedno dítě. Rodiny s pouze jedním dítětem představují více než polovinu takových domácností v Bulharsku, Lotyšsku, Portugalsku a Rumunsku.

Početnější rodiny (3 a více dětí) s dítětem mladším 6 let představují 16 %. Ve Finsku je podíl rodin s více dětmi značný. Téměř 30 % domácností pečujících o dítě ve věku do 6 let má také dvě nebo více dalších dětí (mladších 15 let). Podobně je tomu i v dalších zemích (Belgie, Dánsko, Kypr, Lucembursko, Maďarsko, Slovensko a Spojené království), kde má více než jedna rodina z pěti tři a více dětí.

2.2. Neúplné rodiny

Zátěž při výchově dítěte je vyšší v případě, že je za dítě odpovědný pouze jeden rodič nebo opatrovník (obr. 2.3). Vyrůstání v neúplné rodině je navíc jedním ze socioekonomických rizikových faktorů, které ovlivňují rozvoj sociálních, emočních a intelektových schopností dítěte (viz kapitola 1, část 2). V Evropské unii (v zemích, v nichž jsou údaje k dispozici) představuje podíl neúplných rodin s dítětem mladším 6 let 9 %, tedy jednu z 11 domácností.

Obr. 2.3: Procento neúplných domácností s alespoň jedním dítětem ve věku 0–2 roky a více, 3–5 let a více a 0–5 let a více, 2005

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
0–2 roky a více	7,6	8,7	:	4,2	:	10,4	:	:	:	1,8	6,2	2,0	:	:	:	:	4,2	:	4,5	5,8	:	3,3	:	(4,9)	(2,8)	(3,0)	:	19,9	:	:	:
3–5 let a více	11,2	15,6	(4,5)	11,1	:	13,9	:	:	3,2	5,1	12,8	3,4	:	:	(8,0)	(7,2)	7,6	:	11,5	8,2	:	4,6	2,2	(5,7)	(3,3)	6,2	:	25,7	:	:	:
0–5 let a více	9,1	11,6	(3,8)	7,2	:	12,0	(10,9)	:	2,1	3,2	9,0	2,6	(1,8)	(7,1)	(6,3)	(4,9)	5,8	:	7,3	6,8	:	3,9	1,6	(5,2)	3,0	4,3	:	22,3	:	:	:

Zdroj: Eurostat, PPS.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, v nichž jsou k dispozici.

Vysvětlivky

Neúplnou rodinou se rozumí taková domácnost, kde se pouze jeden dospělý stará o alespoň jedno dítě bez ohledu na to, zda je dítě jeho potomkem. Počet neúplných rodin s jedním nebo více dětmi je znázorněn trojím způsobem: a) domácnosti s alespoň jedním dítětem ve věku 0 až 2 roky, případně s dalšími dětmi; b) domácnosti s alespoň jedním dítětem ve věku 3 až 5 let, případně s dalšími dětmi ve věku alespoň 3 roky; c) domácnosti s alespoň jedním dítětem ve věku 0 až 5 let, případně s dalšími dětmi.

Údaje v závorkách znázorňují odhad, který není vzhledem k velikosti vzorku zcela spolehlivý. Nejméně spolehlivé údaje zde nejsou znázorněny. Tyto odhady však byly zahrnuty do číselných údajů o EU-27.

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

Výskyt neúplných rodin je v Evropě velmi nerovnoměrný. Nejčastěji se vyskytují ve Spojeném království, kde více než jednu domácnost z pěti s alespoň jedním dítětem mladším 6 let představuje neúplná rodina. Naopak ve středomořských zemích (v Řecku, ve Španělsku, v Itálii, na Kypru a v Portugalsku), jakož i v Bulharsku, Rumunsku a na Slovensku se neúplné rodiny vyskytují v menší míře. Domácnosti s pouze jedním rodičem a alespoň jedním dítětem mladším 6 let představují v těchto zemích méně než 4 %.

Údaje také ukazují, že se výskyt neúplných rodin může výrazně lišit v závislosti na věku nejmladšího dítěte. Konkrétněji to znamená, že ve všech zemích, jejichž údaje jsou považovány za spolehlivé, je počet neúplných rodin tím vyšší, čím starší děti v domácnosti žijí, a může být až dvojnásobný nebo i vyšší. Následující tabulka znázorňuje tento nárůst v procentech.

Nárůst (v procentech) výskytu neúplných rodin v domácnostech s alespoň jedním dítětem mladším 3 let a v domácnostech s alespoň jedním dítětem ve věku 3 až 5 let; dalším dítětem může být více než 3 roky

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
Δ (%)	+48	+80	:	+163	:	+34	:	:	:	+181	+106	+65	:	:	:	:	+80	:	+156	+41	:	+40	:	(+15)	(+20)	(+107)	:	+29	:	:	:

Ve Spojeném království je sice počet neúplných rodin nejvyšší, na druhou stranu však nárůst v závislosti na věku dětí v domácnosti představuje pouze 30 % v případě dětí ve věku 0 až 2 a 3 až 5

let. Tento rozdíl patří k nejmenším ve Slovinsku (+15 %) a na Slovensku (+20 %). V těchto zemích vznikají neúplné rodiny v raném věku dětí.

Ve většině ostatních zemí dochází k výskytu neúplných rodin v pozdějším věku dětí. Tento počet se mezi dvěma danými věkovými skupinami zdvojnásobuje ve Francii a ve Finsku a dokonce ztrojnásobuje v České republice, ve Španělsku a v Nizozemsku.

2.3. Státní příslušnost

Příslušnost k určité kultuře a/nebo etnické menšině může být v některých případech významným rizikovým faktorem, co se týče přizpůsobení škole a následně získání sociálního a profesního úspěchu v životě (viz kapitola 1). Integrace přistěhovalců, zvláště s ohledem na rozvoj dítěte, je jednou z hlavních starostí rozhodujících činitelů v Evropě ⁽²⁾.

V rámci komparativních databází dostupných v Eurostatu je hlavním kritériem, které určuje a rozlišuje různé populace žijící v členských zemích, kritérium státní příslušnosti vycházející ze zákona. To přesněji řečeno znamená, že státní příslušnost, tak jak je chápána zde (obr. 2.4), je určena státem, který vydal cestovní pas. Demografické údaje představují překážku, neboť neberou v potaz procedurální rozdíly při státní příslušnosti, které existují v jednotlivých zemích, což vede k omezení srovnatelnosti. Kritérium státní příslušnosti navíc ne vždy dokáže označit takové jednotlivce, kterých se týká kulturní rizikový faktor. V některých zemích jsou určití jednotlivci považováni za osoby stejné státní příslušnosti (zejména osoby pohybující se v rámci jedné země jako například Romové a irští kočovníci), ačkoli patří k jiné etnické skupině, která se liší kulturou, a dokonce i jazykem. Na druhou stranu, mít jinou státní příslušnost nemusí automaticky znamenat vzdělávací riziko. Toto kritérium samo o sobě nesignalizuje rozdíly v používaném jazyce a/nebo kultuře. Například v malé zemi jako je Lucembursko výjimečně vysoký počet dětí mladších 6 let jiné státní příslušnosti (49 %) znamená, že značná část těchto dětí pochází ze sousedních zemí, které sdílejí stejný jazyk a podobnou kulturu. Proto je zde obr. 2.4 zařazen pouze pro ilustraci rozmanitosti v evropských zemích. Vzhledem k tomu, že značná část údajů o podílu dětí mladších 6 let jiné státní příslušnosti chybí, je zde znázorněn i podíl osob jiné státní příslušnosti v celé populaci. Odlišná státní příslušnost je sice nejlépe dostupným, ale nikoli nejlepším možným ukazatelem, a proto by z něj neměly být vyvozovány jednoznačné závěry týkající se vzdělávacího rizika.

Podle odhadů v Evropské unii zhruba 5 % obyvatel jednotlivých zemí tvoří lidé jiné státní příslušnosti. U dětí mladších 6 let představují osoby jiné státní příslušnosti zhruba 3 % (tyto odhady ale mohou být ovlivněny skutečností, že značná část údajů je nedostatečná nebo chybí). Počty se však v jednotlivých evropských zemích významně liší. V Lucembursku tvoří osoby jiné státní příslušnosti téměř polovinu dětské populace mladší 6 let. Kromě Belgie, Německa, Řecka, Kypru a Rakouska udávají všechny ostatní země méně než 4 % dětí mladších 6 let jiné státní příslušnosti. V Lucembursku je počet dětí jiné státní příslušnosti mladších 6 let dokonce vyšší než počet osob jiné státní příslušnosti v celé populaci. Stejná situace je v Řecku a Rakousku. Ve všech ostatních zemích (z nichž jsou údaje k dispozici) je počet dětí jiné státní příslušnosti mladších 6 let stejný nebo nižší než počet osob jiné státní příslušnosti v celé populaci.

⁽²⁾ Viz Eurydice (2004) Integrace dětí přistěhovalců do škol v Evropě (*Integrating immigrant children into schools in Europe*).

Obr. 2.4: Počet dětí jiné státní příslušnosti mladších 6 let v procentech z celkové populace dětí mladších 6 let ve srovnání s celkovou populací (všech věkových kategorií), 2005

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
Procento dětí jiné státní příslušnosti do 6 let	3,2	6,2	:	(0,4)	:	7,0	:	2,6	8,0	3,0	1,9	:	8,0	:	:	48,5	:	:	2,9	10,6	:	2,0	:	:	:	(1,3)	:	3,5	:	:	:
Procento osob jiné státní příslušnosti v celkové populaci	4,4	8,2	(0,1)	0,6	:	8,9	17,2	6,3	5,2	7,7	4,7	:	11,2	0,8	(0,5)	39,5	0,6	2,6	3,8	9,5	0,1	2,6	0,1	(0,3)	0,1	1,6	4,9	5,2	:	:	:

Zdroj: Eurostat, PPS.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, v nichž jsou k dispozici.

Vysvětlivky

Státní příslušnost se odvozuje od státu, který vydal cestovní pas.

Údaje v závorkách znázorňují odhad, který není vzhledem k velikosti vzorku zcela spolehlivý. Nejméně spolehlivé údaje zde nejsou znázorněny. Tyto odhady byly ale zahrnuty do číselných údajů o EU-27.

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

2.4. Finanční nejistota domácností

Při výchově malých dětí je zásadním parametrem určujícím ohrožené skupiny výše rodinného příjmu. Chudoba je důležitým rizikovým faktorem pro úspěch dětí ve škole. Podle některých autorů je významnější než všechny ostatní rizikové faktory (viz kapitola 1).

Obr. 2.5 pracuje s pojmem hranice ohrožení chudobou. Tento pojem vychází z celkového čistého příjmu domácností (zahrnující příjem ze zaměstnání, podporu v nezaměstnanosti a další sociální dávky jako například rodinné přídatky atd.). Tento příjem je poté přepočítán za použití matematického vzorce vycházejícího z počtu a věku členů domácnosti (viz vysvětlivky). Podle tohoto výpočtu je jedna ze šesti evropských domácností s dítětem mladším 6 let ohrožena chudobou.

Obr. 2.5: Procento domácností s dětmi ve věku 0–2 roky, 3–5 let a 0–5 let žijících na hranici chudoby, 2005

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
0–2 roky	17,3	21,9	:	16,7	12,4	16,4	19,6	17,0	17,4	16,7	13,0	17,9	11,8	21,5	23,5	20,3	18,2	16,1	12,3	14,3	25,6	19,7	:	13,1	14,2	12,9	9,8	23,3	11,4	:	7,0
3–5 let	17,8	18,1	:	19,1	11,7	14,6	25,0	18,4	19,5	20,3	14,2	24,2	14,1	16,8	22,9	19,9	20,3	17,3	16,1	14,1	26,0	22,2	:	10,2	17,7	10,8	8,9	22,8	11,7	:	6,9
0–5 let	17,2	18,9	:	18,1	11,5	16,3	22,2	17,1	18,1	17,8	13,1	21,1	12,2	18,5	22,8	20,1	19,6	16,1	13,2	14,5	25,0	21,0	:	10,9	15,6	11,3	9,3	22,6	11,2	:	6,7

Zdroj: Eurostat, EU-SILC.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, pro které jsou k dispozici.

Vysvětlivky

U každého typu domácnosti (s dětmi ve věku 0–2 roky, 3–5 a 0–5 let) je počet domácností žijících na hranici chudoby znázorněn ve vztahu k celkovému počtu domácností stejného typu. **Hranice ohrožení chudobou** je definována jako 60 % středové hodnoty ekvivalizovaného disponibilního příjmu. **Disponibilní příjem** domácnosti zahrnuje příjem ze zaměstnání, příjem z osobního majetku, příjmy od jiných domácností a sociální dávky (včetně starobního důchodu a dávek v nezaměstnanosti), po odpočtu přímých daní.

Ekvivalizovaný disponibilní příjem je určen rozdělením disponibilního příjmu podle velikosti domácnosti na základě upraveného měřítka přijatého OECD (první dospělý má váhu 1,0, všechny ostatní osoby nad 14 let 0,5 a děti mladší 14 let mají váhu 0,3).

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

S výjimkou Švédska a Norska je ve všech zkoumaných zemích 10 % domácností s malým dítětem považováno za potenciálně chudé. Situace je zvláště znepokojivá v Estonsku, Itálii, Litvě, Lucembursku, Polsku, Portugalsku a ve Spojeném království, kde žije více než 20 % domácností vychovávajících malé děti na hranici chudoby. K těmto zemím se mohou řadit ještě Belgie a Lotyšsko, pokud se zaměříme na domácnosti s velmi malými dětmi (mladšími 3 let).

Tato statistika může být zčásti vysvětlena výskytem neúplných rodin (obr. 2.3), neboť příjem rodiny se sníží, pokud jeden z rodičů domácnost opustí, neplatí to však pro všechny země. Například v Itálii a Portugalsku žije přibližně 20 % rodin s jedním nebo více dětmi mladšími 6 let na hranici chudoby, přestože se zde neúplné rodiny vyskytují v menší míře. Vyšší počet dětí v domácnosti (obr. 2.2) může být také jedním z faktorů, který snižuje disponibilní příjem na jednoho člena rodiny, pokud rodinné přídatky nekompensují výdaje za vyšší počet dětí. Ve většině evropských zemí se rodinné přídatky zvyšují podle počtu dětí v domácnosti.

Obr. 2.6: Úroveň ekonomické aktivity podle pohlaví rodičů/opatrovníků pečujících o děti (alespoň jedno dítě ve věku 0–2 roky, alespoň jedno dítě ve věku 3–5 let, 6–11 let a 12–14 let), 2005

Muži

Věk	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
0–2	93,4	93,2	80,7	95,8	:	96,2	94,6	:	96,7	94,4	95,0	94,0	97,1	87,1	85,4	96,5	83,0	95,5	95,5	90,5	:	93,6	84,5	88,9	92,2	95,0	:	92,9	:	:	:
3–5	92,9	93,8	79,4	95,2	:	96,1	94,6	:	95,9	92,4	95,4	94,8	98,8	90,9	86,2	94,2	86,6	92,1	95,5	88,4	:	93,7	84,6	89,6	90,8	95,9	:	91,8	:	:	:
6–11	91,8	91,6	79,3	95,2	:	95,9	88,9	:	94,4	90,7	94,2	92,5	97,4	86,7	84,3	94,3	84,4	92,0	94,6	89,8	:	93,0	83,0	90,8	91,0	93,4	:	91,1	:	:	:
12–14	90,5	88,5	78,5	94,8	:	94,4	90,2	:	93,2	88,7	92,6	88,4	96,8	86,3	84,9	91,2	83,4	93,0	94,7	86,8	:	88,5	84,0	91,9	91,1	91,1	:	92,1	:	:	:

Ženy

Věk	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
0–2	56,8	72,5	36,0	22,2	:	55,9	(29,1)	:	56,5	59,7	62,6	52,2	69,1	44,7	65,7	63,7	16,1	36,1	73,8	64,0	:	77,9	56,7	73,3	29,4	54,1	:	57,0	:	:	:
3–5	67,4	77,0	62,5	66,8	:	69,4	75,3	:	62,1	62,6	79,2	57,3	76,5	68,8	70,2	63,8	60,6	(30,2)	72,9	68,3	:	80,3	60,8	87,1	67,8	86,6	:	64,1	:	:	:
6–11	72,8	74,9	67,9	88,7	:	77,3	80,9	:	66,4	63,3	82,6	58,6	74,2	73,2	72,4	67,9	69,4	33,9	77,4	76,3	:	78,8	65,7	86,5	83,9	90,7	:	75,4	:	:	:
12–14	75,1	70,8	71,1	89,2	:	82,1	79,3	:	66,6	63,5	82,6	60,2	71,9	72,9	74,4	64,6	75,5	34,1	78,4	77,6	:	73,4	69,2	84,4	86,0	91,7	:	80,6	:	:	:

Zdroj: Eurostat, PPS.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, pro které jsou k dispozici.

Vysvětlivky

Úroveň ekonomické aktivity tak, jak je definována Mezinárodním úřadem práce (*International Labour Office – ILO*), vyjádřena v procentech počtu ekonomicky aktivních (zaměstnaných nebo nezaměstnaných) osob a celkového počtu ekonomicky aktivních a neaktivních osob. Lidé starší 74 let či mladší 15 let jsou neaktivní. Mezi potenciálně aktivní populací (15–74 let), která nevykonávala žádnou placenou práci v průběhu daného týdne, jsou za neaktivní považovány ty osoby, které aktivně nehledaly práci v průběhu čtyř předcházejících týdnů (pokud nepřestaly hledat práci z toho důvodu, že ji již našly a mají ji zahájit v průběhu tří následujících měsíců), nebo nejsou připraveny zahájit práci v následujících dvou týdnech. Za ekonomicky neaktivní jsou dále považováni zaměstnanci, kteří nepracují déle než tři měsíce (rodičovská dovolená, přestávka v kariéře, propuštění ze zaměstnání), pokud nepobírají alespoň 50 % příjmu od svého zaměstnavatele. Osoby na mateřské/otcovské dovolené jsou považovány za aktivně zaměstnané, což platí i pro osoby pracující v rodinné firmě bez výplaty.

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

Zdá se, že úroveň příjmu souvisí se zaměstnaností páru nebo dospělého odpovídajícího za výchovu dětí. Úroveň ekonomické aktivity (obr. 2.6) určuje počet ekonomicky aktivních osob (těch, které jsou připraveny zahájit pracovní činnost nebo jsou již zaměstnány) ve vztahu k celkové aktivní nebo neaktivní populaci (osoby, které aktivně nehledají práci). Je nutno podotknout, že rodiče, kteří jsou na rodičovské dovolené po dobu delší než tři měsíce, jsou považováni za ekonomicky neaktivní, pokud jim zaměstnavatel nevyplácí alespoň 50 % mzdy. Naopak osoby na mateřské/otcovské dovolené jsou považovány za ekonomicky aktivní a zaměstnané. Statistika je tedy do jisté míry ovlivněna národními zákony týkajícími se různých druhů dovolené a její délky.

V domácnostech s alespoň jedním dítětem je ekonomická aktivita žen podstatně nižší než aktivita mužů (obr. 2.6). Tento nepoměr silně závisí na věku dětí v domácnosti. V případě, že je dítě mladší než 3 roky, je méně než 60 % žen v EU připraveno zahájit pracovní činnost. Na druhou stranu v případě, že nejmladší dítě dosáhne věku 12 let, je 75 % žen zaměstnaných nebo připravených přijmout zaměstnání. Ekonomická aktivita mužů nemá souvislost s věkem dětí a je systematicky vyšší než úroveň ekonomické aktivity žen.

Tento model je patrný ve většině evropských zemí. Ekonomická úroveň žen je nižší v případě, že je nejmladšímu dítěti méně než 3 roky. Jakmile nejmladší dítě dosáhne 3 let, ekonomická úroveň matek se významně zvýší, zatímco v domácnostech, kde jsou všechny děti starší 12 let, je ekonomická úroveň jen o málo vyšší. Důsledkem výchovy dětí je, že ženy zůstávají s dítětem doma hlavně v případech, kdy je dítě mladší 3 let (a do jisté míry i v případě dětí mladších 6 let). To platí zejména pro Českou republiku, Estonsko, Maďarsko a Slovensko, kde se ekonomická aktivita žen téměř ztrojnásobí, když nejmladší dítě dosáhne 3 let a opět se zvýší, když nejmladší dítě dosáhne 6 let.

Rozdíly v ekonomické aktivitě žen s ohledem na věk dětí jsou méně zřetelné, ale stále patrné v Bulharsku, Německu, ve Francii, v Lotyšsku, ve Finsku a ve Spojeném království. Tento fenomén se nevyskytuje v Belgii, Španělsku, na Maltě a v Portugalsku, kde ekonomická aktivita žen zůstává stabilní (a je nižší než aktivita mužů, zvláště na Maltě) bez ohledu na věk dětí v domácnosti.

Jakmile poslední dítě dosáhne věku 6 let, ženy se obvykle vracejí na trh práce. Na druhou stranu ženy – s výjimkou Finska – nikdy nedosáhnou stejné úrovně ekonomické aktivity jako muži, i když v České republice a na Slovensku se jim téměř vyrovnají.

Statistika nezaměstnanosti (obr. 2.7) opět odhaluje značný nepoměr v Evropě nejen mezi zeměmi, ale i nepoměr mezi muži a ženami. Je ale třeba vzít v úvahu skutečnost, že úroveň nezaměstnanosti je úzce spojena s ekonomickým růstem a má tendenci se v průběhu času významně měnit. Předložená statistika z roku 2005 proto spíše pouze ilustruje rozdíly v nezaměstnanosti mužů a žen.

Obr. 2.7: Úroveň nezaměstnanosti rodičů/opatrovníků podle pohlaví v rodinách s alespoň jedním dítětem ve věku 0–2 roky či více a 3–5 let či více, 2005

Ženy

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	
0–2 roky	8,8	10,1	16,4	7,0	7,5	(8,5)	13,6	12,2	11,6	9,1	4,6	10,3	5,2	6,2	9,0	4,5	5,2	4,8	10,3	4,5	6,5	19,0	8,1	5,4								
3–5 let	12,5	15,1	12,7	19,8	17,0	7,6	13,2	14,4	15,3	10,9	5,7	7,5	9,8	4,9	15,0	(15,5)	5,1	9,6	10,1	6,3	4,2	29,7	10,0	7,1								

Muži

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	
0–2 roky	5,9	6,3	13,5	5,4	9,0	6,4	3,3	4,2	7,6	3,7	3,4	7,0	6,6	2,3	7,9	4,2	2,7	4,3	4,8	7,1	1,6	16,6	3,8	4,1								
3–5 let	6,1	6,3	9,2	4,5	9,4	8,8	2,6	5,7	6,7	4,0	3,1	9,0	6,9	1,2	7,3	4,9	2,9	6,0	5,2	7,2	2,4	17,8	5,9	3,4								

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO	
Ženy celkem	9,7	8,6	9,6	9,7	10,8	6,2	15,1	11,9	10,0	9,4	6,6	7,7	8,5	5,0	7,2	7,1	4,6	5,1	19,1	7,8	6,7	6,1	17,0	7,9	4,1							
Muži celkem	8,4	6,9	10,3	6,2	11,6	9,5	5,7	7,1	8,6	6,0	4,3	8,8	8,5	2,9	6,8	6,9	4,2	5,1	17,2	6,3	7,5	5,5	15,6	7,6	5,0							
Celkem	9,0	7,7	10,0	7,8	11,3	7,8	9,5	9,1	9,3	7,3	5,3	8,3	8,5	3,8	7,0	6,9	4,4	5,1	18,0	7,0	7,2	5,8	16,2	7,7	4,6							

Zdroj: Eurostat, PPS.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, pro které jsou k dispozici.

Vysvětlivky

Úroveň nezaměstnanosti je určena po odečtení odhadované úrovně ekonomicky aktivní populace z počtu 100. Druhá hodnota se vypočítává pomocí čísla určujícího zaměstnané ekonomicky aktivní osoby jako procento celkového počtu ekonomicky aktivních osob. Osoby na mateřské/otcovské dovolené jsou považovány za ekonomicky aktivní a zaměstnané, což platí i pro osoby pracující v rodinné firmě bez výplaty. Osoby, které nejsou ekonomicky aktivní po dobu více než tři měsíců (z důvodu rodičovské dovolené, přerušování kariéry atd.), jsou považovány za aktivní, pokud pobírají minimálně 50 % příjmu od svého zaměstnavatele. V jiných případech za ekonomicky aktivní považovány nejsou.

Údaje v závorkách znázorňují odhad, který není vzhledem k velikosti vzorku zcela spolehlivý. Nejméně spolehlivé údaje zde nejsou znázorněny. Tyto odhady byly ale zahrnuty do číselných údajů o EU-27.

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

Celková úroveň nezaměstnanosti (viz údaje v tabulce pod obr. 2.7) se významně liší. V Lucembursku, Nizozemsku a ve Spojeném království je nižší než 5 %, v Bulharsku a Německu se blíží nebo přesahuje 10 % a v Polsku a na Slovensku dosahuje dokonce 15 %.

Nepoměr mezi zaměstnaností mužů a žen je v jednotlivých zemích značný. Nejpatrnější je v Řecku, kde je úroveň nezaměstnanosti žen téměř třikrát vyšší než nezaměstnanost mužů. V pěti dalších zemích je rozdíl menší, ale stále značný, neboť v rodinách s dítětem ve věku 3 až 5 let je počet nezaměstnaných žen minimálně 1,5krát vyšší než počet mužů (Česká republika, Španělsko, Itálie, Kypr a Lucembursko).

V osmi zemích (Bulharsko, Německo, pobaltské země, Rakousko, Rumunsko a Spojené království) je ale nezaměstnanost žen stejná nebo dokonce nižší než u mužů.

Bez ohledu na úroveň nezaměstnanosti v celkové populaci vykazují téměř všechny země vyšší rozdíl mezi zaměstnaností mužů a žen v domácnostech s alespoň jedním malým dítětem. Rozdíl je nejvíce patrný v případě domácností, které vychovávají o něco starší děti (3 až 5 let), neboť v tuto dobu se ženy snaží vrátit do zaměstnání. V případě domácností, které mají alespoň jedno dítě ve věku 3 až 5 let, je nezaměstnanost žen v průměru dvakrát vyšší než nezaměstnanost mužů. V České republice, Řecku a v Lucembursku je vyšší čtyřikrát. V případě domácností, které vychovávají dítě mladší 3 let, je situace podobná v Řecku a ve Slovinsku, zatímco v celé Evropě je nezaměstnanost žen v průměru 1,5krát vyšší než nezaměstnanost mužů. Pouze v Rumunsku je v případě domácností, které vychovávají malé děti (mladší 3 let a ve věku 3 až 5 let), nezaměstnanost mužů vyšší než nezaměstnanost žen. V případě domácností, které vychovávají alespoň jedno dítě mladší 3 let, mají muži častěji než ženy problémy najít zaměstnání v Německu a v Litvě. V případě domácností s dětmi o něco staršími (3 až 5 let) se podobná situace objevuje v Estonsku a v Lotyšsku.

I v tomto případě je nutno zdůraznit, že úroveň nezaměstnanosti matek se zvyšuje v době, kdy dítě dosáhne 3 let. Tento poznatek, stejně jako dřívější poznatky, musí být posuzovány ve světle úrovně ekonomické aktivity (obr. 2.6). Úroveň nezaměstnanosti bere v potaz pouze ekonomicky aktivní ženy, tzn. ženy, které jsou zaměstnané nebo připravené zahájit pracovní činnost (a tedy nepočítá s ženami, které prohlásí, že zaměstnání nehledají), zatímco úroveň ekonomické aktivity bere v potaz osoby připravené zahájit pracovní činnost nebo osoby již zaměstnané (ekonomicky aktivní) vzhledem k celkové populaci (aktivní i neaktivní).

Proto může být zvýšená úroveň nezaměstnanosti žen, jejichž děti dosáhly 3 let (zvláště v České republice, Německu, na Maltě ⁽³⁾ a v Rakousku, kde se nezaměstnanost žen zdvojnásobuje nebo dokonce ztrojnásobuje), vysvětlena skutečností, že mnohé matky se vracejí na trh práce, ale nenajdou zaměstnání. Toto vysvětlení platí zvláště pro Českou republiku, kde je úroveň ekonomické aktivity žen s dětmi mladšími 3 let třikrát nižší než u žen s dětmi ve věku 3 až 5 let.

Zkoumání úrovně nezaměstnanosti u dospělých, kteří jsou hlavou neúplné rodiny (obr. 2.8), vysvětluje koncept kumulace rizik. Pro zvýšení spolehlivosti velikosti vzorku slučují výpočty všechny neúplné domácnosti s alespoň jedním dítětem mladším 15 let (na rozdíl od výše popsanych domácností s dětmi mladšími 6 let).

⁽³⁾ V případě Malty musí být údaje brány s rezervou, neboť odhady nejsou zcela spolehlivé.

Obr. 2.8: Úroveň nezaměstnanosti podle pohlaví rodiče/opatrovníka v čele neúplné rodiny s alespoň jedním dítětem do 15 let ve srovnání s celkovou populací, 2005

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
Muži celkem	8,4	6,9	10,3	6,2	:	11,6	9,5	:	5,7	7,1	8,6	6,0	4,3	8,8	8,5	2,9	6,8	6,9	4,2	5,1	17,2	6,3	7,5	5,5	15,6	7,6	:	5,0	:	:	:
Ženy celkem	9,7	8,6	9,6	9,7	:	10,8	6,2	:	15,1	11,9	10,0	9,4	6,6	7,7	8,5	5,0	7,2	7,1	4,6	5,1	19,1	7,8	6,7	6,1	17,0	7,9	:	4,1	:	:	:
Neúplná rodina – muži	11,1	11,6	(3,7)	9,7	:	16,9	:	:	(0)	8,0	14,3	10,2	:	:	:	7,3	:	6,6	(2,1)	:	:	(11,1)	(9,2)	:	:	:	:	6,8	:	:	:
Neúplná rodina – ženy	16,2	28,2	9,2	21,4	:	23,9	(8,3)	:	12,5	12,3	18,6	10,8	15,1	7,7	(13,6)	12,1	13,7	:	13,2	9,3	:	8,3	7,8	(10,9)	18,1	17,0	:	10,2	:	:	:

Zdroj: Eurostat, PPS.

Doplňující poznámka

EU-27: Odhady vycházejí z údajů v zemích, pro které jsou k dispozici.

Vysvětlivky

Úroveň nezaměstnanosti je určena po odečtení odhadované úrovně ekonomicky aktivní populace z počtu 100. Druhá hodnota se vypočítává pomocí čísla určujícího ekonomicky aktivní osoby mající práci jako procento celkového počtu ekonomicky aktivních osob. Osoby na mateřské/otcovské dovolené jsou považovány za ekonomicky aktivní a zaměstnané, což platí i pro osoby pracující v rodinné firmě bez výplaty. Osoby, které nejsou ekonomicky aktivní po dobu více než tří měsíců (z důvodu rodičovské dovolené, přerušeni kariéry atd.), jsou považovány za aktivní, pokud pobírají minimálně 50 % příjmu od svého zaměstnavatele, v jiných případech nejsou považovány za ekonomicky aktivní.

Neúplnou rodinou se rozumí taková domácnost, kde se pouze jeden dospělý stará alespoň o jedno dítě bez ohledu na to, jestli je dítě jeho potomkem.

Údaje v závorkách znázorňují odhad, který není vzhledem k velikosti vzorku zcela spolehlivý. Nejvíce nespolehlivé údaje zde nejsou znázorněny. Tyto odhady byly ale zahrnuty do číselných údajů o EU-27.

Ve všech zemích se uvádějí údaje za čtvrtletí (jaro), v Dánsku, Lucembursku a Finsku údaje za rok.

V Evropě zůstává bez zaměstnání v průměru 15 % žen, které jsou v čele neúplné rodiny a hledají práci, zatímco počet nezaměstnaných v celkové populaci žen činí 10 %.

Tento fenomén je v zemích EU rozšířený. Ve skutečnosti postihuje nezaměstnanost ženy v neúplných rodinách 1,5krát častěji než v ostatní populaci s výjimkou devíti zemí (Bulharsko, Estonsko, Řecko, Španělsko, Itálie, Lotyšsko, Portugalsko, Rumunsko a Slovensko). Tento problém si zaslouží zvláštní pozornost v Belgii (kde je toto číslo třikrát vyšší), v Nizozemsku a ve Spojeném království (kde je více než 2,5krát vyšší).

I muži, kteří jsou v čele neúplné rodiny, nezaměstnanost postihuje více než všeobecnou mužskou populaci. Rozdíl ale není v rámci EU v průměru tak patrný: Zhruba 11 % mužů v neúplných rodinách nemůže najít práci ve srovnání s 8 % mužů v ostatní populaci.

2.5. Účast

Účast dětí v kvalitních vzdělávacích programech hraje hlavní roli při jejich integraci do škol a později pro jejich společenský a pracovní život. Vzdělávání a péče v raném dětství nemohou fungovat pouze jako katalyzátor pro integraci dětí přistěhovalců, ale měly by v rané fázi kompenzovat i možné opoždování vývoje u dětí ze znevýhodněného prostředí. Účast na tomto stupni vzdělávání je proto pro překonání nerovností zásadní.

Tato studie zkoumá postavení dětí ve věku do 6 let a pro ně určenou nabídku vzdělávání. Účast na preprimárním vzdělávání pro děti mladší 3 let je ale často nahlížena odděleně od vzdělávání určeného pro děti starší 3 let, neboť v tomto věku je vyvážení profesního a soukromého života rodičů a duševní a fyzické blaho dětí považováno za důležitější než vzdělávací funkce (viz kapitola 4). Srovnávací údaje Eurostatu o účasti v preprimárních programech se vztahují pouze na úroveň ISCED 0, tedy na děti ve věku minimálně 3 let. Pro tento druh preprimárního vzdělávání jsou zapotřebí pracovníci s pedagogickou kvalifikací. Jesle, dětské kroužky (centra dětských her) a instituce typu opatroven, kde pracovníci nemusí mít pedagogickou kvalifikaci, zde nejsou zahrnuty.

Ačkoliv v některých zemích existují i statistiky týkající se dětí mladších 3 let, nemají stejný stupeň standardizace jako mezinárodní databáze sestavované Eurostatem, a proto nejsou zcela srovnatelné. Především se týkají různého referenčního období (od 2004 do 2006). Z toho důvodu není účast dětí mladších 3 let znázorněna na obrázku a je pouze naznačena.

Účast dětí mladších 3 let na preprimárním vzdělávání se v jednotlivých evropských zemích významně liší. Veřejně financované služby v některých zemích prakticky neexistují. V České republice navštěvuje jesle méně než 1 % dětí mladších 3 let. Na druhou stranu ale 20 % dvouletých dětí navštěvuje mateřskou školu. Účast se od politických změn v roce 1989 postupně snížila. Současná kapacita (2006) klesla od roku 1990 přibližně 25krát a od roku 1995 5krát. Účast dětí mladších 3 let je nízká i v Polsku (2 %). V Německu je patrný značný rozdíl mezi západními a východními spolkovými zeměmi (*Länder*). V západních zemích nachází místo pouze 10 % dětí mladších 3 let, zatímco ve východních zemích je to 41 % (2007). Tyto údaje zahrnují i soukromě organizovanou péči v domácnostech (*Tagesmütter*). Podobná situace je v Irsku, kde je péče o děti v domácím prostředí obvyklou formou služeb a cílené intervence se většinou týkají dětí starších 3 let. Úřad ministra pro děti a mládež (*Office of the Minister for Children and Youth Affairs*) se však angažuje v rozšiřování služeb péče o děti v rámci Programu národní investice do péče o děti (*National Childcare Investment programme*) pro období 2006–2010.

Naopak v severských zemích je účast dětí mladších 3 let v preprimárním vzdělávání vysoká. Účast dosahuje 53 % na Islandu a v Dánsku (83 %), ve Švédsku (66 %) a v Norsku (61 %) je dokonce ještě

vyšší. Finsko má jiný model vzdělávání než jeho severští sousedé a zdejší účast na úrovni 36 % se blíží účasti v Belgii (34 %) ⁽⁴⁾, Nizozemsku (29 %), Portugalsku (25 %), ve Slovinsku (39 %) a ve Spojeném království (26 %) ⁽⁵⁾. Francie může být připojena na seznam zemí, ve kterých celková účast na preprimárním vzdělávání u dětí mladších 3 let dosahuje zhruba 25 % (2004). Zde je ale nutné rozlišovat mezi dětmi ve věku do 2 let zapsanými v *crèches* (jesle – 13 %) a 2letými, které navštěvují školské instituce preprimárního vzdělávání (*classes maternelles*) (29 %). Účast dětí mladších 3 let je v ostatních zemích, jejichž údaje máme k dispozici, v rozmezí okolo 10 % až 20 % (Maďarsko 9 %, Rakousko 11 %, Španělsko 18 %, Itálie a Litva 19 %).

Tento model většinou pokračuje u tříletých dětí. Podle údajů Eurostatu navštěvovalo ve školním roce 2005/2006 74 % dětí ve věku 3 let formální vzdělávací programy na úrovni ISCED 0 (obr. 2.9). Tento průměr však zakrývá významné rozdíly mezi jednotlivými zeměmi. V Belgii, ve Španělsku, ve Francii a v Itálii jsou téměř všechny děti od 3 let (více než 95 %) zapsány ve vzdělávacích programech. V severských zemích (kromě Finska) a v Estonsku je účast také vysoká (mezi 80 a 95 %). Naopak v Řecku, Irsku, Nizozemsku a v Lichtenštejnsku tříleté děti veřejné instituce nenavštěvují.

Účast na vzdělávacích programech na úrovni ISCED 0 je nejvyšší u dětí ve věku 4 let a dosahuje 82 %. V tomto věku také malý počet dětí (asi 5 %) začíná navštěvovat vzdělávání na úrovni ISCED 1, proto se celková průměrná účast čtyřletých dětí na vzdělávacích programech zvyšuje na 87 %. Zvýšení účasti dětí ve věku 4 let je způsobeno zejména skutečností, že v zemích, kde pro děti ve věku 3 let nejsou poskytovány veřejné služby, se děti v tomto věku zapisují do zařízení vzdělávání a péče v raném dětství. To se týká Řecka, Nizozemska a Lichtenštejnska na úrovni ISCED 0 a Irsku ve třídách na úrovni ISCED 1. Účast však stále zůstává poměrně nízká (méně než 50 %) v Irsku, Polsku a ve Finsku, což může být zčásti vysvětleno převahou programů, které nesplňují podmínky pro úroveň ISCED 0 (například denní péče v soukromých domácnostech) a pro které se údaje neshromažďují.

Jakmile starší děti vstoupí do primárního vzdělávání, celková účast se zvýší, zatímco účast na preprimárních programech se sníží. 77 % dětí ve věku 5 let navštěvuje zařízení na úrovni ISCED 0, přičemž se celková účast na vzdělávacích programech zvýší na 93 %. Ve věku 6 let jsou téměř všechny děti zapsány v programech primárního nebo preprimárního vzdělávání (EU-27 průměrně 99,8 %). Pouze v Bulharsku, Lucembursku a na Slovensku je účast o něco nižší a dosahuje 90–95 %. V evropských zemích je většina dětí ve věku 6 let (73 %) již zapsána do vzdělávacích programů na úrovni ISCED 1. 27 % dětí ale stále navštěvuje zařízení na úrovni ISCED 0, neboť běžný věk pro zahájení školní docházky je v mnoha zemích 7 let (Bulharsko, Dánsko, pobaltské země, Polsko, Rumunsko, Finsko a Švédsko). Smíšený model se vyskytuje v zemích, ve kterých děti zahajují školní docházku v 6 letech, avšak tohoto věku nedosáhnou před určitým datem (často mezi červnem a zářím), a zůstávají tak v preprimárních zařízeních až do následujícího roku (Česká republika, Německo, Maďarsko, Rakousko, Slovensko a Lichtenštejnsko).

⁽⁴⁾ 24 % ve Francouzském společenství (na konci roku 2005), 41 % ve Vlámském společenství a 26 % v Německém mluvícím společenství (2007), kde se téměř veškerá nabídka týká služeb poskytovaných doma. Ve Flandrech využívá 61 % dětí mezi 2 měsíci a 3 roky formální péči a mateřské školy.

⁽⁵⁾ Ve Spojeném království získávají soukromá dotovaná zařízení (*private and voluntary settings*) státní podporu pouze pro děti starší 3 let. Zde předložené údaje mohou být vysvětleny skutečností, že některá zařízení přijímají i děti mladší 3 let, přičemž vyžadují příspěvky od rodičů. Navíc v Anglii a ve Walesu mohou být dětem ve věku 2 let pocházejícím ze stanovených cílových skupin přidělena bezplatná místa na polodenní péči.

Obr. 2.9: Účast dětí ve věku 3–6 let na preprimárním (ISCED 0) a primárním (ISCED 1) vzdělávání podle věku, 2005/06

Zdroj: Eurostat, UOE.

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU																
Roky	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-																
3	73,9	0,2	99,8	0,0	61,1	0,0	61,4	0,0	93,7	0,0	81,9	0,0	81,2	0,0	1,7	0,2	0,0	0,0	96,2	0,0	99,3	0,0	96,6	0,0	42,8	0,0	65,6	0,0	54,7	0,0	65,6	0,0
4	82,3	4,5	100	0,0	68,4	0,0	86,5	0,0	93,4	0,0	93,1	0,0	86,1	0,0	1,0	45,9	56,1	0,0	97,1	0,0	100	0,0	100	0,0	70,4	0,0	73,5	0,0	59,7	0,0	94,0	0,0
5	77,0	15,8	98,4	1,3	78,5	0,1	98,9	0,0	85,1	0,0	92,6	0,4	88,7	0,0	0,0	99,5	83,3	2,5	99,6	0,2	98,7	1,3	91,3	8,7	97,7	1,1	92,7	0,0	67,3	0,1	92,9	3,1
6	26,8	73,0	5,7	93,7	86,7	7,6	50,6	49,4	94,7	3,0	38,5	57,7	87,0	13,0	0,0	100	0,0	98,1	0,4	99,6	1,7	98,3	1,4	98,6	2,6	97,4	90,6	4,9	86,7	11,0	3,3	91,3

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO															
Roky	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-	-0- -1-															
3	71,6	0,0	78,7	0,1	0,1	0,0	48,5	0,0	29,7	0,0	63,1	0,0	55,3	0,0	69,5	0,0	59,7	0,0	39,5	0,0	81,9	0,0	77,9	1,6	93,6	0,0	0,5	0,0	86,8	0,0
4	92,8	0,0	95,2	0,3	74,2	0,0	83,2	0,0	41,2	0,0	80,6	0,0	75,8	0,0	79,3	0,0	73,1	0,0	48,5	0,0	86,5	0,0	60,8	30,5	94,8	0,0	52,7	0,0	91,8	0,0
5	96,1	0,0	25,2	74,8	98,4	0,0	93,0	0,0	51,3	0,0	89,7	3,3	86,4	0,0	83,7	0,0	85,3	0,0	56,6	0,0	88,3	0,0	0,0	100	96,4	0,2	99,3	0,3	93,0	0,0
6	74,3	23,4	0,0	100	0,0	99,9	38,1	58,1	97,6	0,8	2,9	97,1	73,8	26,2	7,1	92,9	39,3	52,8	98,2	0,4	96,2	3,0	0,0	100	0,0	98,2	47,4	52,1	0,9	99,1

-0- ISCED 0 -1- ISCED 1

Zdroj: Eurostat, UOE.

Doplňující poznámky

Belgie: Údaje se netýkají nezávislých soukromých institucí.

Irsko: Na úrovni ISCED 0 neexistuje veřejná nabídka služeb. Řada dětí se účastní preprimárních programů v soukromých institucích, údaje ale ve většině případů scházejí.

Lucembursko: Vzdělávání se stává povinným od věku 4 let. Rozdíl od 100 % lze přičíst faktu, že některé děti navštěvují instituce v zahraničí, ale především je způsoben metodikou výpočtu. Účast se zjišťuje 1. září, zatímco počet dětí tohoto věku v celkové populaci se zjišťuje k 1. lednu.

Nizozemsko: Účast dětí ve věku 4 let je podhodnocena. Počet zapsaných dětí ve věku 4 let se zjišťuje 1. října a nezahrnuje ty děti, které se запиší mezi říjnem a prosincem po dosažení 4 let. 31. prosince téměř 100 % dětí ve věku 4 let navštěvuje školu tohoto stupně vzdělávání.

Vysvětlivky

Preprimární vzdělávání (ISCED 0) je určeno k tomu, aby splňovalo potřeby vzdělání a rozvoje dětí ve věku alespoň 3 let. Preprimární zařízení se vzdělávací funkcí vyžadují zaměstnance s pedagogickou kvalifikací. Jesle, opatrovny a dětské kroužky, kde zaměstnanci nemusí mít pedagogickou kvalifikaci, zde nejsou zahrnuty. Programy primárního vzdělávání (ISCED 1) jsou navrženy tak, aby poskytovaly základní vzdělání v oblasti čtení, psaní a matematiky společně se základním porozuměním jiným předmětům.

Tento ukazatel udává účast na úrovni ISCED 0 a 1 pro jednotlivé roky od 3 do 6 let a znázorňuje model účasti na vzdělávání v raném věku.

V některých zemích se zdá, že účast přesahuje 100 %. Je to způsobeno skutečností, že se účast počítá na základě dvou souborů údajů (populace a vzdělání) získaných z různých průzkumů prováděných v jiném časovém období. Počet byl úměrně zaokrouhlen na 100.

Údaje o obyvatelstvu se vztahují k 1. lednu 2006.

V minulých obdobích sloužily instituce pro děti ve věku 3 let zejména jako opatrovny dětí pro rodiče (zejména ženy), kteří nechtěli přerušit kariéru v době, kdy mají malé děti. Ačkoliv je péče o děti („hlídání“) stále jednou z hlavních funkcí vzdělávání a péče v raném dětství, je výchovný a vzdělávací cíl stále více uznáván. Zdá se, že neexistuje žádná přímá souvislost mezi účastí dětí ve věku 3 let na preprimárním vzdělávání a zaměstnaností matek dětí v tomto věku. V průměru bylo v EU v roce 2005 zaměstnaných matek tříletých dětí přibližně o 14 % méně než dětí této věkové kategorie navštěvujících preprimární zařízení na úrovni ISCED 0 (obr. 2.10).

Obr. 2.10: Účast dětí ve věku 3 let na vzdělávání na úrovni ISCED 0, 2004/05, a zaměstnanost matek dětí tohoto věku, 2005.

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
Účast dětí ve věku 3 let (ISCED 0)	72,3	100	58,3	65,3	91,1	72,7	80,6	1,9	0,0	94,6	99,5	97,3	31,8	65,7	51,2	62,0	72,6	81,9	0,1	47,5	27,8	61,4	55,8	66,8	60,8	37,9	84,2	77,6	94,1	0,0	82,8
λ	58,4	59,9	59,0	37,2	:	53,6	(72,9)	:	52,5	55,9	66,2	51,9	69,4	74,9	(68,4)	63,0	51,5	:	68,9	66,6	:	75,7	63,0	90,5	35,8	71,7	:	57,5	:	:	:

Zdroj: Eurostat, UOE a PPS

Doplňující poznámky

EU-27: Odhady vycházejí z údajů v zemích, pro které jsou k dispozici.

Belgie: Do údajů nejsou zahrnuta nezávislá (nedotovaná) soukromá zařízení a počty dětí v Německy mluvícím společenství.

Irsko: Na úrovni ISCED 0 neexistuje nabídka veřejných služeb. Řada dětí se účastní preprimárních programů v soukromých zařízeních, údaje ale ve většině případů scházejí.

Vysvětlivky

Úroveň zaměstnanosti specifické referenční skupiny (v tomto případě matek, jejichž nejmladšímu dítěti jsou 3 roky) se vypočítává pomocí počtu (aktivních) zaměstnaných jedinců jako procenta z celkového počtu osob v referenční skupině (aktivních i neaktivních).

Osoby starší 74 a mladší 15 let jsou považovány za neaktivní, což se týká i osob ve věku 15 až 74 let, které nevykonávaly žádnou placenou práci v průběhu referenčního týdne a nehledají si práci (tzn. aktivně si nehledaly práci v průběhu čtyř týdnů před referenčním týdnem – pokud si nepřestaly hledat práci z toho důvodu, že mají zahájit práci v průběhu následujících tří měsíců – nebo nejsou připraveny zahájit práci v následujících dvou týdnech). Osoby na mateřské/otcovské dovolené jsou považovány na aktivně zaměstnané, což platí i pro osoby pracující v rodinné firmě bez výplaty.

Osoby, které nepracovaly více než tři měsíce (z důvodu rodičovské dovolené, přerušení kariéry, propuštění atd.) jsou rovněž považovány za neaktivní, pokud nepobírají alespoň 50 % mzdy od svého zaměstnavatele.

Účast se vypočítává vydělením počtu dětí ve věku 3 let v preprimárních vzdělávacích institucích počtem dětí ve věku 3 let v celkové populaci. Údaje o obyvatelstvu se vztahují k 1. lednu 2005.

Rozdíl je patrný v Belgii a Itálii. Účast dětí ve věku 3 let je o více než 40 % vyšší než zaměstnanost matek dětí této věkové kategorie. Tento jev je zřetelný i v České republice, ve Španělsku, ve Francii a na Slovensku, kde účast dětí ve věku 3 let je minimálně o 25 % vyšší než zaměstnanost matek.

Obr. 2.11: Trendy v účasti dětí ve věku 3 a 4 let na preprimárním vzdělávání (ISCED 0) a na vzdělávání nespecifikované úrovni ISCED, 2000/01–2005/06

Zdroj: Eurostat, UOE.

3 roky

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
2000	61,6	98,2	56,9	54,9	71,8	54,8	72,3	2,8	0	84,3	100	97,9	31,2	55,6	45,7	37,7	68,6	79	0,1	39,3	23,3	58,6	38,8	52,4	56,1	33,9	68	54,1	86,9	:	70,9
2001	62,9	99,5	58,9	58,5	77,1	55,1	77,1	2,5	0	89,7	100	97,8	28,7	57,7	45,8	44,1	71,2	76,6	0,1	41,2	23,2	63,4	39,7	58	55,4	34,4	70,6	56,7	89,4	:	71,6
2002	66,3	99,4	65	61,6	81,4	71,4	77,1	2,6	0	92,4	100	99,3	30,1	60,2	45,8	52,6	71,8	81,2	0,1	42,5	23,2	61,7	41,7	61,1	56,1	35	73,2	56,1	91,8	:	73,6
2003	66,5	99,6	63,9	66,3	82,7	71,4	76,2	2,3	0	94,8	99,3	100	30,9	63,7	46,3	55,1	73,4	81,2	0,1	44,2	24,5	60,8	44,1	62,3	57,5	35,8	79,5	50,7	92,9	0,2	76,6
2004	67,2	99,3	63,3	68	81,8	69,5	79,3	2,4	0	95,9	99,8	98,9	30,8	63,7	49,9	37,8	71	79,1	0,1	45,9	26,1	63,9	55	65,7	60,3	37,7	82,5	48,7	93,3	0,0	79,4
2005	72,3	100	58,3	65,3	91,1	72,7	80,6	1,9	0	94,6	99,5	97,3	31,8	65,7	51,2	62	72,6	81,9	0,1	47,5	27,8	61,4	55,8	66,8	60,8	37,9	84,2	77,6	94,1	0,0	82,8

4 roky

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
2000	83,1	99,2	67,0	81,0	90,6	81,4	78,2	2,0	53,9	99,0	100	100	55,7	60,6	51,0	94,7	89,5	100	99,5	79,5	33,3	72,3	60,3	67,7	70,3	41,9	72,8	100	90,9	:	78,1
2001	84,1	100	66,8	87,0	92,0	85,9	80,4	1,8	55,8	100	100	100	58,3	62,6	51,0	94,2	89,6	95,0	98,1	79,2	32,4	76,0	61,7	70,0	68,4	42,8	75,5	99,0	91,8	:	80,1
2002	85,8	100	74,6	88,3	92,3	88,9	82,1	1,8	55,9	100	100	100	58,3	64,7	51,6	98,8	90,2	92,6	99,1	80,7	32,7	78,7	64,2	72,3	68,5	44,0	77,8	100	93,3	:	81,4
2003	84,1	100	76,6	89,8	93,2	85,9	80,9	1,5	57,0	99,5	100	100	58,0	66,5	53,1	68,3	91,6	98,7	73,0	82,5	34,1	81,9	66,2	73,5	70,0	44,7	82,7	95,3	93,7	45,7	84,2
2004	80,0	99,9	72,6	91,2	93,4	84,3	83,9	1,7	57,2	100,0	100	100	61,2	69,1	54,5	82,8	92,3	97,5	74,0	82,1	35,7	79,9	75,2	77,8	71,7	46,1	87,7	63,0	95,1	52,2	86,9
2005	80,9	100,0	73,2	91,4	93,5	84,6	84,2	1,0	57,8	99,3	100	100	61,4	72,2	56,8	95,4	90,7	94,4	73,4	82,5	38,1	84,0	76,2	75,9	74,0	46,7	88,9	59,5	95,3	50,6	88,9

Zdroj: Eurostat, UOE.

Doplňující poznámky

Belgie: Údaje se netýkají nezávislých soukromých zařízení a v roce 2003/2004 účasti v Německy mluvícím společenství.

Irsko: Na úrovni ISCED 0 neexistuje veřejná nabídka služeb. Řada dětí se účastní preprimárních programů v soukromých zařízeních, údaje ale ve většině případů schází.

Lucembursko: Vzdělávání se stává povinným od věku 4 let. V roce 2002/2003 a 2003/2004 se rozdíl od 100 % vztahuje na děti navštěvující instituce v zahraničí, ale také – a především – je způsoben metodikou výpočtu. Účast se počítá 1. září, zatímco počet dětí tohoto věku v celkové populaci se počítá 1. ledna.

Nizozemsko: Od roku 2002/2003 je účast dětí ve věku 4 let podhodnocena. Počet zapsaných dětí ve věku 4 let se počítá 1. října a nezahrnuje ty děti, které se zapíší mezi říjnem a prosincem po dosažení 4 let. 31. prosince téměř 100 % dětí ve věku 4 let navštěvuje školu tohoto stupně vzdělávání.

Vysvětlivky

Preprimární vzdělávání (ISCED 0) je určeno k tomu, aby splňovalo potřeby vzdělávání a rozvoje dětí ve věku alespoň 3 let. Preprimární zařízení se vzdělávací funkcí vyžadují pracovníky s pedagogickou kvalifikací. Opatrovny a dětské kroužky, kde zaměstnanci nemusí mít pedagogickou kvalifikaci, zde nejsou zahrnuty.

Tento ukazatel se vypočte vydělením počtu tří- a čtyřletých dětí v preprimárním vzdělávání počtem tří- a čtyřletých dětí v celkové populaci. Údaje o obyvatelstvu se vztahují k 1. lednu daného roku.

Naopak v Řecku, na Kypru, v Nizozemsku a ve Finsku je zaměstnanost matek tříletých dětí o více než 30 % vyšší než účast tříletých dětí. Z toho důvodu se může zdát, že se v těchto zemích matky uchylují k neformální nabídce služeb (například člen rodiny nebo chůva) z důvodu, že je nabídka formálního vzdělávání nedostatečná, náklady příliš vysoké nebo rodiče dávají přednost domácí péči. Může to platit také pro Lotyšsko, Litvu, Rakousko, Portugalsko, Rumunsko a Slovinsko, kde je úroveň zaměstnanosti žen rovněž vyšší než účast tříletých dětí.

Ať už jsou okolnosti zaměstnanosti jakékoliv, zdá se, že rodiče zapisují své děti do preprimárního vzdělávání stále častěji (obr. 2.11). V průměru vzrostla v evropských zemích účast tříletých dětí na preprimárním vzdělávání od roku 2000/2001 o 10 %. V poslední době je patrný všeobecný klesající trend v účasti čtyřletých dětí na úrovni ISCED 0. To je ale do značné míry ovlivněno změnami ve dvou zemích, v Nizozemsku a ve Spojeném království. V Nizozemsku může být snížení účasti o 25 % od roku 2002/2003 připisováno změnám v metodice hodnocení (viz poznámka u obr. 2.11). Pokles v účasti čtyřletých dětí na úrovni ISCED 0 ve Spojeném království je způsoben skutečností, že od roku 2004/2005 navštěvují všechny čtyřleté děti v Severním Irsku vzdělávací programy na úrovni ISCED 1.

Vzhledem k tomu, že se pro čtyřleté děti začínají směřovat dvě rozdílné vzdělávací úrovně, je rozumnější interpretovat trendy účasti tříletých dětí. Výše zmíněné všeobecné zvýšení se v jednotlivých zemích projevuje různými způsoby. V Lucembursku a ve Spojeném království se zvýšení uskutečnilo velmi rychle (téměř o 25 %). Účast tříletých dětí vzrostla více než průměr EU-27 také v Dánsku, Německu, Rumunsku, Švédsku, ve Slovinsku a v Norsku.

2.6. Financování programů vzdělávání a péče v raném dětství (ISCED 0)

Ačkoliv poptávka po preprimárním vzdělávání pro malé děti vzrůstá, nesmí se zvyšovat pouze kvantita, ale i kvalita nabídky. Informace o úsilí státu zavádět preprimární programy a/nebo poskytovat tyto programy s optimálními provozními podmínkami poskytuje údaj o výši prostředků vynakládaných na úroveň ISCED 0 vyjádřený podílem na HDP (obr. 2.12).

Je důležité poznamenat, že výdaje ve vztahu k HDP lze v čase jen obtížně srovnávat, pokud se HDP významně mění. Například v období ekonomického růstu nemusí zjevné snížení relativních výdajů ve vztahu k HDP signalizovat žádné změny, což může platit dokonce i v případě navýšení skutečných výdajů. Tento indikátor tedy ukazuje spíše to, zda výdaje jsou či nejsou ovlivněny změnami v HDP.

V EU a ve většině ostatních zemí se výdaje na preprimární úroveň v průměru vyvíjejí stejným tempem jako HDP – v letech 2001 až 2004 byly ve vztahu k HDP stabilní. V roce 2003 byl patrný značný růst výdajů na Maltě, kde se rozpočet ve vztahu k HDP zvýšil pětikrát. Naopak v Řecku, Litvě, ve Slovinsku a ve Spojeném království se přidělené prostředky ve vztahu k HDP od roku 2001 poněkud snižovaly. V těchto zemích se výdaje vyjádřené podílem na HDP snížily, i když v absolutním vyjádření se změnit nemusely, pokud došlo k růstu HDP. V ostatních zemích, jako například ve Slovinsku, může být snížení rozpočtu připsáno skutečnosti, že preprimární oddělení primárních škol, která v těchto údajích nejsou zahrnuta, přitahují stále vyšší počty dětí na preprimární úrovni, a proto se podíl jejich rozpočtu stále zvyšuje.

Porovnání trendů ve výdajích s účastí (obr. 2.11) ukazuje, že zvýšení výdajů (v poměru k HDP) na Maltě nebylo provázáno zvýšenou účastí dětí ve věku 3 a 4 let na úrovni ISCED 0. O to zajímavější je skutečnost, že v některých zemích bylo zaznamenáno zvýšení počtu dětí navštěvujících zařízení na úrovni ISCED 0, aniž by byly odpovídajícím způsobem navýšeny výdaje ve vztahu k HDP. Toto platí pro Lotyšsko, Litvu, Rakousko, Slovinsko, Švédsko a Norsko. Snížení výdajů v poměru k HDP může být v případě Lotyšska, Litvy, Rakouska, Slovinska a Švédska vysvětleno demografickými faktory (snížení počtu malých dětí v populaci) a ekonomickými faktory (zvýšení HDP). Skutečné výdaje na jedno dítě se v těchto zemích nesnížily (obr. 2.13).

Obr. 2.12: Celkové veřejné výdaje na preprimární vzdělávání (ISCED 0) na vzdělávání nespecifikované úrovně ISCED jako procento HDP, 2001–2004

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
2001	0,49	0,69	0,64	0,53	0,98	0,41	0,35	0,06	0,27	0,39	0,69	0,48	0,32	0,68	0,82	0,50	0,85	0,30	0,33	:	0,46	0,50	0,45	0,65	0,53	0,32	0,47	0,44	:	:	0,60
2002	0,50	0,70	0,69	0,54	0,94	0,49	0,42	0,07	0,19	0,42	0,69	0,40	0,35	0,67	0,78	:	0,91	0,30	0,35	:	0,43	0,53	0,80	0,59	0,55	0,33	0,52	0,45	:	:	1,06
2003	0,49	0,71	0,70	0,54	0,99	0,46	0,34	0,07	0,13	0,46	0,69	0,45	0,36	0,69	0,74	:	0,97	1,57	0,36	0,41	0,48	0,60	0,83	0,56	0,64	0,34	0,50	0,35	1,18	:	0,53
2004	0,49	0,70	0,79	0,51	1,05	0,47	0,36	0,00	0,12	0,48	0,68	0,45	0,33	0,66	0,66	:	0,93	1,40	0,36	0,40	0,55	0,59	0,66	0,49	0,54	0,35	0,52	0,35	0,90	:	0,57

Zdroje: Eurostat, UOE a národní zprávy.

Doplňující poznámky

EU-27: Odhady vycházejí z údajů v zemích, pro které jsou k dispozici.

Belgie: Výdaje nezahrnují nezávislá soukromá zařízení ani výdaje v Německy mluvícím společenství.

Řecko: Výdaje na preprimární vzdělávání jsou uvedeny v rámci údajů o primárním vzdělávání. Za roky 2001 a 2002 nejsou k dispozici údaje o výdajích spojených s odchodem do důchodu. Za rok 2003 nejsou k dispozici údaje o studentských půjčkách z veřejných zdrojů.

Litva: Za roky 2003 a 2004 nejsou k dispozici údaje o finančních převodech z veřejných zdrojů do „jiných soukromých entit“.

Lucembursko: Údaje zahrnují výdaje na primární vzdělávání (ISCED 1).

Polsko: Údaje jsou uvedeny včetně výdajů na péči o děti na preprimární úrovni vzdělávání.

Portugalsko: Údaje nezahrnují výdaje na místní správní úrovni. Údaje o výdajích spojených s odchodem do důchodu nejsou k dispozici. Za roky 2003 a 2004 nejsou k dispozici údaje o studentských půjčkách z veřejných zdrojů. Za roky 2003 a 2004 nejsou k dispozici údaje o finančních převodech z veřejných zdrojů do „jiných soukromých entit“. Za roky 2003 a 2004 nejsou k dispozici údaje o výdajích na doplňkové vzdělávací služby.

Slovensko: Údaje jsou uvedeny včetně výdajů na péči o děti na preprimárním stupni vzdělávání.

Spojené království: HDP se vztahuje k fiskálnímu roku, který se počítá od 1. dubna do 31. března.

Island: Údaje o výdajích na doplňkové vzdělávací služby na preprimárním stupni vzdělávání nejsou k dispozici.

Norsko: Údaje za rok 2002 jsou uvedeny včetně výdajů na péči o děti na preprimární úrovni vzdělávání. Za roky 2003 a 2004 nejsou k dispozici údaje o výdajích na doplňkové vzdělávací služby.

Vysvětlivky

Veřejný sektor obecně financuje výdaje na vzdělávání tím, že hradí běžné i kapitálové výdaje škol (přímé financování škol z veřejných zdrojů) nebo tím, že poskytuje finanční pomoc žákům/studentům a jejich rodinám (stipendia a půjčky z veřejného sektoru) a dotace na vzdělávací a školicí aktivity soukromého sektoru a neziskových organizací (finanční transfery domácnostem a firmám). V celkových veřejných výdajích na vzdělávání jsou zahrnuty údaje o veřejném financování vzdělávacích institucí i o transferech domácnostem a firmám.

Celkové veřejné výdaje na vzdělávání jsou vztaženy k hrubému domácímu produktu (HDP). Výsledek je násoben číslem 100.

Při vyvozování závěrů z dat je nutno přihlížet k již existujícímu vybavení jednotlivých zemí, tzn. rozlišovat kapitálové a provozní výdaje. Není pochyb, že zvýšení účasti často vyžaduje zvýšení provozních výdajů (učitelé, materiály atd.), i když v případě, že určitý stupeň infrastruktury již existuje, jen v menší míře.

I když se kontext jednotlivých zemí liší, výdaje ve čtyřech zkoumaných letech obecně stouply. Tento trend dokládá obr. 2.13, který předkládá údaje o výdajích na vzdělávání v poměru k počtu dětí začleněných do vzdělávacích programů na úrovni ISCED 0.

Obr. 2.13: Celkové veřejné výdaje na preprimární vzdělávání (ISCED 0) a na vzdělávání nespecifikované úrovně ISCED na jedno dítě, v tisících EUR parity kupní síly (PKS), 2001–2004

	EU-27	BE	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
2001	3,4	4,3	1,5	2,6	5,5	3,3	0,8	:	3,0	2,7	4,1	4,0	2,2	2,3	:	:	2,9	1,8	3,7	:	1,9	3,6	0,9	3,6	1,9	2,9	3,1	5,0	:	:	6,1
2002	3,7	4,6	1,7	2,8	5,3	4,0	1,1	:	2,4	2,9	4,2	3,4	2,6	2,5	2,8	:	3,4	2,0	4,0	:	1,9	:	1,7	3,6	2,1	3,1	3,6	5,4	:	:	10,4
2003	3,7	4,8	1,8	2,9	5,5	4,0	1,0	:	1,7	3,2	4,1	3,7	3,0	2,4	2,9	:	3,9	10,8	4,5	4,1	2,2	4,0	1,9	3,9	2,6	3,1	3,5	4,6	5,4	:	5,2
2004	3,9	4,9	2,2	2,9	6,1	4,3	1,1	:	1,7	3,3	4,2	3,8	3,1	2,5	2,9	:	4,0	9,9	4,7	4,2	2,8	4,0	1,7	4,3	2,3	3,3	3,7	6,5	6,1	:	6,0

Zdroj: Eurostat, UOE a národní zprávy.

Doplňující poznámky

EU-27: Odhady vycházejí z údajů v zemích, pro které jsou k dispozici.

Belgie: Výdaje nezahrnují nezávislá soukromá zařízení a Německy mluvící společnosti. Účast nezahrnuje nezávislá soukromá zařízení a v roce 2004 Německy mluvící společnosti.

Řecko: Výdaje na preprimární vzdělávání jsou uvedeny v rámci údajů o primárním vzdělávání. Za roky 2001 a 2002 nejsou k dispozici údaje o výdajích spojených s odchodem do důchodu. Za rok 2003 nejsou k dispozici údaje o studentských půjčkách z veřejných zdrojů.

Litva: Za roky 2003 a 2004 nejsou k dispozici údaje o finančních převodech z veřejných zdrojů do „jiných soukromých entit“.

Polsko: Údaje jsou uvedeny včetně výdajů na péči o děti na preprimární úrovni vzdělávání.

Portugalsko: Údaje nezahrnují výdaje na místní správní úrovni. Údaje o výdajích spojených s odchodem do důchodu nejsou k dispozici. Za roky 2003 a 2004 nejsou k dispozici údaje o studentských půjčkách z veřejných zdrojů. Za roky 2003 a 2004 nejsou k dispozici údaje o finančních transferech z veřejných zdrojů do „jiných soukromých entit“. Za roky 2003 a 2004 nejsou k dispozici údaje o výdajích na doplňkové vzdělávací služby.

Slovensko: Údaje jsou uvedeny včetně výdajů na péči o děti na preprimární úrovni vzdělávání.

Spojené království: HDP se vztahuje k fiskálnímu roku, který se počítá od 1. dubna do 31. března.

Island: Údaje o výdajích na doplňkové vzdělávací služby na preprimární úrovni vzdělávání nejsou k dispozici.

Norsko: Údaje za rok 2002 jsou uvedeny včetně výdajů na péči o děti na preprimární úrovni vzdělávání. Za roky 2003 a 2004 nejsou k dispozici údaje o výdajích na doplňkové vzdělávací služby.

Vysvětlivky

Veřejný sektor obecně financuje výdaje na vzdělávání tím, že hradí běžné i kapitálové výdaje škol (přímé financování škol z veřejných zdrojů) nebo tím, že poskytuje finanční pomoc žákům/studentům a jejich rodinám (stipendia a půjčky z veřejného sektoru) a dotace na vzdělávací a školicí aktivity soukromého sektoru a neziskových organizací (finanční transfery domácnostem a firmám). V celkových veřejných výdajích na vzdělávání jsou zahrnuty údaje o veřejném financování vzdělávacích institucí i o transferech domácnostem a firmám.

Tento ukazatel byl vypočten vydělením celkových ročních výdajů počtem dětí zapsaných na úrovni ISCED 0.

Roční výdaje jsou vyjádřeny na základě parity kupní síly (PKS), aby se zamezilo zkreslení situace způsobenému rozdílnými cenami v jednotlivých zemích.

Řecko je jediná země, ve které došlo ke značnému poklesu (okolo 40 %) ročních výdajů na jedno dítě v období 2001 až 2004. Převážná většina evropských zemí zvýšila výdaje o více než 10 % a na Maltě došlo v letech 2002 až 2003 k dramatickému zvýšení výdajů o více než 400 %.

Specifická situace je ve Slovinsku a ve Spojeném království, kde se výdaje na jedno dítě zvýšily, zatímco celkové výdaje vzhledem k HDP se o něco snížily (obr. 2.12). Tento paradox může být z větší části připsán snížení skutečného počtu dětí⁽⁶⁾. K tomu je třeba poznamenat, že snížení počtu dětí je ve Slovinsku způsobeno snížením porodnosti, které bylo provázeno zvýšením účasti (podíl zapsaných dětí ve vztahu k celkovému počtu dětí v populaci). Ve Spojeném království bylo snížení počtu dětí způsobeno snížením podílu dětí zapsaných na úrovni ISCED 0 a zvýšením účasti na úrovni ISCED 1.

*
* *

Tato kapitola poskytla stručný přehled o sociálních, kulturních a ekonomických problémech, které mohou představovat rizikové faktory při vzdělávání. Některé země jsou různými faktory, které zde byly zkoumány, ovlivněny více než jiné. Například ve Spojeném království je zdaleka nejvyšší procento neúplných rodin s malým dítětem/malými dětmi. Takové rodiny jsou často postiženy finančními potížemi. Chudoba v domácnostech s malými dětmi je rozšířená i v Estonsku, Itálii, Litvě, Lucembursku, Polsku a Portugalsku. Na Slovensku jsou muži i ženy vychovávající malé děti více ohroženi nezaměstnaností než v jiných evropských zemích. V Lucembursku je procento dětí cizinců nejvyšší v Evropě. Preprimární vzdělávání dětí přistěhovalců je důležitým tématem i v Řecku, na Kypru, v Rakousku a pravděpodobně i v dalších zemích, kde jsou početné etnické menšiny (zvláště Romové) neuvedené ve statistikách.

Analýza také odhalila, že ve většině zemí zaměstnanost žen jasně souvisí s věkem jejich dětí. Řada evropských žen opouští pracovní trh v období, kdy se starají o děti mladší 3 let. Ženy s malými dětmi ve věku 3 až 6 let jsou v průměru stále ještě méně ekonomicky aktivní, ale jakmile dosáhne nejmladší dítě věku 6 let, většina evropských žen uvádí, že jsou připraveny zahájit výdělečnou činnost.

Odchod z pracovního trhu může být zčásti vysvětlen nedostatečnou nabídkou služeb pro malé děti. Ve většině zemí je však trend účasti na úrovni ISCED 0 pozitivní, stejně jako výdaje na tuto úroveň.

⁽⁶⁾ Údaje Eurostatu naznačují, že účast v těchto dvou zemích (což není znázorněno v grafech) se reálně snížila více než kdekoli jinde (–26 % mezi roky 2001 a 2004 ve Slovinsku; –31 % ve Spojeném království).

Tyto trendy částečně souvisejí s konkrétními opatřeními na preprimární úrovni bez ohledu na to, zda byla zavedena kvůli rizikovým faktorům. Zbývající část této studie se zaměřuje na tato opatření a na vzdělávací politiku vytvořenou pro naplňování potřeb malých dětí, a to zvláště takových dětí, které jsou ve společnosti nejvíce znevýhodněny.

KAPITOLA 3: PŘÍSTUP KE VZDĚLÁVÁNÍ A PÉČI V RANÉM DĚTSTVÍ

Úvod

Výzkum ukazuje, že modely a systémy vzdělávání a péče v raném dětství se od sebe významně liší z hlediska svého rozsahu, intenzity, kvality a zřejmě i účinků (viz kapitola 1). Všechny evropské země nabízejí pro děti před zahájením povinné školní docházky některou z forem programů, které jsou alespoň zčásti hrazeny z veřejných zdrojů (viz níže obr. 3.1). V jednotlivých zemích nebo i regionech se však liší věk, od kterého se děti těchto programů mohou účastnit, míra uspokojení skutečné poptávky po těchto programech a odlišná je i povaha nabízeného vzdělávání a péče v raném dětství. Zmíněná témata jsou předmětem této kapitoly, která klade následující otázky:

- Jaká je organizace vzdělávání a péče v raném dětství? Od jakého věku mají děti přístup k veřejně dotovanému a akreditovanému vzdělávání a péči v raném dětství? Jaká jsou kritéria pro přednostní přijetí? Jaká je provozní doba zařízení poskytujících vzdělávání a péči v raném dětství?
- Je poptávka po dostupném vzdělávání a péči v raném věku dostatečně uspokojována? Jaké požadavky jsou kladeny na státní orgány, aby poptávku po takovýchto službách uspokojily?
- Jaká opatření usnadňují přístup ke vzdělávání a péči v raném dětství? Jaká konkrétní opatření jsou uplatňována, aby se tyto služby zpřístupnily i dětem, které by jinak stávající nabídky nemohly využít? Jaký způsob hodnocení a vykazování odpovědnosti se používá?

3.1. Struktura nabídky a vstupní kritéria

3.1.1. Hlavní modely a typy institucí

Všechny země v Evropě bez výjimky již zavedly nějakou z forem veřejně dotovaného a akreditovaného vzdělávání a péče v raném dětství pro děti před zahájením povinné školní docházky. Rozdíl spočívá v organizačních formách, v kompetencích úřadů a také ve věku, od kterého děti mohou tyto služby využívat.

V mnoha zemích nabízejí státní orgány dotovaná místa již od velmi raného věku, často od konce zákonem stanovené mateřské dovolené. To ale nemusí znamenat plné uspokojení poptávky po těchto místech (viz kap. 3.2 o plánování kapacit).

V Evropě existují dva hlavní organizační modely služeb vzdělávání a péče v raném dětství. V rámci prvního modelu je péče o malé děti poskytována integrovaným způsobem, organizovaným v jednotné struktuře pro všechny děti předškolního věku. Každé takové zařízení má pouze jeden řídicí tým pro děti všech věkových kategorií a pracovníci odpovědní za výchovu dětí mají zpravidla stejnou kvalifikaci i výši mezd bez ohledu na věk dětí, o které se starají. Tito učitelé nebo vychovatelé často spolupracují s pracovníky z jiných profesních oborů péče o dítě jako například pečovatelky nebo dětské sestry (viz kap. 5). V rámci druhého modelu jsou služby vzdělávání a péče v raném dětství uspořádány podle věku dětí (běžně pro děti ve věku do 3 let a pro děti ve věku od 3 do 6 let). Poskytování služeb pro tyto dvě věkové kategorie může spadat do kompetence různých ministerstev (viz příloha, tabulka A). Druhý model je v Evropě nejrozšířenější. Jen v několika zemích existují oba modely současně.

Obr. 3.1: Organizace dotovaného a akreditovaného vzdělávání v raném dětství a poskytování péče pro děti různého věku před zahájením povinné školní docházky, 2006/07

Zdroj: Eurydice.

Doplňující poznámky

Česká republika: Přípravné třídy jsou zřizovány pouze pro sociokulturně znevýhodněné děti.

Dánsko: Od roku 2008/2009 je věk pro zahájení povinné školní docházky spíše 6 než 7 let.

Irsko: Jesle a instituce předškolního vzdělávání, které přijímají děti mladší než 4 roky, nemají povinnost zaměstnávat pracovníky kvalifikované v oboru vzdělávání, proto tento způsob poskytování služeb není zahrnut v údajích Eurostatu (viz kapitola 2). Pouze programy zaměřující se na určitou skupinu (*Early Start Programme* pro děti od 3 do 4 let, *Rutland St Project* pro děti od 3 do 5 let a předškolní centra pro skupinu *Travellers* pro děti od 3 do 4 let) musí zaměstnávat pracovníky s takovými kvalifikacemi.

Řecko: První rok *Nipiagogeia* (pro čtyř- až pětileté děti) je také poskytován prostřednictvím *Vrefonipiaki stathmi*. Od roku 2008/2009 byl věk pro zahájení povinného vzdělávání snížen ze 6 na 5 let.

Kypr: Přesný věk pro zahájení povinného vzdělávání je 4 roky a 8 měsíců.

Lotyšsko: Programy přípravy na primární školu (*obligātā sagatavošana pamatizglītības apguvei*) mohou být nabízeny v samostatných zařízeních s pro starší děti a také v rámci *pirmsskolas izglītības iestāde (bērnudārzs)*.

Litva: Přípravné programy (*priešmokyklinio ugdymo grupė*) jsou nabízeny v *lopšelis-darželis* a *darželis* a také ve všeobecně vzdělávacích školách (*bendrojo lavinimo mokykla*).

Maďarsko: Zatímco všeobecně platí, že *óvoda* poskytuje služby pro děti od 3 do 6 let věku, pokud je dítě diagnostikováno jako nepřipravené pro základní školu, může zůstat v *óvoda* až do 8 let.

Nizozemsko: Služby jsou poskytovány odděleně. Péče o děti do 4 let je poskytována v centrech pro péči o dítě (*kindercentra*) a také chůvami, pro děti od 4 do 12 let jsou služby zajišťovány v mimoškolních centrech. Vzdělávání v raném dětství je přístupné pro děti od 2 do 6 let, a to zvláště pro znevýhodněné děti; uskutečňuje se v předškolních kroužcích dětských her (*peuterspeelzalen* – pro dvou- až tříleté děti) a na primárních školách (*basisonderwijs* – pro čtyř- až pětileté děti).

Rumunsko: Věk pro zahájení povinné školní docházky se od roku 2003/2004 snížil ze 7 na 6 let. Rodiče, kteří nechtějí poslat děti do školy, dokud jim není 7 let, však mohou a také často využívají výjimky.

Slovensko: *Materská škola* je určena pro děti starší 3 let, některé mateřské školy však mohou přijmout děti již od 2 let, pokud se dítě považuje za připravené pro tuto věkovou skupinu.

Finsko: Místní úřady také organizují aktivity pro předškolní děti, a to například aktivity herní v dětských kroužcích. Navíc neexistuje přesná věková hranice mezi centry vzdělávání a péče s jednotnou strukturou nebo preprimárními programy (*Esiopetus*), které jsou zajišťovány centry denní péče (*Päiväkotit*), a školami zajišťujícími povinnou školní docházku (*peruskoulu*). Pokud dítě zahajuje povinnou školní docházku v 7 letech, má od 6 let právo na preprimární vzdělávání, které je ale dobrovolné. A konečně preprimární vzdělávání pro děti se zvláštními vzdělávacími potřebami se prodlužuje na dva roky, i když je věk pro zahájení povinné školní docházky pro tyto děti 5 let.

Švédsko: 95 % dětí po dosažení věku 6 let přechází z institucí preprimárního vzdělávání do *förskoleklass*. Existují také všeobecně a bezplatně předškolní instituce, které poskytují 3 hodiny vzdělávání denně (15 hodin týdně) pro děti ve věku od 4 do 5 let.

Spojené království (ENG/WLS/NIR): Některé soukromé instituce (*private and voluntary settings*) nabízejí širší služby pro děti různého věku, ale služby pro děti mladší 3 let zde nejsou zahrnuty, neboť i když jsou akreditovány, nejsou financovány státem. Dotované služby pro děti mladší 3 let sice v omezené míře existují, nejsou ale ve schématu znázorněny, protože na ně nevzniká všeobecný nárok.

Spojené království (SCT): Záleží na místních úřadech, zda poskytnou předškolním centrům finanční podporu na péči o děti do 3 let, není to však jejich povinnost.

Vysvětlivky

Diagramy znázorňují systém poskytování služeb péče a vzdělávání pro děti v raném věku (přibližně do 6 let) v jednotlivých zemích. Službami se rozumí všechny uznávané a akreditované typy péče a vzdělávání ve veřejném a dotovaném soukromém sektoru, i když nejsou široce využívány. Hlídní dětí zajišťované v domácím prostředí zde není zahrnuto.

Diagram znázorňuje typy nabízených služeb, věk dětí, od kterého mohou tyto služby využívat, a délku programu/programů v každé zemi. Věk pro zahájení povinné školní docházky je vyznačen šedým trojúhelníkem na přímce znázorňující věk.

V dané zemi mohou současně existovat dva organizační modely. „Integrovaná zařízení“ (vyznačená tmavě červenou barvou) obvykle slouží dětem ve věku od 0–1 roku do 5–6 let. Představují jednotnou strukturu pro všechny předškolní děti v rámci téhož vzdělávacího systému (stejný systém vedení, stejná úroveň kvalifikací pracovníků odpovědných za vzdělávání dětí a stejný zdroj financování).

V případě samostatných zařízení se v jednotlivých zemích věk v každé ze skupin (světlejší barva pro mladší děti a tmavší barva pro starší děti) liší, většinou se ale jde o věkové skupiny 0–1 až 2–3 roky a 3–4 roky až 5–6 let.

Pokud to bylo možné, jsou názvy jednotlivých zařízení ponechány v národním jazyce. Pokud nebyl název v daném jazyce k dispozici, byla použita angličtina.

V severských zemích (s výjimkou Dánska), v Lotyšsku a ve Slovinsku jsou služby vzdělávání a péče v raném dětství zajišťovány pouze prostřednictvím integrovaného modelu. Lotyšsko, Finsko a Švédsko navíc nabízejí i program přípravy na primární školu (obvykle pro děti od 5 do 6 let), který se liší od programů nabízených mladším dětem. Tyto přípravné programy mohou být organizovány ve stejné instituci jako programy pro mladší děti, v samostatné instituci nebo ve školách, které poskytují základní vzdělání.

V zemích, které provozují integrovaná zařízení, je plně uznáváno všeobecné právo na vzdělávání a péči od nejužšího věku. Ve Finsku vzniká nárok na denní péči od konce mateřské nebo rodičovské dovolené. Rodiče žádají o místa v zařízeních vzdělávání a péče v raném dětství na obecním úřadě, který rozhodne o formě poskytnutých služeb (např. rodinná denní péče nebo institucionalizovaná péče). Služby se přizpůsobí potřebám rodičů (včetně péče na směny ve večerních hodinách a o víkendech). Šestileté děti mohou navštěvovat přípravné třídy. Také ve Švédsku musí obecní úřady zajistit preprimární vzdělávání a péči všem dětem od 1 roku až do zahájení volitelné přípravné třídy nebo povinné školní docházky. To se vztahuje na případy, kdy rodiče pracují nebo studují nebo pokud přípravné vzdělávání vyžaduje dítě samotné. Místa musí být nabídnuta bez zbytečného prodlení, a to obvykle do 3 až 4 měsíců po obdržení žádosti od rodiny. V Norsku je vládní prioritou dosáhnout zajištění míst ve školách pro všechny děti od 1 do 5 let. Právní nárok na umístění dítěte do školky vstoupí v platnost v roce 2009. Obecní úřady mají povinnost zajistit dostatečný počet míst pro děti před dosažením věku pro zahájení povinné školní docházky. Ve Slovinsku mají všechny děti nárok na místo v systému vzdělávání a péče v raném dětství a rodiče je mohou zapsat do zařízení podle své vlastní volby. Místní úřady zajišťují předškolní programy téměř vždy v rámci veřejného sektoru.

V pěti zemích se smíšeným systémem (Dánsko, Řecko, Kypr, Španělsko a Litva) mohou děti navštěvovat buď integrovaná zařízení nebo zařízení členěná podle věku. V Dánsku a ve Španělsku existují integrovaná zařízení (pro děti do 6 let) vedle zařízení rozdělených do dvou stupňů podle věku: první stupeň pro děti do 3 let a druhý stupeň pro děti od 3 do 6 let. Nedávná reforma v Dánsku zavedla pro místní úřady povinnost zaručit denní péči všem dětem od 26 týdnů do dosažení školního věku. Ve Španělsku představuje preprimární vzdělávání (*educación infantil*) první stupeň španělského vzdělávacího systému, který začíná ve věku několika měsíců dítěte a končí 6 lety, kdy začíná povinná školní docházka. Většina služeb je buď veřejná, nebo částečně financovaná z grantů a španělská autonomní společenství mají povinnost zajistit rodinám přístup ke službám podle jejich výběru. Řecko, Kypr a Litva mají rozdílný systém, ve kterém pouze starší děti (nad 4 roky v Řecku a nad 3 roky v Litvě) mají na výběr mezi integrovaným zařízením a zařízením určeným pro příslušnou věkovou skupinu. V Lotyšsku a Litvě, kde jsou integrované služby nabízeny pro děti od 1 roku, se většina dětí do 3 let preprimárního vzdělávání neúčastní.

Většina evropských zemí náleží do druhé kategorie, ve které jsou v systémech veřejně financovaného a akreditovaného vzdělávání a péče v raném dětství veškeré služby rozděleny podle věku dětí a podle orgánů odpovědných za formulování a zavádění strategií, podle kterých se takové služby nabízejí. Děti ve věku 2, 3 nebo 4 roky až 6 let jsou integrovány do struktur tvořících součást národního vzdělávacího systému (ISCED 0). V Belgii (ve Francouzském společenství) i ve Francii vstupují děti do běžných školských institucí od 2,5 roku (ve Francii někdy již od 2 let). V Lucembursku, kde povinná školní docházka začíná ve věku 4 let, mají místní úřady od září 2009 ze zákona povinnost zajistit preprimární vzdělávání pro děti od 3 let.

U nejmladších dětí (hlavně u dětí ve věku do 3 let) je situace složitá a rozmanitá, ale všeobecně jednotlivé země nezaručují dotovaná místa pro všechny děti až do doby, kdy mohou zahájit preprimární vzdělávání (tedy většinou okolo věku 3 let). Tak je tomu v Belgii, kde systém péče pro děti do 2,5 let je akreditován a dotován vládními agenturami pro všechny tři komunity. Je zde ale nedostatek míst, a proto část neuspokojené poptávky pokrývá soukromý sektor, který sice není dotovaný, ale na který dohlížejí vládní agentury. Francie má podobný systém, kde v plánování a akreditaci služeb (jakož i v obecnějších postupech a povinnostech evaluace) hrají roli místní orgány

známé jako CODAJE (*Commissions départementales pour l'accueil des jeunes enfants*). Nabídka služeb pro děti mladší 3 let je velmi rozmanitá a v institucích péče o děti jako například v obecních jeslích nebo v jiných zařízeních získá místo méně než třetina dětí tohoto věku. Totéž platí i pro Lucembursko.

V Rakousku jsou k dispozici některé služby pro děti mladší 3 let v jeslích nebo v zařízeních pro děti různého věku, i když míra účasti je nízká a služby se soustřeďují do měst. Většina dětí starších 3 let navštěvuje mateřskou školu. V Polsku jsou mateřské školy pro děti starší 3 let dostupné všem dětem. Děti ve věku do 3 let, jejichž rodiče jsou zaměstnaní, mohou být umístěny do jeslí spravovaných obecním úřadem, přičemž některé z nich jsou přidruženy k mateřským školám.

V mnoha zemích, ve kterých je zaveden buď oddělený nebo smíšený model vzdělávání a péče v raném dětství, závisí nabídka služeb pro mladší děti (do 3 let) na místních podmínkách. Za rozhodnutí o organizaci dotovaných služeb (viz tabulka A v příloze) jsou často plně odpovědné místní úřady. Tak je tomu v Řecku, Itálii, Rakousku, Lichtenštejnsku a téměř ve všech státech východní a střední Evropy.

V několika zemích nejsou k dispozici téměř žádné veřejně financované služby pro děti mladší 3 let. Výsledkem toho je, že v České republice, Irsku a Polsku je míra využívání služeb vzdělávání a péče pro děti mladší 3 let extrémně nízká (podrobněji o míře využívání viz kapitola 2.5). V Nizozemsku je péče o děti do značné míry zajišťována soukromým sektorem a vláda, zaměstnavatelé a rodiče za akreditované služby platí. Důraz je tedy kladen na podporu rodičů, kteří jsou zaměstnaní. Jedním z hlavních politických cílů nicméně je, aby se sociálně znevýhodněné děti účastnily vzdělávání v raném dětství od 2 let (viz níže). Ve Spojeném království nejsou až na výjimky přímo financované služby pro nejmladší děti (mladší 3 let) běžně k dispozici. Například v sociálně znevýhodněných oblastech Anglie a Walesu se zavádějí bezplatné služby péče na část dne a tento program je již pilotně spuštěn v Severním Irsku, kde mohou veřejné mateřské školy přijímat dvouleté děti, pokud mají k dispozici volná místa. Na místní úrovni existují i taková opatření jako například program dostupné péče o děti (*Childcare Affordability Programme*) v Londýně. V Anglii a ve Walesu mají místní úřady od dubna 2008 novou povinnost zajistit dostatečnou péči o děti pro pracující rodiče. Péči o děti nemusí zajišťovat přímo, ale očekává se od nich, že budou v závislosti na poptávce podporovat rozvoj péče v soukromém sektoru. V celém Spojeném království je kladen důraz na integrovanější podporu rodin a dětí, aby se zlepšily výsledky všech dětí. V Anglii byl od září 2008 zaveden program *Early Years Foundation Stage*, v němž se uplatňuje systém péče o kvalitu pro vzdělávání a péči o děti od narození do 5 let.

3.1.2. Vstupní věk a nařízení týkající se rodičovské dovolené

Věk pro vstup do institucionální péče se napříč Evropou významně liší. Ve většině zemí je k dispozici od narození (v praxi přibližně od 3 měsíců, po mateřské dovolené). V Dánsku, na Slovensku a v Lichtenštejnsku je péče k dispozici přibližně od 6 měsíců. V Bulharsku, Estonsku, Lotyšsku, Litvě, Rakousku, Slovinsku a ve Švédsku jsou služby v raném dětství poskytovány až od 1 roku. Před dosažením tohoto věku jsou rodiče systémem mateřských a rodičovských dávek podporováni v tom, aby zůstali se svými dětmi doma.

V Bulharsku mají matky nárok na sociální finanční podporu při péči o děti až do věku 1 roku, resp. do 2 let, pokud je dítě postižené. Estonsko nabízí propracovaný systém podpory rodin zahrnující

mateřský a rodičovský příspěvek, univerzální rodinné příspěvky, daňové úlevy a dovolenou. Pracujícím ženám je poskytována podpora v mateřství, která činí 100 % předchozí mzdy po dobu 140 dní před porodem a po něm. Výše rodičovské podpory závisí na předchozích mzdách rodičů, je však stanovena minimální a maximální částka. Rodičovská podpora je vyplácena pracující matce po skončení podpory mateřské. Mateřská a rodičovská podpora pokrývají 455 dní. Nepracující rodiče mají nárok na rodičovské příspěvky po dobu 14 měsíců po porodu. Otcové mají rovněž nárok na rodičovskou podporu od 6 měsíců věku dítěte, jakož i na dodatečnou dovolenou na péči o dítě v průběhu těhotenství a mateřské dovolené matky, nebo v období 2 měsíců po narození dítěte.

V Lotyšsku má nárok na rodičovskou dovolenou jeden z rodičů po dobu maximálně jednoho a půl roku až do doby, kdy dítě dosáhne 8 let, což je hrazeno ze státního sociálního pojištění. Příspěvky na péči o dítě jsou vypláceny rodiči pečujícím o dítě až do 1 roku věku dítěte, pokud je rodič nezaměstnaný nebo na rodičovské dovolené. Rodičovská podpora byla zavedena od 1. ledna 2008 jako součást služeb sociálního pojištění. Tato podpora je vyplácena rodiči pečujícím o dítě až do 1 roku věku dítěte. Není ale vyplácena v případě, že druhý z rodičů pobírá mateřskou podporu nebo příspěvky na péči o dítě.

V Litvě jsou rodiči nebo zákonnému zástupci vypláceny příspěvky odpovídající jeho/jejímu platu (je ale stanovena maximální výše) do 1 roku dítěte a ve výši 85 % jeho/jejího platu do 2 let dítěte. Navíc mají otcové po dobu 1 měsíce od narození dítěte nárok na příspěvky na dovolenou ve výši 100 % platu. Ministerstvo školství a vědy podporuje rodiče rovněž v tom, aby o malé děti pečovali sami, a to především prostřednictvím pedagogického poradenství a poskytováním dalších informací o předškolní výchově.

Podobně je tomu i v Rakousku, kde jsou federální výdaje na příspěvky na péči o dítě a rodičovskou dovolenou významně vyšší než výdaje na služby pro děti až do věku 6 let. Pokud rodič zůstane doma v rámci národního programu příspěvků na dítě, je finančně zajištěn po dobu 18 měsíců z veřejného zdravotního pojištění a z důchodového připojištění, a ze zákona má nárok na návrat do stejného zaměstnání po dobu dalších 6 měsíců, než dítě dosáhne 2 let.

Ve Švédsku je rodičovská dovolená vyplácena po dobu 480 dní (před porodem a po něm). 60 dní je vyhrazeno pouze pro matku (*mammånader*) a 60 dní pouze pro otce (*pappamånader*). Zbýlých 360 dní představuje rodinný nárok na podporu, která má být rozdělena mezi rodiče ve stejném poměru, ale může být převedena z jednoho rodiče na druhého. Po dobu 390 dní odpovídá výše příspěvků 80 % mzdy (s maximální stanovenou výší) a po zbývajících 90 dní představuje paušální platba ve výši 180 SEK denně (zhruba 17 euro). Rodičovská podpora může být pobírána až do doby, kdy dítě dosáhne 8 let, nebo když ukončí první rok školní docházky.

Slovinsko kromě poskytování široké škály podpor ve formě rodičovské dovolené a dávek pro rodiče spojených s narozením nebo přijetím dítěte, které zahrnují mateřskou dovolenou (105 dní), otcovskou dovolenou (90 dní včetně 15 placených dní) a dovolenou při adopci (150 nebo 120 dní), vyplácí také příspěvky pro období dovolené věnované výchově a ochraně dítěte v rozsahu 260 dní. Za určitých podmínek (například při narození dvojčat nebo dítěte s postižením) může být doba této dovolené prodloužena. Tato podpora je vyplácena z pojistného systému, který je financován z povinných příspěvků hrazených zaměstnanci a zaměstnavateli. Jeden z rodičů dítěte mladšího 3 let má navíc nárok na zaměstnání na částečný úvazek.

Přestože v České republice není věk pro umístění dětí do jeslí nijak omezen, stát podporuje rodičovskou péči o děti mladší 3 let. Mateřská dovolená trvá 28 týdnů a po jejím skončení začíná rodičovská dovolená, již je možno čerpat až do 3 let věku dítěte a kterou zaměstnavatel musí respektovat. Rodiče, kteří o své děti pečují sami, mají také nárok na další finanční příspěvky.

3.1.3. Přidělování míst v institucích vzdělávání a péče v raném dětství

Tato část se stručně věnuje obecným principům přidělování míst nejmladším dětem, tzn. jedná se o první zápisy těchto dětí. Kapitola 3.3 se pak podrobněji zabývá dalšími zvláštními opatřeními pro začlenění ohrožených dětí.

Některé evropské země, zejména severské, garantují dostupnost dotovaného vzdělávání a péče v raném dětství všeobecně, avšak ve většině zemí tomu tak není. V případě, že přístup k dotovaným místům, která jsou často velmi omezená, není garantován, přidělují se podle různých kritérií. Zaměstnanost rodičů je obvykle hlavním (či dokonce jediným) kritériem pro přijetí dětí mladších 2 let. V oblasti péče o nejmladší děti toto kritérium poukazuje na převahu péče o děti nad vzdělávací funkcí a na snahu o rovnováhu s pracovním životem rodičů (viz kapitola 4). Váha kritéria zaměstnanosti rodiče se však v jednotlivých zemích liší. Ve Francii musí obvykle oba rodiče dokázat, že jsou zaměstnaní nebo že zaměstnání hledají a italští rodiče jsou rovněž dotazováni na své pracovní závazky. Přednost mají pracující rodiče i ve Španělsku. V Polsku se do jeslí přijímají pouze děti pracujících rodičů.

Dalším kritériem, které často určuje přednostní přístup ke vzdělávání a péči v raném dětství, je místo bydliště. Rodiny, které žijí nebo pracují ve spádové oblasti poskytovatele služeb, zde pravděpodobně získají i místo ve vzdělávací instituci. Tento systém funguje ve třech pobaltských zemích, v Řecku, Španělsku, Maďarsku a v Rumunsku. Například v Maďarsku bylo toto opatření zavedeno jako prostředek pro zmenšování nerovností a pro zajištění přístupu dětí ke vzdělávání a péči co nejbliže jejich domovu. Podobné důvody vedly k takovýmto opatřením i v dalších zemích, kde se uplatňuje kritérium místa bydliště.

Zápis do služeb vzdělávání a péče v raném dětství probíhá nejčastěji tak, že si rodiče zažádají o místo. Rodiče si obvykle mohou svobodně vybrat mezi dostupnými typy služeb, a to jednak mezi domácí nebo institucionální péčí, jednak mezi veřejnými či soukromými poskytovateli. Dotované služby jsou samozřejmě lépe cenově dostupné (viz kapitola 6 o financování). V severských zemích, ve kterých jsou dotovaná místa garantována, mohou místní úřady podniknout dodatečné kroky, aby zajistily, že dostupné služby budou přinášet prospěch všem dětem. Pokud například v Dánsku rodiče své dítě nezapiší do nějakého zařízení sami, může místní úřad dítěti dotované místo v sociálně vzdělávací instituci nabídnout. V Norsku je velký důraz kladen na přání a potřeby uživatelů a koordinovaný vstupní proces má zajistit rovné zacházení s dětmi navštěvujícími obecní a soukromé mateřské školy. Koordinovaný vstupní proces se na místní úrovni plánuje také v Belgii (Vlámské společenství).

Jak již bylo uvedeno dříve, je věk nejdůležitějším kritériem pro přístup k preprimárnímu vzdělávání (úroveň ISCED 0). Často se dává přednost dětem ve věku těsně před zahájením povinné školní docházky. Tento systém funguje zejména v České republice, na Kypru, v Polsku, na Slovensku a ve Spojeném království (Severní Irsko).

3.1.4. Provozní doba

Způsob organizace služeb pro děti v raném věku a zvláště provozní doba, ve které je možné tyto služby využívat, mají významný vliv na to, do jaké míry je mohou rodiny využívat a jestli splňují jejich skutečné potřeby týkající se péče o dítě.

V Evropě jsou patrné dva přístupy: dotovaná zařízení vzdělávání a péče v raném dětství jsou víceméně kompatibilní s pracovní dobou rodičů nebo jsou otevřená pouze po část dne. Ve většině evropských zemí mají tato zařízení zpravidla dlouhou provozní dobu, která zohledňuje potřeby pracujících rodičů. Celodenní služby (včetně ranních a večerních hodin) jsou normou ve všech pěti severovýchodních zemích, ve třech pobaltských zemích a dále v Belgii, ve Španělsku, ve Francii, v Maďarsku, Nizozemsku (s výjimkou dětských kroužků), v Rakousku, Polsku, Portugalsku, Rumunsku a ve Slovinsku. Podobně je tomu i v České republice, kde jsou jesle provozovány na celodenní bázi, což v naprosté většině platí i pro mateřské školy. Některé jsou však otevřené pouze polovinu dne a jen několik mateřských škol nabízí noční služby. Místní úřady často stanoví zvláštní úpravy podle místních potřeb. Některé země nabízejí dokonce ještě flexibilnější provozní dobu služeb vzdělávání a péče v raném dětství tak, aby vyšly vstříc rodičům, jejichž pracovní doba je specifická. Ve Francii jsou některé služby pro děti mladší 2 let dostupné i večer a v noci v případě, že rodiče pracují na směny. Ve Finsku a v Norsku se provozní doba těchto služeb může prodloužit i na večer, noc a víkendy bez ohledu na věk dítěte. Také v Belgii (Vlámské a Francouzské společenství) jsou dostupné flexibilní služby, které jsou vyžadovány jen příležitostně. Ve Španělsku, kde se provozní doba liší podle druhu školy (veřejná nebo soukromá) a podle školského úřadu, pod který instituce spadají, nabízejí někteří poskytovatelé časnější začátek a/nebo pozdější konec provozní doby tak, aby vyšli vstříc pracovním závazkům rodičů, popř. poskytují dětem stravu nebo mimoškolní aktivity. Flexibilní formy služeb se podle plánu rozvoje vzdělávání a péče v raném věku pro období 2007–2012 zavádějí i v Litvě.

Některé země nabízejí dotované služby pouze po část dne. Tak je tomu v Německu, Řecku, na Kypru a v Lichtenštejnsku. V Nizozemsku jsou dětské kroužky otevřeny jen po část dne, ale *basisonderwijs* pro děti od 4 do 6 let nabízejí služby celodenní. Ve dvou zemích je zaveden smíšený systém. Na Maltě nabízejí poskytovatelé služby vzdělávání a péče v raném dětství celodenně nebo jen po část dne. Ti, kteří služby nabízejí jen po část dne, je mohou rozšířit tak, aby uspokojili stávající poptávku. Ve Spojeném království jsou veřejně financovaná místa pro vzdělávání v raném dětství v současné době dostupná většinou jen po část dne, i když takové rozhodnutí je místní záležitostí a pro některé místní úřady se staly celodenní veřejně financované služby normou. Nabídka je významně doplněna službami v soukromém sektoru (*private and voluntary settings*), za které rodiče platí, pokud jsou jinak v nabídce místa na péči jen po část dne.

3.2. Plánování kapacit a poptávka

Ve většině zemí je za plánování vzdělávání a péče pro nejmladší děti (mladší 3 let) odpovědný místní úřad jako poskytovatel služeb. V severovýchodních zemích musí místní úřady garantovat místo v zařízení péče o dítě bez ohledu na podmínky, ve kterých se rodina nachází. Například dánské místní úřady mají povinnost zajistit nezbytný počet dostupných míst, protože služby denní péče o děti musí reflektovat místní potřeby a musí se adekvátně přizpůsobit, pokud se potřeby změní. I ve Spojeném království (s výjimkou Severního Irsku) mají místní úřady zákonnou povinnost zajistit dostatečnou kapacitu, třebaže místa služeb vzdělávání a péče v raném dětství jsou garantována později, a to až od

3 let. V současné době místní úřady nabízejí místa převážně na část dne pro všechny tří- a čtyřleté děti. V Anglii a ve Walesu se přístup ke službám postupně rozšiřuje, neboť od 1. dubna 2008 mají místní úřady povinnost zajistit dostatečnou péči o děti, aby rodiče mohli pracovat nebo studovat.

V mnoha zemích je kapacita míst pro nejmladší děti nedostatečná. Nedostatek těchto služeb v některých zemích východní a střední Evropy se dá vysvětlit v kontextu nedávných hospodářských, politických a společenských změn. V těchto zemích vedl pokles porodnosti od konce 80. let ke snížení poptávky, což vedlo ke snížení nabídky některých služeb pro nejmladší děti. V posledních letech porodnost opět roste a nabídka finančně dostupné péče o děti se dostatečně nekryje s poptávkou. Tak je tomu v České republice, Estonsku, Lotyšsku, Polsku, Rumunsku a na Slovensku. V Maďarsku bývá poptávka po takových místech sice vesměs uspokojena, v roce 2007 však vládní škrty ve financování způsobily v některých oblastech nedostatek míst. Otázka nastavení stávající nabídky tak, aby mohla odpovídat i budoucím trendům, se stále jeví jako důležitá a různé země tento problém řeší různými způsoby. Například Lotyšsko a Rumunsko zavedly programy obnovení a rozšíření již existujících institucí. Jediné Slovinsko se v rámci těchto zemí odchyluje od obvyklého vzorce. Nabídka míst vzdělávání a péče v raném dětství je charakterizována vysokou dostupností pro děti od 1 roku. Pouze 3 % dětí, jejichž rodiče zažádali o místo v předškolní instituci, v roce 2006/07 toto místo nezískaly.

Důsledkem přísného rozlišování mezi mladšími a staršími dětmi je skutečnost, že plánování kapacit, poptávka a dokonce i poplatky vyžadované od rodičů dětí mladších nebo starších 3 let se od sebe liší. Například ve Španělsku je od roku 2005 vzdělávání pro děti v druhém cyklu (3 až 6 let) bezplatné, ale v prvním cyklu (do 3 let) je zpoplatněno. Ministerstvo školství i autonomní společenství však nabízejí granty a finanční pomoc, aby si rodiče mohli dovolit i soukromé služby, neboť veřejně financované služby nedokážou uspokojit stávající poptávku. Cílem je navýšit počet veřejně financovaných míst pro děti do 3 let (první cyklus) o 2 % ročně až do doby, kdy bude poptávka plně uspokojena. Pro rok 2010 je plánováno zajistit vzdělávání pro všechny děti od 3 do 6 let (druhý cyklus). Zdá se, že tyto cíle mají skutečný efekt, neboť například v roce 2006 vzniklo ve druhém cyklu 300 000 nových míst. V Portugalsku je v současnosti jedním z hlavních cílů zajistit, aby se v roce 2009 účastnilo preprimárního vzdělávání 100 % pětiletých dětí. V Belgii je rozdíl v kapacitě míst pro velmi malé děti (do 2,5 roku) a pro starší děti též markantní. V každém ze tří společenství jsou za dotovanou péči o děti mladší věkové skupiny odpovědné jejich vládní orgány: *Office de la Naissance et de l'Enfance* (ONE), *Kind en Gezin* (K&G) a *Dienst für Kind und Familie* (DKF). Ve Vlámském společenství jsou dotovaná místa péče o děti přidělována prostřednictvím *Kind en Gezin* v závislosti na finančních zdrojích uvolněných vlámskou vládou. V Belgii je explicitně stanoven cíl, aby účast na službách vzdělávání a péče v raném dětství dosahovala u dětí mladších 3 let alespoň 33 %. Ve Francouzském společenství vznikly plány *Cigogne I* a *II* pro zvýšení kapacity míst a jsou realizovány prostřednictvím *Office de la Naissance et de l'Enfance* (ONE).

Ve většině zemí neexistují centrální nařízení týkající se kapacity míst pro nejmladší děti a tato kapacita není ani monitorována. V této oblasti již ale došlo k prvním pokusům o změnu. Norsko je zajímavým příkladem toho, jak je s trendy v otázce kapacity seznamována široká veřejnost. Všechny norské obecní úřady musí ministerstvu podávat zprávy o počtu dětí v mateřských školách a na čekacích listinách. Ministerstvo vytvořilo elektronickou mapu znázorňující procento všech přijatých dětí a neuspokojených žádostí ve všech obcích. Tato mapa, která je dostupná na internetových stránkách ministerstva, má sloužit k porovnání dostupnosti služeb pro děti raného věku v jednotlivých oblastech,

což by mělo vést ke zvýšení počtu míst. Ve Slovinsku proběhla v roce 2007 podobná iniciativa prostřednictvím zavedení národního elektronického registru dostupných míst v předškolních zařízeních. Předškolní zařízení musí zveřejňovat údaje o volných místech, aby si žadatelé a obecní a státní úřady mohli udělat představu o aktuální situaci v každé instituci. Národní elektronický registr je přístupný všem uživatelům na internetu. 90 % předškolních zařízení ho už využívá a od roku 2008/2009 je registrace povinná.

Na závěr je nutno zmínit, že pokrytí služeb vzdělávání a péče v raném dětství není rovnoměrné ani v jednotlivých zemích. V řadě zemí je zvláště v zemědělských oblastech akutní nedostatek odpovídajících služeb pro děti v raném věku. Nabídka služeb pro děti v raném věku v zemědělských oblastech, která je oproti městským oblastem nerovnoměrná a různorodá (například více služeb péče o děti se poskytuje v domácím prostředí), je naléhavým problémem v Belgii, Německu, Litvě, Maďarsku, Polsku, Portugalsku a v Rumunsku. V Polsku, kde obecní úřady mají právo, ale nikoliv povinnost zřizovat jesle, v zemědělských oblastech prakticky žádné jesle nejsou. Navzdory zákonné povinnosti zřizovat a spravovat mateřské školy pro děti od 3 do 6 let je kapacita míst stále velmi nedostatečná. Účast na těchto službách se významně liší v různých částech země a v zemědělských oblastech navštěvuje mateřské školy mnohem méně dětí. Jedním ze způsobů, jak lze tento problém řešit na místní úrovni, jsou společné aktivity obcí a nadací a asociací a skupin rodičů.

3.3. Opatření k rozšíření přístupu ohrožených dětí

3.3.1. Překážky účasti

Dostupnost služeb pro děti v raném věku může být omezena mnoha faktory, a to až do té míry, že některé děti mohou být ze vzdělávání a péče v raném dětství zcela vyloučeny. Mezi nejběžnější faktory vylučující některé děti ze vzdělávání patří finanční nedostupnost a nedostatečná nabídka. Někteří rodiče se mohou rozhodnout nechat své dítě doma i z toho důvodu, že není k dispozici dostatek vhodných míst, například v případě, že péče o děti je poskytována pouze po část dne, a rodiče tedy nemohou být zaměstnáni (to se většinou týká matky, viz kapitola 2).

Systém sociálního zabezpečení může však někdy fungovat jako nepřímá překážka pro přístup k institucionální péči o malé děti i v případech, kdy jsou vzdělávací služby dostupné. Jak bylo vysvětleno v kapitole 3.1, může systém dlouhých rodičovských dovolených a štědré dávky podporovat rodiče v tom, aby se svými malými dětmi zůstávali doma, což je případ Estonska, Litvy, Rakouska a Rumunska. Například v Rumunsku jsou příspěvky rodičovské dovolené vypláceny po dobu 2 let. Tato částka je srovnatelná s některými mzdami nebo dokonce i vyšší a rodiče na ni ztratí nárok, pokud dítě zapíší do předškolního zařízení. V některých zemích je nárok na specifické příspěvky podmíněn dobou, kterou dítě stráví v instituci vzdělávání a péče o malé děti. V České republice mají rodiče nárok na rodičovský příspěvek, který je poskytován v trojí výši v závislosti na délce péče (do věku dvou, tří nebo čtyř let věku dítěte, podle volby rodičů). Podmínkou je, že dítě mladší 3 let nenavštěvuje jesle nebo jiné zařízení více než 5 dní v měsíci, dítě starší 3 let může mateřskou školu navštěvovat pravidelně, ale ne více než 4 hodiny denně. V Bulharsku nemusí děti, které v mateřské škole tráví pouze půl dne, platit za učebnice. Tři severské země mají speciální systém „hotovost za péči“ (*cash-for-care*) pro rodiče dětí od 1 do 3 let, kteří nevyužívají veřejně dotované služby. Dávka „hotovost za péči“ nemůže být pobírána současně s rodičovskou podporou a v praxi se často využívá jako prodloužení rodičovské dovolené. Odlišnost od systému rodičovské dovolené spočívá ve skutečnosti, že rodiče pobírající dávky „hotovost za péči“ si mohou najmout externí nedotované služby, neboť

nemají povinnost pečovat o děti osobně. Ve Finsku takový systém funguje od roku 1985, v Norsku od roku 1999 a ve Švédsku byl znovu zaveden v roce 2008. Na druhou stranu je ale nutné zmínit, že systém „hotovost za péči“ má problematické sociální důsledky. Systém takových hotovostních příspěvků je důležitější pro rodiny s nižším příjmem, protože pro ně představuje významnější část jejich celkového příjmu. V Norsku byl v roce 2002 proveden národní průzkum vzdělávání a péče v raném dětství, který prokázal souvislost mezi účastí dětí v dotovaných zařízeních předškolního vzdělávání a dosaženým vzděláním a příjmem rodičů. Účast byla nižší u dětí pocházejících z domácností s nižšími příjmy. Údaje také naznačují, že využívání systému „hotovost za péči“ se snižuje úměrně tomu, jak se zvyšuje počet míst ve službách vzdělávání a péče v raném dětství.

Faktory exkluze mohou být také méně formální a méně zjevné. Průzkum v Belgii (Vlámské společenství) v roce 2004 ukázal, že skupiny, které mají prioritu přístupu stanovenou zákonem, ve skutečnosti využívají služeb vzdělávání a péče o malé děti nejméně. Tyto služby jsou tedy v nejnižší míře využívány dětmi z etnických menšin, které pocházejí ze znevýhodněných rodin. Děti z rodin, kde je pouze jeden rodič, služeb péče o děti také využívají méně než ostatní populace. Výsledky průzkumu ukazují, že sociálně ohrožené skupiny mají při zápisu dětí do institucí vzdělávání a péče o malé děti nejvíce problémů. Mezi nejběžnější formální překážky patří čekací listiny, požadavek pravidelné docházky a respektování pravidel péče o děti. Neformální překážky jsou kulturního rázu, např. způsob zveřejňování informací o službách péče o dítě, používaný jazyk a přístup zaměstnanců. V roce 2007 byl spuštěn vlámský projekt „Komunitní a sousedské služby“ (*Services communautaires et de proximité*), který se snaží některé z těchto problémů řešit. Polovina zaměstnanců pochází ze skupin označených jako ohrožené a způsob práce velmi explicitně zahrnuje účast rodičů, dětí a komunity. Tento projekt byl na konci roku 2007 ohodnocen pozitivně. V blízké budoucnosti bude tento typ služeb zakotven v legislativě týkající se služeb péče o dítě.

3.3.2. Finanční opatření

Ve většině zemí je v institucích preprimárního vzdělávání školského typu pro starší děti (obvykle pro děti starší než 3 roky) garantováno bezplatné vzdělávání. K tomu někdy přispívá i prodloužení povinné školní docházky zahrnutím posledního roku preprimárního vzdělávání. Tak je tomu například v Řecku, na Kypru a v Polsku. Kromě Maďarska jsou však od rodičů nejmladších dětí vyžadovány za služby vzdělávání a péče o malé děti poplatky (viz kapitola 6).

Vedle obecnějších postupů navržených k řešení problémů chudoby a sociálního vyloučení, například sociální ochrany a ochrany zaměstnání a bydlení, téměř všechny země na základě individuálního zjišťování majetkových poměrů rodiny nabízejí přístup k službám vzdělávání a péče o malé děti a umožňují tak, aby byly dostupné i rodinám s nižším příjmem. Většina zemí používá pro nastavení výše poplatků, které se mají hradit za akreditované služby vzdělávání a péče o malé děti, kritéria příjmu rodiny a počtu dětí (viz obr. 3.2). V Belgii jsou rodičovské příspěvky za péči o děti (do 2 let) v dotovaném sektoru stanoveny podle majetkových poměrů a výše příspěvků se od nich odvozuje. V České republice stanoví ředitel mateřské školy standardní poplatek pro všechny děti. Má právo poplatek snížit nebo ho zcela zrušit zvláště pro děti, které pocházejí ze znevýhodněných rodin. Všeobecně platí, že rodiče, kteří jsou příjemci sociálních dávek nebo pečují o dítě a pobírají pěstounské dávky, jsou placení poplatků zproštěni. Také ve Slovinsku jsou poplatky ve veřejných mateřských školách regulovány a rodiče pobírající sociální dávky je hradit nemusí. V Irsku jsou služby subvencovány na třech úrovních, do nichž jsou rodiny zařazeny na bázi ekonomického profilu rodičů,

přičemž dvě nižší skupiny zahrnují rodiny pobírající sociální dávky. Ve Švédsku byl v roce 2002 stanoven maximální poplatek a výše poplatků je určována podle příjmu rodičů a počtu dětí v rodině. Norsko má podobný systém.

V Bulharsku, kde je výše poplatků a jejich snížení nebo zrušení stanoveno zákonem, tyto poplatky nemusí hradit rodiny s jedním rodičem a rodiny s více než 2 dětmi, jakož i rodiče s postižením. Děti, které navštěvují mateřskou školu pouze na půl dne, rovněž poplatky platit nemusí. Na Kypru je od září 2004 předškolní vzdělávání povinné a je bezplatné pro děti od 4 let a 8 měsíců do 5 let a 8 měsíců. Poplatky za děti od 3 do 4 let a 8 měsíců jsou stanoveny ve výši 42 euro za měsíc a tato částka se snižuje na 25 euro pro rodiny se čtyřmi a více dětmi. Děti z velmi chudých rodin a děti, jejichž rodiče trpí vážnou chorobou, poplatky hradit nemusí. Poplatky jsou nicméně velmi nízké ve srovnání s tím, co rodiče platí v soukromém sektoru (od 102 do 307 euro). V Maďarsku jsou veřejné služby vzdělávání a péče o malé děti bezplatné. Poplatky se hradí pouze za jídlo a za zvláštní aktivity jako například hodiny cizího jazyka nebo zvláštní sportovní aktivity. Zajímavé je, že od roku 2008 byly podniknuty nové kroky, které si kladou za cíl motivovat rodiče všestranně znevýhodněných dětí k jejich umístění do zařízení pro vzdělávání a péči o malé děti tím, že pokud dítě instituci navštěvuje, vyplácí jim místní úřad v červnu a prosinci zvláštní dávky. V Irsku závisí výše rodičovských příspěvků na tom, jestli rodiče pobírají nějaké dávky, a pokud ano, pak na povaze těchto dávek. V Lotyšsku, Polsku a na Slovensku nesouvisí výše poplatků s příjmem, ale místní úřady mají právo rozhodnout, jestli rodiny ve finanční tísní od těchto poplatků osvobodí.

Obr. 3.2: Prostředky ke zvýšení dostupnosti vzdělávání a péče o malé děti, 2006/07

Zdroj: Eurydice.

Doplňující poznámky

Itálie: Opatření se liší podle nařízení jednotlivých okresů a obcí.

Litva: Rodinám, kde je pouze jeden rodič, kde rodiče studují nebo kde byl otec odveden do armády, se poplatek snižuje o 50 %.

Slovinsko: Pokud je do služeb vzdělávání a péče o malé děti zapsáno více než jedno dítě ze stejné rodiny, poplatek pro starší děti se snižuje o jednu kategorii.

Spojené království (ENG/WLS/NIR): Vedle nároku na bezplatné polodenní služby pro děti od 3 do 4 let jsou služby většinou zpoplatněné a nedotované (rodiče však mohou získat slevy na dani).

Island: Obecní úřady rozhodují o výši poplatků samy. Často stanovují jejich výši podle rodinného stavu a v závislosti na tom, jestli rodiče studují.

Lichtenštejnsko: Rodiny, kde je pouze jeden rodič, mohou získat dodatečnou finanční podporu v závislosti na jejich finanční situaci.

Vysvětlivky

Tento obrázek postihuje pouze zpoplatněné služby vzdělávání a péče o malé děti, a to ve veřejném a/nebo v soukromém dotovaném sektoru. Služby vzdělávání a péče o malé děti, které jsou bezplatné (jako například služby poskytované školami), zde proto nejsou zahrnuty.

Daňové úlevy jsou dalším způsobem, jak lze snížit náklady rodin na péči o dítě. Často bývají doplňkem výše zmíněných kritérií. Poplatky placené za služby péče o děti (pro děti do 3 let) jsou odčitatelnou položkou v Belgii, Francii, Lucembursku, na Maltě, v Nizozemsku, Rumunsku, ve Spojeném království a v Norsku. V Nizozemsku rodiče získávají příspěvky na náklady na péči o dítě také od zaměstnavatele, a to v případě, že využívají registrovaného centra nebo registrované agentury zajišťující chůvy. Na Maltě získají všichni rodiče, kteří své dítě nebo děti zapíší do některého centra péče, slevu na dani, a ti, kteří dostávají sociální podporu, jsou od placení školného zcela osvobozeni. Rumunsko nabízí poukazy na péči o dítě rodinám, které nemají nárok na placenou rodičovskou dovolenou. Tyto poukazy mohou být využívány pouze při placení daní za služby péče v raném dětství. Ve Spojeném království mají rodiny s nižším a středním příjmem nárok na daňový bonus prostřednictvím *Working Tax Credit Child Care Element*, který až z 80 % hradí náklady (nepřesahující určitý limit) rodičům pracujícím alespoň 16 hodin týdně.

3.3.3. Sociální a kulturní opatření

Vlády se různými způsoby snaží podporovat dostupnost služeb pro určité cílové skupiny a zajistit, aby předškolní zařízení brala ohled na specifické potřeby znevýhodněných dětí. V Belgii (Vlámské společenství) byl pilotně spuštěn projekt zvaný *Centrum voor Kinderopvang* (CKO) (Integrovaná centra péče o dítě), který má zajistit, aby složení dětských skupin korespondovalo se složením regionální/místní společnosti. V červenci roku 2006 zavedlo Dánsko pro všechna centra denní péče závazné písemné hodnocení vlivu jejich prostředí na děti s cílem zajistit, aby toto prostředí bylo vhodné pro rozvoj sociálně znevýhodněných dětí. Vláda investuje do doplňujícího školení pracovníků zajišťujících péči, aby jim usnadnila práci se znevýhodněnými dětmi, například při výuce jazyka.

Ve Francii mají všechny děti z tzv. *zones d'éducation prioritaires* (ZEP – oblasti prioritního vzdělávání) nárok zahájit preprimární vzdělávání ve věku 2 let. Hlavním cílem programu ZEP, který byl spuštěn v roce 1982, je zajistit další zdroje pro školy v nejméně znevýhodněných oblastech (vyznačujících se vysokou nezaměstnaností, chudobou, vysokým počtem obyvatel nemluvících francouzsky atd.).

V Nizozemsku se vládní opatření týkající se vzdělávání a péče v raném dětství zaměřují na děti od 2 do 5 let, které jsou ohroženy znevýhodněním v oblasti vzdělávání. Do této skupiny většinou patří děti málo vzdělaných rodičů včetně mnoha dětí z etnických menšin. Hlavními poskytovanými službami jsou *peuterspeelzalen* (dětské kroužky nabízející péči po část dne) pro dvou- a tříleté děti a primární školy pro děti od 4 do 5 let. Hlavním cílem tohoto programu pro období 2007–2011 je zajistit, aby se

všechny znevýhodněné děti ve věku od 2 do 6 let účastnily institucionálního vzdělávání a péče. Na místní úrovni jsou rodiče podporováni v tom, aby svým dětem umožnili časnou výchovu a vzdělávání. Usnadňují jim to zejména služby zdravotní péče o malé děti (do 4 let), neboť téměř všichni rodiče (více než 95 %) navštěvují zdravotnická zařízení pro děti. Vedle toho existují zvláštní programy, které rodiče informují o výhodách vzdělávání v raném dětství. Obecní úřady si určí, jakou strategii si zvolí a jaké kroky podniknou.

V Portugalsku byla zřízena vládou financovaná „centra sociální solidarity“ nabízející služby vzdělávání a péče o malé děti, která se zaměřují na znevýhodněné děti. Kromě toho nedávno zavedená služba sociokulturních prostředníků podporuje začleňování etnických menšin a dětí přistěhovalců do škol i jinam.

V Irsku je podle Národního programu investic do péče o děti (*National Childcare Investment Programme*) při financování zařízení péče o děti zohledňován sociální a demografický profil oblasti. Znevýhodněné děti (obecně definované podle ekonomického statusu a vzdělání rodičů) jsou od roku 2008 při vstupu upřednostňovány také v Maďarsku. Mateřská škola ve spádové oblasti je musí přijmout a mají přednost i v jakékoliv jiné škole. V mateřských školách, které nejsou obecní a jsou financovány z veřejných zdrojů, musí pro znevýhodněné děti rezervovat až čtvrtinu své kapacity. Ve Španělsku jsou děti ze sociálně a kulturně znevýhodněných skupin rovnoměrně rozděleny mezi veřejně financované školy ve veřejném a soukromém sektoru. Pro ohrožené děti ve věku do 3 let jsou vyhrazena místa a školné je sníženo.

Ve Spojeném království (Anglie) byl zaveden program *Every Child Matters* spadající pod více ministerstev, který má zajistit prospěch všem dětem včetně těch nejohroženějších. V roce 2004 zveřejnila vláda desetiletou strategii péče o děti, v rámci níž se zavázala investovat do služeb péče o děti a do vzdělávání v raném dětství a pomáhat rodičům najít rovnováhu mezi prací a soukromým životem. Program *Sure Start* podporuje cíle plánu *Every Child Matters* pro nejmladší děti pomocí propojení vzdělávání, péče o děti a podpory rodiny a zdraví. Zahrnuje všem přístupné služby a nabízí větší podporu dětem a rodinám, které to nejvíce potřebují, například dětem a rodinám z etnických menšin, nezaměstnaným, lidem s postižením, mladistvým rodičům, rodinám s jedním rodičem a žadatelům o azyl. Také ve zbytku Spojeného království existují programy nabízející podobným způsobem širokou podporu rodinám s malými dětmi. Maďarsko zavedlo podobný program zvaný *Biztos kezdet* pro děti mladší 3 let žijící v oblastech, kde nejsou k dispozici jesle (*bölcsőde*). Profesionálové a dobrovolníci pracující v *Biztos kezdet* pomáhají při péči o dítě a v oblastech zdraví a sociální péče.

Některé země zavedly pro specifické skupiny dětí speciální třídy, které jim mají usnadnit přístup do běžných vzdělávacích institucí. Tyto třídy se většinou zřizují před zahájením povinné školní docházky (pro více informací o organizaci těchto speciálních programů viz kapitola 4, část 4.3).

3.4. Hodnocení dosažitelnosti a cílených zásahů

S výjimkou anglicky mluvících zemí, severských států, Španělska, Francie a Nizozemska není vládní politika většinou systematicky vyhodnocována a ani se o ní nepodávají zprávy takovým způsobem, jak je uvedeno u výše zmíněných příkladů.

V Dánsku je za monitorování vládní politiky týkající se vzdělávání v raném dětství odpovědný *Dánský evaluační institut* (EVA). Je to samosprávný institut, který provádí hodnocení buď z vlastní iniciativy,

nebo na žádost vlády, ministerstev a poradních výborů, místních úřadů a vzdělávacích zařízení. Hodnocení se týká veřejných vzdělávacích zařízení a soukromých institucí pobírajících státní dotace.

Součástí vládního *Národního reformního plánu Španělska* (PNR) je podávání zpráv sloužících k monitorování vývoje účasti na službách vzdělávání a péče o malé děti, která má v prvním cyklu preprimárního vzdělávání (do 3 let) dosáhnout 27 % v roce 2008 a 30 % do roku 2010. V roce 2006 a 2007 byly předloženy dvě zprávy o vývoji. Podle zprávy z roku 2007 pomohla různá opatření zvýšit účast v tomto cyklu ze 13,2 % v roce 2004 na 16,6 % v roce 2006.

Ve Francii jsou dozor nad veřejnými jeslemi a mateřskými školami a jejich hodnocení (včetně hodnocení jejich dostupnosti) vysoce decentralizovány. Odpovědnost obvykle spočívá na jednotlivých okresech (*départements*), což se týká hlavně služeb chránících matku a dítě (PMI). Naproti tomu za hodnocení celonárodní politiky odpovídá Generální inspektorát sociálních věcí (*Inspection Générale des Affaires Sociales* – IGAS) a některé další úřady. Dohledem nad mateřskými školami a jejich hodnocením jsou pověřeny různé orgány národní školské inspekce. Tyto orgány jsou také odpovědné za monitorování statistických a hodnoticích ukazatelů a za zkoumání vybraného vzorku žáků.

Vláda v Nizozemsku zavedla speciální orgán *Landelijke Monitor Voor- en Vroegschoolse Educatie* (Národní monitoring předškolního vzdělávání), který monitoruje výsledky politiky vzdělávání v raném dětství. V průběhu měření (2006, 2008 a 2010) mají obecní úřady povinnost poskytnout údaje o jejich definici ohrožených dětí, míře účasti, užívaných programech, školení pracovníků atd.

Ve Finsku jsou za monitorování postupu a za řešení stížností týkajících se obecních služeb včetně služeb vzdělávání a péče o malé děti odpovědné oblastní úřady státu. V Norsku tuto funkci zajišťuje guvernér kraje a ve Švédsku je za dodržování nových reforem odpovědná Národní vzdělávací agentura.

Ve Spojeném království zkoumá nezávisle probíhající studie Národní hodnocení programu *Sure Start* (*National Evaluation of Sure Start* – NESS) účinky programu *Sure Start* v delším časovém úseku.

*
* *

Dostupnost služeb je jedním z klíčových faktorů sociální spravedlnosti a inkluze. Zaručení přístupu k vysoce kvalitním službám vzdělávání a péče o malé děti zvláště pro nejvíce znevýhodněné části populace je jedním z hlavních úkolů pro jakákoliv opatření, která mají pomoci integrovat děti do společnosti od nejnižšího věku (viz kapitola 1). Dostupnost může být zkoumána – a zajištěna – na základě různých ekonomických, geografických, sociálních a kulturních parametrů. Dopad každého z těchto faktorů je tím vyšší, čím je nabídka omezenější. Ve většině zemí nejsou například služby péče o nejmladší děti (od narození do věku 2 nebo 3 let) univerzální, a v důsledku toho byly zavedeny priority pro přístup. Obecné postupy často bývají podepřeny finančními opatřeními. Přednostní přístup pro konkrétní části populace se většinou stanovuje podle rozmanitých kritérií, která mohou mít sociálně ekonomický, geografický a kulturní charakter. Takové postupy ale mohou být zmařeny kulturními a sociálními překážkami například v případech, kdy je upřednostňována mateřská výchova nebo kdy rodiče nejsou dostatečně obeznámeni s postupem při zápisu, což je znevýhodnění, které lze těžko překonat a může některé skupiny obyvatelstva ze služeb vzdělávání a péče o malé děti vyloučit. Způsob, jakým příslušná zařízení fungují, a to zejména jejich provozní doba, může jejich dostupnost buď rozšířit, pokud mají flexibilní provozní dobu, nebo ji naopak omezit jako v případě zařízení otevřených pouze po část dne.

KAPITOLA 4: ORGANIZACE POSKYTOVÁNÍ SLUŽEB A PEDAGOGICKÉ PŘÍSTUPY

Úvod

Tato kapitola se zabývá hlavními charakteristikami služeb poskytujících vzdělávání a péči v raném dětství s ohledem na věk dětí a na pedagogické přístupy. Za nejdůležitější jsou považovány faktory zdůrazněné v přehledu literatury (viz kapitola 1), neboť jsou zvláště významné z hlediska efektivity programů vzdělávání a péče v raném dětství, zejména pokud jde o zapojení ohrožených dětí.

První část se zabývá funkčními aspekty a soustředí se na poměr počtu dětí a pracovníků a na velikost skupin, jakož i na doporučení týkající se zdraví a bezpečnosti. Druhá část zkoumá cíle, obsah vzdělávání a metodologii jednotlivých přístupů k ranému dětství, přičemž zvláštní pozornost je zaměřena na jejich základní principy a pedagogické koncepce. Otázka integrace ohrožených dětí prostupuje všemi zkoumanými aspekty. Specifickými opatřeními zaměřenými na integraci takových dětí se však zabývá část 3. A konečně část 4 se věnuje účasti rodičů a partnerství s rodinami.

Kapitola 3 ukazuje, že v mnoha zemích se organizační struktury pro děti různého věku od sebe velmi liší. Obrázek 4.1 shrnuje informace o strukturách v jednotlivých zemích, již dříve detailně znázorněných na obrázku 3.1. Zdůrazňuje skutečnost, že většina zemí má dva odlišné typy služeb v závislosti na věku dětí a každý z těchto typů často spadá pod pravomoc jiného ministerstva (více viz tabulka A v příloze). Přibližně v deseti zemích je organizační struktura vzdělávání a péče v raném dětství jednotná pro všechny děti od 0/1 do 5/6 let a někdy se prodlužuje o předškolní rok v těchto zařízeních a/nebo ve školách.

Rozdíly ve statutu, rozvoji a tradicích mezi jednotlivými typy zařízení pro děti mladší 2 nebo 3 let a mezi typy zařízení pro starší děti (často mezi 3 a 6 lety) jsou poměrně významné. Proto se lze domnívat, že tyto rozdíly vedly k vytvoření rozdílných organizačních rámců a pedagogických přístupů, které se používají pro příslušné věkové skupiny. Tato kapitola se každým z aspektů zabývá samostatně a soustřeďuje se zvláště na služby zaměřené na nejmladší děti (do 2 nebo 3 let) a na děti starší (obvykle od 3 do 6 let). Druhá skupina bývá souhrnně nazývána „preprimární úroveň“ a ve většině zemí představuje úroveň ISCED 0.

Obr. 4.1: Hlavní modely (akreditovaných a dotovaných) služeb vzdělávání a péče v raném dětství podle věku dětí, 2006/07

Zdroj: Eurydice.

Doplňující poznámka

Spojené království (ENG/WLS/NIR): Ačkoliv některá zařízení, která zajišťují péči o děti starší 3 let, nabízejí služby i pro děti od přibližně 1 roku, nejsou v tomto přehledu zahrnuta pod „integroványi zařízeními“, neboť jejich poskytovatelé většinou získávají přímé finanční prostředky pouze pro děti starší 3 let. Existují i výjimky jako například poskytování bezplatných míst po část dne dvouletým dětem ve znevýhodněných oblastech. Tento projekt je zaváděn v Anglii a Walesu a byl již pilotně spuštěn v Severním Irsku, kde mateřské školy ve veřejném sektoru mohou přijímat dvouleté děti, pokud mají k dispozici volná místa. Na místní úrovni existují i zařízení, která přijímají děti do 2 let jako například program dostupné péče (*Childcare affordability Programme*) v Londýně.

Vysvětlivky

Službami se rozumí všechny uznávané a akreditované typy péče a vzdělávání ve veřejném a dotovaném soukromém sektoru, i když nejsou široce využívány. Hlídnání dětí zajišťované v domácím prostředí zde není zahrnuto.

„Integrovaná zařízení“ obvykle slouží dětem ve věku od 0–1 roku do 5–6 let; představují tedy jednotnou strukturu pro všechny děti předškolního věku. Každé zařízení má pouze jeden řídicí tým pro děti všech věkových kategorií, pracovníci odpovědní za vzdělávací aktivity pro všechny věkové skupiny mají stejnou kvalifikaci a stejný je i zdroj financování. Samostatná zařízení nabízejí rozdílné služby pro děti různých věkových kategorií. Tyto kategorie se v jednotlivých zemích liší, ale obvykle zahrnují skupiny dětí ve věku 0/1 až 2/3 roky a 3/4 roky až 5/6 let. „Předškolní třídy“ zahrnují jednoleté služby před přestupem na úroveň ISCED 1 a fungují při primárních školách.

Pro více informací o organizačních strukturách podle země a věku viz obr. 3.1.

4.1. Funkční parametry

4.1.1. Velikost skupin a normy počtu pracovníků

Počet dětí připadajících na jednoho pracovníka je jedním z určujících faktorů kvality. Počet pracovníků může být stanoven dvěma způsoby: určením maximálního poměru dospělých a dětí nebo určením maximálního počtu dětí ve skupině, na kterou dohlíží jeden nebo více dospělých. Velikost skupiny, ve které se děti učí, je důležitá a zčásti ovlivňuje charakter aktivit organizovaných dospělými a způsob jejich interakce s dětmi. Děti jsou o mnoho citlivější na velikost skupiny, když jsou malé, a počet dětí ve skupině se odráží na jejich spolupráci a na interakcích mezi sebou navzájem i s dospělými (viz kapitola 1). Čím je skupina větší, tím vyšší je šance, že se dítě přestane orientovat a že pro něj bude obtížnější nalézt si cestu k přítomným dospělým. Práce ve velké skupině, byť s vyšším počtem dospělých, má vliv i na jejich pracovní metody. V důsledku toho dospělí sdílející odpovědnost za velkou skupinu velmi malých dětí s jinými dospělými, si mohou s dětmi budovat jen méně individuální a osobní vztahy. Počet dětí ve skupině navíc ovlivňuje charakter jejich interakcí a může vést například k vyššímu počtu konfliktních situací.

S výjimkou severovýchodních zemí, Belgie, Francie a Nizozemska, kde je odpovědnost za určování velikosti skupin dětí ponechána místním úřadům nebo samotným institucím, vydává většina zemí určité pokyny týkající se velikosti skupin nebo poměru počtu dospělých a dětí ve službách pro děti starší 2–3 let v institucích, které převážně náležejí na úroveň ISCED 0 (viz obr. 4.2a).

Obr. 4.2a: Normy pro vzdělávání a péči v raném dětství (poměr počtu dospělých a dětí a/nebo velikost skupin). Akreditované a dotované služby pro děti starší 2–3 let, 2006/07

		BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU
Zvláštní normy pro ohrožené děti		●	●	●	●	*	*	*	*	● 1+1:15	*	●	●	*	● 1:20	*	*	*	*
Velikost skupiny	min.	*	*	*	12	13-18	*	*					*	15		10		8	*
	max.	*	*	*	22	24	*	25	20	24	25	25	*	28	25	24	20	25	20-25
Max. poměr počtu dospělých a dětí		1:19; 2:39	1:19; 2:32	*	*	1:24	*	1+1:25	1+ 1:20	1:8-10	1:25	1:25	1+1/S	1:25-28	1:25	1:8	1+1/S	1+1/S	1:25
		MT	NL (a)	NL (b)	AT	PL	PT	RO	SI	SK	FI (a)	FI (b)	SE	UK (1)	UK-SCT	IS	LI	NO	
Zvláštní normy pro ohrožené děti		*	*	*	*	*	*	*	●	*	*	*	*	*	*	*	*	*	*
Velikost skupiny	min.	15	*	*			20			15	*		*			*		*	
	max.	20	*	*	25	25	25	20	22	22-28	*	13-20	*	26	*	*	20	*	
Max. poměr počtu dospělých a dětí		1/S	1+1/S	*	*	1/S	1+1:25	1:20	1+0.5:22	1/S	1:7-13	1:13; 2:20	*	*	1:8	1:5-10	*	1+2: 14-18	

* Normy nejsou centrálně stanoveny ● Existují zvláštní normy

UK (1) = UK-ENG/WLS/NIR

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE fr, BE de): Počet učitelů je určen celkovým počtem dětí v instituci preprimárního vzdělávání. Druhé číslo znamená, že škola může mít (na preprimární úrovni) i druhého učitele, který je placen příslušným společenstvím, pokud je v instituci zapsáno nanejvýš 39 (BE fr) nebo 32 (BE de) dětí. Přítomnost ohrožených dětí vede k vyššímu počtu předepsaných „učitelských úvazků“ a tím se zvyšuje i počet učitelů.

Belgie (BE de): Školy, ve kterých se zapíše 4 až 6 dětí nově příchodích imigrantů, mají nárok na ¼ úvazku navíc a na další zvýšení o ¼ úvazku na každé další 3 žáky.

Belgie (BE nl): Počet učitelů je určen podle celkového počtu žáků v předškolních třídách.

Bulharsko: Poměr počtu dětí na dospělého není specifikován. Je známo, že se počty liší podle typu služeb (celodenní, poskytované po část dne, přípravné třídy) a podle věku dětí.

Česká republika: Zřizovatelé mohou počet zvýšit nebo snížit o 4 žáky. Pokud je počet žáků nižší, musí zřizovatelé pokrýt zvýšené náklady, pokud je počet vyšší, musí zaručit kvalitu vzdělání a bezpečnost dětí. V přípravných třídách je minimálně 7 a maximálně 15 žáků.

Dánsko: Situace je stejná v integrovaných zařízeních a v mateřských školách (3–6 let).

Španělsko: V určitých situacích, jako jsou věkové smíšené skupiny, zemědělské oblasti či školy přijímající žáky, nad nimiž bylo stanoveno poručníctví, se uplatňují kompenzační opatření. Podle národních ustanovení se v takových případech počet dětí musí snížit.

Irsko: Pro služby nabízené celodenně či po část dne (dětí od 3 do 6 let) – 1 dospělý na 8 dětí, v *Sessional preschool services* (různé typy preprimárního vzdělávání pro věk 3–6 let) – 1 dospělý na 10 dětí nebo 2 dospělí na maximálně 20 dětí. Existují zvláštní normy pro tzv. *Early programmes*, které jsou určeny pouze ohroženým dětem pocházejícím ze znevýhodněných rodin.

Francie: Pro velikost skupin nejsou stanoveny žádné normy, ale průměrný počet dětí ve třídě je 26.

Itálie: Neexistují žádné národní normy, pravidla mohou stanovit místní úřady. Třídy s 28 dětmi mají 2 učitele, 2 učitelé pracují v osmihodinových směnách, pokud třídy fungují celodenně. Pro ohrožené děti existují doporučení, ale žádné národní normy.

Kypr: Maximální počet se zvyšuje s věkem dětí. V prioritních oblastech je maximální počet stanoven na 20 žáků.

Lotyšsko: Údaje znázorňují počty dětí, které mohou být přijímány do zařízení ve městech a v městských oblastech. V ostatních oblastech je minimální počet stanoven na 8. Počet dětí se zvyšuje s věkem. Pokud je počet míst nedostatečný, obvykle se zvyší počet dětí ve skupině.

Maďarsko: Počet se může zvýšit o 20 % v případě, že má mateřská škola alespoň dvě třídy, pokud je to na počátku školního roku považováno za nutné, nebo pokud má být dítě přijato v průběhu roku.

Nizozemsko: (a) odkazuje na normy pro dětské herní kroužky, které jsou určovány na místní úrovni; (b) v primárním vzdělávání pro děti ve věku 4 a 5 let (*basisonderwijs*) nejsou stanoveny žádné normy pro počet dětí na učitele. O maximálním počtu dětí ve skupině rozhodne odpovědný úřad, doporučuje se však 15 dětí. Žádné národní normy neexistují.

Portugalsko: Podle zákona musí na 3 třídy připadat 1 asistent, místní úřady musí poskytnout další pracovníky, kteří zajistí řádné provádění aktivit, v praxi pak na jednu třídu obvykle připadá 1 asistent. Jsou zde ale i obecné pokyny, které zajišťují podporu pro ohrožené skupiny. Podle výnosu č. 3/08 musí být dětem, které mají vztahové problémy nebo potíže s učením, zajištěna zvláštní pomoc.

Slovensko: Existují integrovaná zařízení se skupinami dětí mladších 3 let a s třídami dětí starších 3 let. Normy se liší podle věku dětí, ale také závisí i na přítomnosti ohrožených dětí a na tom, zda jsou děti věkově smíšené. Normy se také mohou lišit v málo rozvinutých regionech nebo v oblastech, kde žijí různé národnostní skupiny.

Slovensko: Poměr je nižší (1:14), pokud má instituce samostatnou skupinu pro děti mladší 3 let. Poměr je nižší v internátních institucích, kde jsou děti přijímány na celý týden. Škola musí navíc zajistit učitele pro určité aktivity jako například plavání.

Finsko: (a) se vztahuje na integrovaná zařízení pro děti od 0/1 do 5/6 let. Normy se vztahují na děti starší 3 let navštěvující instituce celodenně. Pro děti navštěvující instituce po část dne se může poměr zvýšit na 1:13; (b) se vztahuje na předškolní třídy. Pokud je vzdělávání nabízeno celodenně, poměr je 1:7, zatímco pokud je vzdělávání nabízeno pouze pro děti předškolního věku, je poměr 1:13. Poměr je stanoven na 2:20, pokud je po většinu doby přítomen asistent nebo chůva. Jde však pouze o doporučení. O maximálním počtu dětí ve skupině rozhoduje obecní rada pověřená primárním vzděláváním.

Švédsko: Normy nejsou stanoveny na centrální, ale na místní úrovni, legislativa však stanovuje určitá pravidla. Zákon o vzdělávání stanovuje, že uspořádání a velikost skupin mají být přiměřené a vzdělávání má být poskytováno ve vhodných prostorách.

Spojené království (ENG/WLS/NIR): 2:26 se vztahuje na zařízení ve veřejném sektoru (kde musí být zaměstnán kvalifikovaný učitel a dětský asistent s odpovídající kvalifikací). 1:8 se vztahuje na soukromý sektor (kde nemusí být zaměstnán kvalifikovaný učitel).

Island: Poměr se liší podle věku dětí, od 1:5 pro děti od 2 let do 1:10 pro děti od 5 let.

Norsko: Vztahuje se na děti od 3 do 6 let v integrovaných zařízeních. Jde o poměr počtu předškolních učitelů a dětí, k dispozici jsou i další pracovníci, například asistenti.

Vysvětlivky

Poměry odpovídají normám určujícím počet dospělých a dětí bez ohledu na rozdělení nebo velikost skupin. Maximální velikost skupiny označuje maximální počet dětí, které mohou být ve skupině. Minimální velikost skupiny označuje minimální počet dětí, které mohou vytvořit skupinu. Normy vztahující se na počty potřebné k založení celého zařízení zde nejsou uvedeny.

Pokud jde o poměr počtu dospělých a dětí, odkazuje první číslo (1 nebo 2) na pracovníky s příslušným vzděláním odpovědné za skupiny a druhé číslo (za znaménkem +) se vztahuje na asistenty nebo pomocné pracovníky.

Ve většině skupin je maximálně 20 až 25 dětí pod dohledem jednoho učitele. Pouze v Estonsku, Irsku, Litvě, ve Finsku a na Islandu připadá na jednoho dospělého 12 nebo méně dětí. To platí i pro Nizozemsko – 1 dospělý na 8 dětí od 3 do 4 let – a stejná situace je i v dalších zařízeních pro děti od 4 do 6 let, v dětských herních kroužcích a v *basisonderwijs*, kde je doporučován počet 15 dětí pod dohledem 2 dospělých. V devíti zemích (Německo, Estonsko, Francie, Litva, Lucembursko, Nizozemsko (dětské kroužky), Portugalsko, Spojené království (kromě Skotska) a Norsko) je zajištěn asistent.

Pouze v několika zemích jsou zavedena zvláštní opatření pro děti považované za ohrožené. Patří k nim buď vyšší počet členů učitelského sboru jako například v Belgii a ve Francii, kde jsou tyto normy součástí politiky pro oblasti prioritního vzdělávání, nebo přidělení asistenta, což je případ Irska a Kypru. Ve Španělsku jsou zaváděna náhradní opatření jako snížení počtu dětí ve třídě. Ve Slovinsku se opatření liší podle stupně vývoje regionu nebo podle toho, jestli třídu navštěvují romské děti. Normy pro romské děti jsou v jednotlivých regionech odlišné, například v oblasti Doleniska může romský asistent tvořit součást týmu, zatímco v oblasti Prekmurie si romská komunita organizuje služby vzdělávání a péče v raném dětství sama, s účastí romských pracovníků nebo bez nich.

Situace je velmi rozdílná, pokud jde o normy pro věkové skupiny vztahující se na děti mladší 2/3 let (viz obr. 4.2b). V zemích, jejichž údaje jsou k dispozici, jsou poměry nižší než poměry stanovené pro instituce, které zajišťují služby pro starší děti. Téměř ve všech zemích je 1 dospělý odpovědný za méně než 10 dětí. Některé země (Estonsko, Litva, Maďarsko, Rakousko, Portugalsko, Rumunsko, Slovinsko a Slovensko) stanovují jak velikost skupin, tak i poměr počtu dospělých a dětí. Z údajů několika zemí vyplývá, že tým dospělých pracuje s relativně velkou skupinou dětí. V Německu mluvícím společenství Belgie připadá na 3 dospělé 18 dětí, v Polsku na 4 dospělé 35 dětí a na Slovensku pracují 3 dospělí se skupinami o 14 až 20 dětech.

Pouze přibližně v polovině zemí jsou tyto normy regulovány na centrální úrovni, v ostatních zemích rozhodují oblastní nebo místní úřady. V takovém případě existují dvě alternativy: normy jsou buď určeny podle směrnic stanovených na národní úrovni, nebo jsou určeny na místní úrovni. Tyto normy vypovídají bezpochyby více o kritériích financování institucí (viz kapitola 6) než o způsobech organizace skupin dětí. Pouze ve třech zemích (Bulharsko, Kypr a Slovinsko) jsou stanoveny zvláštní normy pro ohrožené děti mladší 2/3 let.

Obr. 4.2b: Normy pro vzdělávání a péči v raném dětství (poměr počtu dospělých a dětí a/nebo velikosti skupin). Akreditované a dotované služby pro děti mladší 2–3 let, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK (a)	DK (b)	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT
Zvláštní normy pro ohrožené děti	*	*	*	●	*	*	*	:	*	⊗	*	*	*	*	●	:	*
Max. velikost skupiny	*	*	*	18	*	*	*	:	14	⊗	*	*	*	*		10 to 16	10 to 15
Max. poměr počtu dospělých a dětí	1:7 nebo 1:9	3:18	1:7 nebo 1:10	:	*	*	*	:	1:7	⊗	*	*	1:5 nebo 1:8	*	1:6-12	:	1+1/S

	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK (¹)	UK-SCT	IS	LI	NO
Zvláštní normy pro ohrožené děti	*	*	*	*	*	*	*	*	●	∴		*	⊗	⊗	*	*	*
Max. velikost skupiny	*	10-12	*	*	15	*	15	10-15	12	20	:	*	⊗	⊗	*	*	*
Max. poměr počtu dospělých a dětí	*	1:6	1:3-6	1:4-8	1+2	2+2:35	1+1:15	1:4-6	1+0.5:12	2:8-14; 3:14-20	1:4; 2:8	*	⊗	⊗	1:5-10	*	1:7-9

* Normy nejsou centrálně stanoveny ● Zvláštní normy ⊗ Omezené nebo žádné dotované služby

UK (¹) = UK-ENG/WLS/NIR

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE fr): Poměr v jeslích (do 3 let) je 1:7; v *prégardiennat* (18 měsíců až 3 roky) činí 1:9.

Belgie (BE nl): Soukromé služby: děti mladší 18 měsíců 1:7, starší 18 měsíců 1:10.

Bulharsko: Do skupiny mohou být integrovány 2 až 3 děti se speciálními vzdělávacími potřebami.

Česká republika: Normy nejsou stanoveny centrálně, ale jsou regulovány hygienickými předpisy.

Dánsko: Situace v integrovaných zařízeních (do 6 let) i v jeslích (do 3 let) je podobná.

Španělsko: Žádná národní kritéria pro služby do 3 let neexistují. Normy určují autonomní společenství, ale poměr se obecně zvyšuje s věkem dětí (v některých společenstvích je to například 8 dětí na třídu/skupinu pro děti ve věku do 1 roku, 13 dětí na skupinu dětí ve věku 1–2 roky a 20 dětí na skupinu dětí ve věku 2–3 roky).

Francie: 1 dospělý na 5 dětí, které ještě nechodí, a 1 dospělý na 8 dětí, které chodí.

Itálie: Normy jsou stanoveny podle regionu. V praxi připadá na jednoho dospělého 5 až 10 dětí podle jejich věku.

Kypr: 1 dospělý na 6 dětí do 2 let a 1 dospělý na 12 dětí ve věku 2–3 roky.

Lotyšsko: Podle nařízení úřadu vlády je ve městech a v městských oblastech u dětí od 1 do 2 let povolený počet ve skupině 10–14 dětí, u dětí od 2 do 3 let je to 10–16 dětí. V ostatních oblastech je minimální povolený počet 8 dětí.

Nizozemsko: Poměr počtu dospělých a dětí se zvyšuje s věkem dětí: 1:4 u dětí mladších 12 měsíců, 1:5 u dětí od 1 roku do 2 let a 1:6 u dětí od 2 do 3 let. Maximální počet 8 se vztahuje na děti od 3 do 4 let. Maximální počet dětí ve skupině je 12 u dětí mladších 12 měsíců a 16 u dětí mladších 4 let. Tyto normy ale nejsou stanoveny centrálně.

Rakousko: Žádné centrální normy, nařízení si stanovují jednotlivé spolkové země (*Bundesländer*) samy.

Polsko: Žádné číselné údaje, je však specifikováno složení týmů.

Švédsko: Odpovědnost spočívá na městských úřadech, ale centrální legislativa nabízí doporučení.

Spojené království (ENG/WLS/NIR): Existují normy pro poměr počtu dospělých a dětí u dětí mladších 3 let, ty zde však nejsou znázorněny, neboť většina služeb je nabízena v soukromém sektoru a není dotována přímo.

Norsko: Normy se vztahují na děti do 3 let v integrovaných zařízeních. Jde o poměr počtu předškolních učitelů a dětí, k dispozici jsou však i další pracovníci, například asistenti.

4.1.2. Zdravotní a bezpečnostní požadavky

Ve velké většině zemí existují zákonné normy vztahující se ke zdraví a bezpečnosti ve službách vzdělávání a péče v raném dětství. Nedodržení těchto norem může v některých zemích vést k uzavření zařízení nebo k odepření veřejných finančních zdrojů. Normy však nejsou s výjimkou několika zemí detailně popsány. V České republice, Lotyšsku a Rakousku jsou normy pro otevření nových zařízení stanoveny velmi striktně. Specifikují minimální prostor na jedno dítě v m², oddělený vchod pro kuchyň a zásobování a oddělené toalety pro každou skupinu dětí. Pouze v několika zemích je věnována pozornost kvalitě prostředí nad rámec zdraví a bezpečnosti. V Bulharsku, v České republice a ve Španělsku je uváděna akustika, větrání a vhodné osvětlení a v Polsku a na Islandu venkovní prostor využitelný pro hry a další aktivity. V Dánsku, ačkoliv zde neexistuje zvláštní legislativa vztahující se na zdraví a bezpečnost, musí veškerá zařízení provádět hodnocení prostředí v režimu *Children's Environment Assessment*, jehož cílem je popsat, zhodnotit a zlepšit prostředí pro děti. Hodnocení se soustředí na tři oblasti: fyzické prostředí (zdraví, ergonomie, bezpečnost atd.), estetické prostředí (měření vlivu prostředí působící na děti) a psychologické prostředí (vztahy mezi dětmi samotnými a s dospělými). Vedení každého zařízení je odpovědné za provádění pravidelného hodnocení (každé 3 roky) a za jeho zveřejňování.

Obr. 4.3: Zdravotní a bezpečnostní normy pro (akreditované a dotované) služby vzdělávání a péče v raném dětství, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU	HU
Zařízení pro děti mladší 2–3 let	●	●	●	●	●	*	*	●	⊗	●	●	●	*	●	●	●	*	●
Zařízení pro děti starší 2–3 let	●	●	●	●	●	*	*	●	●	●	●	●	*	●	●	●	*	●
	MT	NL	AT	PL	PT	RO	SI	SK	FI (a)	FI (b)	SE (a)	SE (b)	UK (¹)	UK- SCT		IS	LI	NO
Zařízení pro děti mladší 2–3 let	●	●	●	●	●	●	●	●	●	●	*	●	⊗	⊗		●	●	●
Zařízení pro děti starší 2–3 let	●	●	●	●	●	●	●	●	●	●	*	*	●	*		●	●	●

● Normy jsou stanoveny * Normy nejsou centrálně stanoveny ⊗ Omezené nebo žádné dotované služby

UK (¹) = UK-ENG/WLS/NIR

Zdroj: Eurydice.

Doplňující poznámky

Dánsko: Situace je podobná v integrovaných zařízeních (do 6 let) a v samostatných zařízeních – jesle (do 3 let) a mateřská škola (3–6 let). Zvláštní normy nejsou stanoveny, ale od roku 2006 musí všechna centra provádět hodnocení prostředí dětí (*Children's Environment Assessment*).

Německo: Normy pro jesle (*Krippen*) a mateřské školy (*Kindergärten*) jsou stanoveny jednotlivými obcemi.

Irsko: Nařízení o péči o děti (předškolní služby) z roku 2006 zahrnují zařízení pro děti mladší 2–3 let.

Rakousko: Normy nejsou stanoveny centrálně, ale ve všech 9 zemích legislativa určuje podobné normy.

Itálie: Některé místní úřady zveřejňují obecné směrnice či pokyny týkající se zdraví a bezpečnosti, které však nejsou závazné.

Finsko: (a) integrovaná zařízení (do 6 let), (b) předškolní třídy.

Švédsko: (a) integrovaná zařízení (1–6/7 let), (b) předškolní třídy. Na centrální úrovni jsou stanoveny normy ve formě obecných pravidel a nařízení. Odpovědnost za jejich zavádění spočívá na místní úrovni.

Spojené království (ENG/WLS/NIR): Existují normy týkající se zdraví a bezpečnosti dětí mladších 3 let, nejsou zde však znázorněny, neboť většina služeb je nabízena v dobrovolném (*voluntary*) a soukromém sektoru a není přímo dotována.

4.2. Vzdělávací programy, přístupy a cíle

Zatímco všechny země zavedly programy pro děti od 3 do 6 let, u mladších dětí (do 3 let) je situace velmi odlišná. Bulharsko, Malta, Rumunsko, Spojené království (Anglie) se svým programem *Birth to Three Matters* a Lichtenštejnsko mají zvláštní národní programy pro nejmladší děti. Všech pět severovýchodních zemí a Slovinsko sestavují a plánují své politiky týkající se programů, obsahu a metod pro celou věkovou skupinu do 6 let. V současnosti je podobná situace ve Španělsku, ale od roku 2008/2009 přechází odpovědnost za péči o děti v prvním období (do 3 let) na autonomní společenství (na základě zákona z roku 2006).

Několik dalších zemí (Belgie – Vlámské společenství, Estonsko, Irsko, Litva a Spojené království – Anglie), kde služby nejsou poskytovány v integrovaných zařízeních, přijalo nebo teprve připravuje nařízení o integraci vzdělávacích programů pro děti v celé věkové kategorii do 6 let. Ostatní země se touto otázkou buď vůbec nezabývají, nebo zmiňují absenci programů, které zařízení musí dodržovat. V Belgii (Francouzské společenství) a ve Francii se však začíná pozornost věnovat tomu, aby si instituce vytvářely vlastní vzdělávací programy.

Legislativa, která upravuje vzdělávací postupy doporučené státem, je vydávána na celostátní nebo oblastní úrovni. V současné době je tendence delegovat odpovědnost za vzdělávací programy a za plánování vzdělávání místním úřadům nebo týmům, které organizují vzdělávání a péči v raném dětství. V některých zemích, např. ve Španělsku, Itálii, Nizozemsku a ve Švédsku, se klade důraz na decentralizaci a deregulaci.

4.2.1. Cíle a záměry

Od svých počátků v polovině 19. století spojovaly jesle roli spočívající v hlídání dětí, s péčí o ně a s jejich ochranou (ochrana před nemocemi a ochrana života dětí pocházejících z dělnických a sociálně znevýhodněných rodin). Svou roli sehrálo i ekonomické hledisko – osvobodit ženy, aby mohly pracovat v rychle rostoucím průmyslu. Ruku v ruce se sociálním, kulturním a hospodářským rozvojem evropské společnosti však v průběhu času převzaly jesle i další role: zdravotní a sociální péči, vzdělávání a socializaci. I s těmito dalšími funkcemi si jesle zachovaly svou původní roli spočívající v opatrování dětí.

Na druhou stranu však od počátků preprimárního vzdělávání a/nebo od vzniku mateřských škol jejich zakladatelé Maria Montessoriová, Pauline Kergomardová a před nimi pedagog Friedrich Fröbel zdůrazňovali význam včasného přebírání odpovědnosti za děti ze sociálně znevýhodněných rodin, které by zajistilo jejich prospívání a rozvoj a které by položilo základ jejich sociální emancipace. Důraz na výchovu a dokonce i vzdělávání v raném věku (3 až 6 let) často zastínil roli těchto institucí spočívající v opatrování dětí. Toto napětí mezi hlídáním dětí a vzděláváním stále přetrvává a poskytuje užitečný návod, jak služby vzdělávání a péče v raném dětství v současné době analyzovat.

Většina zemí pokládá služby pro nejmladší děti (do 2/3 let) za opatření, které má funkci ekonomickou. Hlídání dětí dává oběma rodičům stejnou příležitost pracovat nebo studovat. Zatímco opatrovnická funkce je těmto službám explicitně připisována, uznává se i dimenze vzdělávací a socializační.

Severovýchodní země, Španělsko a Slovinsko zavedly ke službám vzdělávání a péče v raném dětství komplexní přístup, který se spolu s dalšími opatřeními realizuje prostřednictvím integrovaných zařízení. Tyto země explicitně uznávají, že vzdělávání a péče v raném dětství představuje první krok

na vzdělávací dráze. V některých zemích, např. v Irsku, Nizozemsku a Spojeném království, byla přepracována legislativa, která se více zaměřila na dimenzi vzdělávání, a v nedávné době byla přijata opatření k zajištění co nejlepšího startu do života pro nejmladší děti. V posledních dvou desetiletích mění podobu jeslí i Rumunsko tak, aby byla posílena jejich výchovná a vzdělávací funkce.

Některé země ještě navíc zdůrazňují význam ochrany ohrožených dětí před zanedbáváním a týráním. Například ve Spojeném království (Anglie) jsou služby vzdělávání a péče v raném dětství považovány za součást veškerých služeb pro děti a rodiny, které zahrnují i zdravotní péči, pomoc rodičům a podporu rodiny. Jiné země je vidí jako prostředek v boji s chudobou – tím, že je rodičům nabídnuta podpora a umožněno pracovat, se zvyšuje příjem rodiny, a mohou tak být uspokojeny základní potřeby malých dětí (zvláště v Irsku, Rumunsku a na Slovensku). V Lotyšsku mají služby vzdělávání a péče v raném dětství pro nejmladší děti (do 3 let) vést ke zvýšení porodnosti.

Lze tedy konstatovat, že téměř ve všech zemích hraje vzdělávací aspekt služeb vzdělávání a péče v raném dětství významnou roli nebo dokonce i předčí další momenty, které ovlivňují legislativu a pojetí této oblasti.

Situace v zařízeních pro děti starší 3 nebo 4 let je zcela odlišná. Všechny země se shodují, že různá zařízení pro tuto věkovou kategorii mají nabízet služby představující první příčku na vzdělávacím žebříčku. Rozdíly mezi jednotlivými zeměmi se projevují v opatřeních týkajících se pečovatelské role zařízení preprimárního vzdělávání.

Cíle připisované různým organizačním strukturám služeb vzdělávání a péče v raném dětství v Evropě mohou být shrnuty podle následujících základních rysů:

- Zařízení určená pro nejmladší děti (0/1–2/3 roky) obvykle sledují cíle týkající se celkové pohody dětí (fyzické, psychické a sociální), dále nalezení rovnováhy mezi potřebami rodiny a pracovními povinnostmi, raného učení a socializace dítěte a prevence sociálních problémů.
- Preprimární vzdělávání (úroveň ISCED 0) obvykle určené dětem od 3 do 6 let se soustřeďuje na vzdělávací a výchovnou funkci, která je zaměřena na kognitivní a sociální rozvoj, rané učení a socializaci a položení základů nejjednodušších dovedností (čtení, psaní a počítání), které jsou nutné pro vstup do primární školy. Svou roli mohou hrát i jiné otázky, například fyzické zdraví dětí (Estonsko, Polsko, Slovensko a Finsko).
- Země s integrovaným systémem pro všechny děti od 0/1 let do 6/7 let přikládají stejnou důležitost vzdělávání, socializaci i opatrování po celou dobu trvání této etapy vzdělávání.

4.2.2. Vzdělávací modely a přístupy

Směrnice a vzdělávací cíle jsou většinou stanoveny ministerstvem, které je odpovědné za politiku vzdělávání a péče v raném dětství (viz příloha, tabulka A – podrobnosti o ministerstvech). V některých případech je tato politika zakotvena v legislativě. I tam, kde existují oficiální vzdělávací programy, je obecným trendem přenášení odpovědnosti za plánování a rozvoj kurikula na místní úroveň (místní úřad nebo samotnou instituci) ve spolupráci s pedagogickými pracovníky, rodiči a dokonce i dětmi. Tento postup má zajistit jednak aby zmíněné plány a aktivity uspokojovaly potřeby dané lokality a jejího kulturního a sociálního prostředí, jednak aby se zapojili a motivovali místní pedagogičtí pracovníci.

Na různé vzdělávací programy lze nahlížet ve světle dvou myšlenkových koncepcí (viz přehled výzkumu v kapitole 1, část 4), které se odlišují ve svých cílech a metodách, jakož i v pohledu na roli dospělých a úlohu „dětské aktivity“ ve vzdělávacím procesu.

První model (zde pod názvem „Programy zaměřené na dítě“) lze charakterizovat zaměřením na celkový rozvoj osobnosti a podporováním učení prostřednictvím sebeurčující aktivity, spontánního zkoumání a hry. Tento model upřednostňuje interakci a spolupráci mezi dětmi ve skupině a považuje hry symbolické a „hry na“ za stejně důležité jako kultivační učení. Role dospělých spočívá jednak v tom, že připraví místnost, vybavení potřebné pro hry a aktivity a navrhne časový plán, jednak v tom, že se věnují dětem tak, aby podpořili jejich kultivační učení (jako je čtení a psaní) a získávání základních poznatků o světě. Pedagogové jsou považováni za prostředníky, kteří mají děti vést a podporovat při jejich sociálním a intelektuálním růstu.

Ve druhém modelu nazvaném „Programy řízené učitelem“ („Programy zaměřené na předávání vědomostí“) je učení inspirováno teoriemi vzdělávání založenými na předávání znalostí a dovedností učitelem. V tomto modelu je upřednostňován jazyk a školské znalosti spjaté se vzdělávacím programem primární školy. Učební metody jsou založeny na přímé výuce, řízených aktivitách a upevňování a celý proces je podporován strukturovanými a plánovanými vzdělávacími programy.

Vzdělávací programy na úrovni ISCED 0 mají všechny země a ve sledovaných zemích lze pozorovat jistou konvergenci v otázkách vzdělávací politiky. Na této úrovni je zřejmý určitý stupeň homogenity směrnic pro vzdělávání na této úrovni. Kromě několika výjimek upřednostňují jednotlivé země učební postupy, které kombinují osobní rozvoj dítěte a jeho socializaci (první model). Cílem je celkový rozvoj dítěte se zaměřením na jeho výchovu jakožto budoucího občana a na to, aby si uvědomovalo své fyzické a sociální prostředí. Dítě je zároveň motivováno k tomu, aby se aktivně účastnilo školního dne. Děti jsou považovány za spoluvůrce svého vlastního vývoje, podporuje se jejich intelektuální, sociální a umělecký vývoj a stejná důležitost je přikládána i fyzickým a motorickým činnostem. Hra a spolupráce při aktivitách jsou považovány za prostředky k podpoře rozvoje a na děti je nahlíženo jako na partnery provázené a podporované učiteli. V Belgii, v České republice, ve Španělsku, ve Francii, v Itálii, Lotyšsku, Portugalsku a v Norsku se u starších dětí připravujících se na primární školu klade důraz též na rozvíjení čtenářské a numerické gramotnosti. V některých zemích se zmiňuje rovněž předávání znalostí (druhý model). Existuje ale málo ukazatelů, jak tyto programy fungují, zejména pokud jde o roli, kterou hrají dospělí.

Obr. 4.4a: Vzdělávací programy a přístupy, akreditované a dotované služby pro děti starší 2–3 let, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
Národní směrnice nebo vzdělávací programy	●	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●
Programy zaměřené na dítě	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●	●
Programy řízené učitelem													●				
Cíle týkající se zdraví					●			●								●	
Programy zahrnující rozvoj čtenářské a numerické gramotnosti	●	●	●		●							●	●	●		●	

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK-ENG/ WLS/NIR	UK- SCT	IS	LI	NO
Národní směrnice nebo vzdělávací programy	●	●	*	*	●	●	●	●	●	●	●	●	●	●	●	●
Programy zaměřené na dítě	●	●	●	●	●	●	●	●	●	●	●	●	●	●		●
Programy řízené učitelem							●									
Cíle týkající se zdraví	●				●	●			●	●		●				●
Programy zahrnující rozvoj čtenářské a numerické gramotnosti			●			●						●				●

● Doporučení * Žádná centrální doporučení

Zdroj: Eurydice.

Doplňující poznámky

Estonsko: Program je určen pro děti od 1 do 7 let.

Irsko: V současné době se zpracovává Vzdělávací rámec pro učení v raném dětství, který má být zveřejněn v roce 2009.

Řecko: Program vzdělávání a péče v raném dětství pro děti od 4 let zaváděný ve školách.

Španělsko: Rámcový národní vzdělávací program pro preprimární vzdělávání se týká dětí do 6 let. Od školního roku 2008/2009 zahrnuje pouze druhou fázi (3–6 let), vzdělávací programy pro první fázi (do 3 let) budou vytvářet autonomní společenství.

Itálie: Některé místní úřady vydávají obecné směrnice či pokyny týkající se zdraví a bezpečnosti, které však nejsou závazné. Doporučení týkající se čtenářské a numerické gramotnosti se neuvádějí.

Litva: Pokyny pro veškeré služby pro děti ve věku 1–6 let a vzdělávací programy pro děti ve věku od 6 do 7 let.

Lucembursko: Za nabídku pro nejmladší děti jsou odpovědné místní úřady, neexistují žádné národní směrnice.

Rakousko: Žádné národní vzdělávací programy v Rakousku neexistují, ale všech 9 spolkových zemí má jasné směrnice a příručky, jakož i závazný písemný plán práce a hodnotící list pro pedagogickou práci.

Nizozemsko: Oba přístupy se zde prolínají.

Polsko: Vzdělávací aktivity jsou ponechány na iniciativě pedagogů.

Rumunsko: V platnosti od roku 2007. Model předávání znalostí se vztahuje pouze na závěrečný rok, tzv. „přípravný rok pro školu“.

Obr. 4.4b: Vzdělávací programy a přístupy, akreditované a dotované služby pro děti mladší 2–3 let, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
Národní směrnice nebo vzdělávací programy	●	●	●	●	*	●	*	●	⊗	*	●	*	*	●	●	●	*
Požadavky zaměřené na zdraví				●					⊗	*					●		
Programy zaměřené na celkový rozvoj dítěte				●		●			⊗	*	●			●	●	●	

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK-ENG/ WLS/NIR	UK- SCT	IS	LI	NO
Národní směrnice nebo vzdělávací programy	●	●	*	*	*	*	●	●	:	●	●	⊗	⊗	*	●	●
Požadavky zaměřené na zdraví					●	●	●			●		⊗	⊗			●
Programy zaměřené na celkový rozvoj dítěte										●		⊗	⊗			

● Doporučení * Žádná centrální doporučení ⊗ Omezené nebo žádné dotované služby

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE fr, BE de): Všechna zařízení (do 12 let) se musí držet nařízení týkajících se kvality, na jejichž základě musí předkládat plán poskytování služeb a zvláště vzdělávací plán, který hodnotí a schvaluje ONE (BE fr), resp. DKF (Be de). Nařízení týkající se kvality nejsou považována za národní vzdělávací programy. Každý řídicí tým může vytvořit své vlastní vzdělávací programy a pedagogické metody.

Belgie (BE nl): Existuje řada podmínek týkajících se kvality, které musí být dodržovány, a uznávaná zařízení musí používat příručku pro kvalitu, kterou však neschvaluje *Kind en Gezin*.

Česká republika: Neexistují žádná centrální doporučení, ale jesle obvykle fungují podle modelu zaměřeného na celkový rozvoj dítěte a musí také splňovat hygienické předpisy.

Španělsko: Rámcový národní vzdělávací program pro preprimární vzdělávání se týká dětí do 6 let. Od roku 2008/2009 zahrnuje pouze druhou fázi (3–6 let), vzdělávací programy pro první fázi budou vytvářet autonomní společenství.

Rakousko: Žádné národní vzdělávací programy v Rakousku neexistují, ale všech 9 spolkových zemí má jasné směrnice a příručky, jakož i závazný písemný plán práce a hodnoticí list pro pedagogickou práci.

Spojené království (ENG/WLS/NIR): Existují doporučení týkající se vzdělávacích programů a přístupů pro děti mladší 3 let, nejsou zde však znázorněna, neboť většina služeb je v dobrovolném (*voluntary*) a soukromém sektoru a není přímo dotována.

Přestože mezi péčí o nejmladší děti a preprimární úrovní (ISCED 0) může existovat ostrý předěl, vzdělávací otázky zde začínají nabývat na významu. V některých zemích se od zařízení vyžaduje, aby vytvářela specifické vzdělávací plány pro tuto věkovou skupinu. Například ve Francouzském společenství v Belgii jsou zákonem stanovena nařízení týkající se kvality, která zařízení musí dodržovat. Každé zařízení musí vytvořit plán rozvoje a učební plán vycházející z těchto nařízení. Pro podporu této iniciativy byl zveřejněn zdrojový dokument *Přijímat i ty nejmenší. Usilovat o kvalitu (Accueillir les tout-petits. Oser la qualité)* zpracovaný týmem praktiků a výzkumníků, který je dostupný na stránkách Úřadu pro porodnost a dětství (*Office de la naissance et de l'enfance*). Tato vzdělávací příručka zaměřená především na děti do 3 let nabízí prostřednictvím případových studií o službách pro malé děti originální nápady týkající se tří ústředních témat – vytváření vztahů, socializace a aktivity. Nastiňuje teoreticky i prakticky zaměřený etický rámec pro vytvoření a zavedení vysoce kvalitních vzdělávacích programů pro zařízení pro děti do 3 let. Vytváří se příručka péče o děti od 3 do 12 let nad rámec vzdělávacích programů. Ve většině zemí je ale tendence používat stejné vzdělávací postupy pro celou oblast preprimárního vzdělávání (do 6 let).

V mnoha zemích je hlavním zájmem zajistit fyzické blaho dětí. Údaje z řady zemí (zvláště z Bulharska, Lotyšska, Polska a Rumunska) ukazují, že hlavní funkce jeslí spočívá v oblasti ochrany, bezpečnosti a zdraví dětí. Z informací získaných pro tuto studii není však možné porozumět, jak je koncept péče v rámci zařízení vzdělávání a péče v raném dětství interpretován.

4.3. Iniciativy pro ohrožené skupiny

Iniciativy zaměřené na děti pocházející z ohrožených skupin tvoří jednu z hlavních os, které jsou zásadní pro rozvoj současných politik vzdělávání a péče v raném dětství v Nizozemsku a ve Spojeném království. V Nizozemsku se rané vzdělávání, které je dostupné pro děti od 2 do 6 let, zaměřuje zejména na děti ze sociálně znevýhodněného prostředí. Tyto služby jsou poskytovány v dětských herních kroužcích (děti od 2 do 3 let) a na primární škole (*basisonderwijs*, děti od 4 do 5 let). Ve Spojeném království (Anglie a Wales) byla v sociálně znevýhodněných oblastech zavedena pro děti ve věku 2 let bezplatná místa, která jsou otevřena po část dne. Pilotní projekty existují také v Severním Irsku, kde mohou zařízení veřejného sektoru přijímat děti ve věku 2 let, pokud mají k dispozici volná místa. Existují i různá místní opatření pro děti mladší 2 let, jako je například program dostupné péče v Londýně (*London childcare affordability programme*).

Opatření, která mají pomoci dětem s vývojovými problémy a vzdělávacími obtížemi, však zavádějí všechny země. Přijatá opatření se obvykle zakládají na obecných službách vzdělávání a péče

v raném dětství, které jsou dostupné všem dětem. V různých zemích však existuje řada rozmanitých opatření, která vyplývají z hospodářských a sociálních podmínek země, rozsahu systému sociální péče, úrovně rozvoje služeb vzdělávání a péče v raném dětství a také z dalších podmínek nad rámec těchto opatření. V rámci těchto opatření existují dva hlavní trendy.

V první skupině, do níž patří většina zemí, jsou ohrožené děti považovány za součást určité sociální, ekonomické a kulturní skupiny (viz příloha, tabulka B o národních definicích ohrožených dětí), která je základním kritériem pro intervenci. V několika zemích je podpora založena na individuálních potřebách zjištěných během vzdělávání či výuky. Například švédská legislativa obsahuje následující ustanovení: „Předškolní vzdělávání a podpora školních dětí musí vyplývat z potřeb každého dítěte. Děti, které potřebují zvláštní podporu ve svém rozvoji z fyzických, mentálních či jiných důvodů, musí mít takovou péči, která odpovídá jejich zvláštním potřebám“. Takovýto koncept existuje i v Dánsku, ve Finsku, ve Spojeném království (Skotsku) a v Norsku. Většina zemí se však musí vyrovnávat s obtížnými sociálními otázkami, například s integrací imigrantů a dětí uprchlíků, které urychlují zavádění specifických programů v této oblasti.

Tyto myšlenkové proudy nabízejí základ pro řadu postupů, které se vzájemně nevylučují. Tyto postupy mohou být popsány následujícím způsobem:

- Přidělení zvláštních pracovníků do zařízení, ve kterých se vzdělávají všechny děti, ale navštěvují je i děti s obtížemi. Například v Portugalsku bývá přidělen „sociální prostředník“.
- Označení určitých zeměpisných oblastí jako prioritních zón, kde budou podniknuty zvláštní kroky jak pro děti do 3 let, tak i pro děti na preprimárním stupni (Irsko, Francie, Kypr, Nizozemsko a Spojené království (Anglie, Wales a Severní Irsko)) nebo pouze pro děti na preprimárním stupni (Malta a Portugalsko).
- Zavádění zvláštních programů členěných podle typu jejich náplně (např. kompenzační programy nebo nabídka odborné podpory) nebo období, kdy jsou uplatňovány (např. rok před zahájením povinné školní docházky). Takové programy jsou většinou určeny pro výuku jazyka (mateřského, ale především druhého jazyka) na preprimární úrovni (ISCED 0). Mnohé země zavádějí podobná opatření i pro mladší děti (do 3 let), i když je to méně obvyklé. Ve Španělsku jsou do škol s vyšším počtem dětí pocházejících ze sociálně znevýhodněného prostředí zaváděny kompenzační programy, které se zaměřují na jazyk a na další oblasti vzdělávacích programů. Na preprimárním stupni dostávají děti tuto podporu ve stejné třídě jako ostatní děti ve skupině. Slovinsko zmiňuje zvláštní opatření pro etnické menšiny, a to sice vznik bilingvních škol nebo zaměstnávání bilingvních pracovníků v příhraničních oblastech s Maďarskem nebo zřizování italských či slovinských jazykových škol pro italské menšiny. Dánsko, Švédsko, Finsko a Norsko věnují zvláštní pozornost jazykovému procesu u dětí v celé věkové skupině 0/1–6 let. Dánsko se od roku 2003 systematicky zaměřuje na jazykový rozvoj dětí přistěhovalců starších 3 let. V Nizozemsku radí zdravotnická centra pro děti do 4 let rodičům ohrožených dětí, aby je zapsali do některého z programů vzdělávání a péče v raném dětství, jako jsou například *Kaleidoscope*, *Startblokken* nebo *Pyramide*, které se všechny soustřeďují na celkový vývoj dětí se zvláštním důrazem na jazyk. Navíc jsou pro tyto děti v některých obcích zaváděny zvláštní programy. Dětské kroužky, které přijímají všechny děti od 2 do 4 let, upřednostňují děti ohrožené. Taková opatření se uplatňují zvláště v oblastech s vyšším počtem obyvatel a s vysokou koncentrací ohrožených dětí.

- Zajištění samostatných zařízení či skupin pro děti nezaměstnaných rodičů či uprchlíků, pro romské děti či pro děti z etnických menšin, pro děti žijící ve specifických podmínkách jako například sirotci nebo pro děti, které jsou z určitých důvodů odloučeny od svých rodin, například když rodiče pracují v cizině (jak je tomu v Rumunsku). Ve Španělsku se různé iniciativy jako například „putovní“ třídy zaměřují na děti, které nemohou navštěvovat běžné vzdělávací instituce. Týká se to například dětí sezónních pracovníků, kočovníků nebo dětí z cirkusu. V České republice existují pro sociálně znevýhodněné děti přípravné třídy základních škol, které děti navštěvují rok před zahájením povinné školní docházky. V Řecku, Rumunsku a ve Slovinsku je pozornost věnována romským dětem od 3 do 6 let a dětem z jazykových a kulturních menšin. Finsko zavedlo podobná opatření pro děti od 0/1 do 5/6 let. V České republice nabízí Ministerstvo školství, mládeže a tělovýchovy finanční programy na podporu řady projektů na integraci romských dětí.

Obr. 4.5a: Opatření zaměřená na děti, které jsou sociálně, kulturně a/nebo jazykově znevýhodněny. Akreditované a dotované služby pro děti starší 2–3 let, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
Zvýšení počtu pracovníků v běžných zařízeních	●	●	●	●	●	●	●	●	●	●	●	●		●	●	●	●
Prioritní oblasti									●			●		●			
Komplexní speciální programy		●		●	●	●		●	●		●		λ		●	●	
Programy orientované na jazyk	●		●	●		●	●	●	●	●	●			●	●	●	
Samostatná zařízení/skupiny				●	●			●	●	●					●		

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK-ENG/ WLS/NIR	UK- SCT	IS	LI	NO
Zvýšení počtu pracovníků v běžných zařízeních	●	●		●	●	●	●	●	●	●	●		●	●	●	●
Prioritní oblasti		●	●			●						●				
Komplexní speciální programy	●						●		●			●				
Programy orientované na jazyk	●		●	●			●		●	●	●		●		●	●
Samostatná zařízení/skupiny					●		●	●		●						

● Zvláštní normy

Zdroj: Eurydice.

Doplňující poznámky

Česká republika: Zvláštní třídy (přípravné třídy základních škol) jsou určeny pouze dětem, které mají rok do zahájení povinné školní docházky (ve věku 5 a více let).

Dánsko: V lednu 2006 zveřejnila dánská vláda zprávu o stejných příležitostech pro všechny děti. Uvádí se v ní, že institucím s převažujícím počtem ohrožených dětí budou přiděleny doplňkové zdroje. Vládní zpráva prosazuje zavádění specifických projektů zaměřených na podporu učebních schopností ohrožených dětí.

Německo: Opatření pro ohrožené skupiny se týkají dětí ve věku 4 let, jimž byly diagnostikovány potíže s učením. Intenzivní jazyková výuka probíhá v malých skupinách (Severní Porýní – Vestfálsko).

Estonsko: Přidělení dalších pracovníků závisí na velikosti preprimární instituce. V každé preprimární instituci pracuje logoped nebo speciální pedagog. Programy zaměřující se na jazyk zahrnují program „Estonština jako druhý jazyk“. Zvláštní zařízení jsou určena dětem, které jsou odloučeny od svých rodičů.

Španělsko: Žádná zvláštní zařízení, ale „putovní“ třídy pro kočující obyvatele a třídy zřizované v nemocnicích.

Itálie: Zvláštní programy pro ohrožené skupiny jsou vytvářeny odborníky v místních zdravotních úřadech. Pro každé dítě jsou také stanovena doporučení, jak se s ním má zacházet.

Kypr: Dětem, které mají vážné problémy, ať už citové nebo fyzické, poskytují pomoc nekvalifikovaní asistenti.

Maďarsko: Dětem se zvláštními potřebami jsou přidělováni speciální pracovníci, kteří se však nezaměřují jen na ohrožené děti. Totéž platí i pro zvláštní programy. V mateřských školách, kde romské děti nemluví maďarsky, je nabízen zvláštní jazykový program (řízený a organizovaný na místní úrovni).

Nizozemsko: Místní úřady rozhodují, které dětské kroužky budou financovat, aby jim umožnily poskytovat preprimární vzdělávání a přijmout pracovníky navíc. Obvykle vyberou dětské kroužky s vysokou koncentrací znevýhodněných dětí.

Slovinsko: Vztahuje se pouze na romské děti.

Finsko: Dětem přistěhovalců, které jsou ve věku pro zahájení povinné školní docházky a v předškolním věku, může být nabídnuta zvláštní výuka, které je připraven na základní vzdělávání. Jejím cílem je podpořit vyvážený rozvoj žáků a integraci do finské společnosti a předat jim nezbytné dovednosti, které jim umožní navštěvovat základní školu. Výuka odpovídá učebnímu plánu poloviny školního roku a v současnosti se prodlužuje tak, aby odpovídala jednomu roku.

Obr. 4.5b: Opatření zaměřená na děti, které jsou sociálně, kulturně a/nebo jazykově znevýhodněny. Akreditované a dotované služby pro děti mladší 2–3 let, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT	LU
Zvýšení počtu pracovníků v běžných zařízeních	●	●		●	*	●	●	●	⊗	*	●	●	*		●	●	*
Prioritní oblasti					*				⊗	*		●	*	●			*
Komplexní speciální programy				●	*	●		●	⊗	*	●		*		●		*
Programy orientované na jazyk				●	*	●	●	●	⊗	*			*		●		*
Samostatná zařízení/skupiny	●		●		*			●	⊗	*			*		●		*

	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK-ENG/ WLS/NIR	UK- SCT	IS	LI	NO
Zvýšení počtu pracovníků v běžných zařízeních	●	*		●	*		●	●		●	●	⊗	⊗	●	●	●
Prioritní oblasti		*	●		*							⊗	⊗			
Komplexní speciální programy	●	*			*	●	●		●			⊗	⊗			
Programy orientované na jazyk		*	●	●	*					●	●	⊗	⊗		●	●
Samostatná zařízení/skupiny		*			*		●	●	●	●		⊗	⊗			

● Zvláštní normy * Žádná centrální doporučení ⊗ Omezené nebo žádné dotované služby

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE de): Dětem s obtížemi je prostřednictvím zaměstnanců DKF (*Dienst für Kind und Familie*) zajišťována individuálnější pomoc, často i mimo běžné struktury.

Česká republika: V jeslích neexistují žádná zvláštní opatření týkající se ohrožených dětí. Služby zaměřené zejména na tyto děti vycházejí z terénních sociálních služeb, ambulantní péče a poradenství. Tyto děti mohou být přijímány do zvláštních zařízení nebo do programů vytvořených primárně pro postižené děti.

Dánsko: V lednu 2006 zveřejnila dánská vláda zprávu o stejných příležitostech pro všechny děti. Uvádí se v ní, že institucím s převažujícím počtem ohrožených dětí budou přiděleny doplňující zdroje. Vládní zpráva prosazuje zavádění specifických projektů zaměřených na podporu učebních schopností ohrožených dětí.

Estonsko: Přidělení dalších pracovníků závisí na velikosti preprimární instituce. V každé preprimární instituci pracuje logoped nebo speciální pedagog. Programy zaměřující se na jazyk zahrnují program „Estonština jako druhý jazyk“. Samostatná zařízení jsou určena dětem, které jsou odloučeny od svých rodičů, nebo sirotkům.

Španělsko: „Putovní“ třídy pro kočující obyvatele nebo třídy v nemocnicích.

Maďarsko: Dětem se zvláštními potřebami jsou přidělováni speciální pracovníci, kteří se však nezaměřují jen na ohrožené děti. Totéž platí i pro zvláštní programy.

Itálie: Zvláštní programy pro ohrožené skupiny vytvářejí odborníci v místních zdravotních úřadech, které také poskytují poradenství, jak přistupovat k dětem individuálně.

Slovensko: Zavádění náhradního vzdělávání (domácí vzdělávání, odborné náhradní vzdělávání v rodině a nezávislé vzdělávací skupiny) patří do kompetence *Ministerstva práce, sociálních věcí a rodiny*.

Spojené království (ENG/WLS/NIR): Existují opatření pro děti mladší 3 let, nejsou zde ale znázorněna, neboť většina služeb je v dobrovolném (*voluntary*) a soukromém sektoru a není přímo dotována.

Vysvětlivka

„Samostatnými zařízeními/odděleními“ se rozumějí zvláštní opatření pro skupiny dětí, jež jsou považovány za ohrožené.

4.4. Partnerství s rodinami

Ne vždy jsou rodiče aktivně zapojeni do vzdělávání a péče v zařízeních. Nejčastější formou kontaktu mezi rodiči a pedagogy je předávání informací rodičům například ve formě rodičovských schůzek nebo poskytováním poradenství. Pouze v několika zemích probíhá spolupráce s rodiči jiným způsobem a vytváření partnerského přístupu je charakteristickým rysem služeb v raném dětství. Rakousko při popisu své národní situace zdůrazňuje, že v péči v raném dětství stále převládají formální způsoby spolupráce s rodiči (informační večery apod.). Na druhou stranu se však v posledních letech zvýšilo povědomí o této otázce. V mnoha případech lze vysledovat správné postupy a v některých zemích byla přijata doporučení pro spolupráci s rodiči. V Portugalsku se mohou rodiče zapojit prostřednictvím návštěv škol, kde si s dětmi povídají o svých zkušenostech, vyprávějí jim příběhy apod. Na počátku roku 2008 byl spuštěn nový projekt nazvaný *Čtení za pochodu (Reading on the Move)*, který zahrnuje širokou škálu aktivit zaměřených na čtení, jež mají u rodičů a dětí zvýšit povědomí o výuce čtení. V Nizozemsku obvykle programy pro vzdělávání v raném dětství zahrnují účast rodičů (informační schůzky, návštěvy rodičů ve skupině, materiály pro rodiče určené ke společné práci s dětmi doma). Dětské kroužky informují rodiče o pokroku jejich dětí prostřednictvím psaných zpráv a portfolií.

Schůzky rodičů dětí starších 3 let s učiteli jsou v mnoha zemích považovány za důležitou formu kontaktu s rodinami. Poskytování rad rodičům dětí mladších 3 let je hlavní charakteristikou v řadě zemí. Například v České republice má partnerství s rodinami podobu poradenství v otázkách týkajících se zdraví a výživy poskytovaného pediatrickou sestrou. Informace poskytované rodičům mohou mít též podobu poradenství o možnostech služeb vzdělávání a péče v raném dětství. Z údajů z několika zemí vyplývá, že tento druh informací je dostupný, jak je tomu například v Belgii (Francouzské a Vlámské společenství) a v Irsku.

Další z forem rodičovské účasti je členství v poradních sborech nebo v orgánech spojených se službami v raném dětství, které funguje v řadě zemí. Tyto orgány se zakládají za různými účely. Některé jsou založeny přímo jako fórum rodičů jako například v Norsku, kde musí mít každá mateřská škola koordinační výbor skládající se z rodičů, zaměstnanců a zřizovatelů. Rodičovská rada zahrnuje všechny rodiče nebo opatrovníky a propaguje jejich společné zájmy. I dánské instituce vzdělávání a péče v raném dětství mají rodičovské výbory; spolurozhodují o výběru pracovníků, výdajích a principech, na nichž jsou založeny vzdělávací aktivity. Rodičovské rady existují také v Lotyšsku a mají podobné pravomoci. Slovinsko patří do skupiny zemí, kde je partnerství s rodiči systematicky rozvíjeno. Zákon o předškolních institucích (2006) určuje jejich povinnost navazovat partnerství s rodinami explicitně. Instituce musí do svého ročního plánu zahrnout formy a programy spolupráce s rodiči. V řídicím týmu každé předškolní instituce jsou zastoupeni i rodiče. Každá předškolní instituce má svou rodičovskou radu jako poradní orgán.

V mnoha dalších zemích jsou rodiče zastoupeni v orgánech s rozmanitějším složením členů. To se obvykle týká zařízení školského typu. Například ve Francouzském a Vlámském společenství Belgie jsou zástupci rodičů povinné členy v „participačních radách“ ve školách včetně tříd na preprimární úrovni. Také v Bulharsku se mohou rodiče účastnit školních rad. V Itálii jsou rodiče zapojeni do činnosti školních orgánů a mohou předkládat návrhy vztahující se ke vzdělávání, zatímco v Portugalsku jsou ve státních institucích preprimárního vzdělávání každoročně jmenovány poradní výbory, mezi jejichž členy patří i rodiče. Ve Francii vytvářejí všechny jesle plán rozvoje nebo plán

zvláštních služeb, který specifikuje i roli rodin a způsob jejich účasti. V mateřských školách jsou rodiče do rozhodovacího procesu zapojeni prostřednictvím školních rad, do kterých volí své zástupce.

Ve Španělsku je zákonem stanovena potřeba spolupráce mezi školami a rodinami, a to zvláště na preprimární úrovni. Zákonná ustanovení definují různé formy spolupráce. Prosazují například respekt k odpovědnosti matek, otců a zákonných zástupců a podporují jejich účast na vzdělávacím procesu jejich dítěte. Mezi další formy spolupráce patří zakládání školních rad s účastí zástupců rodičů, zavádění řady postupů podporujících výměnu informací mezi pedagogy a rodiči jako například organizování denních činností zaměřených na pokrok dětí a také organizování rodičovských schůzek a přímé zapojení rodičů do vzdělávacích aktivit jejich dětí (přímá účast nebo finanční pomoc).

Údaje z některých zemí poměrně přesně specifikují povahu povinností vůči rodinám, které se vztahují na zaměstnance pracující s velmi malými dětmi. V Belgii (Vlámské společenství) musí poskytovatelé péče popsat, jakým způsobem řeší stížnosti rodičů a jak zjišťují spokojenost rodičů, jakož i způsob, jak jsou rodiče zapojováni na obecnější úrovni. V Maďarsku musí učitelé získávat informace o dítěti prostřednictvím rozhovorů s rodinami a poskytovat jim zpětnou vazbu o jejich pokroku.

Partnerský přístup mezi vzděláváním v raném věku, poskytovateli péče a rodiči je explicitně uveden v údajích z Finska a ze Spojeného království. Požadavky kladené na poskytovatele služeb jsou v těchto zemích stanoveny velmi přesně.

Ve Finsku je zákonnou povinností podporovat vzdělávání dětí doma a spolupracovat s rodiči a pečovateli. Partnerství při vzdělávání a péči v raném dětství se týká postojů rodin a zaměstnanců zařízení nejen k vyučování, ale též k souvisejícím praktickým a organizačním řešením tak, aby byly uspokojeny potřeby všech zúčastněných. Zaměstnanci mají primární odpovědnost za zavádění partnerského přístupu od samých počátků a musí zohledňovat specifické potřeby každé rodiny. To také umožní brzy a přesně rozpoznat individuální potřeby dítěte, a tedy i cílenější podporu ve všech oblastech.

Ve Spojeném království (Anglie a Wales) je v zákoně o péči o děti z roku 2006 (*Childcare Act*) stanovena povinnost, že rodiče musejí být zapojeni do plánování, rozvoje, poskytování a hodnocení služeb. V Anglii je v centrech denní péče, která využívají program *Sure Start*, zdůrazněno zapojení rodičů, zajišťování podpory rodičů a umožnění přístupu ke vzdělávání a rozvoji. Rodiče hrají hlavní roli v místních programech *Sure Start* a spolu s dalšími zástupci místní komunity tvoří 50 % členů v partnerstvích. Ve Spojeném království (Skotsku) je vytváření efektivních partnerství a pravidelná komunikace též povinná a vzdělávací úřady musí podporovat zapojení rodičů do běhu veřejně financovaných škol včetně institucí raného vzdělávání.

V některých zemích mají ohrožené rodiny k dispozici specializované podpůrné služby, i když způsob motivování rodičů, aby tyto služby využívali, není vždy jasný.

V řadě zemí dochází k propojování jednotlivých služeb poskytujících podporu a pomoc. V Estonsku je posilována spolupráce mezi službami v oblasti zdraví, vzdělávání a práva a vzniká síť regionálních poradenských a pomocných center, která poskytují rodinám nacházejícím se v obtížné situaci konzultace a další služby. V Irsku řada výborů pro péči o dítě ve městech a hrabstvích (*City and County Childcare Committees*, odpovědných za strategické plánování na místní úrovni) pro všechny rodiče vytvořila rodičovské sítě, které slouží k diskusím o otázkách péče o děti. Některé z těchto sítí se zaměřují speciálně na vybrané skupiny rodičů, například na ty, kteří své děti vychovávají sami. Ve

Spojeném království je ústředním cílem nabídnout integrovaný přístup ke službám pro rodiny. Španělsko zavádí komunitní pomocné iniciativy nebo služby v oblastech, kde žije vysoký počet ohrožených dětí. Jde o poradenské služby, jejichž úlohou bude podporovat učitele, sledovat pokroky dětí a spolupracovat s rodiči. Je třeba také zmínit podpůrné služby pro žáky z přistěhovaleckých rodin, což jsou mobilní služby podporující integraci dětí imigrantů, kteří nemluví španělsky.

V podpoře zapojení ohrožených rodin se angažují místní nevládní organizace – například v Litvě funguje řada místních projektů, které se soustředí na zapojení rodin (například zapojení romských rodin ve Vilniusu). V Belgii (Francouzské společenství) některé školy organizují výuku čtení a psaní a další iniciativy pro rodiny.

Romským rodinám je věnována zvláštní pozornost v Řecku, Maďarsku, Rumunsku a ve Slovinsku. V ostatních státech je podpora ohrožených skupin méně cílená, i když v Polsku mohou být na přání rodičů z národnostních menšin v institucích preprimární péče a na školách zřízeny zvláštní jazykové sekce nebo výuka náboženství.

KAPITOLA 5: VZDĚLÁVÁNÍ PRACOVNÍKŮ A JEJICH PROFESNÍ PROFIL

Úvod

Vzdělávání pracovníků je pro kvalitu služeb vzdělávání a péče v raném dětství zásadní. Je jedním z klíčových faktorů, které umožňují úspěšnou integraci ohrožených dětí. Studie, které se této otázce věnují, byly představeny v kapitole 1. Většina badatelů se shoduje, že dospělí/pracovníci odpovědní za vzdělávací aktivity v této oblasti by měli mít vysokoškolské vzdělání na úrovni bakaláře se specializací ve svém oboru. Pokud tohoto stupně nedosáhnou v přípravném vzdělávání, je nutné další odborné vzdělávání, aby získali nezbytné znalosti a dovednosti pro kvalitní výkon profese, což je důležité zejména při práci s ohroženými dětmi.

Jak ukazují výsledky výzkumu, zvláštní pozornost je třeba věnovat nejen úrovni přípravného vzdělání pracovníků v tomto oboru, ale i jeho obsahu a metodám vzdělávání. Pracovníci (učitelé, pedagogové atd.) by měli získat praktické i teoretické vzdělání, které je seznámí s nároky profese a připraví je na rozmanité úkoly, které musí vykonávat. Práce s malými dětmi od pracovníků vyžaduje celou řadu schopností a dovedností. Odborníci mají za úkol děti vzdělávat a socializovat, a proto je vztah dospělých k dětem zásadní. Dospělý se spolu s dětmi účastní her a dalších aktivit, pomáhá jim při poznávání okolního světa a ostatních, podporuje je v emočním a sociálním rozvoji, uvádí a podněcuje je k aktivitám spjatým s raným učením (se základy čtení a psaní, s počítáním, s poznatky o přírodě probouzí jejich kulturní zájmy (o hudbu, divadlo, výtvarné umění atd.) a podporuje jejich zvědavost, pokud jde o celé složité okolní prostředí. A konečně musí v průběhu celého období vzdělávání a péče v raném dětství věnovat velkou pozornost jejich fyzickému vývoji a zdraví.

Je třeba brát v úvahu, že toto povolání je velmi složité. Důležitý je dialog s rodiči, je nutno chápat jejich potřeby a problémy, se kterými se musí každý den vyrovnávat, je nutná i citlivost vůči sociálním a osobním problémům způsobeným finanční nejistotou, která postihuje většinu znevýhodněných rodin, a je třeba počítat také s různými kulturními rozdíly rodin.

Tato kapitola věnovaná přípravě pracovníků ve službách vzdělávání a péče v raném dětství se zaměřuje na dvě otázky:

- na úroveň přípravného vzdělávání a na profil pracovníků zaměstnaných v těchto zařízeních, přičemž zvláštní pozornost je věnována pracovníkům, kteří se zabývají přímo dětmi (část 5.1),
- na poskytování dalšího odborného vzdělávání (část 5.2).

5.1. Přípravné vzdělávání

Ve většině evropských zemí procházejí služby vzdělávání a péče v raném dětství zásadními změnami. V některých zemích se tyto služby teprve utvářejí, v jiných se rozšiřují a mění se způsob jejich organizace. Tyto změny jsou urychlovány řadou faktorů, mezi něž patří měnící se postavení ženy ve společnosti a její role na pracovním trhu, potřeby rodičů a rozšíření výzkumů a úvah o podobě péče o malé děti. Diskuse mezi experty a odbornými pracovníky v této oblasti je podporována řadou evropských sítí, které se těmito otázkám věnují. Organizace *European Childcare Network* (EU) a *Starting Strong* (OECD) podporují v zemích Evropské unie nové iniciativy a sblížování služeb v sektoru vzdělávání a péče v raném dětství. Za zmínku stojí též *Child Centre for Children at Risk in the Baltic Sea Region*, což je organizační jednotka, která spadá do kompetence Rady pobaltských států. Systém přípravného vzdělávání pracovníků v této oblasti v evropských zemích tyto iniciativy reflektuje.

Rozmanitost služeb vzdělávání a péče v raném dětství může být obecně členěna do dvou hlavních organizačních modelů. Ve většině zemí se rozlišuje příprava pracovníků, kteří pracují s nejmladšími dětmi (mladšími 2 nebo 3 let) a příprava pracovníků v preprimárním sektoru (dětí od 3 nebo 4 let). V jiných zemích je vzdělávání i profesní profil pedagogických pracovníků pro celou oblast preprimárního vzdělávání jednotný.

5.1.1. Rozdílná příprava pro různé věkové kategorie

Ve většině zemí jsou služby pro nejmladší děti (mladší 2 až 3 let) a vzdělávání pro předškolní děti (starší 2 až 3 let) v kompetenci různých veřejných orgánů (viz národní tabulky v příloze A) nebo pro různé věkové kategorie existují různé struktury.

Pracovníci pečující o děti mladší 2 až 3 let v jeslích, v centrech denní péče (zařízení typu opatroven) nebo v dětských herních kroužcích obvykle pracují v rámci tradice zdravotní a sociální péče. Tito zaměstnanci pracují pod vedením řady odborníků z oblasti sociální psychologie a lékařství (lékaři, sestry a pediatrické sestry – *infirmiers/ères pédiatriques* ve Francouzském společenství Belgie, které jsou ekvivalentem k *puéricultrices* ve Francii, pomocní sociální pracovníci – *assistants/es sociaux/les* nebo odborníci na sociální pedagogiku ve Vlámském společenství Belgie). Dále může být zapojena řada pomocných odborných pracovníků, jako jsou například fyzioterapeuti, logopedi a psychologové, jejichž funkce někdy spočívá v poradenství. Vedoucí pracovníci a pomocní odborní pracovníci mají většinou vyšší vzdělání v délce 3 nebo 4 let na úrovni ISCED 5A nebo B.

Běžní pracovníci, kteří se starají o mladší děti (do 2 až 3 let), mají obvykle vzdělání na úrovni ISCED 3 nebo 4. Sem patří *puériculteur/puéricultrices* ve Francouzském a Německém společenství v Belgii, *begleider* ve Vlámském společenství, dále *auxiliaires en puériculture* a některé *puéricultrices* (většinou ty, které zastávají řídicí pozice) ve Francii, pracovníci dětských kroužků se sociálně pedagogickým vzděláním v Nizozemsku a sestry (se zdravotnickou kvalifikací) v Polsku a Rumunsku. V Rumunsku, kde se v posledních letech uplatňuje vzdělávací přístup, se příprava těchto pracovníků většinou ještě stále orientuje na oblast zdravotnictví. Ve Francouzském společenství v Belgii mohou být v případě, že 50 % pracovníků tvoří pediatrické sestry (*puéricultrices*), zaměstnání i pracovníci, jejichž odborná příprava byla pedagogická. Profesní profil pracovníků je tedy rozmanitý, vzdělání však obvykle dosáhli na odborných školách (v denním přípravném studiu či souběžně se zaměstnáním) a nedosahují

vysokoškolské úrovni vzdělání. Některých odborných kursů se mohou účastnit dospělí uchazeči a v některých případech mohou být kursy určeny přímo pro ně. Pokud je ve Francii v jeslích více než 40 dětí, legislativa nařizuje přítomnost vychovatele malých dětí (*éducateur de jeunes enfants*), který má vzdělání na úrovni ISCED 5B a obvykle vykonává funkci vzdělávacího koordinátora. V České republice mají dětské a všeobecné sestry od roku 2004 povinnost doplnit si vzdělání na úrovni ISCED 5A nebo B.

Ve všech zemích kromě Belgie, Estonska, Španělska (pro děti do 3 let) a Rumunska se k pracovníkům v oblasti vzdělávání a péče v raném dětství řadí i nekvalifikovaní nebo méně kvalifikovaní asistenti, kteří vykonávají úkoly v oblasti osobní péče o děti. Kvalifikovaní pracovníci vykonávají vzdělávací činnost, zatímco vyměňování plenek, kmení a další úkoly jsou přenechány pomocným pracovníkům. Je proto zřejmé, že při péči o děti se střídá více pracovníků, což by však u dětí mohlo vést k nedostatečné kontinuitě při učení a navazování vztahů. Tato oblast si tedy zaslouží další pozornost.

Obr. 5.1: Minimální požadavky na úroveň a délku přípravného vzdělání pracovníků pečujících o děti mladší 2–3 let, 2006/07

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE fr): Informace se týkají vzdělání v oblasti péče o děti požadovaného ve veřejně dotovaných zařízeních. Pokud ale počet pracovníků s tímto typem vzdělání dosáhne 50 %, je možné přijmout další pracovníky s jiným typem vzdělání na stejné úrovni (vzdělání získané při zaměstnání nebo ve večerních kursech).

Belgie (BE de): V Německy mluvícím společenství se příprava pro výkon povolání *Kinderpflegerin* (dětská pečovatelka) neposkytuje. Studenti ve věku 16 let se musí k tomuto studiu zapsat do vzdělávací instituce ve Francouzském společenství.

Belgie (BE nl): *Begleider*: 7 let středního vzdělání nebo 1200 hodin odborné přípravy ve večerních kursech pro dospělé (*promotion sociale*), vyžaduje se pouze v dotovaných zařízeních.

Česká republika: (a) bakalář, (b) diplomovaný specialista. Dětské sestry se do roku 2004 vzdělávaly na úrovni ISCED 3 (po čtyři roky).

Dánsko: Jesle i mateřské školy přijímají pracovníky se stejným typem vzdělání jako integrovaná zařízení. Informace se týkají kvalifikace „bakalář sociální pedagogiky“ zavedené v roce 2006. Asistenti pracují společně s pedagogy, mohou být nekvalifikovaní (obvykle dočasní pracovníci) nebo musí absolvovat přípravu, která trvá 33,5 měsíce (2 roky a 9,5 měsíce) (*pædagogisk assistentuddannelse*). Dospělým, kteří mají relevantní pracovní zkušenost v délce 1 až 2 roky, může být program zkrácen na 50–95 %.

Německo: Vzdělání pro pracovní zařazení vychovatel (*Erzieher*) je stejné pro pracovníky v jeslích i v mateřské škole (*Kindergarten*).

Estonsko: Učitelé mají vzdělání na nejvyšší úrovni (ISCED 5A) bez ohledu na druh instituce (jesle nebo *mateřská škola*), kde pracují. Požadované vstupní vzdělání může být i 5leté (magisterský titul). Pracovníci odpovědní za zdravotní péči mají vzdělání minimálně na úrovni ISCED 4.

Irsko: Nedávná studie ukázala, že 41 % pracovníků má vzdělání v oblasti péče o děti na úrovni ISCED 3.

Řecko: Pedagogičtí asistenti nebo „dozor“.

Španělsko: (a) Učitelé se specializací v preprimárním vzdělávání. (b) Odborníci s kvalifikací v oblasti vzdělávání malých dětí získanou v odborných kurzech. Za vypracování a monitorování učebního plánu odpovídá učitel kvalifikovaný v oblasti preprimárního vzdělávání.

Francie: Ve službách vzdělávání a péče v raném dětství pracují tři kategorie pracovníků: *puéricultrices* (dětské sestry), které mají čtyřleté vzdělání na úrovni ISCED 5B a obvykle vykonávají funkci vedoucích pracovníků (na obr. není vyznačeno), (a) *éducateurs des jeunes enfants* (vychovatelé malých dětí) a (b) *auxiliaires en puériculture* (asistenti péče o děti).

Itálie: Možný je také univerzitní diplom na úrovni ISCED 5.

Kypr: Vedle dvou kvalifikací znázorněných na obrázku patří mezi další pracovníky také asistenti se středním vzděláním. (a) Obrázek se vztahuje na dvouletý certifikát, možný je ale i čtyřletý diplom.

Litva: Obrázek ilustruje situaci do roku 2008. Od roku 2008 existuje jen jeden druh kvalifikace, a sice odborná bakalářská kvalifikace/titul (*profesijos bakalauro laipsnis*) na úrovni ISCED 5B v délce 3 roky.

Nizozemsko: V zařízeních pro děti mladší 3 let pracují převážně sestry se zdravotnickou kvalifikací, kteří mohou pracovat též v centrech denní péče. Pracují zde také asistenti a/nebo dobrovolníci, ale jejich odborné vzdělání není specifikováno.

Rakousko: Vychovatelé nazývaní „pedagogové“ pracují v jeslích i ve školkách.

Portugalsko: Obrázek uvádí přípravné vzdělání dětských pedagogů (ne pedagogických asistentů).

Spojené království (ENG): V zařízeních pro děti mladší 3 let pracují převážně sestry se zdravotnickou kvalifikací.

Slovinsko: Před rokem 1994 trvalo dosažení úrovně ISCED 5B dva roky. Ze 7116 pedagogů pracujících ve službách vzdělávání a péče v raném dětství je 3509 učitelů v předškolních zařízeních a 3607 asistentů učitelů v předškolních zařízeních. Mezi asistenty má 60,3 % střední vzdělání na úrovni ISCED 3A, 10,4 % vzdělání vyššího stupně a 7,5 % je považováno za nedostatečně kvalifikované.

Finsko: V integrovaných zařízeních pro děti od 1 do 5–6 let je za základní vzdělání považován buď bakalářský titul v oblasti sociálních služeb se specializací na vzdělávání a péči v raném dětství a sociální pedagogiku nebo bakalářský titul v oblasti vzdělávání s možností magisterského titulu (další dva roky). Tyto druhy vzdělání vedou ke kvalifikaci učitel v mateřské škole. V zařízeních vzdělávání a péče v raném dětství mohou být též třídní učitelé s magisterským titulem v oblasti vzdělávání (300 ECTS/5 let). Vedle nich jsou zde ještě dětské sestry, které mají vzdělání na úrovni ISCED 3 v délce 3 let a asistenti s různou úrovní pedagogických znalostí.

Švédsko: Kromě učitelů a pedagogů jsou zde ještě asistenti s kvalifikací na úrovni ISCED 3.

Spojené království (ENG): Každé zařízení má povinnost zajistit, aby odpovědní pracovníci měli vzdělání na úrovni nejméně 3A a 50 % pracovníků má kvalifikaci na úrovni 3C. Zařízení, která v současnosti neodpovídají těmto předpisům, musí představit plán, jak těchto standardů v budoucnu dosáhnou. **WLS:** Každé zařízení by mělo zaměstnat někoho na kontrolním stupni s kvalifikací na úrovni 3A a nejméně 80 % pracovníků musí mít kvalifikaci ISCED 3C nebo vyšší. **NIR:** 50 % pracovníků musí mít kvalifikaci pedagogickou nebo v oblasti péče o děti. Každé zařízení musí mít alespoň jednu osobu na kontrolním stupni kvalifikovanou na úrovni ISCED 3A. **SCT:** Osoby na praxi a pomocní vychovatelé se účastní odborného vzdělávání, které je součástí jejich přípravy. Vzdělávání na úrovni ISCED 3 trvá většinou dva roky.

Lichtenštejnsko: V *Kindertagesstätten* tvoří 50 % pracovníků učitelé, odborníci na sociální pedagogiku a vychovatelky malých dětí (*Fachperson Betreuung*). Na obrázku je uvedeno pouze vzdělání požadované pro tato povolání. Jsou zde i jiní pracovníci jako například asistenti a studenti na praxi, jejich vzdělání ale není specifikováno.

Norsko: V oblasti pracují též asistenti, ale jejich úroveň vzdělání je různá (ISCED 1–3).

Vysvětlivky (Obr. 5.2)

Při určování úrovně odborné přípravy v celém přípravném vzdělání učitelů se u všech budoucích pracovníků (učitelů, pedagogů, dětských sester apod.) brala v úvahu pouze minimální doba povinné přípravy. V jejím rámci se rozlišovala složka všeobecná a odborná.

Všeobecné vzdělání: Cílem všeobecné přípravy je poskytnout budoucím pracovníkům hlubší znalosti jednoho nebo více předmětů, jakož i všeobecné znalosti a kulturní úroveň.

Odborná teorie: Tato část pedagogické přípravy nabízí budoucím pracovníkům teoretický náhled na jejich budoucí povolání. Obvykle zahrnuje kurzy psychologie a metodologie.

Odborná praxe se uskutečňuje v zařízeních, kde na ni dohlíží odpovědní pracovníci. Průběh praxe pravidelně vyhodnocují pověřeni pracovníci vzdělávacích institucí.

Příprava vedoucích a zdravotnických pracovníků a asistentů nebo pomocníků není v tabulce zahrnuta, ale je uvedena v poznámkách k jednotlivým zemím.

Obr. 5.2: Podíl všeobecného vzdělání, odborné teorie a praxe v rámci minimálních požadavků na celkové přípravné vzdělávání pracovníků zabývajících se dětmi mladšími 2–3 let, 2006/2007

	Praxe	Odborná teorie	Všeobecné vzdělání		Praxe	Odborná teorie	Všeobecné vzdělání
BE fr	○	○	○	LT a, b	25 %		75 %
BE de	:	:	:	LU	:	:	:
BE nl	39 %	28 %	33 %	HU	66 %		33 %
BG	○	○	○	MT	800 hodin	1 080 hodin	
CZ	50 %	50 %		NL	960 hodin (24 týdnů)	:	:
DK	35 %	65 %		AT a	13,4 %	41,0 %	45,6 %
DE	:	:	:	b	23,3 %	76,7 %	(-)
EE	10 týdnů	30 týdnů	:	PL	≥ 25 %	≤ 75 %	0 %
IE	○	○	○	PT	14 %	86 %	
EL	○	○	○	RO	55 %	45 %	
ES a	18 %	82 %		SI a, b	60 %		40 %
b	14 %	86 %		SK	25 %	75 %	
FR a	60 %		40 %	FI	8 %	58 %	34 %
b	59 %		41 %	SE	20 týdnů	120 kreditů	90 kreditů
IT	○	○	○	UK	⊗	⊗	⊗
CY a	14 týdnů	65 kreditů	10 kreditů	IS	15 %	85 %	
b	28–30 týdnů	99 kreditů	36 kreditů	LI	40 %	60 %	
LV	17,5 %	32,5 %	50 %	NO	20 týdnů	135 kreditů	45 kreditů

⊗ Omezené nebo žádné dotované služby ○ Institucionální a/nebo místní autonomie : Údaje nejsou k dispozici

Zdroj: Eurydice.

Doplňující poznámky

Česká republika: Informace se týkají vzdělání všeobecných sester (ISCED 5A), které mohou po absolvování dalšího specializovaného vzdělání získat kvalifikaci pro povolání dětská sestra. Vzdělání musí mít celkovou délku 4600 hodin, z nichž 2300–3000 hodin připadá na praktickou přípravu.

Estonsko: Počáteční příprava učitelů zahrnuje všeobecné vzdělání, specializovanou přípravu a odbornou a teoretickou přípravu. Estonská legislativa (Základní požadavky na vzdělání učitelů) blíže specifikuje pouze pedagogiku, psychologii a vyučovací metody (minimálně 40 týdnů) včetně pracovní praxe (minimálně 10 týdnů).

Irsko: Odborné školicí programy uznávané Národním akreditačním orgánem FETAC obsahují 30 % všeobecného vzdělání a 70 % pracovní praxe a odborné teorie. Pracovní praxe se supervizí trvá minimálně čtyři týdny.

Francie: (a) Vzdělání asistentů péče o děti (*auxiliaire en puériculture*) zahrnuje 1435 hodin teorie a pracovní praxe, ale podíl těchto složek není specifikován. (b) Vzdělání pro vychovatele malých dětí (*éducateur de jeunes enfants*) zahrnuje 1500 hodin teoretického a odborného vzdělání, podíl ale není ani v tomto případě specifikován. Praxe činí 15 měsíců z 3leté přípravy.

Maďarsko: Odborná teorie představuje 39,6 %. Délka pracovní praxe není určena, ale obvykle činí méně než 26,4 %.

Nizozemsko: Dělení na praktickou a teoretickou část se liší. Obrázek znázorňuje minimální délku praxe pro vzdělání „pracovníků dětských kroužků“. Vzdělání asistentů a/nebo dobrovolníků není blíže určeno. Záleží na místních úřadech odpovědných za vzdělávání.

Rakousko: (a) Představuje pětileté vzdělání pro žáky ve věku 14–19 let. (b) Dvouleté vzdělání.

Portugalsko: Obrázek znázorňuje požadované vzdělání pro vychovatele malých dětí, nikoli pro pedagogické asistenty.

Rumunsko: Údaje se týkají vzdělání „zdravotních asistentů“ a (zdravotních) sester.

Slovensko: Vzdělání (zdravotních) sester trvá 1200 hodin, ale dělení mezi teoretickou a praktickou přípravu nebo praxi není blíže určeno. Doba strávená praxí se liší podle ročníků, ve 4. ročníku představuje 4 týdny.

Finsko: 180 kreditů, z nichž je 120 za odbornou přípravu a zahrnují 15 kreditů. Jeden kredit představuje 40 hodin. To se týká jen povolání s univerzitním titulem bakalář pedagogiky. Jako učitelé v mateřské škole mohou ale pracovat i bakaláři sociálních služeb.

Lichtenštejnsko: Znázorněno je pouze vzdělání učitelů malých dětí (*Fachperson Betreuung*).

Norsko: 180 kreditů, z nichž 45 připadá na pedagogiku (všeobecné vzdělání), 105 na odborné vzdělání jako drama, matematika atd. a 30 kreditů na prohloubení znalostí vybraného předmětu, oblasti studia nebo metod pro práci v institucích poskytujících vzdělávání a péči v raném dětství, které si studenti mohou vybrat. 20 týdnů praxe je zařazeno do různých období studia.

Obr. 5.3: Struktura pracovníků v zařízeních pro děti mladší 2–3 let, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT
Vedoucí pracovníci s vysokoškolskou kvalifikací	●	●	●	●	●	●	●	●		●	●	●	:	●	●	●
Pracovníci s kvalifikací v oblasti péče o děti	●	●	●	●	●	●	●	●		●	●	●	:	●	●	●
Kvalifikovaní asistenti/pomocní pracovníci				●	●	●			⊗	●	●	●	:	●	●	●
Nekvalifikovaní asistenti/pomocní pracovníci				●		●	●						:	●	●	●
Specializovaní pracovníci ad hoc				●	●						●	●	:	●	●	●
	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
Vedoucí pracovníci s vysokoškolskou kvalifikací	:	●		●	●	●		●	●		●	●		●	●	●
Pracovníci s kvalifikací v oblasti péče o děti	:	●	●	●	●	●	●	●	●	●	●	●		●	●	●
Kvalifikovaní asistenti/pomocní pracovníci	:	●			●				●	●	●	●	⊗	●	●	●
Nekvalifikovaní asistenti/pomocní pracovníci	:			●	●	●	●				●			●	●	●
Specializovaní pracovníci ad hoc	:				●	●		●	●		●			●		

⊗ Omezené nebo žádné dotované služby : Údaje nejsou k dispozici

Zdroj: Eurydice.

Doplňující poznámky

Česká republika: Pracovníci ješí spolupracují se specialisty, kteří v nich však obvykle nejsou přímo zaměstnáni.

Estonsko: Instituce se samy rozhodují, zda a v jakém počtu mají být přítomni odborníci (zdravotnický personál, asistenti, pracovníci zajišťující chod služeb). Jejich rozhodnutí většinou záleží na velikosti instituce.

Španělsko: Poradní tým často nepatří k zaměstnancům zařízení, tyto pracovníci jsou členy externích služeb a jejich intervence se odvíjí od potřeb učitelů, dětí a rodičů.

Litva: Zahnuje asistenty s různým typem vzdělání: dětské a všeobecné sestry, technický a kuchyňský personál.

Rumunsko: Podle průzkumu provedeného v roce 2002 se pracovníci ješí skládají ze specialistů vzdělaných na úrovni ISCED 5 (2,6 %), ze zdravotnických pracovníků na úrovni ISCED 4 a 3 (32,2 %), z technických pracovníků a z pracovníků zajišťujících chod služeb na úrovni ISCED 3 (49,9 %) (oblast vzdělání není specifikována). Zbývajících 15 % představují pracovníci zajišťující chod služeb. Romským dětem je navíc poskytována specializovaná podpora týmy romských pracovníků.

Slovensko: Mezi pracovníky každého předškolního zařízení patří předškolní učitelé a asistenti, poradní a pomocní pracovníci (psychologové a/nebo pedagogové a/nebo sociální pracovníci a/nebo speciální pedagogové), odborníci na výživu/pracovníci ve zdravotnictví, techničtí a vedoucí pracovníci. Každý zaměstnanec musí mít odpovídající kvalifikaci.

Finsko: Nekvalifikovaní asistenti/pomocní pracovníci a specialisté (s různými kvalifikacemi) mohou převzít roli učitele pro děti se zvláštními potřebami, který se pohybuje mezi jednotlivými zařízeními.

Spojené království: Informace o struktuře pracovníků jsou shrnuty v poznámce k obrázku 5.1. **ENG:** Pro osoby vedoucí praxi v centrech denní péče byl zaveden status *Early Years Professionals*. Mají akademickou kvalifikaci stejné úrovně jako kvalifikovaní učitelé (bakalářský titul), ale odlišnou odbornost. **SCT:** pracovníci kvalifikovaní v oblasti péče o děti a kvalifikovaní asistenti/pomocní pracovníci.

Jádro struktury pracovníků v zařízeních pro děti mladší 2–3 let (viz obr. 5.3) obvykle tvoří dospělí pracovníci s kvalifikací v oblasti vzdělávání, kteří jsou většinou odpovědní za veškerou činnost týkající se péče o děti. Někdy jim asistují pomocní pracovníci, kteří dětem zajišťují osobní péči. Učitelé mohou také využít pomoci specialistů jako například fyzioterapeutů, logopedů, ergoterapeutů nebo učitelů pro děti se zvláštními potřebami, kteří pomáhají dětem s potížemi s učením nebo ohroženým dětem. Vedoucím v těchto zařízeních je buď jeden z pracovníků nebo manažerů jmenovaných odpovědnými úřady. V druhém případě musí vedoucí pracovníci obvykle absolvovat zvláštní školení pro manažery.

Jak ukazuje obr. 5.4, je vzdělání pracovníků více homogenní na preprimární úrovni (zařízení pro děti starší 2–3 let). Všichni odborní pracovníci odpovědní za aktivity s dětmi mají vysokoškolské vzdělání na úrovni ISCED 5A nebo B s výjimkou České republiky, Malty, Rakouska, Rumunska, Slovenska a Spojeného království (ENG/WLS/NIR). V České republice, v Rumunsku, na Slovensku a ve Spojeném království existují dvě skupiny – jedna se vzděláním na vysokoškolské úrovni a druhá s vyšším sekundárním vzděláním. Na Maltě a v Rakousku je poskytováno pouze vzdělání na vyšší sekundární úrovni.

Obr. 5.4: Úroveň a minimální délka přípravného vzdělávání učitelů pro preprimární úroveň (ISCED 0) a povinný minimální časový podíl věnovaný pedagogické přípravě, 2006/07

Povinný minimální podíl pedagogické přípravy v procentech

BE fr	BE de	CZ	DK	DE	EE	ES	FR	IT	CY	LV	LT	LU	HU	MT	NL	AT	PL	PT	RO	SI	FI	SE	UK ⁽¹⁾	UK-SCT	NO				
51,4	72,2	54,8	55,7	33,3	30,0	40,0	20,0	30,0	34,5	65,0	30,0	30,0	62,5	50,6	42,6	25,0	54,4	100	18,2	22,2	25,0	30,6	90,0	89,0	50,0	42,9	25,0	25,0	50,0

UK⁽¹⁾ = UK-ENG/WLS/NIR

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE nl): Postupné zavádění 45 kreditů ECTS za praxi ve třídách bylo zahájeno v roce 2007.

Česká republika: Vzdělávání učitelů se může uskutečňovat rovněž na úrovni ISCED 5B v délce 3 let.

Německo: Informace se týkají kvalifikovaných pracovníků a vychovatelů (*Erzieher*), kteří nemají status učitele.

Bulharsko: Existují dvě terciární úrovně tohoto vzdělávání (ISCED 5B a ISCED 5A), převažuje ISCED 5A.

Francie: V průběhu praxe je v poslední kvalifikační fázi nabízena odborná příprava s délkou trvání 1 rok.

Nizozemsko: Podíl pedagogické přípravy představuje průměr, neboť o její délce se instituce rozhodují samy. Diagram se vztahuje na požadované vzdělání učitelů pro primární stupeň (4–6 let). Učitelům mohou pomáhat asistenti, kteří vykonávají jednoduchou rutinní vzdělávací činnost a radí žákům při získávání dovedností. Tito asistenti mohou být také odpovědní za péči a pomocné činnosti.

Rakousko: První čtyři roky pětiletého vzdělávání představuje ISCED 3, pátý rok ISCED 4. Dvouleté vzdělávání je na úrovni ISCED 4.

Slovensko: Délku pedagogické přípravy mohou stanovit poskytovatelé, je však stanovena minimální doba praxe ve třídách.

Finsko: Univerzity rozhodují v rámci národních předpisů o obsahu a struktuře svých programů, podíl pedagogické přípravy je tedy rozdílný.

Spojené království (ENG/WLS/NIR): Obrázek znázorňuje získání plné kvalifikace cestou následné učitelské přípravy. Existují však i jiné učitele. Třídy pro tří- a čtyřleté děti v *maintained nursery schools* a na primárních školách musí být vedeny kvalifikovaným učitelem, není to však vyžadováno v zařízeních v soukromém sektoru.

Vysvětlivky

Při určování úrovně pedagogické přípravy v celém období přípravného vzdělání učitelů se u všech budoucích učitelů brala v úvahu pouze minimální doba povinné přípravy. V jejím rámci se rozlišovala složka všeobecná a odborná.

Všeobecné vzdělávání: V souběžném modelu zahrnuje všeobecné vzdělávání a zvládnutí předmětu/předmětů, které budou studenti vyučovat, až získají kvalifikaci. Cílem tedy je poskytnout studentům hluboké znalosti jednoho nebo více předmětů a rozsáhlé všeobecné vzdělání. V případě následného modelu se všeobecné vzdělání vztahuje na diplom získaný v určitém předmětu.

Pedagogická příprava: Poskytuje budoucím učitelům teoretické i praktické dovednosti potřebné pro učitele. Vedle psychologie, pedagogiky a metodologie zahrnuje i praxi ve třídách. V několika zemích má pedagogická příprava formu závěrečné fáze vzdělávání souběžně s praxí ve třídách. Obrázek znázorňuje pouze minimální povinnou délku přípravného vzdělávání učitelů a závěrečná fáze praxe ve školách je jeho součástí pouze v těch zemích, kde je považována za nedílnou součást přípravného vzdělávání učitelů.

Délka přípravného vzdělávání učitelů je vyjádřena v letech. Ve státech, kde se vzdělání učitelů řídí i jinými modely, je znázorněn pouze nejrozšířenější model.

Délku pedagogické přípravy v rámci přípravného vzdělávání učitelů si v některých zemích mohou stanovit samy jednotlivé instituce. **Autonomie institucí** může být úplná (tzn. není vyžadována žádná minimální doba). Takové případy jsou znázorněny pouze symbolem 0. Autonomie může být i omezená. V takových případech musí poskytovatelé vymezit minimální stanovenou délku věnovanou pedagogické přípravě na základě určení centrálních/nejvyšších úřadů, ale mohou podíl pedagogické přípravy i navýšit. V těchto případech je znázorněn minimální podíl a možnost jeho prodloužení je též vyjádřena symbolem 0.

Na závěr je nutno upozornit na skutečnost, že rozdíl mezi úrovní kvalifikací a profesním profilem zaměstnanců pracujících s dětmi mladšími 3 let a kvalifikacemi osob pracujících v preprimárním sektoru (ISCED 0) se vztahuje i na obsah pedagogické přípravy. Pedagogická příprava na práci s nejmladšími dětmi je obecně velmi praktická a zaměřuje se na specifické znalosti, které jsou v přímé souvislosti s výkonem tohoto povolání. Praxe existuje sice i na preprimárním stupni, vedle ní však studenti musejí absolvovat ve značném rozsahu všeobecně zaměřené studium. Absolventi mají být kvalifikováni učitelé se všeobecně vzdělávacím zaměřením nebo vychovatelé.

5.1.2. Společné kvalifikační požadavky pro vzdělávání a péči v obou věkových kategoriích

Stejně požadavky na přípravu pracovníků pro celou dobu vzdělávání a péče v raném dětství se obvykle uplatňují v zemích, kde tyto služby poskytují integrovaná zařízení pro celou tuto věkovou kategorii (0–1 až 5–6 let). Platí to i pro některé země, kde jsou sice služby pro nejmladší děti oddělené, ale existují jen v omezené míře a/nebo byly zavedeny teprve nedávno.

Mezi země s integrovaným modelem, s jednotným vzděláváním pro pedagogické pracovníky a s jednotným profesním profilem patří Dánsko, Řecko, Lotyšsko, Litva, Slovinsko, Finsko, Švédsko, Island a Norsko ⁽¹⁾. V těchto zemích mají vedoucí i ostatní pracovníci, kteří pracují přímo s dětmi, pedagogickou průpravu. Pracovníci, kteří jsou označováni jako učitelé nebo pedagogové, absolvují vysokoškolské vzdělání (na univerzitní nebo jiné úrovni) obvykle v délce tři a půl roku (sedm semestrů), které zahrnuje všeobecné vzdělání (sociologie, humanitní a přírodní vědy), pedagogickou přípravu zahrnující pedagogickou a vývojovou psychologii a praxi v různých typech zařízení.

V integrovaných zařízeních patří mezi zaměstnance také pomocní pracovníci, kteří vykonávají stejnou činnost jako odborníci nebo mohou být pověřeni různými úkoly. Například ve Slovinsku existuje učitel odpovědný za učební osnovy a výukové materiály, ale další učitelé a asistenti při plánování, zavádění a hodnocení učebních osnov spolupracují. Ve Finsku, které se zaměřuje na individuální podporu každého dítěte, spočívá role pomocných pracovníků v pomoci dětem, nikoliv učitelům. Tým pracovníků tvoří skupina odborníků na různé oblasti, ale úkoly jim nejsou přidělovány na základě kvalifikace, nýbrž týmu jako celku. Ve Švédsku je tým pracovníků tvořen „pracovními skupinami“ pečovatelských a předškolních učitelů s rozdílnými kompetencemi i platem. V Dánsku existují vedle pedagogů asistenti, kteří nemusí mít kvalifikaci (obvykle dočasní pracovníci) nebo mají pouze základní pedagogické vzdělání (*pædagogisk assistentuddannelse*). Vzhledem k délce jejich vzdělávání mají pedagogové vyšší odpovědnost a hrají aktivnější roli v plánování aktivit a poskytování podpory

⁽¹⁾ Španělsko je jediná země, která požaduje rozdílnou kvalifikaci pro dva cykly vzdělávání a péče v raném dětství (dětí mladší 3 let a dětí starší 3 let) dokonce i v integrovaných institucích.

rodičům. Pokud jde o země, kde jsou vzdělávací programy oddělené, ukazuje se, že na službách vzdělávání a péče v raném dětství se podílí řada různých odborníků a pracovníci také mohou své role střídat.

Vzdělávání a odborná příprava pomocných pracovníků se v různých zemích liší. Například v Dánsku představuje 18 měsíců odborného vzdělávání či odborné přípravy ve specializovaných večerních kursech pro dospělé, ve Slovinsku vzdělávání na vyšší sekundární nebo terciární úrovni, ve Finsku vzdělávání na úrovni ISCED 3 pro sestry v jeslích a různou odbornou přípravu pro pomocné pracovníky, ve Švédsku vzdělávání probíhá na úrovni ISCED 3 a v Norsku na úrovních ISCED 1–3. Tato variabilita požadavků na vzdělávání v některých zemích umožňuje doplnit chybějící pracovníky s vyššími kvalifikacemi.

V několika zemích, kde jsou služby pro děti oddělené, jsou v zařízeních pro nejmladší děti přijímáni pracovníci se stejnými kvalifikacemi jako pro preprimární stupeň (ISCED 0). Tento případ převažuje zejména v zemích, kde jsou služby pro nejmladší děti omezené nebo kde byly tyto služby zavedeny teprve nedávno. Proto není v Bulharsku, Německu, Estonsku, na Kypru, Maltě, v Rakousku a v Portugalsku dělení kvalifikací pracovníků pracujících s mladšími a staršími dětmi jednoznačné nebo se ještě nevyvinulo.

Ve Spojeném království (Anglie) je plánován společný kvalifikační rámec, který má vstoupit v platnost v roce 2010. Pro vedoucí odborné praxe byl zaveden status *Early Years Professional*. Tyto osoby mají stejnou úroveň (ISCED 5) všeobecné kvalifikace jako kvalifikovaní učitelé, mají však rozdílné odborné kvalifikace. Podobná situace je ve Walesu, kde se vyvíjí strategičtější přístup ke vzdělávání pracovníků ve všech službách pro děti.

5.1.3. Odborná příprava na práci s ohroženými dětmi

Ve většině zemí je speciální a/nebo povinná příprava na práci s ohroženými dětmi nedílnou součástí přípravného vzdělávání (viz obr. 5.5). Vlámské společenství Belgie, Kypr, Litva, Polsko a Norsko poskytují v této oblasti i specializovanou pedagogickou přípravu. V několika zemích nebyl v pedagogické přípravě zaveden vůbec žádný cílený přístup k práci s ohroženými dětmi (Německy mluvící společenství Belgie, Dánsko, Irsko, Itálie, Lucembursko, Nizozemsko, Spojené království a Island). Avšak i v těchto zemích mohou být ve vzdělávání zahrnuta témata týkající se sociálního ohrožení. Například ve Spojeném království (Anglie) se od kvalifikovaných učitelů očekává, že jejich přístup k dětem bude individuální a efektivní, že budou schopni zohledňovat rozdílnost dětí a budou si vědomi současných právních požadavků, přístupů a pokynů vztahujících se k bezpečí a ochraně dětí.

Obr. 5.5: Pedagogická příprava pracovníků zabývajících se ohroženými dětmi staršími 2–3 let (ISCED 0), 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT
Součást přípravného vzdělávání všech pracovníků	λ		λ	λ	λ		λ	λ		λ	λ	λ		λ	λ	λ
Specializovaná pedagogická příprava pro některé pracovníky			λ											λ		λ
	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
Součást přípravného vzdělávání všech pracovníků		λ	λ		λ	λ	λ	λ	λ	λ	λ	λ			λ	λ
Specializovaná pedagogická příprava pro některé pracovníky						λ										λ

Zdroj: Eurydice.

V některých zemích (Česká republika, Řecko, Maďarsko, Polsko, Slovensko a Finsko) je (obvykle v rámci dalšího vzdělávání) zavedeno speciální vzdělávání zaměřené na podporu romských dětí. V České republice je odborná příprava zaměřená na podporu integrace romských dětí součástí vládního programu zavedeného Ministerstvem školství, mládeže a tělovýchovy. Do přípravných tříd mohou být přijímáni asistenti učitelů, jejichž pedagogická příprava se zaměřuje na vzdělávání dětí se speciálními vzdělávacími potřebami (včetně ohrožených dětí, např. také některých romských dětí). V Rumunsku, ve Slovinsku a ve Finsku jsou pro práci s romskými dětmi vyškoleni a zaměstnáváni asistenti romského původu. Ve Finsku je tato iniciativa součástí evropského projektu ROM-EQUAL. V Rumunsku jsou asistenti romského původu školeni v rámci projektu PHARE „Přístup ke vzdělání pro znevýhodněné skupiny se zvláštním zaměřením na Romy“. Požadavek kulturní spřízněnosti pedagogů a dětí je explicitně zmiňován pouze v případě romské komunity.

5.2. Další odborné vzdělávání

Další odborné vzdělávání je hlavním bodem podpory odborných pracovníků. V tak různorodém sektoru, jako je oblast vzdělávání a péče v raném dětství, se vzdělávání souběžně s výkonem povolání ukazuje jako velmi komplexní. Další odborné vzdělávání se navíc v některých zemích rozvíjí ve spolupráci se sektorem samotným nebo prochází transformací, která je důsledkem vzrůstající pozornosti věnované vzdělávání zejména v jeslích.

Organizace dalšího odborného vzdělávání pro pracovníky v oblasti vzdělávání a péče v raném dětství se v jednotlivých evropských zemích velmi liší. Obr. 5.6 podává přehled o současné situaci zaměstnanců pracujících s dětmi mladšími 2–3 let. Pro tyto pracovníky je další odborné vzdělávání v mírně nadpoloviční většině zemí volitelné a ve zbytku zemí je povinné. Je ale na místě poznamenat, že organizace dalšího odborného vzdělávání často závisí na přípravném vzdělání pracovníků a na typu práce.

V zemích, kde jsou služby vzdělávání a péče v raném dětství poskytovány v integrovaných zařízeních pro děti od 0/1 do 5/6 let a kde pomocní pracovníci mají přípravné vzdělání na úrovni ISCED 3 (Dánsko, Litva, Slovinsko, Finsko, Švédsko, Island a Norsko), je další vzdělávání většinou nepovinné (Dánsko, Slovinsko, Švédsko a Norsko). Pro tuto skupinu pracovníků je vzdělávání povinné pouze ve Finsku a na Islandu. Jako součást průběžného odborného vzdělávání nabízí Dánsko nekvalifikovaným

pracovníkům příležitost doplnit si potřebnou kvalifikaci. Většina nekvalifikovaných pracovníků proto absolvuje program „Počáteční příprava pro učitele“ (*pædagogisk assistentuddannelse*). Pracovníci, kteří v tomto sektoru pracují více než 5 let, mohou tento program absolvovat za 2,5 roku, v jiných případech je délka programu 3,5 roku. Pracovníci, kteří kurs úspěšně dokončí, mohou v rámci dalšího odborného vzdělávání pokračovat ve studiu a získat v oblasti vzdělávání bakalářský a následně i magisterský titul.

Další vzdělávání pracovníků, kteří měli původně vzdělání na úrovni ISCED 3 nebo 4 a jsou v přímém kontaktu s dětmi, je povinné v Belgii, Maďarsku, na Maltě, v Rumunsku, a dobrovolné je ve Francii, v Nizozemsku, v Polsku a na Slovensku. Pracovníci si mohou buď svobodně vybrat, které kurzy budou navštěvovat (Vlámské a Německy mluvící společenství Belgie, Nizozemsko), nebo si volí z omezené nabídky podle seznamu vypracovaného příslušnými úřady (Francouzské společenství Belgie, Maďarsko a Rumunsko). Pouze na Maltě jsou témata povinného vzdělávání pro tuto skupinu pracovníků předepsána.

Všichni pracovníci se vzděláním na úrovni ISCED 5 se mohou účastnit dalšího vzdělávání ohledu na to, jestli jsou zaměstnání v preprimárních institucích (ISCED 0), zařízeních pro mladší děti (mladší 2/3 let) nebo v integrovaných zařízeních pro celou věkovou skupinu. Další vzdělávání obvykle probíhá na dobrovolné bázi (například v Německu, Řecku, Španělsku, Itálii, ve Slovinsku, na Slovensku, ve Švédsku a v Norsku). Ve Španělsku není další vzdělávání povinné, legislativa však stanoví, že další odborné vzdělávání představuje právo i povinnost všech učitelů. Proto mají pracovníci všech profesních profilů (učitelé na preprimární i primární úrovni, zkušení metodologové atd.) povinnost absolvovat další vzdělávání, které má přímý dopad na jejich kariéru a mzdu. V České republice je další odborné vzdělávání povinné pro všechny pracovníky v jeslích a může zahrnovat účast v univerzitních kurzech, zapojení do výzkumných činností nebo seminářů nebo i samostudium. Podobné zásady byly zavedeny i pro učitele na preprimární úrovni. Další odborné vzdělávání je povinné také v Litvě, a to pro všechny zaměstnance pracující v zařízeních poskytujících vzdělávání a péči v raném dětství, kromě pomocných pracovníků (*auklėtojo padėjėjai*), kteří mají vzdělání na úrovni ISCED 3.

Ve Spojeném království zaměstnanci pracující s dětmi ve věku 3 a 4 roky mohou, ale nemusí být kvalifikovanými učiteli. U kvalifikovaných učitelů neexistuje pro další odborné vzdělávání žádné zákonné minimum vyjádřené počtem hodin, ale jejich další vzdělávání probíhá v rámci pěti zákonem stanovených volných dnů a je podpořeno také jinými opatřeními, například řízením a analýzou jejich výkonu, což je proces, při kterém je vytvořen individuální plán pro budoucí rozvoj zasazený do kontextu potřeb školy.

O tom, zda je vzdělávání bezplatné, neexistuje dostatek informací. Maďarsko udává, že 80 % nákladů na vzdělávání je hrazeno z centrálních zdrojů a zbývajících 20 % hradí učitelé.

Doba strávená dalším vzděláváním se v jednotlivých evropských zemích významně liší a pohybuje se v rozmezí od několika hodin za rok až po 12 povinných dní v roce, od 120 hodin po dobu 7 let až po 160 hodin po dobu 5 let apod. Některé země (Česká republika, Španělsko, Litva, Maďarsko, Polsko, Portugalsko a Rumunsko) mají vysoce strukturovaný zákonný a organizační rámec, který stanovuje vstupní kritéria, podobu programů, metody, počet hodin a školení poskytovatelů. Účastníci si obvykle sami určují témata jednotlivých školení, a to většinou na základě seznamu sestaveného místními a regionálními orgány po dohodě s pracovníky.

Obr. 5.6: Status a organizace dalšího odborného vzdělávání pro zaměstnance pracující s dětmi mladšími 2–3 let, 2006/07

	BE fr	BE de	BE nl	BG	CZ	DK	DE	EE	IE	EL	ES	FR	IT	CY	LV	LT
Povinné	λ	λ	λ	λ	λ	:		λ	:				:		λ	λ
Nepovinné						:	λ		:	λ	λ	λ	:			
Předepsaná témata						:			:				:			
Výběr témat z předepsaného seznamu	λ				λ	:	λ		:		λ		:		λ	
Volný výběr témat		λ	λ		λ	:			:	λ			:	λ		λ

	LU	HU	MT	NL	AT	PL	PT	RO	SI	SK	FI	SE	UK	IS	LI	NO
Povinné	:	λ	λ		λ		λ	λ			λ				:	
Nepovinné	:			λ	λ	λ			λ	λ		λ	⊗	λ	:	λ
Předepsaná témata	:		λ		λ										:	λ
Výběr témat z předepsaného seznamu	:	λ			λ	λ	λ	λ						λ	:	λ
Volný výběr témat	:				λ										:	λ

⊗ Omezené nebo žádné dotované služby : Údaje nejsou k dispozici

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE fr): O tématech rozhoduje ministr a orgány odpovědné za tento sektor.

Belgie (BE de): Zařízení sama navrhuji témata, která musí schválit *Dienst für Kind und Familie* (DKF), orgán spadající pod ministerstvo, který podporuje zřizování služeb vzdělávání a péče v raném dětství a odpovídá za jejich kontrolu, monitorování a podporu.

Belgie (BE nl): Neexistuje žádná legislativa týkající se témat a předepsaných hodin.

Česká republika: Další odborné vzdělávání pro zdravotnické pracovníky má několik forem. Kurzy akreditované ministerstvem si pracovníci volí ze stanoveného seznamu. Z neakreditovaných kursů si pracovníci mohou vybírat volně.

Estonsko: Všichni učitelé pracující v jeslích nebo jiných zařízeních musí každých 5 let absolvovat 160 hodin odborného vzdělávání.

Lotyšsko: Pro učitele na primárním stupni, kteří chtějí pracovat v preprimárních institucích, jsou vzdělávací kurzy o metodologii preprimárního vzdělávání v průběhu zaměstnání povinné.

Litva: Nejméně pět dní ročně věnovaných odbornému vzdělávání pro všechny pracovníky kromě pomocných pracovníků (*auklėtojo padėjėjai*), kteří mají původní vzdělání na úrovni ISCED 3. Pro pomocné pracovníky neexistují žádné centrální předpisy týkající se dalšího odborného vzdělávání.

Malta: Obrázek se týká těch, pro které je vzdělávání povinné a řídí se předepsanými tématy. Ti, kteří se hlásí dobrovolně, si vyberou kurzy z předepsaného seznamu. Dříve byly povinné kurzy pro zaměstnance pracující s dětmi od 3 do 5 let pořádané každé dva roky. V současné době mohou být pracovníci povoláni k povinnému absolvování kursů i každoročně a ostatní kurzy mohou absolvovat dobrovolně.

Rakousko: Vzdělávání stanovuje místní a zemská legislativa, může být dobrovolné nebo povinné podle regionu, pět dní ročně. Témata v roce 2006 se týkala řízení a interkulturního učení.

Nizozemsko: Žádná témata nejsou předepsána (záleží na příslušných úřadech).

Portugalsko: Informace se týkají pedagogů pro rané vzdělávání (*EPE*). Školení pro pomocníky zajišťují specifická zařízení.

Slovinsko: Účast v dalším vzdělávání může vést k povýšení nebo zvýšení mzdy.

Spojené království (ENG/WLS/NIR): Další odborné vzdělávání není povinné. **SCT:** Je povinné.

V některých zemích (zvláště v Rumunsku a ve Španělsku) odráží další odborné vzdělávání změny v profesi, které jdou ruku v ruce se změnami probíhajícími v oblasti vzdělávání a péče v raném dětství. V Rumunsku se proto pracovníci musí účastnit vzdělávacích kursů, aby si doplnili kvalifikaci nebo aby si prohloubili znalosti v oblasti služeb pro mladší věkovou skupinu. Významné změny se odehrávají ve struktuře a v řízení jeslí v důsledku zavádění nové legislativy. Tyto kursy zohledňují nové přístupy ke vzdělávání a péči v raném dětství a jsou poskytovány na základě hodnocení vzdělávacích potřeb na místní úrovni. Vedoucí, pedagogičtí i zdravotničtí pracovníci mají zákonnou povinnost absolvovat 40 hodin odborných vzdělávacích kursů ročně.

V souladu s požadavkem na integraci zdůrazňovaným politiky a odborníky zahrnují témata dalšího odborného vzdělání například interkulturní přístup, různé přístupy k jiným jazykům, vyučování dětí se zvláštními potřebami, práci s ohroženými dětmi, s dětmi s emočními problémy a s problémy v chování, práci s romskými dětmi a vztahy učitelů a rodičů. Španělsko si v posledních letech stanovilo priority, mezi které patří kvalita řízení vzdělávacích institucí, spravedlivý přístup, vzdělávací poradenství a kontrola, vzdělávání občanů, řešení konfliktních situací, zaměření na diverzitu, vzdělávání v oblasti zdraví, využívání nových technologií ve vzdělávání, cizí jazyky, věda, životní prostředí, umělecké vyjádření a výraz, podpora schopnosti podnikání a souvisejících dovedností, prevence úrazů a první pomoc, školní knihovny atd. V Nizozemsku není u pracovníků, kteří pracují v dětských kroužcích zajišťujících péči o děti pocházející z nevzdělaných rodin, vyžadováno odborné vzdělání. Tito pracovníci však v průběhu zaměstnání absolvují další vzdělávání k programům, podle kterých zařízení pracuje, například *Kaleidoscoop* nebo *Pyramide*. K dispozici jsou i další programy, které se zaměřují na rozvíjení jazykových schopností malých dětí (*Taallijn*). Další odborné vzdělávání ve Slovinsku využívá „Dodatek k předškolním učebním osnovám pro romské děti“ (který je také zahrnut v programech počátečního vzdělávání) a „Učení a hra v bilingvním prostředí“, které připravují pracovníky na práci s ohroženými dětmi.

KAPITOLA 6: FINANCOVÁNÍ VZDĚLÁVÁNÍ A PÉČE V RANÉM DĚTSTVÍ

Úvod

Tato kapitola se zabývá různými správními úrovněmi financování služeb vzdělávání a péče v raném dětství: od centrálních a/nebo místních zdrojů po příspěvky od rodin (prostřednictvím poplatků). Explicitně pojmenovává finanční strategie, které umožňují přístup pro děti z ohrožených skupin (viz Národní definice, tabulka 1 v příloze). Tato specifická finanční opatření jsou analyzována z hlediska zdrojů přidělovaných zařízením vzdělávání a péče v raném dětství nebo odborným pracovníkům, kteří se dětmi považovanými za ohrožené zabývají.

Tato kapitola se nezabývá finanční pomocí, která je některým rodinám poskytována za účelem hrazení poplatků (daňové úlevy nebo snížení poplatků či osvobození od nich). Tato opatření jsou analyzována mezi podmínkami dostupnosti služeb vzdělávání a péče v raném dětství v kapitole 3.

6.1. Odpovědnost za financování vzdělávání a péče v raném dětství

Všechny evropské země financují nebo spolufinancují služby vzdělávání a péče v raném dětství pro děti starší 3 let (viz obr. 3.1) a řada zemí hradí veškeré náklady (nejsou vyžadovány žádné rodičovské příspěvky). Naproti tomu všechny země kromě Maďarska žádají příspěvky na náklady za služby pro nejmladší děti (do 3 let), přestože existuje dotovaná péče. Ve většině případů je spolufinancování vyžadováno, ať jsou zřizovateli místní orgány (obecní a místní úřady pokud jde o veřejný sektor, církve v případě církevního sektoru nebo jednotlivci). V menšině zemí (Belgie, Německo, Irsko, Španělsko, Maďarsko, Malta, Portugalsko, Finsko, Švédsko, Lichtenštejnsko a Norsko) je financování většinou v podstatné míře přeneseno z centrální úrovně na úroveň poskytovatelů. Pokud jsou centrální úřady zapojeny, neposkytují nikdy veškeré finanční zdroje, na financování se též podílejí místní úřady a/nebo rodiny. Ve Spojeném království veřejně financované služby pro nejmladší věkovou skupinu buď zcela chybí, nebo jsou nabízeny ve velmi omezené míře. Podobně je tomu i v dalších zemích (například v České republice, v západních spolkových zemích (*Länder*) Německa, v Irsku a v Polsku), kde kvůli velmi omezené nabídce vzdělávání a péče v raném dětství pro děti mladší 3 let (viz kapitola 2 a 3) veřejné financování téměř neexistuje.

Centrální orgány jsou více zapojeny do financování služeb pro starší děti (3–6 let). Navíc přibližně v polovině zemí, kde jsou prostředky přidělovány centrálními úřady, jsou poskytovatelé vzdělávání a péče v raném dětství financování výhradně z tohoto zdroje a od rodičů se nevyžadují žádné příspěvky. V deseti státech – Dánsko, Estonsko, Lotyšsko, Polsko, Rumunsko, Slovinsko, Slovensko, Finsko, Spojené království (Anglie, Wales a Severní Irsko) a Island – poskytují centrální orgány menší podíl prostředků, zatímco pouze v Rakousku jsou hlavním zdrojem financování úřady na místní úrovni.

Ačkoli jsou rodinné příspěvky na tomto stupni vyžadovány méně často než u mladších dětí, jsou v řadě zemí stále zavedeny. Rodičovské příspěvky jsou častěji vyžadovány v zemích, kde je financování poskytováno jen na místní úrovni. Na druhé straně je však sedm zemí, kde jsou služby financovány převážně z centra, ale poplatky od rodičů jsou přesto vyžadovány (Česká republika – kromě posledního roku, Německo, Kypr, Litva, Portugalsko, Švédsko a Norsko).

Obr. 6.1: Financování veřejného sektoru a veřejně dotovaných soukromých zařízení vzdělávání a péče v raném dětství: centrální úroveň, místní úroveň a rodinné příspěvky, 2006/07

Zdroj: Eurydice.

Doplňující poznámky

Belgie (BE fr): Na děti mladší 3 let přispívají místní úřady (obecní úřady), ale služby jsou většinou financovány centrálně.

Česká republika: Poslední rok preprimárního vzdělávání je bezplatný.

Německo: Ve veřejně dotovaném soukromém sektoru pro děti od 3 do 6 let přispívají jiné místní instituce (církve, rodičovské organizace) i úřady na centrální úrovni (federální úřady či spolkové země) nebo místní úřady (obce nebo územní samosprávné celky).

Estonsko: U obou věkových skupin jsou náklady spojené s dalším odborným vzděláváním učitelů hrazeny z centrálních zdrojů. V roce 2010 má vstoupit v platnost legislativa, která zavede centrální financování posledního roku preprimárního vzdělávání. Cílem je zajistit většině znevýhodněných dětí přístup k programům, které jim umožní vyrovnat se ostatním dětem. Dále byl zaveden nový plán „*Místo ve školce pro každé dítě*“ (2008–2011), který přiděluje prostředky z centrálního rozpočtu místním úřadům na otvírání nových předškolních tříd nebo rozšíření existujících škol a na mzdy pracovníků. To rovněž umožní místním úřadům osvobodit znevýhodněné rodiny od poplatků.

Irsko: Stát financuje základní vzdělávání pro děti ve věku 4 a 5 let.

Řecko: Věkové kategorie jsou 0–4/5 let a 4/5/6 let.

Španělsko: Centrální úroveň představují autonomní společenství. Stát přiděluje společenstvím část prostředků z centrálního rozpočtu na vzdělávací účely. Ministerstvo školství nedávno schválilo první ucelený program na podporu vytváření nových míst pro děti ve věku do 3 let (2008–2012). Na financování tohoto programu se budou rovným dílem podílet Ministerstvo školství a jednotlivá společenství.

Kypr: Pro děti ve věku od 3 let do 4 let a 8 měsíců finančně přispívají také místní úřady.

Lotyšsko: Centrální orgány poskytují mzdové prostředky na povinné vzdělávání (od 5 let).

Nizozemsko: Mezi dětskými kroužky (*peuterspeelzalen*) pro děti ve věku 2 a 3 roky existují rozdíly. Dotovaná zařízení jsou financována obecními úřady (40 %), rodiči (40 %), ze zvláštních projektů (15 %) a zbytek je hrazen z různých zdrojů. Nedotované dětské kroužky hradí přibližně z 95 % sami rodiče. Financování péče o děti (mladší 2–3 let) je rozděleno mezi rodiče, vládu a zaměstnavatele rodičů. Vzdělávání a péče v raném dětství v rámci primárního vzdělávání je plně financováno vládou, prostředky jsou přidělovány přímo školám/kompetentním úřadům.

Polsko, Slovinsko, Slovensko a Island: Centrální úroveň je také zapojena, ale poskytuje menší podíl financí.

Rumunsko: Pro děti do 3 let je část nákladů hrazena centrálně, ale za většinu výdajů odpovídá místní úroveň (infrastruktura, mzdy atd.). Centrální úroveň se více zapojuje do financování v sektoru pro děti od 3 do 6 let prostřednictvím programů na modernizaci infrastruktury.

Spojené království (ENG/WLS/NIR): Bezplatná místa jsou dostupná pro všechny tří- a čtyřleté děti, ale pouze po část dne. V některých zařízeních si rodiče připlácejí za další hodiny. Všechny děti ve věku 5 a 6 let (a 4 let v Severním Irsku) se účastní povinného vzdělávání, které je pro rodiče bezplatné, školy však mohou vyžadovat poplatky za péči po skončení vyučování. **SCT:** Záleží na místních úřadech, jestli poskytují finanční pomoc na péči o děti mladší 3 let, není to však jejich povinností.

Lichtenštejnsko: Veřejně dotované soukromé preprimární instituce (4–6 let) jsou z většiny financovány prostřednictvím rodičovských příspěvků (až ze 60 %).

Vysvětlivky

Případy, kdy jedna administrativní úroveň poskytuje většinu finančních prostředků (odpovídá za největší část výdajů – vybavení, budovy, zaměstnanci), jsou znázorněny pouze na mapě, zatímco informace o dalších úrovních jsou uvedeny v doplňujících poznámkách. Rodičovské příspěvky na jídlo nebyly brány v potaz.

V případě integrovaných zařízení (0/1–5/6 let) jsou obě mapy identické kromě takových případů, kdy zároveň existují preprimární zařízení (nebo přípravné třídy) a liší se financováním (Lotyšsko a Finsko). Pro více informací viz obr. 3.1.

6.2. Financování služeb pro potenciálně ohrožené skupiny

V řadě vzdělávacích systémů se zavádějí zvláštní opatření na podporu účasti na službách vzdělávání a péče v raném dětství u těch skupin, které jsou považovány za ohrožené. V řadě zemí jsou tato opatření uskutečňována prostřednictvím finanční podpory poskytované přímo domácnostem, například prostřednictvím nižších daní nebo osvobození od daní, snížení poplatků, které si mohou účtovat poskytovatelé vzdělávání a péče v raném dětství nebo zvláštních dávek pro rodiny na úhradu těchto výdajů. V jiných zemích jsou opatření odlišná. Například v Řecku a na Kypru byla zavedena zvláštní finanční opatření, kdy se dětem ve věku od 4 do 6 let, které dojíždějí do *Nipiagogeio* zdaleka, poskytují zdarma doprava a strava, zatímco v Lotyšsku některé místní úřady přednostně přijímají děti pocházející z finančně znevýhodněných rodin. Tato kapitola se však nezabývá takovými finančními opatřeními. Soustřeďuje se spíše na financování poskytované zařízením vzdělávání a péče v raném dětství a pracovníkům, nikoliv rodinám (viz kapitola 3).

Existují tři základní strategie poskytování dodatečné finanční podpory zařízením vzdělávání a péče v raném dětství na poskytování služeb ohroženým skupinám v Evropě (obr. 6.2). První a nejrozšířenější model zahrnuje dodatečnou finanční podporu poskytovanou zařízením a/nebo finanční podporu na dodatečné pracovníky. V druhém modelu se finanční pobídky poskytují zaměstnancům pracujícím s ohroženými dětmi nebo zařízením, kde většina dětí pochází z ohrožených skupin. Poslední, méně běžný model se vztahuje na případy, kdy je celkový rozpočet místního úřadu financován z centrálních zdrojů. To se týká Finska a Spojeného království (Skotsko), kde přidělování financí místním úřadům zohledňuje místní demografické a socioekonomické faktory. V Nizozemsku je část rozpočtu přidělovaného centrálně prostřednictvím programu VVE (Vzdělávání v raném dětství) pro děti ve věku 2 a 3 let vymezena pro určité účely – každý obecní úřad se může rozhodnout, kam přidělené peníze investuje, finance však musí být určeny pro děti považované za ohrožené.

Obr. 6.2: Strategie poskytování dodatečné finanční podpory zařízením poskytujícím služby „ohroženým“ skupinám, 2006/07

Zdroj: Eurydice

Doplňující poznámky

Itálie: Údaje týkající se služeb pro děti mladší 3 let nejsou k dispozici, neboť obecní úřady za tento stupeň neodpovídají.

Lotyšsko: Místním úřadům je z centrálních zdrojů je poskytována dodatečná finanční podpora pro zvláštní instituce preprimárního vzdělávání.

Spojené království (ENG/WLS/NIR): Dotované služby pro děti mladší 3 let jsou omezené, a proto na tomto obrázku nejsou znázorněny. Tyto služby jsou většinou poskytovány ve znevýhodněných oblastech. **SCT:** Záleží na místních úřadech, jestli budou poskytovat finanční pomoc na péči o děti mladší 3 let, není to však jejich povinností.

Podoba a podmínky dodatečné finanční podpory v prvním modelu (dodatečné finanční prostředky a/nebo pracovníci) se od sebe významně liší. Ve Španělsku, v Maďarsku a v Polsku dostávají školy s vysokým počtem znevýhodněných dětí ve věku 3 až 6 let dodatečné prostředky z centrálních zdrojů. Ve Slovinsku a v Norsku jsou zvláštní prostředky přidělovány na základě jazykových kritérií. V Norsku jsou prostředky poskytovány menšinovým jazykovým skupinám, stejně jako ve Slovinsku třídám, kde převažuje maďarština, italština nebo romština. Podobná kritéria se vztahují na přípravné třídy ve Finsku, kde jsou uvolňovány zvláštní prostředky na podporu vzdělávání dětí přistěhovalců včetně výuky jejich rodného jazyka. Dodatečné finanční prostředky jsou zařízením pro obě věkové skupiny, které přijímají vysoký počet dětí přistěhovalců, poskytovány také v Rakousku. V Nizozemsku závisí dodatečná finanční podpora zařízení vzdělávání a péče v raném dětství pro děti od 3 do 6 let na počtu

takzvaných „vyvažovaných“ dětí (tzn. dětí ohrožených nevzdělaností rodičů), který rozhoduje o výši zvláštních finančních prostředků pro zařízení péče o děti ve věku 3–6 let.

Některé země poskytují přímé prostředky na přidělení dodatečných pracovníků. Dodateční pracovníci pro práci s ohroženými dětmi ve věku 3–6 let jsou poskytováni ve Španělsku, Francii (oblasti prioritního vzdělávání), Itálii a na Kypru (oblasti prioritního vzdělávání). V jiných vzdělávacích systémech nezáleží na zeměpisné poloze škol, ale na aktuálním počtu dětí, který je určující pro vznik nových učitelských míst. Například v Německu mluvícím společenství Belgie jsou přidělovány dodatečné vyučovací hodiny ve školách podle počtu dětí přistěhovalců. Socioekonomické faktory jsou předpokladem pro přidělení dalších pracovníků také ve Francouzském a Vlámském společenství (viz tabulka B v příloze o národních definicích ohrožených dětí). V České republice může vzniknout dodatečné místo asistenta učitele ve třídách nebo skupinách, kde je přítomno dítě se zvláštními vzdělávacími potřebami (včetně ohrožených skupin). Sociálně znevýhodněné děti (ve věku 5–6 let nebo i 7 let při odkladu povinné školní docházky) mohou být také vzdělávány v přípravných třídách, které mají zmírnit dopad možných sociálních rozdílů. Ve Slovinsku jsou třídy s vysokým podílem dětí z jazykových menšin vyučovány ve třídách s nižším počtem žáků a mohou mít k dispozici další pracovníky, například romské asistenty. Taková opatření mají zajistit vyšší kvalitu služeb dětem z kulturně znevýhodněného prostředí a díky zlepšeným pracovním podmínkám se mohou stát i pobídkou pro pracovníky.

Co se týče druhého modelu finančních opatření, finanční pobídky odborným zaměstnancům pro práci s ohroženými dětmi nabízejí pouze tři země; to se však vztahuje pouze na starší děti (obvykle od 3 do 6 let). Estonsko nabízí zvýšení mzdy nebo zkrácení pracovního týdne bez ztráty části mzdy. Litva nabízí atraktivnější mzdy pro ty pracovníky, kteří se přestěhují do nejvíce znevýhodněných oblastí, zatímco Rumunsko má podobnou mzdovou politiku pro zemědělské oblasti.

V celé Evropě se dodatečná finanční podpora zařízení vzdělávání a péče v raném dětství a pracovníků většinou zaměřuje na starší děti (3–6 let). Centrální úřady jsou nejčastějším zdrojem financování a žádné země nekombinují dodatečnou finanční podporu zařízení se systémem pobídek pro odborné pracovníky.

V zemích, které nabízejí přímou podporu nejvíce znevýhodněným rodinám (prostřednictvím snížení daní nebo osvobození od poplatků – viz kapitola 3), však tato opatření fungují spolu se systémem dodatečného financování zařízení vzdělávání a péče v raném dětství. V těchto zemích jsou proto zavedeny pobídky nejen pro rodiče, aby své děti do zařízení vzdělávání a péče v raném dětství umístili, ale zařízení sama získávají finanční podporu nebo lidské zdroje, které mají zajistit splnění jejich potřeb. V zemích, které poskytují dodatečnou finanční podporu zařízením vzdělávání a péče v raném dětství a kde jsou od rodičů vybírány poplatky, většinou funguje standardní systém vyrovnávání rozdílů. Výše poplatků závisí na příjmu rodiny a ve většině zemí jsou nejvíce znevýhodněné skupiny od placení poplatků plně osvobozeny.

SHRNUTÍ A ZÁVĚRY

Marcel Crahay, Ženevská univerzita (Švýcarsko) a Univerzita Lutych (Belgie)

Malé děti, škola a společnost

Z historických důvodů začíná v evropských zemích bezplatná povinná školní docházka zpravidla mezi pátým a sedmým rokem věku dítěte.

Historie ukazuje, že vzdělávací systémy byly, alespoň částečně, konstruovány shora dolů. První univerzity se objevily na konci 13. století. Brzy poté se začaly objevovat koleje – přinejmenším ve Francii (královské koleje). Další zásadní vývoj se odehrál až v 16. století, kdy se objevují jezuitské koleje a další instituce sekundárního vzdělávání. Co se týče primárních škol, byl jejich vývoj postupný. V různých částech Evropy se od nejstarších dob provádělo v primárním školství mnoho experimentů. Například v Anglii pracovali Bell a Lancaster na „vzájemném vyučování“ a v předrevoluční Francii fungovaly jiné malé školy. V Anglii se církevní školy datují už do 12. století. Základní vzdělávání však začalo být v Evropě povinné v průkopnických zemích v 18. a 19. století a v mnoha dalších zemích až na začátku 20. století. Zdá se, že celkově existovala dvě paralelní vývojové tendence. První lze charakterizovat jako pohyb „shora dolů“; postupuje od vytváření univerzit k základnímu vzdělávání dětí po dosažení tzv. věku rozumu (obvykle v 6 či 7 letech). Druhou tendenci charakterizuje pohyb „zdola nahoru“; uspokojuje vzdělávací potřeby dětí ve věku 6 až 15 let, a tím reaguje na potřebu poskytnout všem dětem základní vzdělání bez ohledu na jejich situaci při narození. První tendence nepřímo odráží důležitý fakt. Zhruba do 20. století zůstávala škola institucí sloužící převážně elitě. Jinými slovy, zatímco škola jako veřejná organizace spadající pod pravomoc farností či jiných entit, kterým záleželo na veřejném blahu, už po několik století existovala, je primární škola jakožto instituce právně a organicky spjatá s veřejnou mocí, tedy se státem, produktem až 19. století.

20. století lze považovat za století vzdělávání. Není totiž charakterizováno pouze rozvojem primárního vzdělávání, ale také zpřístupňováním vzdělávání sekundárního ⁽¹⁾ širokým masám a v ještě pozdější době rovněž masovým zpřístupňováním vysokého školství. Význam vzdělávání v raném dětství (Luc, 1997) je ten, že se v současné době stává základním kamenem vzdělávání a posiluje historický proces zpřístupňování vzdělávání všem dětem, včetně těch, které pocházejí z nejméně znevýhodněných prostředí.

⁽¹⁾ K prudkému rozvoji došlo už mezi dvěma světovými válkami (vývoj americké střední školy je pravděpodobně nejznámějším příkladem, tento fenomén lze však pozorovat i jinde, na což bylo poukázáno na mezinárodní konferenci Mezinárodního úřadu pro výchovu a vzdělání (IBE) v roce 1934, jejímž ústředním tématem byl přístup k sekundárnímu vzdělávání; masové zpřístupňování vzdělávání se dále výrazně urychlilo po druhé světové válce.

Existuje ještě další důvod, proč se zájem o vzdělávání malých dětí rozvinul v naší historii relativně pozdě. Tento důvod se vztahuje k našemu pojetí dětství a vývoje dítěte. Pojetí dětství a jeho status se v průběhu historie západní společnosti měnily. V současné době si je naše společnost vědoma toho, že je zcela zásadně závislá na systémech výchovy a vzdělávání. Tak tomu ovšem nebylo zvláště ve středověku, kdy děti od svých 7 let zcela přirozeně provázely dospělé. Pouze pomalu ovlivňovalo naši kulturu porozumění specifické povaze dětství a rozvoj touhy poskytnout dětem odpovídající výchovu a vzdělání. K pochopení plného významu prvních let života pro další vývoj člověka ⁽²⁾ vedla dlouhá cesta. Zkrátka lze pozorovat, že děti byly dlouho uznávány jako individuality až na konci raného dětství (tento věk se lišil podle období a místa), kdy se staly součástí dospělého života. Pro děti z běžné populace to byla doba, kdy se začaly účastnit pracovního života. V naší kulturní historii sehrál zásadní roli Rousseau, protože podle jeho názoru začínala výchova na počátku života při narození ⁽³⁾, což je dnes už všeobecně přijímaná pravda.

Rousseauovi také vděčíme za rozdělení vývoje dítěte do jasných etap, z nichž první trvá od narození do 2 let. V tomto období (*l'infans*) bylo hlavním cílem zvýšit fyzickou odolnost dětí, aby přežily. Zejména se doporučovalo věnovat pozornost krmení dětí, což byl úkol příslušející matce spíše než kojné. Dalším obdobím bylo dětství (*puer*), které podle Rousseaua trvalo od 2 do 12 let. Podle něj bylo v této době příliš brzy na to s dítětem diskutovat nebo ho dokonce učit číst. Je tedy zřejmé, že zmíněná oddělená úvodní etapa vývoje, která trvá do 2 až 3 let věku dítěte, má hluboké kořeny v naší kulturní historii. Z analýzy textů různých protestantských autorů 17. a 18. století a zejména z analýzy učebnice pedagogiky „*The New England Primer*“, jejichž výtisků se podle odhadu mezi rokem 1687 a první polovinou 18. století prodalo v poměrně řídké osídlené Americe na 6 milionů, vyvozují autoři Thomas a Michel (1994), že se běžně rozlišovalo rané dětství (od narození do 18 měsíců či do 2 let) a dětství (od 2 do 5–7 let). Během raného dětství, které trvalo do doby, než dítě začalo chodit a umělo říci několik slov, bylo fyzické uspokojení potřeb dítěte zcela závislé na dospělých. Věřilo se, že od 2 do 5–7 let věku dítěte nejsou jeho rozumové schopnosti ještě plně rozvinuty a výchova by měla být především náboženská a opírat se o disciplínu ⁽⁴⁾. Až ve 20. století byl s rozvojem dětské psychologie odhalen psychologický význam prvních let života pro emoční a kognitivní vývoj dítěte.

Abychom pochopili nárůst zájmu o výchovu malých dětí od počátku 20. století, je třeba vyzdvihnout ještě třetí, ekonomický faktor. Diderot (1713–1784) bezesporu ekonomický význam péče o děti pochopil. Ve svých „*Pokynech pro porodní báby*“ vysvětluje, že národ vzkvétá tím více, čím více má rukou na výrobu zboží a na držení zbraní při své obraně. Doporučoval dvě věci – snížit úmrtnost nemluvňat a efektivněji využít sirotčince pro opuštěné děti. Tato teorie zažila svůj druhý dech ve 20. století spolu s teoriemi o lidském kapitálu a zásobě talentů (Van Haecht, 1992). Podle první teorie je nutné investovat do vzdělávacího systému, aby mohl vzrůstat lidský kapitál, a aby tím by vzkvétalo

⁽²⁾ Ještě v 18. století se Descartes domníval, že hlavní charakteristikou dítěte je chybovat. Stručně řečeno, do 18. století nebyl dětem přikládán velký význam a nedostatek zájmu o ně z medicínského hlediska tento fakt pouze potvrzuje. Dětské lékařství se objevuje až na konci 19. století. Obdobně do 17. století bylo místo dětí v literatuře nevýznamné.

⁽³⁾ Na úvodních stránkách Emila (Paříž, Garnier Flammarion, 1966) píše: „Raná výchova je nejdůležitější.“ (str. 35). A dále: „Rodíme se schopností vnímat a od narození jsme mnoha způsoby ovlivňováni věcmi kolem nás.“ (str. 38). A opět: „Výchova začíná při narození“ (str. 68).

⁽⁴⁾ Čtenářům, kteří by měli zájem o prohloubení svých znalostí v oblasti historie pojetí dětství v západním světě, doporučujeme dva svazky na toto téma od autorů Becchi a Julia (1998).

i hospodářství. Teorie o zásobách talentů říká, že je potenciálně možné a dokonce žádoucí, aby každý národ maximalizoval svůj potenciál *prostřednictvím optimalizace a řízení vzdělávacích zdrojů*.

Tato stručná historická odbočka nám pomůže porozumět nárůstu zájmu o výchovu nejmladších dětí, který je patrný od počátku 21. století. Vyplývá z následujících tří hlavních faktorů:

- z historických změn vzdělávacích systémů (jak bylo popsáno výše), které byly vytvářeny shora (od univerzitní úrovně) a postupně se rozšiřovaly směrem dolů, aby zahrnuly i mladší věkové skupiny;
- ze zpřístupnění vzdělávání širokým masám nebo z jeho demokratizace inspirované sblížením dvou myšlenek – první vycházející z humanistické tradice, podle níž má každý právo na vzdělání, a druhé zakotvené v ekonomické teorii, která vidí v dětech zásobárnu talentů, jež musí přinášet zisk;
- ze změn v našem pohledu na dětství a ze vzrůstajícího porozumění významu prvních let života, za něž vděčíme rozvoji dětské psychologie.

Zdá se, že poslední uvedený faktor převažuje ostatní. Za pozornost stojí fakt, že ve všech zemích uvedených v této studii je přibližně o 15 % více dětí ve věku 3 let zapojených do preprimárního vzdělávání, než je pracujících matek tříletých dětí (viz obr. 2.10). Tento údaj jasně poukazuje na to, že by bylo přílišným zjednodušením spojovat účast na preprimárním vzdělávání se zaměstnaností matek. Z toho lze usuzovat, že ryze vzdělávací role preprimárních institucí je stále více ceněna (alespoň pokud jde o děti ve věku 3 až 6 let), neboť matky jim svěřují své potomky i v případě, že nejsou zaměstnány.

Zařízení pro děti ve věku 3–6 let – první příčka na vzdělávacím žebříčku

Tendence rozšiřování vzdělávacího systému směrem dolů je zvláště patrné u skupiny dětí ve věku 3 až 6 let. Z údajů uvedených v kapitole 3 lze vyvodit, že ve většině evropských zemí panuje shoda, že různé typy služeb pro tuto skupinu představují první krok na pomyslném vzdělávacím žebříčku. Je možné pozorovat několik zřetelných tendencí. Ve všech evropských zemích jsou zavedeny programy vzdělávání a péče v raném dětství pro děti ve věku 3–6 let a na této úrovni (ISCED 0) je patrný vzdělávací cíl, který je nadřazen pouhému hlídání dětí v souvislosti se zaměstnáním rodičů. Ve všech zemích je cílem stimulovat kognitivní, sociální a kulturní vývoj dětí a připravit je na rané učební aktivity, jimiž jsou čtení, psaní a počítání. Pracovníci na této vzdělávací úrovni navíc absolvují odbornou pedagogickou přípravu, která kombinuje praxi a teoretickou výuku s cílem formovat kvalifikované učitele všeobecně vzdělávacích předmětů a vychovatele. Stručně řečeno, preprimární úroveň (ISCED 0) je charakterizována homogenitou pracovníků – téměř ve všech evropských zemích pracují ve výchovných a vzdělávacích týmech učitelé a řídí většinu dětských aktivit. To však nebrání ostatním asistentům či odborníkům jiných profesí (fyzioterapeutům, logopedům či ergoterapeutům), aby do tohoto procesu přispívali, a nebrání ani specializovaným učitelům, aby poskytovali kompenzační programy či pedagogické podpůrné programy pro ohrožené děti a pro děti s poruchami učení.

Další známkou toho, že služby pro děti ve věku 3–6 let jsou považovány za první příčku na vzdělávacím žebříčku, je způsob, jakým jsou tyto služby financovány. Ve většině evropských zemí je tato vzdělávací fáze financována centrálními orgány. Jak bylo uvedeno v kapitole 6, je ojedinělé (pouze v Rakousku), aby jediným zdrojem financování byla místní úroveň. S výjimkou deseti zemí pochází finanční podpora převážně z centrální úrovně. Přesto však nelze říci (výjimku představuje přibližně patnáct zemí), že vzdělávání je poskytováno zdarma tak, jako je tomu na primární úrovni.

Ačkoliv rodiny s dětmi ve věku 3–6 let přispívají na vzdělávání méně než rodiny s mladšími dětmi, nějakou formu příspěvků ze strany rodičů požaduje přibližně 16 zemí.

Pokud se účast, byť i jen částečná, na vzdělávání na preprimární úrovni stane povinnou (jak tomu v současné době v několika zemích je), bude nevyhnutelné, aby byly tyto vzdělávací služby poskytovány zdarma.

Bezplatné vzdělávání je klíčovým tématem, zvláště pokud jde o skupinu ohrožených dětí. Spoléhat se na služby vzdělávání a péče v raném dětství jako na prostředek k odstraňování sociálních nerovností a školního neúspěchu a zároveň požadovat od rodičů finanční příspěvek je velmi rozporuplné. Samozřejmě v mnoha zemích je pro zajištění dostupnosti těchto institucí domácnostem s dětmi poskytována pomoc v různých formách od daňových úlev až po rodinné příspěvky, snížení poplatků či dokonce úplné osvobození od nich (viz obr. 3.2). U každého případu je však důležité zhodnotit, zda má taková finanční pomoc požadovaný účinek, tedy podporu docházky ohrožených dětí do těchto zařízení.

Ačkoliv účast čtyř- a pětiletých dětí na preprimárním vzdělávání je v Evropě vysoká, není maximální. Preprimárního vzdělávání se účastní 87 % všech čtyřletých a 93 % všech pětiletých dětí (viz obr. 2.9). Fakt, že jsou tato čísla tak vysoká, přestože děti nemají skoro žádnou povinnost tato zařízení navštěvovat před dosažením věku 5 či 6 let, by mohl být dobrým znamením. Otázkou však zůstává, jaký je profil dětí, které se vzdělávání neúčastní, a proč se ho neúčastní. Existuje obava, že to jsou často děti pocházející z ohrožených rodin, a pokud tomu tak je, jsou v celé Evropě vzdělávací služby pro tuto věkovou skupinu stále ještě nedostačující.

Velikost prostředků určených pro tuto úroveň vzdělávání (ISCED 0) poukazuje na úsilí, jaké evropské země vyvíjejí k tomu, aby vzdělávací služby pro tuto věkovou skupinu zajistily. Obr. 2.12 ukazuje přidělené prostředky ve vztahu k HDP. Obecná tendence je taková, že výdaje na preprimární vzdělávání se vyvíjejí způsobem, který odráží změny v HDP. Ve většině evropských zemí byly výdaje mezi lety 2001 a 2004 stabilní. Demografické změny však mohou tento obraz poněkud zkreslit. Pokud se zvýší či sníží počet pracovníků, zatímco výdaje zůstanou stabilní, může to mít za následek snížení či zvýšení prostředků na jedno dítě. Proto jsou zvláště instruktivní údaje uvedené v obr. 2.13 (výdaje na jedno dítě). S výjimkou Řecka byla mezi roky 2001 a 2004 patrná stoupající tendence. Obecně věnují země EU na tuto úroveň vzdělávání stále více prostředků. Celkově jsou tyto tendence poměrně povzbudivé. Ve většině evropských zemí se vzdělávání pro děti ve věku 4–5 let stává stále častěji první příčkou na vzdělávacím žebříčku.

Služby pro děti mladší 3 let – stále ne zcela uznávaná úroveň vzdělávání

Služby pro děti mladší 3 let se v jednotlivých zemích hodně odlišují a stále ještě nebyly společností uznány za plnohodnotnou úroveň vzdělávání. Dotvrzuje to jeden přesvědčivý ukazatel – údaje o různých aspektech této fáze vzdělávání buď chybějí, nebo jsou nespolehlivé, protože nejsou standardizovány. Eurostat proto neposkytuje srovnatelné údaje o službách pro děti ve věku 0–3 roky, pokud jde o účast dětí v těchto zařízeních, a je tedy nutno spoléhat se na národní údaje. Naštěstí jsou taková data v mnoha zemích k dispozici a ukazují, že mezi jednotlivými zeměmi existují v poskytování těchto služeb velké rozdíly. Na jednom pólu je Česká republika, kde zařízení vzdělávání a péče v raném dětství navštěvuje jen 0,5 % nejmladších dětí, zatímco na druhém pólu jsou skandinávské země s účastí nad 50 %. V Dánsku dosahuje účast nejmladších dětí dokonce 83 %.

Dalším ukazatelem menšího zapojení evropských vlád do péče o nejmladší děti je způsob financování tohoto sektoru (viz kapitola 6). Ve všech zemích kromě Maďarska jsou od rodičů požadovány příspěvky na náklady na péči a ve většině případů pochází veřejné financování z místních zdrojů. Bezplatné poskytování této péče je zcela jednoznačně ještě velmi vzdálené.

V některých zemích však lze zaznamenat strategie, které podporují dostupnost existujících služeb pro nejvíce znevýhodněné skupiny. Ve Finsku a ve Švédsku je všem dětem garantováno právo na služby zařízení pro pravidelné denní hlídání dětí. Ve Finsku vzniká tento nárok od konce mateřské či rodičovské dovolené a ve Švédsku od prvních narozenin dítěte. Ve Finsku je musí rodiče zažádat o umístění v zařízení vzdělávání a péče v raném dětství na obecním úřadě. Úřad nabídne rodičům buď místo v takovémto zařízení nebo zajistí denní opatrování v domácnostech. Služba může být přizpůsobena rodičům tak, aby splňovala jejich potřeby (včetně flexibilní péče ve večerních hodinách a o víkendech). Ve většině ostatních evropských zemí (zejména v Řecku, Itálii, Rakousku, Lichtenštejnsku a téměř ve všech členských státech ze střední a východní Evropy) má poskytování služeb pro děti ve věku 0–3 roky místní specifika, protože dotované služby jsou téměř výhradně v kompetenci místních orgánů.

V několika zemích veřejné služby pro děti mladší 3 let prakticky neexistují. Kromě již zmiňované České republiky je to i případ Polska, kde účast dosahuje sotva 2 %. V Irsku je situace podobná, ale ministerstvo pro děti a mládež schválilo pro roky 2006 až 2010 Národní program investic do péče o děti (*National Childcare Investment Programme*), jehož cílem je zvýšit poskytování formální péče v raném dětství. Ačkoliv v Nizozemsku začíná povinné vzdělávání až v 5 letech s *basisonderwijs*, je hlídání malých dětí z velké části poskytováno soukromým sektorem. Jedním z cílů centrální vlády je však zajistit, aby znevýhodněné děti měly přístup k preprimárnímu vzdělávání od věku 2 let.

Téměř všechny evropské země připravují zavádění finanční pomoci (viz kapitola 3.3), aby odstranily či zmírnily následky, které mohou být způsobeny nedostatkem dostupné péče v nejvíce znevýhodněných rodinách. V mnoha zemích se finanční příspěvek rodičů na služby vzdělávání a péče v raném dětství vypočítává podle stupnice vycházející z příjmu rodičů. Cílem je zajistit znevýhodněným rodinám dostupnost těchto služeb. Ve stejném duchu jsou v mnoha zemích poskytovány rodinám daňové úlevy, které mají kompenzovat náklady na služby vzdělávání a péče v raném dětství. Rumunsko poskytuje rodinám, které nemají nárok na placenou rodičovskou dovolenou, poukazy do jeslí a ve Spojeném království mají rodiny s nízkými či středními příjmy nárok na daňový bonus prostřednictvím *Working Tax Credit Childcare Element*. Ve Španělsku jsou pro ohrožené děti mladší 3 let rezervována místa, za která se účtují snížené poplatky.

Pokusy vlády zajistit, aby zařízení vzdělávání a péče v raném dětství brala v úvahu specifické potřeby znevýhodněných dětí, mohou mít i jinou podobu. Převážně jde o pilotní projekty či experimentální programy a zahrnují například pilotní projekt *Centrum voor Kinderopvang* (CKO, integrovaná centra péče o dítě) zaváděný v Belgii (Vlámské společenství). V souladu se strategií cílené pomoci v oblastech prioritního vzdělávání (*zones d'éducation prioritaire*) mají ve Francii všechny děti žijící v těchto oblastech zajištěné místo v preprimárním zařízení od věku 2 let. Nizozemsko si stanovilo cíl zajistit, aby se v období 2007–2011 všechny znevýhodněné děti ve věku 2–6 let účastnily vzdělávání a péče v raném dětství. Aby mohl být tento ambiciózní cíl splněn, zavedlo Nizozemsko strategii přednostního přístupu všem dětem ve věku 2–5 let, které by mohly být potenciálně znevýhodněny ve vzdělávání. Tato strategie zahrnuje financování dětských herních kroužků (*peuterspeelzalen*), které

poskytují dětem ve věku 2–3 let péči po část dne, a primárního vzdělávání pro děti ve věku 4–5 let. Maďarsko si stanovilo obdobné cíle. Od roku 2008 musí být všechny děti pocházející ze sociálně, ekonomicky či vzdělanostně znevýhodněných prostředí (obvykle určených postavením a stupněm vzdělání rodičů) umístěny do mateřských škol v blízkosti svého bydliště a v jiných podobných zařízeních musejí dostat přednost. Mateřské školy, které nejsou obecní, musí vyhradit až čtvrtinu míst pro znevýhodněné děti. Portugalsko se zase spoléhá na zařízení zvláště zřizovaná pro znevýhodněné děti, na tzv. centra sociální solidarity, a na služby sociálních a kulturních prostředníků, jejichž úkolem je podporovat integraci etnických menšin a dětí přistěhovalců do škol a do mimoškolních prostředí. Od července 2006 jsou všechny typy institucí poskytujících péči v Dánsku povinny zpracovávat zprávy hodnotící vliv jejich prostředí s cílem zajistit, aby atmosféra při péči o děti byla pro rozvoj sociálně znevýhodněných dětí vhodná.

Všechny tyto iniciativy jsou povzbudivé. Ukazují, že mezi tvůrci programů existuje povědomí o významu vzdělávání v tomto věku, konkrétněji pak o jeho významu při překonávání sociálních nerovností a špatných vzdělávacích výsledků. Svědčí o politické vůli podporovat účast dětí mladších 3 let pocházejících z ohrožených rodin na raném vzdělávání. Teď je nutné položit si otázku na účinnost jednotlivých opatření, tedy která opatření skutečně fungují a která kýžených výsledků dosahují. S výjimkou anglicky mluvících zemí, skandinávských zemí, Španělska, Francie a Nizozemska však velice málo zemí uvádí postupy směřující k hodnocení vládních programů podporujících přístup nejmladších dětí či poskytuje jejich výsledky (viz kapitola 3.4).

Pozoruhodným rysem zařízení pro děti ve věku do 3 let je fakt, že v mnoha zemích dříve fungovala jako zařízení typu opatroven či útulků⁽⁵⁾. V mnoha evropských zemích hrají služby pro tuto věkovou skupinu stále ekonomickou roli – převzetím odpovědnosti za péči o děti je umožněno oběma rodičům pracovat, což zároveň podporuje větší rovnost mužů a žen v zaměstnání. V tomto ohledu je nutno připomenout, že v některých zemích záleží účast nejmladších dětí (do 2 let) ve vzdělávacím procesu na tom, zda matka pracuje.

Zatímco ve službách pro nejmladší děti zůstává zřejmá pečovatelská/opatrovatelská funkce, došlo ve většině evropských zemí k vítanému vývoji. Analýza nařízení vztahujících se ke službám pro tuto věkovou skupinu (viz kapitola 4) odhalila rostoucí zájem o vzdělávání a společenský prospěch. Přesněji řečeno, zařízením vzdělávání a péče v raném dětství byly připisovány cíle vztahující se k blahu dětí a k jejich emočnímu, fyzickému a sociálnímu vývoji.

Odborná příprava pracovníků odpovědných za péči o děti mladší 3 let je obvykle tradičně založena na péči o zdraví a na sociální péči (viz kapitola 5). Zaměstnanci zařízení pracují pod vedením řady odborníků z oblasti psychologie, lékařství a sociální práce. V některých zemích poskytují v případě potřeby péči i jiní odborníci (fyzioterapeuti, logopedové a psychologové). Úlohu výchovných poradců často vykonávají psychologové.

Kromě úrovně vzdělání pracovníků odpovědných za péči o děti ve věku 0–3 roky jsou hlavním problémem, který je ve většině evropských zemí stále aktuální, nedostatečné kapacity (viz kapitola 3). Služby jsou nedostatečné zvláště v zemědělských oblastech. Z historických a politických důvodů

⁽⁵⁾ Je nutno připomenout, že když byly v 19. století zakládány jesle, spočívala jejich úloha v hlídání a opatrování dětí pracující třídy. Matky tak byly osvobozeny od povinnosti starat se o své děti a bylo jim umožněno zapojit se do pracovního procesu, přičemž úlohou jeslí bylo plnit i preventivní funkci, tedy chránit malé děti před nemocemi v důsledku špatných hygienických podmínek, které v té době způsobovaly jejich vysokou úmrtnost.

existuje rovněž nedostatek míst v zemích střední a východní Evropy (Česká republika, Estonsko, Lotyšsko, Polsko, Rumunsko a Slovensko). Bylo by však nesprávné konstatovat, že se tento problém týká pouze těchto zemí. Jde o problém je rozšířený a vyskytuje se ve všech zemích s výjimkou zemí skandinávských.

Nedostatečné zajištění péče v raném dětství ovlivňuje volbu rodičů při rozhodování o tom, zda se mají o své děti starat doma či ne, a následně ovlivňuje i kariérní rozvoj matek. Druhému ze zmíněných témat se budeme blíže věnovat později.

Je proto vhodné podrobněji prozkoumat překážky účasti a faktory, které mohou dětem bránit v navštěvování zařízení vzdělávání a péče v raném dětství. Tyto faktory jsou různé. Na prvním místě je to nedostatečné množství těchto zařízení a výše poplatků. Dalším problematickým bodem je provozní doba a její kompatibilita s pracovní dobou matek. Další faktory se projevují méně výrazným způsobem. Výhody poskytované rodičům formou rodičovské dovolené a/nebo dávek (viz kapitola 3.1) mohou být překážkou účasti, přestože je k dispozici dostatečný počet vzdělávacích míst. V případě zemí, jako je Estonsko, Litva, Rakousko a dokonce i Rumunsko, se zdá, jako by štedrý systém rodičovských dovolených a dávek podporoval rodiče v tom, aby se spíše starali o děti doma, než aby využívali institucí. Tento fenomén je v některých případech ještě podporován legislativou, která vyžaduje snížení rodičovské dovolené a dávek, pokud dítě navštěvuje vzdělávací zařízení či zařízení péče o děti, byť jen na část dne. V jiných zemích jsou podobná opatření flexibilnější a nároky rodičů jsou upraveny podle počtu hodin, které dítě v zařízení stráví. Zdá se však, že v obou případech tato opatření rodiče odrazují.

V oblasti vzdělávání dětí je proto nutné učinit politickou volbu. Aktuální témata dobře ilustruje situace v Norsku. Rodiny v Norsku (stejně jako ve Švédsku a ve Finsku) si mohou zvolit, že se budou starat o své děti ve věku 1–3 roky raději v domácím prostředí a dostávat dávky v hotovosti, než aby umístily děti do vzdělávacího zařízení či do zařízení péče o děti. Navzdory této štedré nabídce se zdá, že jí využívá méně rodin, jakmile je k dispozici vyšší počet míst v zařízeních vzdělávání a péče v raném dětství. Jinými slovy, většina rodičů pro své děti volí vzdělávací či pečovatelské zařízení, pokud tuto možnost mají. Celonárodní průzkum z roku 2002 navíc zjistil negativní korelaci mezi úrovní vzdělání rodičů a jejich příjmem a využíváním těchto služeb. Rodiny s nízkými příjmy využívají vzdělávací zařízení či zařízení péče o děti méně a dávají přednost finančním prostředkům poskytovaným na péči o děti v domácím prostředí.

Studie provedená ve Vlámském společenství Belgie také potvrzuje vliv socioekonomického a kulturního statusu rodin na volby týkající se vzdělávání malých dětí. Průzkum provedený v roce 2004 ukazuje, že míra účasti je nižší mezi dětmi pocházejícími z deprivovaného prostřední etnických menšin a z neúplných rodin. Tyto skupiny však mohou využít právního nároku na přednostní přístup. Takto sociálně zranitelné rodiny však služby vzdělávání a péče v raném dětství odmítají kvůli formálním i neformálním překážkám. Formální překážky zahrnují čekací listiny, požadavek pravidelné účasti a povinnost respektovat pravidla instituce. Neformální překážky zahrnují systém „kdo dřív přijde, na toho se dostane“, způsob, jakým jsou sdělovány informace o službách, používaný jazyk a postoje pracovníků⁽⁶⁾.

⁽⁶⁾ Ve Flandrech byl v roce 2004 zahájen projekt „Veřejně prospěšné služby v místě bydliště“, aby se některým z těchto problémů předešlo. Hodnocení projektu přineslo pozitivní výsledky.

Upřednostňování domácí rodinné péče o malé děti či podpora účasti na vzdělávání a péči v raném dětství je volbou politickou. Pokud je volba taková, že by rodiny měly být podporovány v tom, aby děti navštěvovaly vzdělávací zařízení, jsou opatření, která je nutno implementovat, jiná než v případě druhé volby. V prvním případě vzniká potřeba vyšších investic, aby bylo možno rozšířit poskytování služeb, zjednodušit přístup ke vzdělání, prodloužit provozní dobu a zvýšit kvalitu zvláště v požadavcích na přípravu pracovníků. Ve druhém případě je nutno podporovat dlouhodobou rodičovskou dovolenou a peněžitou pomoc. Tato politická volba se dotýká především ohrožených dětí, protože, jak dokládá výzkum, právě tyto děti profitují z navštěvování kvalitního zařízení nejvíce. Domácí vzdělávání ani za pomoci podpůrných opatření pro rodiče obvykle k vyrovnání rozdílů ve vzdělání nepostačuje.

Údaje předložené v kapitole 2 názorně ukazují nerovnosti mezi pracujícími muži a ženami, zvláště v domácnostech s alespoň jedním dítětem. V těchto domácnostech je pracovní aktivita žen výrazně nižší než aktivita mužů. Není překvapením, že rozdíl souvisí s věkem dětí žijících v domácnosti. Pokud je nejmladší dítě v rodině mladší 2 let, uvádí méně než 60 % žen, že pracují nebo si hledají práci. Tento počet se zvýší na 75 %, jakmile nejmladší dítě dosáhne 2 let. Přesněji řečeno, pracovní aktivita žen se zřetelně sníží, pokud je alespoň jedno dítě v domácnosti mladší 2 let. Jakmile nejmladší dítě dosáhne 3 let věku, počet pracujících žen se výrazně zvýší. Přítomnost dítěte či jeho věk nemá žádný vliv na pracovní činnost mužů. Nejenže je počet pracujících mužů systematicky vyšší než počet pracujících žen, ale jejich pracovní aktivita není ovlivněna věkem dětí v domácnosti. Tento model lze s určitými obměnami sledovat ve většině členských států EU, zvláště pak v České republice, Maďarsku a na Slovensku.

Záleží na politických rozhodnutích a na opatřeních podniknutých v rámci vzdělávání dětí mladších 3 let, zda budou nerovnosti mezi muži a ženami v zaměstnání přetrvávat nebo zda se sníží.

Integrovaný systém – cesta budoucnosti?

Pokud se podíváme na rozdělení dětí na skupiny do 3 let a 3–6 let ve světle kulturní historie, musíme uznat, že není založeno na žádném vědeckém základu. Proto je zcela legitimní otázka, proč zůstává systém vzdělávání a péče v raném dětství rozdělen do oddělených zařízení pro děti mladší a starší 3 let. Ve všech evropských zemích bez výjimky jsou zavedeny akreditované a dotované služby vzdělávání a péče v raném dětství, a přesto ve většině z nich toto rozdělení přetrvává. Naproti tomu v Lotyšsku, ve Slovinsku, Finsku, Švédsku, na Islandu a v Norsku jsou vzdělávací zařízení a zařízení péče o děti uspořádány výhradně v rámci jednotné integrované struktury. Přesněji řečeno, v těchto zemích existuje pro všechny předškolní děti jednotná struktura, což znamená, že každé zařízení má pouze jeden řídicí tým pro děti všech věkových kategorií a pracovníci odpovědní za vzdělávací aktivity mají zpravidla stejnou kvalifikaci i výši mezd bez ohledu na věk dětí, o které se starají. V některých zemích jsou od hlavní struktury oddělena preprimární přípravná zařízení pro děti ve věku 5/6 let. Aby byl obrázek úplný, je nutno dodat, že v Dánsku, v Řecku, ve Španělsku, na Kypru a v Litvě lze integrovaná zařízení nalézt vedle zařízení oddělených. Postupně je integrovaný model zaváděn ve Spojeném království (Anglie). Jsou tyto případy známkou rozšiřování integrovaného modelu? To nám prozradí až čas.

Země, které zavedly integrovaný model, určitým způsobem uznaly, že všechny děti mají právo na místo ve vzdělávací instituci. Toto je očividně případ Finska, Švédska, Slovinska a Norska. Ve Finsku vzniká toto právo na konci mateřské či rodičovské dovolené. Ve Švédsku se očekává od obcí, že

poskytnou všem dětem vzdělávací místo od jejich prvních narozenin. Norská vláda si stanovila za cíl, že od roku 2006 bude všem dětem ve věku 0–5 let garantovat místo v zařízení vzdělávání a péče v raném dětství. Obdobně garantují Litva, Lotyšsko a Slovinsko služby všem dětem od 1 roku. Stručně řečeno to vypadá, že integrovaný model dává vzniknout garantovanému přístupu ke vzdělávacím službám a službám péče o děti. Je nutno ještě podotknout, že ve většině zemí, které přijaly tento model, je provozní doba obecně prodloužena tak, aby vyhovovala různým pracovním dobám rodičů.

Integrovaný model vzdělávání malých dětí se v těchto zemích rovněž rozšiřuje i na vzdělávací programy. Skandinávské země vypracovaly v oblasti vzdělávacích programů, jejich obsahu a učebních metod strategie pro celou věkovou skupinu, které se týká vzdělávání a péče v raném dětství. Takový přístup znamená, že tyto země přičítají stejný význam vzdělávání, socializaci i péči po celou dobu vzdělávání v integrovaných zařízeních. Ve Spojeném království (Anglie) se také začal zavádět jednotný kvalitativní rámec pro rané učení a péči o děti od narození do věku 5 let, čímž bylo ukončeno dělení na služby opatrovnického charakteru pro děti od narození do 3 let a na služby vzdělávací pro děti od 3 do 5 let.

Jaké přístupy ke vzdělávání malých dětí volit?

Minimálně od poloviny 20. století byly vzdělávání a péče v raném dětství hlavním tématem pedagogických diskusí, které proti sobě stavěly koncepci pedocentrickou (dnes charakterizovanou jako sociálně-konstruktivistickou) a koncepci, kterou bychom mohli nazvat vzdělávací. Je proto logické použít tuto šablonu k analýze různých vzdělávacích programů uplatňovaných v jednotlivých zemích. Při porovnávání programů v kapitole 4 byly na základě vědeckých poznatků identifikovány dva pedagogické modely.

- Pod model A lze zařadit výchovné postupy, které se soustředí na celkový rozvoj osobnosti a na podporu učení prostřednictvím sebeurčující aktivity, spontánního zkoumání a hry. Tento model upřednostňuje interakci a spolupráci mezi dětmi ve skupině a považuje symbolické hry a „hry na“ za stejně důležité jako kulturně podmíněné učení. Role dospělých spočívá jednak v tom, že připraví místnost a vybavení potřebné pro hry a další aktivity a navrhne časový plán, jednak v tom, že se věnují dětem tak, aby podpořili jejich kognitivní a kulturně podmíněné učení (jako je čtení, psaní, počítání) a získávání základních poznatků o světě). Pedagogové jsou považováni za prostředníky, kteří mají děti vést a podporovat v jejich sociálním a intelektuálním růstu.
- V rámci modelu B je učení inspirováno teoriemi vzdělávání založenými na předávání znalostí a dovedností učitelem. V tomto modelu je upřednostňován jazyk a školské znalosti spjaté se vzdělávacím programem primární školy. Učební metody jsou založeny na přímé výuce, řízených aktivitách a upevňování a celý proces je podporován strukturovanými a plánovanými vzdělávacími programy.

Obr. 4.4a dokládá, že model A celkově převažuje nad modelem B. Všude, kde jsou pro děti ve věku 3–6 let v platnosti národní vzdělávací programy, převažuje model A, s výjimkou Itálie. V několika zemích (zvláště pokud jde o školní struktury) vykazují vzdělávací programy některé aspekty modelu B.

Převaha modelu A v programech vzdělávacích zařízení či zařízení péče o děti v evropských zemích poukazuje na všeobecný pedagogický konsensus (zmiňovaný Lesemanem v kapitole 1) pokud jde o principy formulované Bredekampovou (1987; Bredekamp & Copple, 1997) pod názvem „postupy odpovídající úrovni vývoje“. Tento pohled na vzdělávání malých dětí také podporuje Světová

organizace pro předškolní výchovu (*Organisation mondiale pour l'éducation préscolaire, OMEP*), jejímiž členy je přibližně 60 zemí z celého světa včetně několika zemí evropských. Přehled literatury v kapitole 1 však ukazuje, že by bylo předčasné domnívat se, že sociální konstruktivisté zvítězili nad přístupem akcentujícím výuku. Na jedné straně je třeba uznat, že se závěry studií lišily v závislosti na tom, zda se hodnocení prováděla v krátkodobém, střednědobém či dlouhodobém horizontu. Studie prováděné Marconem (1999, 2000) ukazují, že celkové výsledky jsou složité: pozitivní účinky toho či onoho přístupu se lišily podle vzdělávací úrovně, na níž byla opatření zaváděna (kapitola 1). Nakonec se zdá, že je nutné brát v úvahu i věk, ve kterém je na dítě uplatněn určitý vzdělávací přístup. Při vyvozování tohoto závěru se Leseman opírá o studii autorů Stipek a kol. (1998). Tito badatelé porovnávali čtyři skupiny dětí pocházejících převážně z rodin s nízkými příjmy a z etnických menšin. Před vstupem na primární školu navštěvovaly některé z nich ve věku 3–5 let preprimární zařízení, jejichž pedagogické přístupy byly v zásadě založeny na postupech odpovídajících úrovní vývoje, zatímco jiné prošly výchovou, která byla zaměřena na nabývání základních kompetencí. Později ve věku 5 nebo 6 let byla každá ze skupin dále rozdělena tak, že na polovinu skupiny 1 z předchozí fáze byly uplatňovány výchovné přístupy, které akcentovaly sociální a emoční vývoj, a druhá polovina byla vystavena přístupu orientovanému na učení se základním kompetencím. Výsledky byly obzvláště zajímavé a zaslouží si, aby zde byly uvedeny. Děti, které do svých 5 let profitovaly z postupů odpovídajících úrovni vývoje, podávaly v průběhu primárního vzdělávání dobré výkony v akademické (školské) i sociálně emoční oblasti bez ohledu na typ preprimárního zařízení, jež navštěvovaly ve třetím roce. Zároveň se však zdá, že děti ve věku 5 nebo 6 let, na něž byl v zařízení zaměřeném na vzdělávání uplatněn akademický přístup, vykazovaly mírně lepší akademické výsledky než děti, které po všechny tři roky navštěvovaly zařízení s programy založenými na sociálně emočním přístupu. Navíc nebyly na jejich sociálně emoční úrovni zjištěny žádné negativní účinky. Stručně řečeno, je lákavé vyvodit závěr, že na děti ve věku 5 nebo 6 let má pozitivní účinek pedagogický přístup zaměřený na základní dovednosti, pokud následuje po dvou letech preprimární výchovy, které podporuje sociálně emoční rozvoj.

Na základě podrobné analýzy výzkumů v rámci oboru navrhuje Leseman (kapitola 1, str. 32) následující hypotézu, kterou lze chápat také jako doporučení:

„U velmi malých dětí (do 5 let) by vzdělávací programy měly být orientovány převážně na dítě a využívat vývojového přístupu, zatímco programy pro starší děti (ve věku 5 a 6 let) již mohou obsahovat určité školní předměty se zřetelnějším plánováním obsahu vzdělávání a s výraznějšími zásahy učitele, aniž by to mělo negativní dopady na sociálně emoční vývoj dítěte. Pozdější důraz na školské dovednosti následující po převážně vývojovém přístupu, který se soustředil na pěstování sociálně emočních kompetencí, může dokonce přispět k usnadnění přechodu na primární školu.“

Tuto kombinaci vývojového přístupu (model A) a strukturovaných činností zaměřených na základní kompetence (model B) lze vysvětlit i jiným způsobem. V kognitivní psychologii se běžně rozlišuje mezi dvěma typy učení – mezi učením náhodným (bezděčným) a záměrným. Náhodné učení se vyskytuje v situacích, kdy je dítě v interakci s ostatními či jedná společně s ostatními (Brunerovo pojetí *společné činnosti*). V takových situacích mají lidé zapojení do interakce společný předmět zájmu, ale není zde vědomý záměr něco konkrétního vyučovat. Jsou to situace z reálného života. Na druhou stranu hnacím motorem přímého učení je záměr vyučovat, a proto k dosažení stanovených cílů využívá víceméně neměnné struktury. Bezděčným učením se děti učí mluvit, ale vyvíjí se zde rovněž procedurální systém, který zahrnuje funkce umožňující příslušný výkon a metakognitivní schopnosti. Výkonné funkce zahrnují především kontrolu impulsů, potlačování rozbíhavého myšlení a plánování

činností. Metakognice spočívá v rozpoznání kognitivních postupů, které vedou dítě nejen k reflexi fungování mysli, ale také k vyhodnocování nejlepších strategií k zapamatování, jak něco udělat v budoucnu, jak se učit a připravovat na hodiny atd. Výkonné funkce a metakognitivní schopnosti jsou nezbytné pro školní učení, které je záměrné.

Lze stanovit hypotézu, že model A podporuje rozvoj výkonných funkcí a metakognitivních kapacit nutných ke školnímu učení, které zase vyžaduje určitý stupeň strukturovanosti a opakování potřebných k vytvoření automatických reflexů nepostradatelných při čtení, psaní a matematice.

Zdá se zkrátka, že je třeba překonat opakující se a neplodné spory týkající se těchto dvou pedagogických modelů a zkombinovat je co nejlepším způsobem.

Zmenšování rozdílů ve výsledcích vzdělávání způsobených socioekonomickými nerovnostmi prostřednictvím kvalitního vzdělávání a péče v raném dětství a podpory rodičů

Tato myšlenka není nová. Děti pocházející z rodin s nízkými příjmy, z etnických menšin, z rodin imigrantů a z neúplných rodin podávají ve škole horší výkony, a v důsledku toho vnímají své šance na úspěšnou kariéru jako ohrožené. K dosažení spravedlnosti, ale i ze společenských a ekonomických důvodů (Heckman, 2006 citovaný Lesemanem v kapitole 1) je důležité zmenšit rozdíly ve výsledcích vzdělávání. Z tohoto hlediska se zdá, že rozvoj kvalitního vzdělávání a péče v raném dětství je slibným řešením.

Logicky je legitimní a z vědeckého hlediska zásadní položit si otázku, jak lze zmenšit rozdíl ve výsledcích vzdělávání, který vyplývá ze socioekonomické nerovnosti. To přesně dělá Leseman v kapitole 1. Jeho podrobný rozbor literatury nám připomíná negativní dopad, který mohou mít socioekonomické faktory na psychologický vývoj dětí a na jejich šance na školní úspěšnost. Mezi tyto faktory patří chudoba, příslušnost ke znevýhodněným společenským třídám, funkční negramotnost a nízká úroveň vzdělání rodičů, nekvalifikovaná, špatně placená práce a náboženské tradice související s takovým kulturním životem, ve kterém není gramotnost považována za důležitou. Tyto faktory spolu pravděpodobně vzájemně souvisejí. Negramotnost jde většinou ruku v ruce s nízkou úrovní vzdělání a se životním stylem, ve kterém je gramotnosti přikládána nízká důležitost. Nízká vzdělanostní úroveň obecně souvisí s nízkými příjmy. V sekundární analýze údajů získaných v rámci průzkumu PISA z roku 2000 ukázali Crahay & Monseur (2006), že ve všech zúčastněných zemích se projevuje vliv interakce mezi socioekonomickými proměnnými na straně jedné a „jazykem používaným doma“ nebo „místem narození“ na straně druhé. Pokud je socioekonomická proměnná pod kontrolou, je dopad druhých dvou proměnných zanedbatelný. Walberg & Tsai (1983) dále uvádějí, že s ohledem na způsob, jakým fungují naše školy a společnost, by měli být pedagogové opatrní na tzv. Matthewův efekt, který spočívá v tom, že jedinci, kterým příroda, společenský původ nebo podmínky pro rozvoj nadělily větší nadání, budou mít ze vzdělávacího systému větší užitek než ostatní. Tomuto pozitivnímu principu bohužel odpovídá i princip negativní – jedincům, jejichž podmínky pro rozvoj jim poskytují málo výhod, hrozí riziko, že budou mít i méně příznivé podmínky ve škole než děti ze střední třídy. Leseman si na tento jev také stěžuje, když říká, že „mnoho studií ukazuje, že rodiny s nízkými příjmy a rodiny pocházející z etnických menšin mají tendenci vybírat si služby nižší kvality“ (str. 9). Pokud má být tato negativní spirála přerušena, musí být logicky prvním krokem při překonávání tohoto problému rozvoj kvalitních služeb vzdělávání a péče v raném dětství.

Jde totiž o mnoho. Podle kalkulací vytvořených v rámci této studie (kapitola 2) žije 17,2 % evropských domácností s jedním dítětem mladším 6 let pod hranicí chudoby. Tento evropský průměr skrývá velké rozdíly a důvod k obavám je zvláště v zemích, kde žije více než 20 % domácností s jedním dítětem mladším 6 let pod hranicí chudoby. Mezi tyto země patří Estonsko (22,2 %), Itálie (21,1 %), Litva (22,8 %), Lucembursko (20,1 %), Polsko (25 %), Portugalsko (21 %) a Spojené království (22,6 %).

Pokud se podíváme na situaci z širšího hlediska, žije ve všech evropských zemích kromě Švédska a Norska 10 % domácností s jedním dítětem mladším 6 let pod hranicí chudoby. Tento ukazatel je zvláště důležitý, protože podle relevantního výzkumu faktor chudoby převládá všechny ostatní rizikové faktory. Tento závěr potvrdil už v roce 1974 Bronfenbrenner ve zprávě nazvané *Is Early Intervention Effective?* vypracované pro *Office of Child Development* ve Spojených státech. Přesněji řečeno, na základě dokladů z výzkumu Bronfenbrenner vysvětlil, že v případě chudoby věnují rodiče veškerou svou energii na zajištění prostředků pro přežití, což má nevyhnutelně dopad na vzdělávání dětí. Jak zdůrazňuje Leseman v přehledu literatury v kapitole 1:

„Rodičovství vyžaduje silnou motivaci soustředěnou na dítě, často na úkor vlastních zájmů rodičů. Zvýšené množství rizik, jež není možné efektivně řešit, však u rodičů vyvolává chronický stres (který bývá označován také jako „alostatická zátěž“). Ten způsobuje posun rovnováhy mezi cíli zaměřenými na dítě a vlastními cíli rodiče, což se projevuje negativními dopady na výchovu dítěte.“

Tento chronický stres může alespoň částečně vysvětlit relativní neefektivnost domácích preprimárních programů ⁽⁷⁾. Metaanalýza, jejímiž autory jsou Blok, Fukkink, Gebhardt & Leseman (2005), srovnává tyto programy s kombinovanými programy zaměřenými na dítě a s programy rodičovské podpory, a prokazuje převahu kombinovaného modelu.

Celkově vede výzkum v dané oblasti k jasným závěrům. Mezi poskytováním podpory rodičům a institucionalizovaným preprimárním vzděláváním by neměl být rozpor. Pro děti pocházející z problémových rodin je neefektivnější program takový, který kombinuje kvalitní vzdělávací instituce či instituce péče o děti s podporou rodičů. Přehled literatury jednoznačně ukazuje, že neefektivnější intervenční programy „*vycházejí z intenzivního vzdělávání zahájeného v raném věku, zaměřeného na dítě a poskytovaného ve vzdělávacích institucích a zaměřují se na významné zapojení rodičů a jejich vzdělávání, na plánované domácí vzdělávací aktivity a na podporu rodin*“ ⁽⁸⁾.

Mnoho autorů vyzdvihuje význam začlenění rodičů do procesu udržování účinků výchovy a vzdělávání v zařízeních. Národní vzdělávací politiky mnoha zemí však zůstávají pouze ve stavu formulování tohoto záměru. Ve většině zemí jsou navíc partnerství s rodinami omezena na poskytování informací a rad, což je hlavním cílem rodičovských schůzek. O významu těchto aktivit není sporu (např. pokud jde o otázky zdraví a hygieny u dětí ze znevýhodněného prostředí, jak je tomu v České republice) je však nutno připustit, že se rodiče zřídka zapojují do vzdělávání a péče poskytované v institucích, jak bylo znázorněno v přehledu v kapitole 4.4. Existují však známky zvyšování povědomí a postupných změn. Na jedné straně jsou v několika zemích ohroženým rodinám k dispozici služby odborníků,

⁽⁷⁾ Leseman konkrétně zmiňuje programy *Parents as Teachers Program (PAT)* v USA, *Home-based Instruction Programme for Pre-school Youngsters (HIPPY)* v Izraeli, Nizozemsku, Turecku a USA a *Mother (or Parent) Child Home Programme (MCHP nebo PCHP)*, v USA, na Bermudách a v Nizozemsku.

⁽⁸⁾ To platí zvláště v programech *High/Scope Perry Pre-school Project*, *Syracuse Family Development Research Project*, *Yale Child Welfare Project*, *Abecedarian Project*, *Project CARE*, *Infant Health and Development Program* a *Chicago Child-Parent Centres Programme* a také v Projektu pro rané zlepšování potenciálu dětí v Turecku.

přestože způsoby, jakými rodiny mohou o tyto služby žádat a využívat je, nejsou zcela jasné ⁽⁹⁾. Na druhé straně ohodnotily oficiální zprávy (především v Rakousku) situaci velmi objektivním způsobem a rozpoznaly potřebu inovací v této oblasti. Tu a tam se objevují nové iniciativy. V některých zemích (především v Bulharsku, ve Francouzském společenství Belgie, v Dánsku, ve Španělsku, v Itálii, Lotyšsku, Portugalsku a v Norsku) mají podobu poradních výborů či jiných orgánů propojených se vzdělávacími zařízeními či zařízeními péče o děti. Ve Francii musí každé jesle sestavit plán rozvoje nebo plán zvláštních služeb, který specifikuje roli rodin a způsob jejich účasti. V Portugalsku může rodičovská účast vypadat tak, že rodiče chodí do škol a povídají si s dětmi o svých zkušenostech, vyprávějí lidové pohádky apod. To bylo záměrem projektu „Čtení za pochodu“ zahájeného v roce 2008.

Příspěvky Spojeného království a Finska se zmiňují o partnerství mezi pracovníky zařízení vzdělávání a péče v raném dětství a rodinami a popisují jejich role. Ve Spojeném království (Anglie a Wales) stanoví zákon o péči o děti z roku 2006 (*Childcare Act*) povinnost, že rodiče musejí být zapojeni do plánování, rozvoje a poskytování služeb. Ve Skotsku se rovněž očekává, že instituce péče o děti zahájí efektivní partnerství a pravidelnou komunikaci s rodiči ⁽¹⁰⁾. Ve Finsku mají odborníci pracující v oblasti raného dětství zákonnou povinnost podporovat vzdělávání v rámci rodin a spolupracovat s rodiči. Záměrem je, aby se přihlédlo ke specifickým potřebám každé rodiny a aby v partnerství s rodiči byly co nejdříve identifikovány potřeby a problémy každého dítěte tak, aby mohla být uplatněna ta nejhodnější opatření ⁽¹¹⁾. Tento způsob práce bezpochyby naznačuje přístup založený na vytváření sítí při poskytování podpory rodinám. Tento přístup je popisován v několika zemích, především v Estonsku a v Irsku, kde se v jeho rámci vytvářejí sítě spolupráce různých služeb, které se zabývají malými dětmi. Tyto příklady poukazují na rostoucí zájem o integrovaný přístup k podpoře rodičů, a tedy i k malým dětem, který lze pozorovat v některých zemích.

Pokud jde o proces, jakým vzdělávání v institucích vzdělávání a péče v raném dětství kombinované s podporou rodičů vytváří dlouhodobý užitek, jsou zajímavé příspěvky autorů Schweinharta & Weikarta (1985, 1993 a 1997). Tito autoři zjistili, že děti pocházející z etnických menšin podávají ve škole dobré výkony, pokud se jim dostalo preprimárního vzdělávání, přestože účinky takových kompenzujících aktivit na IQ se rychle vytrácejí. Na základě těchto zjištění formulovali tyto badatelé hypotézu, že včasné zvýšení kognitivní kapacity žáků má pozitivní společenské účinky a nakonec i pozitivně ovlivňuje šance na školní úspěšnost. Znevýhodněné děti, které měly možnost účastnit se preprimárního vzdělávání, zahajují primární školu s pozitivnějším postojem ke škole. Tyto postoje působí na jejich učitele, kteří proto od nich očekávají více než od znevýhodněných spolužáků, kteří možnost účastnit se preprimárního vzdělávání neměli. Děti si jsou vědomy, že do nich dospělí vkládají velké naděje, a proto se snaží tato pozitivní očekávání potvrdit. Stručně řečeno, děti pocházející z etnických menšin, které vstupují na primární školu s lepšími kognitivními schopnostmi, podněcují kvalitou své účasti ve třídě pozitivní očekávání učitelů. Děti si jsou vědomy pozitivního obrazu, který o nich učitel má, a proto si osvojí dobré postoje a chování. Pozitivní obrázek, který mají učitelé o těchto žácích, ovlivňuje i aspirace rodičů ve vztahu k jejich dětem.

⁽⁹⁾ Tak je tomu v Řecku, Rumunsku a ve Slovinsku, kde jsou romským rodinám poskytovány speciální služby.

⁽¹⁰⁾ Stojí za povšimnutí, že v Anglii hrají rodiče zásadní roli v místních programech *Sure Start*. Partnerství jsou založena na 50% účasti rodičů a 50% účasti členů dané komunity. Experimentální povaha tohoto programu bude mít pravděpodobně širší dopad na strategie, které budou využívány v budoucnu.

⁽¹¹⁾ Učitelé v preprimárním vzdělávání v Maďarsku jsou také odpovědní za sbírání informací o dětech prostřednictvím rozhovorů s rodinami a musí poskytovat zprávy o rozvoji jednotlivých dětí.

Bylo by logické vyvodit závěr, že vzdělávání malých dětí má dlouhodobé účinky. Přímo ovlivňuje kognitivní schopnosti dětí a jejich motivaci a přímo či nepřímo ovlivňuje postoje rodiny ke vzdělávání. V neposlední řadě také nepřímo ovlivňuje kvalitu interakcí, což bude děti zvýhodňovat v průběhu celého primárního i sekundárního vzdělávání.

Ideální řešení tedy spočívá v kombinaci péče o malé děti a jejich výchovy a vzdělávání ve formálním prostředí s podporou rodičů. Přesnou povahu a charakteristiku podpory rodičů, která by měla být v evropských zemích poskytována, by měly výzkum ještě zpřesnit. Tato podpora by bezpochyby měla zahrnovat práci s názory rodičů a s jejich představami o tom, jak by měla vypadat výchova a vzdělávání malých dětí. Ačkoliv výsledky výzkumu neposkytují zcela ucelený obrázek, zdá se, že dochází ke slibnému posunu vpřed. Badatelé identifikovali dvě hlavní pojetí – „tradiční kolektivistické“ a „moderní individualistické“ (viz Palacios a kol., 1992 a Triandis, 1997, jak je cituje Leseman v kapitole 1). Zdá se, že rodiče, kteří inklinují k „tradičnímu kolektivistickému“ pojetí, tedy k takovému modelu, který je charakterizován „*tím, že zájmy jednotlivého dítěte jsou podřízeny zájmům větší sociální jednotky (širší) rodiny a místní komunity*“, poskytují svým dětem méně stimulujících příležitostí k rozvoji než rodiče, kteří se kloní ke druhému pojetí. V oblasti podpory rodičů a jejího zaměření v evropských zemích je však třeba ještě zodpovědět mnoho otázek.

Při vytváření závěrů této studie je důležité si připomenout další tvrzení uvedené v kapitole 1:

„Účinky institucionální péče se zvyšují, pokud je kvalita péče v daném zařízení vyšší, pokud je děti před zahájením školní docházky navštěvují déle a intenzivněji – tedy pokud se jim dostává vyšších „dávek“ péče – a pokud děti přicházejí z rodin se špatným klimatem informálního vzdělávání, což zvýrazňuje kompenzační účinek.“

V zásadě tato citace definuje podmínky, které by měly být splněny, aby vzdělávání a péče v raném dětství byly efektivní, a otvírá tři témata:

- dostupnost služeb,
- odbornou přípravu pracovníků činných v zařízeních vzdělávání a péče v raném dětství,
- zlepšení pracovních podmínek.

K zajištění dlouhodobé a pravidelné účasti dětí musí být zařízení dostupná všem, zvláště pak malým dětem pocházejícím z ohrožených rodin. Jedním z problémů spojených s dostupností je délka provozní doby, která musí být kompatibilní s pracovní dobou rodičů. Zatímco problém dostupnosti, pokud jde o rozsah poskytování, je víceméně vyřešen pro děti ve věku 5 let, rozhodně tomu tak není v případě dětí ve věku do 3 let a v některých zemích ani v případě dětí ve věku 4 let. Jak již bylo uvedeno výše, je účast dětí ve věku 4 a 5 let v převážné většině zemí vysoká, není však na maximální úrovni. Je tedy třeba položit si otázku, proč se některé děti vzdělávání neúčastní. Vzniká zde obava, že jde převážně o děti z ohrožených rodin. Pokud tomu tak je, je nutné zavést opatření, která tento problém vyřeší. V některých evropských zemích už byla taková opatření zavedena (viz kapitola 3). S ohledem na děti ve věku do 3 let je důležité zdůraznit, že v mnoha evropských zemích se rozsah poskytování služeb vzdělávání a péče v raném dětství zdá nedostatečný. Z dokladů uvedených v této studii vyplývá, že budou zapotřebí značné finanční investice a vytvoření institucí vzdělávání a péče v raném dětství. To by mohlo zahrnovat vytvoření integrovaného systému vzdělávání a péče v raném dětství s institucemi, které by sloužily celé věkové skupině dětí od 0/1 do 5/6 let.

Nejlepším způsobem, jak zajistit kvalitu vzdělávání ve vzdělávacích zařízeních či v zařízeních péče o děti, je poskytovat kvalitní odbornou přípravu pracovníků jak pedagogickou, tak obecně kulturní a

konečně i v oblasti hygieny a zdraví. Kapitola 5 dokládá, že v této oblasti je třeba ještě dosáhnout mnohé, zvláště s ohledem na zaměstnance pracující s mladší věkovou skupinou. Zlepšování kvality pomocí přípravného i dalšího vzdělávání je zásadní a je též určujícím faktorem s ohledem na kvalitu činností připravovaných pro děti, což se pak projeví v účinnosti služeb vzdělávání a péče v raném dětství ⁽¹²⁾.

Příznivý poměr počtu dětí a pracovníků je při zajišťování kvality interakcí mezi pedagogy a dětmi rovněž zásadní. Pomáhá vytvářet atmosféru emocionálního bezpečí a umožňuje učitelům, aby citlivě vnímali potřeby dětí a aby byli schopni je podpořit a uklidnit, když mají potíže a jsou frustrovány nebo když se cítí stísněné. Zároveň také umožňuje učitelům, aby přirozeným způsobem podporovali verbální komunikaci a stimulovali intelektuální zvědavost dětí. Různé studie ⁽¹³⁾ uvedené v kapitole 1 platnost těchto závěrů podporují. V tomto kontextu je nutné opět zopakovat, že počet pracovníků není ve všech evropských zemích zcela příznivý (viz kapitola 4.1) a rozhodnutí týkající se poměru počtu dětí a pracovníků jsou často ponechána místním orgánům (neexistují žádné národní normy).

Výzkum v oblasti vzdělávání a péče v raném dětství dospěl k jasným závěrům, které podtrhují význam dostupnosti a kvality těchto služeb. Jejich nejzásadnějším poselstvím je naděje, že prostřednictvím poskytování vysoce kvalitního institucionalizovaného vzdělávání pro malé děti je možné čelit sociálním nerovnostem ve vzdělávání.

Výsledky výzkumů se postupně začleňují do vzdělávací politiky evropských zemí. Politiky jednotlivých zemí vykazují jasnou snahu neoddělovat „cílové skupiny“ od ostatní populace, ale všem dětem bez ohledu na jejich původ poskytovat univerzální služby (viz obr. 4.5) ve vzdělávacích zařízeních, kde jsou kvalifikovaní pracovníci připraveni tak, aby uměli zacházet s celou škálou individuálních potřeb dětí.

⁽¹²⁾ Vliv vzdělávání a péče v raném dětství je o něco méně pozitivní v programech velkého rozsahu než v programech experimentálních. Většina autorů vysvětluje tento jev tím, že kvalita programů velkého rozsahu je o něco nižší a že tyto programy nezaručují optimální podmínky pro vzdělávání a péči. Problémem je především odborná příprava pracovníků a dohled nad nimi.

⁽¹³⁾ Zvláště studie Cost, Quality & Child Outcomes Study Team, 1995; Howes, Phillips, & Whitebook, 1992; NICHD Early Child Care Network, 2002; Phillips, Mekos, Scarr, McCartney, & Abbott-Shim, 2000.

Bibliografie

- Becchi, E. & Julia, D. (1998). *Histoire de l'enfance en Occident – Tome 1&2, De l'Antiquité au XVIIIe siècle*. Paris: Seuil.
- Bowen J., (1975). *A History of Western Education. I. The Ancient World: Orient and Mediterranean 2000 B.C.-A.D. 1054*. Londres: University Paperbacks.
- Bredenkamp, S. (1987). *Developmentally appropriate practice in early childhood programs serving children from birth through age eight*. Washington, DC: National Association for the Education of Young Children.
- Blok, H., Fukkink, R.G., Gebhardt, E.C., & Leseman, P.P.M. (2005). The relevance of delivery mode and other program characteristics for the effectiveness of early childhood intervention with disadvantaged children. *International Journal of Behavioral Development*, 29, 35–47.
- Bronfenbrenner, U. (1974). *Is Early Intervention Effective?* Washington, D.C.: Office of Child Development.
- Crahay, M. (2005). *Psychologie de l'éducation*. (Quadrige). Paris: Presses Universitaires de France.
- Crahay, M., & Monseur, C. (2006). Différences individuelles et effets d'agrégation en ce qui concerne les performances en lecture. Analyse secondaire des données PISA 2000. In C. Houssemand, R. Martin & P. Dickes. *Perspectives de psychologie différentielle*, 23–34. Rennes: Presses Universitaires de Rennes.
- Léon, A. (1980), *Introduction à l'histoire des faits éducatifs*. Paris, Presses Universitaires de France.
- Luc, J.N. (1997). *L'invention du jeune enfant au XIXe siècle. De la salle d'asile à l'école maternelle*. Paris: Belin.
- Marcon, R.A. (1999). Differential impact of preschool models on development and early learning of inner-city children: A three cohort study. *Developmental Psychology*, 35(2), 358–375.
- Marcon, R.A. (2002). Moving up the grades: Relationship between preschool model and later school success. *Early Childhood Research & Practice*, 4(1), 1–24.
- Monseur, C. et Crahay, M. (2008). Composition académique et sociale des établissements, efficacité et inégalités scolaires: une comparaison internationale, *Revue Française de Pédagogie*, 162, (Numéro spécial sur l'éducation comparée, dirigé par N. Mons de l'Université de Grenoble).
- Rousseau, J.J. (1966). *Émile*, Paris: Garnier Flammarion.

- Schweinhart, L.J., & Weikart, D.P. (1985) Evidence That Good Early Childhood Programs Work. *Phi Delta Kappan*, 66, 8, 545–551.
- Schweinhart, L.J., & Weikart, D.P. (1993) *Significant Benefits: The High/Scope Perry Preschool Study Through Age 27*. High/Scope Press.
- Schweinhart, L.J., & Weikart, D.P. (1997). The High/Scope preschool curriculum study through age 23. *Early Childhood Research Quarterly*, 12(2), 117–143.
- Stipek, D.J., Feiler, R., Byler, P., Ryan, R., Milburn, S., & Salmon, J.M. (1998). Good beginnings: What difference does the program make in preparing young children for school? *Journal of Applied Developmental Psychology*, 19(1), 41–66.
- Thomas et Michel (1994). *Théories du développement de l'enfant. Étude comparative*, Bruxelles: De Boeck.
- Van Haecht, A. (1992), *L'école à l'épreuve de la sociologie. Questions à la sociologie de l'éducation*. Bruxelles: De Boeck (2e édition)
- Walberg, H.J. & Tsai, S.L. (1983), Matthew effects in education. *Review of Educational Research*, 230, 359–373.

GLOSÁŘ

Kódová označení zemí

EU-27	Evropská unie
BE	Belgie
BE fr	Belgie – Francouzské společenství
BE de	Belgie – Německy mluvící společenství
BE nl	Belgie – Vlámské společenství
BG	Bulharsko
CZ	Česká republika
DK	Dánsko
DE	Německo
EE	Estonsko
EL	Řecko
ES	Španělsko
FR	Francie
IE	Irsko
IT	Itálie
CY	Kypr
LV	Lotyšsko
LT	Litva
LU	Lucembursko
HU	Maďarsko
MT	Malta

NL	Nizozemsko
AT	Rakousko
PL	Polsko
PT	Portugalsko
RO	Rumunsko
SI	Slovinsko
SK	Slovensko
FI	Finsko
SE	Švédsko
UK	Spojené království
UK-ENG	Anglie
UK-WLS	Wales
UK-NIR	Severní Irsko
UK-SCT	Skotsko
Země ESVO/EHP	Tři země Evropského sdružení volného obchodu, které jsou členy Evropského hospodářského prostoru
IS	Island
LI	Lichtenštejnsko
NO	Norsko

Statistické značky

: Údaje nejsou k dispozici

Mezinárodní norma klasifikace vzdělávání (ISCED 1997)

Mezinárodní norma pro klasifikaci vzdělávání (ISCED) je vhodným nástrojem pro sestavování mezinárodních statistik v oblasti vzdělávání. Zahrnuje dvě proměnné pro dvojné třídění: stupně a obory vzdělávání. K těmto základním hlediskům přistupují hlediska doplňková, a to všeobecně vzdělávací/odborné/předprofesní zaměření a orientace na další stupeň vzdělávání nebo na pracovní trh. Současná verze, ISCED 97 ⁽¹⁾, rozlišuje sedm úrovní vzdělávání (ISCED 0 až ISCED 6). Na základě empirických poznatků vychází ISCED z předpokladu, že existuje několik hledisek, která umožňují přiřadit vzdělávací programy na jednotlivé úrovně vzdělávání. V závislosti na dané úrovni a typu vzdělávání je nutné stanovit hierarchii hlavních a vedlejších hledisek (typické kvalifikační předpoklady pro vstup na danou úroveň, minimální požadavky podmiňující vstup, minimální věk, kvalifikace pedagogů atd.). Rozlišují se tyto úrovně:

- ISCED 0: Preprimární vzdělávání
- ISCED 1: Primární vzdělávání
- ISCED 2: Nižší sekundární vzdělávání
- ISCED 3: Vyšší sekundární vzdělávání
- ISCED 4: Vzdělávání navazující na sekundární, které není součástí terciárního vzdělávání
- ISCED 5: Terciární vzdělávání (první stupeň)
- ISCED 6: Terciární vzdělávání (druhý stupeň)

Studie zahrnuje pouze úrovně ISCED 0 a 1. Podrobný popis následuje:

ISCED 0: Preprimární vzdělávání

Preprimární vzdělávání je vymezeno jako první stupeň organizované výuky. Probíhá ve školách či jiných zařízeních a je určeno pro děti ve věku minimálně tří let.

ISCED 1: Primární vzdělávání

Vzdělávání této úrovně se zahajuje mezi pátým až sedmým rokem života dítěte, je ve všech zemích povinné a zpravidla trvá čtyři až šest let.

⁽¹⁾ <http://unescostat.unesco.org/en/pub/pub0.htm>

SEZNAM OBRÁZKŮ

Kapitola 2: Podkladové ukazatele

51

Obr. 2.1:	Počet domácností s alespoň jedním dítětem ve věku 0–2 roky, 3–5 let a 0–5 let, vyjádřený jako procento z celkového počtu domácností, 2005	52
Obr. 2.2:	Rozdělení domácností s alespoň jedním dítětem mladším 6 let podle počtu dětí mladších 15 let, 2005	53
Obr. 2.3:	Procento neúplných domácností s alespoň jedním dítětem ve věku 0–2 roky a více, 3–5 let a více a 0–5 a více, 2005	54
Obr. 2.4:	Počet dětí jiné státní příslušnosti mladších 6 let v procentech z celkové populace dětí mladších 6 let ve srovnání s celkovou populací (všech věkových kategorií), 2005	56
Obr. 2.5:	Procento domácností s dětmi ve věku 0–2 roky, 3–5 let a 0–5 let žijících na hranici chudoby, 2005	57
Obr. 2.6:	Úroveň ekonomické aktivity podle pohlaví rodičů/opatrovníků pečujících o děti (alespoň jedno dítě ve věku 0–2 roky, alespoň jedno dítě ve věku 3–5 let, 6–11 let a 12–14 let), 2005	58
Obr. 2.7:	Úroveň nezaměstnanosti rodičů/opatrovníků podle pohlaví v rodinách s alespoň jedním dítětem ve věku 0–2 roky či více a 3–5 let či více, 2005	60
Obr. 2.8:	Úroveň nezaměstnanosti podle pohlaví rodiče/opatrovníka v čele neúplné rodiny s alespoň jedním dítětem do 15 let ve srovnání s celkovou populací, 2005	62
Obr. 2.9:	Účast dětí ve věku 3–6 let na preprimárním (ISCED 0) a primárním (ISCED 1) vzdělávání podle věku, 2005/06	65
Obr. 2.10:	Účast dětí ve věku 3 let na vzdělávání na úrovni ISCED 0, 2004/05, a zaměstnanost matek dětí tohoto věku, 2005	66
Obr. 2.11:	Trendy v účasti dětí ve věku 3 a 4 let na preprimárním vzdělávání (ISCED 0) a na vzdělávání nespécifikované úrovni ISCED, 2000/01-2005/06	67
Obr. 2.12:	Celkové veřejné výdaje na preprimární vzdělávání (ISCED 0) a na vzdělávání nespécifikované úrovni ISCED jako procento HDP, 2001-2004	70
Obr. 2.13:	Celkové veřejné výdaje na preprimární vzdělávání (ISCED 0) a na vzdělávání nespécifikované úrovni ISCED na jedno dítě, v tisících EUR parity kupní síly (PKS), 2001-2004	71

Kapitola 3: Přístup ke vzdělávání a péči v raném dětství

75

Obr. 3.1:	Organizace dotovaného a akreditovaného vzdělávání v raném dětství a poskytování péče pro děti různého věku před zahájením povinné školní docházky, 2006/07	76
Obr. 3.2:	Prostředky ke zvýšení dostupnosti vzdělávání a péče o malé děti, 2006/07	86

Kapitola 4: Organizace poskytování služeb a pedagogické přístupy **91**

Obr. 4.1:	Hlavní modely (akreditovaných a dotovaných) služeb vzdělávání a péče v raném dětství podle věku dětí, 2006/07	92
Obr. 4.2a:	Normy pro vzdělávání a péči v raném dětství (poměr počtu dospělých a dětí a/nebo velikost skupin). Akreditované a dotované služby pro děti starší 2–3 let, 2006/07	93
Obr. 4.2b:	Normy pro vzdělávání a péči v raném dětství (poměr počtu dospělých a dětí a/nebo velikosti skupin). Akreditované a dotované služby pro děti mladší 2–3 let, 2006/07	96
Obr. 4.3:	Zdravotní a bezpečnostní normy pro (akreditované a dotované) služby vzdělávání a péče v raném dětství, 2006/07.	97
Obr. 4.4a:	Vzdělávací programy a přístupy, akreditované a dotované služby pro děti starší 2–3 let, 2006/07	101
Obr. 4.4b:	Vzdělávací programy a přístupy, akreditované a dotované služby pro děti mladší 2–3 let, 2006/07	101
Obr. 4.5a:	Opatření zaměřená na děti, které jsou sociálně, kulturně a/nebo jazykově znevýhodněny. Akreditované a dotované služby pro děti starší 2–3 let, 2006/07	104
Obr. 4.5b:	Opatření zaměřená na děti, které jsou sociálně, kulturně a/nebo jazykově znevýhodněny. Akreditované a dotované služby pro děti mladší 2–3 let, 2006/07	105

Kapitola 5: Vzdělávání pracovníků a jejich profesní profil **109**

Obr. 5.1:	Minimální požadavky na úroveň a délku přípravného vzdělání pracovníků pečujících o děti mladší 2–3 let, 2006/07	111
Obr. 5.2:	Podíl všeobecného vzdělání, odborné teorie a praxe v rámci minimálních požadavků na celkové přípravné vzdělávání pracovníků zabývajících se dětmi mladšími 2–3 let, 2006/07	113
Obr. 5.3:	Struktura pracovníků v zařízeních pro děti mladší 2–3 let, 2006/07	114
Obr. 5.4:	Úroveň a minimální délka přípravného vzdělávání učitelů pro preprimární úroveň (ISCED 0) a povinný minimální časový podíl věnovaný pedagogické přípravě, 2006/07	115
Obr. 5.5:	Pedagogická příprava pracovníků zabývajících se ohroženými dětmi staršími 2–3 let (ISCED 0), 2006/07	118
Obr. 5.6:	Status a organizace dalšího odborného vzdělávání pro zaměstnance pracující s dětmi mladšími 2–3 let, 2006/07	120

Kapitola 6: Financování vzdělávání a péče v raném dětství **123**

Obr. 6.1:	Financování veřejného sektoru a veřejně dotovaných soukromých zařízení vzdělávání a péče v raném dětství: centrální úroveň, místní úroveň a rodinné příspěvky, 2006/07	124
Obr. 6.2:	Strategie poskytování dodatečné finanční podpory zařízením poskytujícím služby „ohroženým“ skupinám, 2006/07	126

PŘÍLOHY

Příloha 1:

Tabulka A: Státní orgány odpovědné za vzdělávání a péči v raném dětství 2006/07

Údaje o věkových skupinách jsou vymezeny skupinou do 6 let, a to i v případě, že do pravomocí odpovědného orgánu spadají i starší děti.

	Orgány odpovědné za zpracování politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti	Orgány odpovědné za realizaci politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti
BE fr	Parlament a vláda Francouzského společenství <ul style="list-style-type: none"> Kabinet ministra pro oblast dětství, pomoc mládeži a zdravotnictví (pro dětství, do 12 let) Kabinet ministra odpovědného za povinnou školní docházku (2,5–6 let) Ministerstvo Francouzského společenství 	Ministerstvo Francouzského společenství <ul style="list-style-type: none"> Generální ředitelství pro povinnou školní docházku Generální ředitelství pro pomoc mládeži Vládní agentura: ONE (Office de la Naissance et de l'Enfance; Úřad pro porodnost a dětství)
BE de	Parlament a vláda Německy mluvícího společenství <ul style="list-style-type: none"> Kabinet ministra sociálních věcí ve spolupráci s oddělením ministerstva (věkové skupiny dětí do 3 let a 3–6 let, ale hlavně mladší věková skupina) ministr odpovědný za povinnou školní docházku ve spolupráci s oddělením ministerstva (věková skupina 3–6 let) 	Ministerstvo Německy mluvícího společenství <ul style="list-style-type: none"> <i>Dienst für Kind und Familie</i> spolu s oddělením ministerstva <i>Abteilung Beschäftigung, Gesundheit und Soziales</i>. Soukromé organizace nebo jednotlivci navrhující struktury vzdělávání a péče v raném dětství oddělení ministerstva <i>Unterricht und Ausbildung</i> organizační složky institucí preprimárního vzdělávání nebo dotované vzdělávací instituce (obce či soukromé subjekty)
BE nl	Vlámské ministerstvo sociálních věcí, zdravotnictví a rodiny <ul style="list-style-type: none"> odpovědnost za péči o děti před dosažením věku pro vstup do preprimární instituce, a za mimoškolní péči o děti, které navštěvují preprimární instituci (dětí ve věku do 6 let) Vlámské Ministerstvo školství a odborné přípravy <ul style="list-style-type: none"> odpovědnost za vzdělávání (2,5–6 let) 	Agentura <i>Kind en Gezin</i> <ul style="list-style-type: none"> odpovědnost za péči o děti Školské rady , s podporou svých sítí <ul style="list-style-type: none"> odpovědnost za vzdělávání
BG	Ministerstvo zdravotnictví <ul style="list-style-type: none"> (do 3 let) Ministerstvo pro vědu a školství <ul style="list-style-type: none"> (3–7 let) 	Ministerstvo pro vědu a školství Oblastní inspektoráty <ul style="list-style-type: none"> odpovědnost za vzdělávání Oblastní inspektoráty <ul style="list-style-type: none"> odpovědnost za zajišťování a dodržování zdravotních, bezpečnostních a hygienických požadavků Obce
CZ	Ministerstvo zdravotnictví <ul style="list-style-type: none"> (do 3 let) Ministerstvo školství, mládeže a tělovýchovy <ul style="list-style-type: none"> odpovědnost za preprimární vzdělávání včetně sociálně znevýhodněných dětí (3–6 let) Ministerstvo práce a sociálních věcí <ul style="list-style-type: none"> odpovědnost za sociální služby pro ohrožené děti 	Obce Obce a krajské úřady Krajské úřady a obce

	Orgány odpovědné za zpracování politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti	Orgány odpovědné za realizaci politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti
DK	Ministerstvo sociálních věcí <ul style="list-style-type: none"> (do 6 let) 	Obecní úřady
DE	Federální ministerstvo pro rodinu, seniory, ženy a mládež <ul style="list-style-type: none"> (do 3 let) Obce <ul style="list-style-type: none"> (do 3 let) Spolkové země (Länder) a obce <ul style="list-style-type: none"> (3–6 let) Ministerstva mládeže a sociálních věcí <ul style="list-style-type: none"> (3–6 let) Ministerstva školství a kultury <ul style="list-style-type: none"> (3–6 let) 	Spolkové země (<i>Länder</i>) a obce
EE	Ministerstvo sociálních věcí <ul style="list-style-type: none"> odpovědnost za sociální péči; stanoví požadavky na ochranu zdraví pro instituce péče o děti (do 7 let) Ministerstvo pro výzkum a školství <ul style="list-style-type: none"> odpovědnost za vytváření rámcových vzdělávacích programů pro preprimární vzdělávání; vydává vzdělávací licence institucím péče o děti; podílí se na státním dozoru nad výchovou a vzděláváním poskytovanými v institucích preprimárního vzdělávání (do 7 let) 	Místní úřady
IE	Ministerstvo pro rodinu, společenství a sociální otázky (DSFCA) <ul style="list-style-type: none"> odpovědnost za sociální péči Ministerstvo zdravotnictví a dětí <ul style="list-style-type: none"> program zdravotní péče Úřad ministra dětí a mládeže <ul style="list-style-type: none"> zajištění míst v péči o děti ochrana dětí a péče o ně Ministerstvo pro vědu a školství <ul style="list-style-type: none"> kurikulární rámec pro rané učení kvalitativní rámec pro vzdělávání v raném věku zajištění primárního vzdělávání dětem ve věku od 4 let 	Ministerstvo pro rodinu, společenství a sociální otázky (DSFCA) Zdravotní služba Městské a hrabské výbory péče o děti Zdravotní služba Národní rada pro kurikulum a hodnocení Ministerstvo pro vědu a školství Ministerstvo pro vědu a školství
EL	Obce <ul style="list-style-type: none"> (18 měsíců – 5 let) Ministerstvo školství a náboženských záležitostí <ul style="list-style-type: none"> (4–5 let) 	Obce Ministerstvo školství a náboženských záležitostí

	Orgány odpovědné za zpracování politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti	Orgány odpovědné za realizaci politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti
ES	<p>Ministerstvo pro vědu a školství</p> <ul style="list-style-type: none"> odpovědnost za obecné pokyny k odstraňování nerovností <p>Ministerstvo práce a sociálních věcí</p> <ul style="list-style-type: none"> odpovědnost za péči o děti a jejich ochranu 	<p>Autonomní společenství</p> <p>Obce</p>
	<p>Autonomní společenství</p> <ul style="list-style-type: none"> odpovědnost za zpracování národní legislativy tak, aby byla upravena pro jejich vlastní teritorium <p>Obce</p> <ul style="list-style-type: none"> také odpovědnost za navrhování opatření na ochranu ohrožených dětí (všechny orgány mají odpovědnost za skupinu do 6 let) 	
FR	<p>Ministerstvo sociálních věcí</p> <ul style="list-style-type: none"> (do 2 let) <p>Ministerstvo národního školství</p> <ul style="list-style-type: none"> (2–6 let) 	<p>Územní orgány (<i>communes, départements</i>)</p> <p>Státní orgány na úrovni krajů</p>
IT	<p>Ministerstvo veřejného školství</p> <ul style="list-style-type: none"> (do 6 let) 	<p>Obce</p> <ul style="list-style-type: none"> (do 3 let) <p>Vzdělávací orgány školských obvodů a školy</p> <ul style="list-style-type: none"> (3–6 let)
CY	<p>Ministerstvo práce a sociálních služeb</p> <ul style="list-style-type: none"> (do 3 let) <p>Ministerstvo školství a kultury</p> <ul style="list-style-type: none"> (3 až 5 let a 8 měsíců) 	<p>Odbor sociální péče</p> <p>Ministerstvo školství a kultury</p>
LV	<p>Ministerstvo dětí a rodinných záležitostí</p> <ul style="list-style-type: none"> odpovědnost za státní program směřující ke zlepšení postavení dětí a rodin a za koordinaci spolupráce mezi státními institucemi a institucemi místní samosprávy týkající se ochrany práv dětí a rodin (do 6 let) <p>Ministerstvo pro vědu a školství</p> <ul style="list-style-type: none"> odpovědnost za strategii v oblasti vzdělávání dětí a za zajištění přístupu ke vzdělávání a za jeho kvalitu (1–6 let) <p>Ministerstvo sociálních věcí</p> <ul style="list-style-type: none"> odpovědnost za státní strategii v oblasti sociálního zabezpečení dětí a rodin, sociálního pojištění a dávek, sociální péče a pomoci a organizace a koordinace sociálních služeb a pomoci (do 6 let) <p>Ministerstvo zdravotnictví</p> <ul style="list-style-type: none"> odpovědnost za strategii v oblasti zdravotní péče o děti a organizace a koordinace zdravotní péče o děti (do 6 let) 	<p>Místní samosprávy</p> <ul style="list-style-type: none"> poskytují pomoc a podporu rodinám s dětmi, organizují primární zdravotní péči pro matky a děti, starají se o předškolní instituce, zajišťují péči mimo rodinu těm dětem, které jsou trvale nebo dočasně bez své vlastní rodiny nebo které ve svém vlastním zájmu nemohou být ponechány se svou vlastní rodinou <p>Instituce podřízené odpovědným ministerstvům</p> <ul style="list-style-type: none"> odpovědnost za zavádění a organizaci sociálních služeb

	Orgány odpovědné za zpracování politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti	Orgány odpovědné za realizaci politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti
LT	Ministerstvo pro vědu a školství <ul style="list-style-type: none"> (1–7 let) 	Obce/Místní školské orgány
LU	Ministerstvo pro rodinu <ul style="list-style-type: none"> odpovědnost za jesle (veřejné nebo soukromé) (do 3 let) Ministerstvo vzdělávání a odborné přípravy <ul style="list-style-type: none"> (3–6 let) 	Ministerstvo pro rodinu <ul style="list-style-type: none"> (do 3 let) Ministerstvo vzdělávání a odborné přípravy <ul style="list-style-type: none"> (3–6 let)
LU	Obecní rada, politický orgán podporovaný školskou komisí <ul style="list-style-type: none"> (3–6 let) 	Communes (obce – řízení a správa předškolního vzdělávání a organizace mimoškolních aktivit)
HU	Ministerstvo práce a sociálních věcí <ul style="list-style-type: none"> (do 3 let) Ministerstvo školství a kultury <ul style="list-style-type: none"> (3–6 let) 	Místní úřady
MT	Ministerstvo školství, kultury, mládeže a sportu <ul style="list-style-type: none"> odpovědnost jak za centra denní péče (do 3 let), tak i za mateřské školy (3–4 roky) 	Mateřské školy <ul style="list-style-type: none"> jsou provozovány státním a soukromým sektorem Centra denní péče <ul style="list-style-type: none"> jsou provozovány soukromým sektorem
NL	Ministerstvo školství, kultury a vědy <ul style="list-style-type: none"> odpovědnost za obecné pokyny Obce <ul style="list-style-type: none"> odpovědnost za specifické strategie 	Převážně místní úřady
AT	Federální ministerstvo školství, umění a kultury <ul style="list-style-type: none"> odpovědnost za odbornou přípravu pedagogů pracujících v mateřských školách Federální ministerstvo zdravotnictví, rodiny a mládeže <ul style="list-style-type: none"> odpovědnost za zákony týkající se sociálního zabezpečení mládeže, za strategie pro pečovatele a za rodinné přídatky a dávky péče o děti Vlády jednotlivých spolkových zemí <ul style="list-style-type: none"> odpovědnost za zákony týkající se školek a jeslí (1–6 let) Obce, církve a jiní soukromí poskytovatelé <ul style="list-style-type: none"> odpovědnost za zakládání a provoz mateřských škol a jeslí (1–6 let) 	Ministerstvo školství a sociálních věcí Spolkové země (Länder): Kindergartenfachberater Obce Ředitelé mateřských škol
PL	Ministerstvo zdravotnictví <ul style="list-style-type: none"> (do 3 let) Ministerstvo národního školství <ul style="list-style-type: none"> (3–7 let) 	Instituce péče o zdraví (Zakłady Opieki Zdrowotnej) Místní školské orgány (obce – gminy – jsou zřizovateli škol^(*)) a oblastní školské dozorní úřady (kuratoria oświaty)

	Orgány odpovědné za zpracování politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti	Orgány odpovědné za realizaci politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti
PT	Ministerstvo práce a sociální solidarity <ul style="list-style-type: none"> • (do 3 let) Ministerstvo spravedlnosti <ul style="list-style-type: none"> • (do 6 let) Ministerstvo školství <ul style="list-style-type: none"> • (3–6 let) 	Ministerstvo práce a sociální solidarity/institut sociálního zabezpečení Ministerstvo školství/oblastní ředitelství školství/sdružení škol Obce
RO	Ministerstvo práce, rodiny a rovných příležitostí <ul style="list-style-type: none"> • odpovědnost za sociální ochranu Ministerstvo školství, výzkumu a mládeže <ul style="list-style-type: none"> • odpovědnost za vzdělávání 	Odbory práce a sociální ochrany <ul style="list-style-type: none"> • odpovědnost za sociální ochranu Oblastní školské inspektoráty <ul style="list-style-type: none"> • odpovědnost za vzdělávání
RO	Ministerstvo veřejného zdraví <ul style="list-style-type: none"> • odpovědnost za problematiku péče a výživy (vše výše uvedené pro děti do 3 let) Ministerstvo školství, výzkumu a mládeže <ul style="list-style-type: none"> • (3–6 let) 	Oblastní odbory veřejného zdraví <ul style="list-style-type: none"> • odpovědnost za problematiku péče a výživy (vše výše uvedené pro děti do 3 let) Oblastní školské inspektoráty <ul style="list-style-type: none"> • (3–6 let)
SI	Ministerstvo školství a sportu <ul style="list-style-type: none"> • (1–6 let) 	Ministerstvo školství a sportu <ul style="list-style-type: none"> • odpovědnost za předškolní programy, inspekce, včetně předškolního vzdělávání, předškolní vzdělávání národnostních menšin a romských dětí Obce, ředitelé a rady předškolních institucí <ul style="list-style-type: none"> • odpovědnost za zápis dětí, za pracovní místa, za pracovníky, budovy, vybavení a sebehodnocení
SK	Ministerstvo školství <ul style="list-style-type: none"> • (2/3–6 let) 	Obce
FI	Ministerstvo sociálních věcí a zdravotnictví <ul style="list-style-type: none"> • odpovědnost za služby denní péče (do 6 let) Ministerstvo školství <ul style="list-style-type: none"> • odpovědnost preprimární vzdělávání (6–7 let) 	Obce <ul style="list-style-type: none"> • hlavní odpovědnost Finská národní školská rada a Rozvojové centrum zdravotnictví a sociální péče (Stakes), které je od ledna 2009 Národním institutem zdravotnictví a sociální péče <ul style="list-style-type: none"> • odpovědnost za zpracovávání národních vzdělávacích programů pro hlavní předměty a koordinace národních rozvojových projektů
SE	Ministerstvo pro výzkum a školství <ul style="list-style-type: none"> • (1–6 let) 	Obce

	Orgány odpovědné za zpracování politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti	Orgány odpovědné za realizaci politiky vzdělávání a péče v raném dětství a úroveň jejich odpovědnosti
UK-ENG	<p>Ministerstvo pro děti, školy a rodiny</p> <p>Ministerstvo práce a důchodové problematiky</p> <p>Místní úřady, dětské nadace</p>	<p>Odpovědnost je rozdělena mezi národní a místní samosprávy a externí partnery</p>
UK-WLS	<p>Velšské národní shromáždění</p> <p>Místní úřady, místní orgán Partnerství dětí a mládeže</p>	<p>Odpovědnost je rozdělena mezi národní a místní samosprávy a externí partnery</p>
UK-NIR	<p>Ministerstvo školství</p> <p>Ministerstvo zdravotnictví, sociálních služeb a veřejné bezpečnosti</p> <p>Ministerstvo pro zaměstnání a učňovství</p> <p>Ministerstvo sociálního rozvoje</p> <p>Školské a knihovnické rady, místní partnerství pro péči o děti</p>	<p>Odpovědnost je rozdělena mezi národní a místní samosprávy a externí partnery</p>
UK-SCT	<p>Skotská exekutiva</p> <ul style="list-style-type: none"> věkové rozpětí je do 5 let pro péči o děti a 3–4 roky konkrétně na předškolní vzdělávání Primární škola začíná ve věku 5 let. 	<p>Místní úřady</p> <ul style="list-style-type: none"> převážně odpovědnost za zavádění programu <i>Sure Start</i>, předškolního vzdělávání a jiných strategií týkajících se raného dětství <p>Orgány dobrovolnického sektoru</p>
IS	<p>Ministerstvo školství, vědy a kultury</p> <ul style="list-style-type: none"> (do 5 let) 	<p>Obce</p>
LI	<p>Ministerstvo školství</p> <ul style="list-style-type: none"> (4–6 let) <p>Školský úřad</p> <ul style="list-style-type: none"> (4–6 let) 	<p>Školský úřad (zejména inspektorát)</p>
NO	<p>Ministerstvo pro vědu a školství</p> <ul style="list-style-type: none"> odpovědnost za <i>barnehage</i> (mateřské školy) a za speciální školství <p>Ministerstvo dětí a rovnosti</p> <ul style="list-style-type: none"> odpovědnost za sociální blaho dětí, program hotovostních dávek, rodinné přídatky, rodičovské dávky a dávky při adopci <p>Ministerstvo zdravotnictví a péče</p> <ul style="list-style-type: none"> odpovědnost za zdravotnictví <p>Ministerstvo financí</p> <ul style="list-style-type: none"> odpovědnost za daňové úlevy (všechny orgány odpovědnost za děti do 5 let) 	<p>Obce</p> <ul style="list-style-type: none"> odpovědnost za <i>barnehage</i> (mateřské školy), pomoc při speciálním vzdělávání, služby sociálního zabezpečení pro děti, zdravotní služby pro matku a dítě <p>Místní úřady práce a sociálních věcí</p> <ul style="list-style-type: none"> odpovědnost za rodičovské dávky, dávky při adopci, rodinné přídatky a za program hotovostních dávek

Tabulka B: Národní definice ohrožených dětí

Belgie – Francouzské společenství

Neexistuje zvláštní definice pro „ohrožené“ děti. Bylo však zavedeno několik opatření, která mají zajistit rovnost přístupu ke službám, jež jsou oficiálně schváleny a dotovány Francouzským společenstvím. Zejména byly navrženy metody pro výpočet finančních příspěvků rodičům (úměrně k jejich příjmům), aby bylo jednodušší zajistit dětem pocházejícím ze socioekonomicky znevýhodněných rodin přístup do zařízení vzdělávání a péče v raném dětství i k soukromě organizované péči v domácnostech. V oblasti vzdělávání fungují opatření pozitivní diskriminace, kdy školy dostávají dodatečné prostředky, týkající se jak lidských zdrojů, tak i materiálu. Vzdělávací zařízení tak dostávají pro děti ve věku 3 až 6 let finanční kompenzaci, pokud přijímají děti ze znevýhodněných oblastí (děti žijící v oblastech s nízkou úrovní mezd na obyvatele, s nízkou kvalifikací, vysokou nezaměstnaností a neuspokojivou úrovní bydlení).

Belgie – Německy mluvící společenství

Neexistuje zvláštní definice pro „ohrožené“ děti. Bylo však zavedeno několik opatření, která mají zajistit rovnost přístupu ke službám, jež jsou oficiálně schváleny a dotovány Německy mluvícím společenstvím. Zejména byly navrženy metody pro výpočet finančních příspěvků rodičům (úměrně k jejich příjmům), aby bylo jednodušší zajistit dětem pocházejícím ze socioekonomicky znevýhodněných rodin přístup do zařízení vzdělávání a péče v raném dětství i k soukromě organizované péči v domácnostech.

Belgie – Vlámské společenství

Neexistuje zvláštní definice pro „ohrožené“ děti. Bylo však zavedeno několik opatření, která mají zajistit rovnost přístupu k formálním službám (usnesení o příspěvcích rodičů, přednostní vyřízení určitých žádostí o péči, flexibilní a příležitostná péče o děti atd.)

Bulharsko

Děti, jejichž rodným jazykem není bulharština, jsou považovány za ohrožené. Další kritéria se vztahují na situaci v rodině a psychickou a fyzickou pohodu dětí, zejména pokud jde o sirotky či děti odloučené od svých rodin, oběti násilí, týrání či zneužívání (v rámci rodiny či mimo ni), děti vyrůstající v podmínkách, které jsou považovány za rizikové pro jejich zdravý fyzický, mentální, mravní či sociální vývoj a konečně děti s tělesným či mentálním postižením či děti s chronickým onemocněním.

Česká republika

Ačkoliv se zdá, že pro děti od narození do věku 3 let neexistuje obecná definice „ohrožených“ dětí, lze mezi ně zahrnout děti sociálně vyloučené či ohrožené a rodiny přistěhovalců. V případě dětí starších 3 let definuje školský zákon „sociálně znevýhodněné“ děti, jako jsou žadatelé o azyl či azylanti, děti, kterým byla nařízena institucionální výchova, či děti, jejichž rodinné prostředí je společensky a kulturně znevýhodněné. Existuje několik národních strategií zaměřujících se na „ohrožené“ skupiny, jako jsou například Národní koncepce rodinné politiky, Národní akční plán sociálního začleňování, Koncepce péče o ohrožené děti a děti žijící mimo vlastní rodinu, Koncepce romské integrace a Koncepce integrace cizinců na území České republiky.

Dánsko

Neexistuje formální definice. Prostřednictvím vzdělávacích programů a hodnocení dopadu prostředí na děti se však věnuje pozornost prostředí dětí v zařízeních denní péče za účelem podpory rozvoje společensky znevýhodněných dětí a odstranění sociálního vyloučení.

Německo

Neexistuje formální definice. Jedním z cílů stálé konference „Rámec raného vzdělávání v předškolní přípravě“ však je „specifická podpora dětí s vývojovými riziky, které jsou ohroženy postižením“.

Estonsko

Neexistuje oficiální definice „ohrožení“, ale byly stanoveny cílové skupiny ohrožených dětí, které pro svůj vývoj potřebují dodatečnou podporu. Tyto skupiny zahrnují děti žijící v chudobě, děti bez rodičovské péče a děti náležející k národnostním a/nebo jiným menšinám.

Irsko

Ohrožení je definováno ve vztahu k chudobě a sociálnímu vyloučení. Definice z roku 1997 uvádí, že „lidé žijí v chudobě, pokud jsou jejich příjem a prostředky (materiální, sociální a kulturní) tak neadekvátní, že jim brání mít takový životní standard, který je irskou společností považován za obecně přijatelný. Jako důsledek neadekvátního příjmu a prostředků mohou být tyto lidé marginalizováni a vyloučeni z účasti na aktivitách, které jsou ostatními lidmi ve společnosti považovány za normu.“

Řecko

Speciální školství se stará o jednotlivce s nižší úrovní školního výkonu způsobené faktem, že jejich rodným jazykem není řečtina, o děti postižené socioekonomickým znevýhodněním (jde o přistěhovalce, děti z neúplných rodin, děti repatriantů, děti bez rodičovské péče atd.), o děti s mentálním či tělesným postižením či dokonce o žáky se speciálními kognitivními schopnostmi a vlohami, kteří nepotřebují podporu formou speciálního vzdělávání.

Španělsko

Ohrožené děti zahrnují následující skupiny: adoptované nezletilé děti či nezletilé děti v pěstounské péči, adolescenti zahajující pracovní život, týrané nezletilé děti, nezletilé děti páchající trestnou činností, nezletilé děti ohrožené sociálním znevýhodněním a sociálním vyloučením, nezletilé děti se sklonem k záškoláctví a školnímu neúspěchu, přistěhovalci, nezletilé děti cizinců bez doprovodu, nezletilé děti, které užívají toxické látky, děti z neúplných rodin nebo děti, které zažívají rozpad rodiny, děti s postižením, nezletilé děti v nemocnici nebo s chronickým onemocněním a děti pocházející z menšin. Jednoznačně explicitně stanovené cíle pro všechny tyto skupiny jsou shrnuty v dokumentu ministerstva práce a sociálních věcí nazvaném „Základy návrhu integrální strategie pro ohrožené děti a adolescenty a pro společensky znevýhodněné“. Královský výnos z roku 1996 dále označuje jako ohrožené ty děti, které mají ze sociálních či geografických důvodů potíže navštěvovat školu pravidelně, dále děti, které patří do znevýhodněných etnických nebo kulturních menšin a děti, které nejsou z osobních, rodinných či sociálních důvodů schopny vést normální školní život.

Francie

Termín „ohrožené“ se téměř nepoužívá a nikdy se neobjevuje v oficiálních dokumentech. Jeho užívání se omezuje převážně na zdravotní oblast. Nadnárodní kategorie OECD je ekvivalentní k takzvané kategorii IV – „znevýhodnění“ – používané ve Francii. Zahrnuje kvalifikované a nekvalifikované dělníky, zemědělské dělníky, zaměstnance či dělníky v důchodu, nezaměstnané jedince, kteří nikdy nepracovali, a profesně neaktivní jedince. Tento termín se souhrnně používá pro všechny děti, jejichž rodiče patří hlavně do této skupiny, nebo žijí ve čtvrtích, lokalitách či spádových oblastech, ve kterých je podíl lidí spadajících do této kategorie podstatně vyšší.

Itálie

„Ohrožení“ se obvykle spojuje se situací sociokulturní deprivace.

Kypr

„Ohrožené“ děti jsou definovány jako děti, jejichž fyzické, mentální, sociální a emocionální zdraví a blaho jsou ohroženy v důsledku jejich nepříznivého socioekonomického zázemí a omezených zkušeností z raného vzdělávání, dále jako děti pocházející z rodin se sociálními problémy, které jsou pod dohledem služeb sociální péče (například domácnosti, ve kterých rodiče pobírají státní podporu, jsou mentálně nemocní či ve vězení, nebo rozpadající se či neúplné rodiny), děti, jejichž rodiče žádají o azyl, a děti pocházející ze znevýhodněných skupin (jako například ekonomičtí přistěhovalci s odlišným kulturním, náboženským, jazykovým či etnickým zázemím).

Lotyšsko

Termín „dítě z ohrožené skupiny“ se používá pro děti, které jsou v kritické situaci vzniklé na základě jejich duševního či fyzického zdraví nebo jejich způsobu života. K „ohroženým“ skupinám tak patří děti pocházející z rodin s nízkými příjmy, ze znevýhodněných rodin a děti, které porušují zákon, atd. Termín „znevýhodněné rodiny“ se vztahuje na ty rodiny, kde poměry pravděpodobně nejsou pro vývoj dětí příznivé z důvodu nevhodného chování či nedbalosti rodičů.

Litva

Jako ohrožené byly identifikovány následující skupiny: děti vyrůstající v sociálně zranitelných či v sociálně vyloučených rodinách, děti, jejichž rodiče mají omezená práva, sirotci a děti ze zemědělských oblastí, děti migrantů a přistěhovalců a děti pocházející z národnostních menšin (například Romové).

Lucembursko

„Ohrožené“ děti jsou převážně děti cizinců, jejichž rodným jazykem není lucemburština.

Maďarsko

Koncept „znevýhodněných dětí“ je obecně spojen s ekonomickým nebo vzdělanostním statutem jejich rodičů, ačkoliv v rozvojových programech a programových prohlášeních jsou zmiňovány i jiné (kulturní) faktory. Děti se socioekonomickým a/nebo kulturním znevýhodněním se extenzivně zabývá maďarský právní rámec, který definuje dva typy sociálního, ekonomického či kulturního znevýhodnění – děti se znevýhodněním a děti s vícenásobným znevýhodněním. Děti se znevýhodněním jsou ty, jejichž rodiny dostávají finanční podporu na jejich vzdělávání (přidělovanou na

základě příjmu na osobu) nebo děti, které jsou pod soudní ochranou. Děti s vícenásobným znevýhodněním splňují kritéria první skupiny s tím, že zároveň mají rodiče, kteří dosáhli pouze vzdělání na primární úrovni, nebo jsou v pěstounské péči.

Malta

Oficiální definice „ohrožení“ se nevztahuje na děti přímo, jsou však rozpoznány a identifikovány vysoce rizikové socioekonomické oblasti. Ve státním školském sektoru je dětem z těchto oblastí poskytnuta odpovídající podpora sociálních pracovníků v případě, že se u nich v raném věku vyskytnou závažné problémy. Žádná specifická podpora, která by zohledňovala kulturní a/nebo jazykové faktory ovlivňující děti pocházející z etnických menšin, však není poskytována.

Nizozemsko

Národní definice uvádí, že jediným kritériem určujícím, zda jsou děti „ohrožené“, je vzdělanostní úroveň rodičů. Dříve byla kritériem etnická příslušnost, tato definice byla však nedávno změněna. Přesněji řečeno se uplatňuje dvoustupňové hodnocení. Pokud oba rodiče získali nižší sekundární odborné vzdělání (LBO/VBO/MBO), ale nepostoupili dále, je jim přidělen koeficient 0,3. Koeficient 1,2 je přidělen rodičům, z nichž jeden rodič dosáhl pouze základního vzdělání a druhý nepostoupil dále než na úroveň LBO/VBO/MBO. Obecní orgány a školní rady mohou samy určit, které děti se mohou účastnit raného vzdělávání určeného dětem ohroženým vzdělanostním znevýhodněním. Ve většině případů se úřady drží národní definice.

Rakousko

Neexistuje formální národní definice „ohrožených dětí“. Tento pojem se běžně užívá pro děti pocházející z prostředí s nízkou socioekonomickou úrovní (s ohledem na chudobu, nezaměstnanost, rozpadlé rodiny, zanedbávání atd.) nebo z přistěhovaleckého prostředí.

Polsko

Neexistuje formální definice. Rizikové faktory, které mohou být škodlivé pro vývoj nejmladších dětí, zahrnují chudobu a nezaměstnanost. Tyto faktory střídavě zjišťují rodinné konflikty, a přispívají tím k sociálnímu vyloučení a k jiným sociálním problémům.

Portugalsko

Neexistuje formální definice. Začínají se objevovat rané známky narůstající tendence k rozšíření termínu „ohrožené děti“ a určitých strategií (jako například včasná intervence), aby zahrnovaly děti pocházející ze skupin znevýhodněných socioekonomicky, kulturně a/nebo jazykově.

Rumunsko

Neexistuje oficiální národní definice „ohrožených dětí“, přestože je tento koncept často uplatňován při zavádění různých opatření zaměřených na podporu dětí v těžké situaci či dětí pocházejících ze zranitelných skupin. Pojem „ohrožené děti“ zahrnuje řadu okolností a samotné ohrožení je vnímáno společně s kritérii vztahujícími se k rodinné situaci či k situaci rodičů spíše v rámci kategorií než na základě individuálních podmínek.

Slovensko

Na národní úrovni neexistuje obecně užívaná provozní definice „ohrožení“, přestože v odborné literatuře existují definice jednotlivých pojmů. Užívají se také pojmy jako „znevýhodněné“, „zranitelné“ a „menšinové“ skupiny. „Ohrožené“ předškolní děti zahrnují děti se speciálními potřebami, děti pocházející z italské a maďarské menšiny a romské děti. Program pro děti a mládež na rok 2006–2016 se dále zabývá sociálně znevýhodněnými dětmi, které se staly oběťmi násilí a zanedbávání, dětmi se speciálními potřebami, romskými dětmi, opuštěnými dětmi a dětmi s výchovnými problémy.

Slovensko

Neexistuje formální definice. Odborníci se shodují, že původ různých obtíží spojených s citovou nevyrovnaností, neurózami, apatií, nedostatkem péče, nezaměstnaností rodičů, romskými rodinami a imigranty atd. lze vysledovat již v raných fázích vývoje dítěte. V takových případech může pozitivní atmosféra v preprimárních zařízeních do určité míry kompenzovat neuspokojivou rodinou péči.

Finsko

Neexistuje národní definice ohrožení. Dosahování spravedlnosti není otázkou toho či onoho určitého postupu, ale představuje komplexní síť postupů, které se vzájemně ovlivňují a napomáhají si. Vzdělávací program pro preprimární vzdělávání ve Finsku (2000) a Pokyny k národnímu vzdělávacímu programu pro vzdělávání a péči v raném dětství (2003) uznávají potřebu podporovat určité skupiny dětí, jako jsou například Laponci, Romové a děti migrantů. Potenciální potřeba podpory se vyhodnocuje individuálně. Odborníci v oblasti péče o děti tak přistupují k dětem individuálně a na podporu každého dítěte jsou k dispozici mezioborové týmy odborníků.

Švédsko

Neexistuje specifická definice. Školský zákon (1997: 1212) však uvádí: „Preprimární vzdělávání a sociální péče pro školní děti by měly být založeny na potřebách každého dítěte. Dětem, které z fyzických, psychických či jiných důvodů potřebují při svém vývoji speciální podporu, by měla být poskytnuta taková péče, jakou vyžadují jejich specifické potřeby.“ Děti vyžadující zvláštní podporu mohou zahrnovat děti s psychosociálními či jinými potížemi, jako jsou například potíže se soustředěním. Tyto děti mají v rámci systému péče o děti zvláštní práva. Speciálně cílené strategie na určité skupiny dětí v předškolních zařízeních jsou jinak vzácné.

Spojené království – Anglie, Wales a Severní Irsko

V Anglii se klade důraz na rozpoznání ohrožených dětí, které si nevedou dobře, pokud jde o některý z pěti cílů stanovených programem *Every Child Matters* (Na každém dítěti záleží). Cíle stanovené tímto programem jsou být zdravý, být v bezpečí, bavit se a prospívat, být pozitivním přínosem a dosáhnout ekonomické prosperity. *Every Child Matters* je komplexní mezivládní program reforem služeb pro děti zahrnující zdraví, podporu rodiny a vzdělávací a výchovné služby. Cílem programu je zlepšit jeho výsledky pro všechny děti a zároveň zmenšit rozdíly ve výsledcích mezi dětmi, které si vedou dobře, a dětmi, které si dobře nevedou. Program proto obsahuje univerzální služby, ale zároveň větší podporu pro ty děti, které ji nejvíce potřebují, s důrazem na ochranu zranitelných dětí a na zajištění toho, že žádné dítě nepropadne síti hodnocení.

Ve Walesu stanovilo Velšské národní shromáždění sedm hlavních cílů pro každé dítě ve Walesu. Cílem je zajistit, aby každé dítě mělo „dobrý start“ do života, aby mělo dostatečné množství příležitostí ke vzdělávání, odborné přípravě a k učení, aby se mohlo těšit nejlepšímu možnému zdraví a nestalo

se obětí týrání, pronásledování či zneužívání, aby mělo přístup ke hrám, volnočasovým aktivitám a sportovním a kulturním činnostem, aby se s ním zacházelo s respektem a uznávala se jeho národnostní a kulturní identita, aby mělo bezpečný domov a bezpečné okolí a aby nebylo ohroženo chudobou. Pro každý cíl byl stanoven určitý výsledek a důraz se klade na identifikaci dětí, u kterých existuje riziko, že těchto výsledků nedosáhnou. Stejně jako v Anglii zahrnuje program univerzální služby, ale zároveň větší podporu pro ty děti, které ji nejvíce potřebují, s důrazem na ochranu zranitelných dětí a zajištění, že žádné dítě nepropadne síti hodnocení.

V Severním Irsku má desetiletá strategie pro děti a mládež za cíl zajistit, aby děti a mládež byli zdraví, aby se bavili, učili a prospívali, aby žili v bezpečí a stabilitě, aby zažívali ekonomickou prosperitu a žili v příznivých podmínkách, aby byli pozitivním přínosem pro své společenství a společnost a aby žili ve společnosti, která respektuje jejich práva. Cílem této strategie je zlepšit výsledky všech dětí a zároveň zmenšit rozdíly ve výsledcích mezi dětmi, které si vedou dobře, a dětmi, které si dobře nevedou. Tato strategie bude zaváděna do praxe prostřednictvím poskytování univerzálních služeb s podporou více cílených zásahů na zabezpečení dětí v největší nouzi.

Spojené království - Skotsko

Neexistuje národní definice ohrožení tak, jak je tento termín užíván v této zprávě, tedy ohrožení vyloučením kvůli společenskému znevýhodnění. Existují statutární definice, které mohou být použity na služby pro některé děti považované za „ohrožené“. Skotský zákon o dětech z roku 1995 (*Children (Scotland) Act*) ukládá odpovědnost za děti „v nouzi“ místním úřadům. Děti v nouzi jsou ty děti, které nedosáhly přiměřeného zdraví nebo vývoje nebo není pravděpodobné, že by jich dosáhly či si je zachovaly. Dále jsou jako děti v nouzi uváděny ty děti, jejichž zdraví či vývoj by mohly být vážně narušeny, pokud by jim nebyla poskytnuta podpora, a také děti postižené či nepříznivě ovlivněné postižením jiných. Co se týče přístupu ke službám vzdělávání a péče v raném dětství, mají úřady určitá kritéria hodnocení dětí a rodin. Obecně berou v úvahu faktory jako například zneužívání návykových látek v domácím prostředí, domácí násilí, psychologický stav (dětí a rodičů) nebo zda má dítě speciální potřeby či zda je o něj „postaráno“.

Island

Pro děti od narození do 5 let neexistuje speciální definice ohrožených dětí, která by vycházela ze znevýhodnění vztahujících se k socioekonomickým, kulturním či jazykovým faktorům. Zákon o preprimárním vzdělávání stanoví, že děti vyžadující speciální podporu, mají v rámci preprimární instituce nárok na pomoc, kterou potřebují. Tuto pomoc vede odborný poradce.

Lichtenštejnsko

Neexistuje formální definice. Ve veřejných mateřských školách jsou děti z rodin imigrantů zařazeny mezi „ohrožené“ skupiny.

Norsko

Neexistuje speciální definice „ohrožení“, ale tento termín tak, jak je běžně chápán, zahrnuje děti chudých rodičů a děti, jejichž rodiče nejsou schopni se o ně starat, a dále děti pocházející z etnických a kulturních menšin. Podle paragrafů 5 až 7 školského zákona (zákon č. 61 ze 17. července 1998 o primárním a sekundárním školství) mají děti se specifickými potřebami před nástupem do školy právní nárok na speciální vzdělávání či na speciální pomoc při vzdělávání. Nejběžnějším důvodem pro poskytování speciální pomoci při vzdělávání je fakt, že děti mají komunikační a jazykové potíže, ale mnoho takových dětí má zároveň potíže s pohybem či koncentrací nebo trpí psychickými či psychosociálními problémy.

Příloha 2:

Národní rámec vzdělávání a péče v raném dětství

(za obsah odpovídají národní oddělení sítě Eurydice)

Všichni autoři jsou uvedeni na konci zprávy

Stručné charakteristiky jsou k dispozici pro tyto země:

Belgie – Vlámské společenství	Litva
Bulharsko	Malta
Česká republika	Nizozemsko
Německo	Rakousko
Estonsko	Polsko
Španělsko	Slovinsko
Francie	Finsko
Kypr	Spojené království – Anglie, Wales a Severní Irsko
Lotyšsko	Norsko

Belgie – Vlámské společenství

Péče o děti a vzdělávání jsou zřetelně odděleny. Za péči o děti odpovídá agentura *Kind en Gezin*, která spadá do kompetence ministerstva sociálních věcí, zatímco ministerstvo školství v čele s ministrem školství a odborné přípravy je odpovědné za téměř všechny oblasti vzdělávací politiky. Vzdělávání a péče v raném dětství jsou rozděleny do dvou oblastí: první zahrnuje péči o děti od narození do 3 let a mimoškolní péči o děti od 2,5 let do 12 let, druhá zahrnuje preprimární vzdělávání pro děti od 2,5 let. Vzdělávání je povinné od 6 do 18 let.

Péče o děti je integrovaný systém a neposkytuje žádné oddělené služby pro ohrožené děti. Přibližně 7,3 % dětí narozených v roce 2007 se narodilo do sociálně slabých rodin (4 828 dětí). Ve Flandrech je deprivace převážně problémem středů měst a podstatný počet deprivovaných rodin tvoří imigranti. Téměř 60 % dětí ze sociálně slabých rodin se narodilo matkám, které nemají belgickou národnost. Děti pocházející z etnických menšin a děti ze sociálně slabých rodin mladší 3 let využívají péči o děti v mnohem menší míře než celková populace (2004) a děti z neúplných rodin rovněž využívají péči o děti méně než běžná populace (2004).

Výzkum ukazuje, že roli nehrají pouze náklady na péči o dítě, ale také **formální a neformální („kulturní“) překážky**, kterým musí sociálně slabé skupiny čelit. Formální překážky zahrnují čekací listiny a požadavek pravidelné účasti a respektování pravidel při péči o dítě. Neformální („kulturní“) překážky také hrají svou roli. Ty zahrnují způsob, jakým je péče o děti propagována, jazyk používaný v instituci péče o děti a kulturní zázemí pracovníků. Tyto překážky často vedou rodiny pocházející z etnických menšin a sociálně slabé rodiny k tomu, aby vnímaly péči o děti jako „něco, co není pro nás“.

Opatření zaměřená na zvýšení účasti ohrožených dětí na institucionální péči zahrnují následující:

- Předpisy o příspěvcích rodičů – v dotovaných institucích péče o děti platí rodiče příspěvky úměrně jejich příjmu.
- Upřednostňování určitých žádostí o péči o dítě (např. žádosti rodin s nízkými příjmy nebo žádosti pro děti z neúplných rodin).
- Veřejně prospěšné služby a služby v místě bydliště – aby se odstranily informální překážky pro cílovou skupinu, pochází polovina samotných pracovníků z ohrožených skupin a pracovní metody zahrnují velmi úzké zapojení rodičů, dětí a komunity.
- Flexibilní a příležitostná péče.
- V příštích několika letech reorganizace péče o děti – bylo schváleno 16 pilotních projektů, které mají za úkol zjistit, jak by mohla širší místní a oblastní spolupráce zajistit dostupnou péči o děti.

Vzdělávání v mateřských školách tvoří součást základního vzdělávání, které je určeno dětem od 2,5 do 12 let (primární vzdělávání je určeno pro děti mezi 6 a 12 lety věku). Jediným obecným předpokladem pro vzdělávání v mateřských školách je věk. Děti se speciálními vzdělávacími potřebami mohou navštěvovat speciální mateřské školy. Docházka není povinná, ale protože je mateřská škola klíčem ke zvýšení šancí na školní úspěšnost, objevují se různé snahy podpořit rodiče v tom, aby posílali své děti do mateřských škol. Vzdělávání ve vlámských mateřských školách je poskytováno bezplatně. Mateřské školy nemohou účtovat poplatky a vše, co je potřeba k dosažení cílů rozvoje, musí být poskytováno školou bezplatně. Školy mohou rodičům účtovat poplatek v maximální výši 20 euro za rok za nadstandardní záležitosti (mimo jiné za časopisy či mimoškolní činnosti). Na podporu sociálně slabých rodin existuje systém stipendií.

Každá mateřská škola se rozhoduje, jak rozdělí děti do skupin. Většina škol používá systém dělení podle věkových skupin. Vládní subvence, doba výuky a provozní rozpočet závisí na počtu žáků. Vláda také sestavila **rozvojové záměry**, které představují minimální cíle týkající se znalostí, schopností, dovedností a postojů, které by si podle vzdělávacích orgánů měly děti po absolvování mateřské školy osvojit. Rozvojové záměry byly sestaveny pro tělesnou výchovu, hudební výchovu, holandštinu, výchovu o životním prostředí a úvod do matematiky. Tyto rozvojové záměry může mateřská škola převést na konkrétní vzdělávací program (ačkoliv v praxi to převážně dělají vzdělávací sítě).

Většina žáků přechází z mateřské školy na primární školu ve věku 6 let (nebo přesněji 1. září v roce, ve kterém dosáhnou 6 let). Na přání rodičů však mohou nastoupit do primární školy i ve věku 5 či 7 let.

Bulharsko

Bulharsko je republika s parlamentním systémem vlády. Její území je rozděleno do 28 krajů a 264 okresů. **Veřejný vzdělávací systém** zahrnuje mateřské školy (*detska gradina*), školy a vzdělávací služby. Úředním jazykem v mateřských školách je bulharština.

V Bulharsku existují **státní, obecní a soukromé mateřské školy**. Státní mateřské školy jsou považovány za věc celostátního významu, a jsou proto přímo financovány centrálními orgány, ministerstvem pro vědu a školství a jinými ministerstvy a orgány. Obecní mateřské školy mohou být zřizovány, transformovány či rušeny na příkaz starosty obce vydaného na základě rozhodnutí obecní rady. Finanční zdroje na služby vzdělávání a péče v raném dětství pro obecní mateřské školy jsou na místní úrovni přidělovány jednotlivými obcemi. Soukromé jesle (*detska yasla*, pro děti ve věku od 10 měsíců do 3 let) a mateřské školy nejsou financovány z veřejných zdrojů.

Mateřské školy mohou být **celodenní, polodenní nebo týdenní**. Jsou určeny pro děti ve věku 3–6/7 let až do jejich zápisu na primární školu. V rámci celodenních a týdenních mateřských škol mohou také fungovat skupiny nejmladších dětí ve věku 10 měsíců až 3 roky po nástup do první třídy

(integrovaná zařízení). Veřejná podpora dětí ve státních a obecních mateřských školách pochází z veřejného rozpočtu na centrální, resp. obecní úrovni. Rodiče hradí příspěvky v míře stanovené obecní radou v souladu se zákonem o místních daních a poplatcích.

Děti jsou zapsány do mateřské školy pouze v případě, že si to jejich rodiče nebo opatrovníci přejí. Rodiče nebo opatrovníci si také mohou vybrat, kterou mateřskou školu bude jejich dítě navštěvovat. Ve školním roce 2007/2008 bylo do mateřských škol zapsáno 74,8 % dětí ve věku 3 až 6 let (Národní statistický úřad). Podle zákona o národním vzdělávání platného od školního roku 2003/2004 je **pro všechny děti** (ve věku 6 let) **povinné navštěvovat v rámci buď mateřské nebo primární školy přípravnou třídu** (*podgotvitelna grupa*), kde jsou jim poskytovány služby vzdělávání a péče v raném dětství koncipované tak, aby je připravily na primární školu.

Požadavky státu na preprimární vzdělávání, přípravu a péči vymezují obsah učiva. Pro účely vzdělávání a péče v povinných **přípravných třídách v mateřských školách** sestavilo a zavedlo ministerstvo pro vědu a školství několik modulů. Zahrnují jeden modul pro děti, které už mateřskou školu navštěvovaly, jeden modul pro děti, které do mateřské školy nikdy nechodily a speciální modul pro děti, jejichž rodným jazykem není bulharština. V platnosti je zvláštní právní úprava, která stanoví, že děti ve věku 3–6 let, které neumějí dostatečně bulharsky, musí absolvovat dodatečnou „výuku“, aby se naučily jazyk. Pro tyto **kursy bulharštiny** se používá speciální metodika.

Děti se speciálními vzdělávacími potřebami mají nárok na vzdělávání a péči v běžných mateřských školách. Ředitelé mateřských škol mají ze zákona povinnost zapsat děti se speciálními vzdělávacími potřebami a děti považované za „ohrožené“ společně s ostatními dětmi. Výjimky z tohoto pravidla povolující dětem, aby byly v raném dětství zapsány ve „speciálních“ zařízeních, lze udělit pouze ve velmi málo případech, a to:

- pokud všechny ostatní možnosti zapsat tyto děti do běžných veřejných mateřských škol (státních či obecních) byly vyčerpány a
- pokud rodiče takové přání vyjádří písemně.

Minimální vzdělání a odborná příprava požadované pro **učitele** zaměstnané v mateřských školách a jeslích jsou 4 roky vysokoškolského studia. Počáteční vzdělávání a odbornou přípravu poskytují vysokoškolské instituce a budoucí učitelé musí dosáhnout alespoň titulu „odborný bakalář v oboru pedagogiky“ nebo bakalářského titulu (4 roky studia odpovídající úrovni ISCED 5A). Existují také centra pro další vzdělávání učitelů pracujících s malými dětmi, které jsou považovány za „ohrožené“. Tato centra jsou provozována ministerstvem pro vědu a školství jako specializované jednotky a další podobná centra fungují v rámci univerzit a poskytují kurzy odborné přípravy.

Česká republika

V České republice se **vzdělávání a péče v raném dětství** v akreditovaných zařízeních člení na péči o nejmladší děti (do věku 3 let) a péči o děti ve věku 3–6 let (předškolní vzdělávání). Pro tyto děti existují dva typy institucí řízené dvěma různými resorty, a to jesle a mateřské školy. Předškolní vzdělávání spadá do kompetence Ministerstva školství, mládeže a tělovýchovy a řídí se školským zákonem z roku 2004. Péče v jeslích patří do kompetence Ministerstva zdravotnictví. Podmínky vzdělávání a péče jsou stejné jak pro veřejné, tak pro ostatní instituce (například církevní a soukromé), mají však rozdílné financování. Instituce jsou převážně veřejné a většina je zřizována obcemi.

Od roku 1989 a v následujících letech se počet institucí a míst pro nejmladší děti do věku 3 let v **jeslích** výrazně snížil. V roce 2006 existovalo 48 jeslí s 1537 místy (pro 0,5 % dětí z této věkové skupiny). Prostřednictvím systému peněžité pomoci v mateřství a rodičovských příspěvků a rodičovské dovolené stát podporuje především péči v rodině. Jesle nejsou financovány vládou; náklady jsou hrazeny z rozpočtu zřizovatele a prostřednictvím poplatků od rodičů. Výše poplatků není

centrálně omezena. Vzdělávání se zaměřuje na rozvoj osobnosti. Většinu pracovníků tvoří dětské zdravotní sestry.

Předškolní vzdělávání určené pro děti před dosažením věku pro povinnou školní docházku (6 let) v **mateřských školách** má dlouhou tradici a je velmi rozvinuté. Účast není povinná, ale mateřské školy navštěvuje 79,2 % tříletých dětí, 92,6 % čtyřletých dětí a 95,8 % pětiletých dětí (údaje z roku 2007/2008). Je však možné přijímat i děti mladší (tvoří přibližně 20 % v poměru k věkové skupině dvouletých dětí). V současné době navštěvují mateřské školy i starší děti (tvoří přibližně 20 % v poměru k věkové skupině šestiletých dětí), jejichž nástup do školy byl (obvykle na žádost rodičů) odložen. Učitelé mají kvalifikaci učitelství na úrovni ISCED 3A nebo 5A/B. Po rodičích dětí, které navštěvují veřejné mateřské školy, může být požadováno, aby platili maximálně 50 % provozních nákladů hrazených zřizujícím orgánem (nikoli nákladů na vzdělávání). Místo v posledním ročníku před zahájením povinné školní docházky je garantováno a vzdělávání je poskytováno bezplatně. Nejběžnější formou péče je celodenní péče; obvykle trvá 6,5 až 12 hodin v závislosti na místních podmínkách. Vzdělávání vychází z Rámcového vzdělávacího programu pro předškolní vzdělávání, který byl schválen v roce 2004 a od roku 2007/2008 je pro školy povinný. Každá škola na jeho základě připravuje vlastní vzdělávací program. Předškolní vzdělávání má následující hlavní cíle: rozvoj dítěte a jeho schopnosti učit se, což umožňuje dětem osvojit si základní hodnoty, na kterých je založena naše společnost, dále jejich schopnosti stát se samostatným a být schopný vyjádřit se jako jednotlivce ve vztahu ke svému okolí.

Děti (tříleté a starší) s postižením a děti znevýhodněné (tj. včetně společensky znevýhodněných či ohrožených dětí) jsou integrovány do běžných mateřských škol nebo navštěvují školy zvlášť zřízené pro postižené děti, jako například pro děti s vadami zraku. Od roku 2001 mohou být na základních školách (ISCED 1 + 2) zakládány přípravné třídy pro sociálně znevýhodněné děti na poslední rok před zahájením povinné školní docházky. Přibližně 2 % žáků nastupujících do škol pochází z těchto tříd. Pro postižené a ohrožené děti v mateřských školách nebo v přípravných třídách mohou být zaměstnáváni asistenti učitelů.

Německo

V současné době je externí dohled v centrech denní péče (Kindertagesstätten) nebo prostřednictvím domácích pečovatelek (*Tagesmütter*) považován za nedílnou součást vzdělávacího systému pro děti v rámci **vzdělávání a péče v raném dětství**. Podle zákona o sociálním zabezpečení dětí a mládeže z roku 1990 jsou centra denní péče vyzývána, aby podporovala vývoj dětí tak, aby se z nich stali odpovědní a samostatní členové společnosti. Tato služba zahrnuje výchovu a vzdělávání dětí a péči o ně a vztahuje se na jejich sociální, emocionální, fyzický a psychický vývoj. Zákon o sociálním zabezpečení dětí a mládeže byl novelizován v rámci zákona o sociálním zabezpečení mateřství a rodiny z července 1992 a byl rozšířen tak, aby zahrnoval právní nárok na místo v *Kindergarten* pro všechny děti od věku 3 let do zahájení školní docházky. Tento nárok byl zaveden 1. ledna 1996 a v platnosti je bez omezení od 1. ledna 1999.

Na základě této legislativy by měla **centra denní péče** směřovat k tomu, aby podporovala a doplňovala výchovu dítěte v rodině a aby pomáhala rodičům lépe skloubit zaměstnání a výchovu dětí. Co se týče pedagogického přístupu a organizace, měla by být nabídka služeb založena na potřebách dětí a jejich rodin. Kvalifikovaní pracovníci by měli umožnit dětem objevovat svět prostřednictvím hry a rozvíjet jejich schopnosti a dovednosti. Pod vedením *Kindergarten* by se měl v souladu s jejich vývojem zlepšit přechod dětí na primární školu.

V současné době podporuje federální vláda ve spolupráci se spolkovými zeměmi (*Länder*) a místními orgány **rozšiřování denní péče pro děti do tří let**. Podle zákona o pokroku dětí (*Kinderförderungsgesetz*), který vstoupí v platnost nejpozději na začátku roku 2009, by měla být denní péče o děti mladší tří let do roku 2013 rozšířena takovým způsobem, aby splňovala skutečné potřeby rodičů a jejich dětí. V roce 2013 by měla být každému třetímu dítěti mladšímu tří let poskytována

institucionalizovaná denní péče. 30 % nově vytvořených míst bude zajišťováno v rámci soukromě organizované péče v domácnostech. Zároveň bude zaveden zákon o zařízeních denní péče o děti. V souladu s tímto zákonem se od spolkových zemí (*Länder*) požaduje, aby obecnému návrhu zákona daly prostřednictvím své vlastní legislativy konkrétní podobu, například pokud jde o kvalitu a rozsah.

Kromě rozšiřování rozsahu by měla být zajišťována i kvalifikace pracovníků, a to jak v centrech, tak i podporou domácích pečovatelů; měla by být dále rozvíjena pomocí pedagogických koncepcí a evaluačních opatření. V současné době je zvláštní důležitost připisována **opatřením na zdokonalování jazykové kompetence dětí** starších 3 let, jakmile zahájí předškolní vzdělávání. Ve všech spolkových zemích (*Länder*) je vypracování a zavádění vzdělávacích programů a pedagogických koncepcí pro jednotlivá oddělení v institucích vzdělávání a péče v raném dětství buď v přípravné fázi, nebo již bylo provedeno, a to se zvláštním zřetelem k podpoře jazykové kompetence. Ve většině spolkových zemí je připisována zvláštní důležitost zdokonalování jazykové kompetence u dětí pocházejících z prostředí migrantů. Přibližně v polovině zemí tato opatření zahrnují i rodiče těchto dětí.

Další prioritou je zlepšení **vztahů mezi institucemi vzdělávání a péče v raném dětství a primárními školami** s cílem usnadnit nástup do škol a posílit spolupráci mezi zařízeními a primárním sektorem. Aby byla zaručena kontinuita raného vzdělávání mezi sektorem vzdělávání a péče v raném dětství a primárním sektorem, byl na stálé konferenci ministrů školství a kulturních záležitostí a na konferenci ministrů zahraničí přijat Rámec pro výchovu a vzdělávání dětí v předškolním věku. Na těchto konferencích také zaznělo doporučení posilovat a dále celkově rozvíjet vztahy mezi vzděláváním, výchovou a opatrováním malých dětí.

Estonsko

V Estonsku byl vytvořen **systém ochrany dítěte**, který je zaměřen na všechny děti. Tento systém funguje na dvou úrovních, a to **státní a obecní**. Státní ochrana dětí zahrnuje legislativu, investice a kontrolní činnosti financované ze státního rozpočtu a dále sociální fond na organizaci zdravotní péče pro děti, vzdělávání, práci, odpočinek, rekreační aktivity a sociální zabezpečení. Ministerstvo sociálních věcí koordinuje aktivity ve vztahu ke státní ochraně dítěte. Ochrana dětí poskytovaná místními samosprávami spočívá v organizaci a kontrole ochrany a podpory dětí, které zajišťují odbory pro sociální otázky v rámci místní samosprávy.

Od 90. let 20. století jsou rodiny s dětmi podporovány prostřednictvím částečné kompenzace nákladů na péči, výchovu a vzdělávání dětí. Existuje šest typů **podpory**, a to mateřské, otcovské a rodičovské příspěvky, univerzální rodinné příspěvky, daňové úlevy a dovolená.

Preprimární instituce plní úlohu péče o děti společně s výchovou a vzděláváním, nejsou však součástí formálního školského systému. Návštěva preprimárního zařízení není povinná. Preprimární vzdělávání může být zajišťováno i v rámci domácí péče a je odpovědností rodičů či opatrovníků.

Místní samospráva je povinna poskytnout všem dětem ve věku 1–7 let příležitost navštěvovat preprimární instituci. Tato povinnost se týká i dětí s tělesným či mentálním postižením, dětí s vadami řeči či postižením smyslů nebo dětí, které vyžadují speciální pomoc či péči. Toto opatření umožňuje účastnit se preprimárního vzdělávání i dětem pocházejícím z rodin se socioekonomickými potížemi, vytváří předpoklady pro včasnou diagnostiku speciálních potřeb dětí a pro podporu jejich rozvoje a zajišťuje všem dětem rovné příležitosti pro hladký přechod do primární školy. Aby byla možnost docházky do preprimární vzdělávací instituce zajištěna všem dětem, dostávají místní úřady na vytváření volných kapacit v mateřských školách (*lasteae*), na modernizaci institucí péče o děti i na vyrovnání mezd učitelů mateřských škol na úroveň mezd učitelů základních škol podporu ze státního rozpočtu. Děti, které dosáhly věku povinné školní docházky, jsou přijímány do škol bez jakéhokoli předběžného výběru – škola je povinna zajistit studijní příležitost každému dítěti školou povinnému, které bydlí ve spádové oblasti dané školy.

Služby péče o děti a požadavky s nimi související jsou upraveny zákonem o sociálním zabezpečení. Služby péče o děti jsou zaměřeny na jednotlivce vychovávající dítě, což může být rodič, opatrovník nebo pečovatel v rámci rodiny. Tyto služby jsou považovány za dodatečnou možnost péče o děti pro ty jednotlivce, kteří nemohou najít pro své děti umístění v instituci preprimárního vzdělávání nebo upřednostňují tento typ péče z jiných důvodů.

Pokud potřeba míst v institucích vzdělávání a péče v raném dětství přesáhne dostupné možnosti, dostávají rodiče od obcí finanční podporu při zajišťování péče o děti. Péče o děti s vážným postižením je podporována ze státního rozpočtu.

Španělsko

Ve Španělsku bylo v posledním desetiletí preprimární vzdělávání (*Educación Infantil*) intenzivně podporováno, protože se má za to, že tento vzdělávací stupeň má výrazně preventivní a kompenzační povahu. **Preprimární vzdělávání** představuje první úroveň španělského vzdělávacího systému. Je **rozděleno do dvou cyklů** (do 3 let a 3–6 let), a zahrnuje tedy vzdělávání od prvních měsíců života dítěte až do jeho 6 let, kdy začíná povinná školní docházka. Pozornost věnovaná vzdělávání se v obou cyklech v mnoha aspektech liší (požadovaná kvalifikace učitelů, vzdělávací programy, záruka volných míst pouze ve druhém cyklu atd.). Oba cykly mají však mnoho aspektů společných (stejně obecné cíle, obecný obsah a experimentální oblasti atd.).

Pokud jde o obecné principy a cíle, je **politika preprimárního vzdělávání** pro celé období (do 6 let) stanovena ústřední vládou. Pro cyklus 3–6 let jsou na centrální úrovni stanoveny národní vzdělávací programy pro hlavní vyučovací předměty a nařízení týkající se organizace a fungování škol. Na druhé straně odpovědnost za vzdělávací programy a organizaci prvního cyklu (do 3 let) je od roku 2006, kdy byl schválen školský zákon, plně ponechána autonomním společenstvím.

Míra **účasti** na vzdělávání dětí ve věku 3 až 6 let je téměř 100% a účast na vzdělávání určeném pro děti ve věku do 3 let vzrůstá (v roce 2007 byla průměrná účast 18 %). Většina služeb je buď veřejných, nebo se jedná o služby soukromé financované z veřejných prostředků. Od roku 2005 je vzdělávání pro všechny děti ve druhém cyklu (3–6 let) poskytováno bezplatně, v prvním cyklu tomu tak však není. Ve Španělsku nabízejí poskytovatelé vzdělávání v raném dětství „celodenní péči“, což znamená, že nabízejí dlouhou provozní dobu, která zohledňuje potřeby pracujících rodičů. Španělsko si uvědomilo, že vzdělávání a péče v raném dětství představuje první krok na vzdělávací cestě, a přijalo proto komplexní přístup k těmto službám (přestože nejsou vždy poskytovány v integrovaných zařízeních).

Zákon *Lei Orgánica de Educación* (LOE) z roku 2006 stanoví, že první cyklus preprimárního vzdělávání musí poskytovat **učitele** specializovaní na preprimární vzdělávání, odborníci s ekvivalentním bakalářským titulem nebo jiní řádně kvalifikovaní pracovníci (v současné době to jsou zkušení metodici preprimárního vzdělávání). Ve všech případech musí vypracování a dodržování učebního plánu být odpovědností kvalifikovaného učitele specializovaného na preprimární vzdělávání nebo učitele, který dosáhl ekvivalentního titulu pro první cyklus. Na druhé straně učitelé ve druhém cyklu preprimárního vzdělávání musí mít specializaci na preprimární vzdělávání nebo se musí jednat o pracovníky s ekvivalentním bakalářským titulem. Pokud je potřeba, mohou být tito učitelé podporováni učiteli preprimárního vzdělávání specializovanými v jiných oblastech.

Na podporu dostupnosti a docházky dětí ve věku do 6 let do vzdělávacího systému bylo zavedeno několik opatření, jako je například zvyšování počtu dostupných míst, rovnoměrné umisťování dětí ze společensky a kulturně znevýhodněných skupin do veřejných škol a do soukromých škol financovaných z veřejných prostředků, nabídka stipendií pro žáky v preprimárním vzdělávání (výše stipendia závisí mimo jiné na příjmu rodiny), přednostní přístup do dotovaných preprimárních zařízení pro děti pocházející z rodin s nízkými příjmy a rezervace míst a snížení nákladů na školné pro ohrožené děti ve věku do 3 let. Ve školách, které navštěvuje vysoké procento dětí pocházejících ze znevýhodněného prostředí, se využívají kompenzační opatření. Navíc existují opatření zaměřená na

děti, které se nemohou účastnit pravidelné výuky (např. hospitalizovaní studenti, děti rodičů cestujících kvůli práci). Pro děti z venkovských oblastí jsou vypracována flexibilní organizační řešení.

Na **financování služeb vzdělávání a péče v raném dětství** se podílí několik administrativních úrovní, které zahrnují centrální, regionální, místní a/nebo rodinné příspěvky. Navíc existuje několik strategií na podporu poskytování služeb pro děti z ohrožených skupin, včetně dodatečné finanční podpory a/nebo dodatečných lidských zdrojů.

Francie

Politika péče o děti ve Francii tvoří součást rodinné, sociální a vzdělávací politiky a politiky zaměstnanosti. Demografický růst, který je možné už po několika letech sledovat, a poměrně vysoký podíl zaměstnaných žen se vysvětlují především rodinnou politikou země a konkrétně politikou péče o děti, která je v platnosti už více než 40 let a představuje 1,8 hrubého domácího produktu.

Co se týče dětí mladších 3 let, je cílem **podporovat svobodnou volbu rodičů**, jak nejvíce je to možné, a umožnit tak rodičům, aby si mohli vybrat, zda se o dítě budou starat sami, a aby mohli přestat pracovat, pokud je to nutné, nebo svěřit své dítě do péče jiným a pokračovat v zaměstnání. Obecné zásady této politiky jsou tedy následující:

- umožnit párům, aby mohli mít tolik dětí, kolik budou chtít – průzkumy ukazují, že počet dětí je o něco nižší, než by rodiče chtěli, a že možnosti dostupné péče o děti v tomto rozhodování hrají významnou úlohu,
- podporovat rovnost mužů a žen, zaměstnání žen a rovnováhu mezi rodinným, pracovním a společenským životem,
- podporovat rozvoj dětí a jejich společenské a kulturní povědomí,
- podporovat rodiče v jejich výchovné roli a
- čelit vyloučení a přispívat k rovnosti příležitostí a ke společenskému rozvoji.

Pokud jde o děti ve věku 3 až 6 let, je cílem **poskytnout všem dětem místo v mateřské škole** (*école maternelle*). Jako prostředí příznivé pro rozvoj všech stránek dětské osobnosti (emocionální, sociální, intelektuální a fyzické atd.) je mateřská škola považována za nepostradatelný stupeň školství, a to takový, který je rozhodující pro úspěšné zahájení školní docházky. Rodiče si cení docházky do mateřských škol jako příležitosti pro své děti, stejně jako způsobu bezplatné péče o děti. Mateřské školy přispívají k cíli rovnosti jako instituce, v rámci kterých lze rozeznat zásadní obtíže brzdící vzdělávání a předejít jim, představují rozhodující období, kdy lze vyrovnat jazykové nedostatky před tím, než se dítě naučí číst a psát, a přispívají k socializaci dětí tím, že jim umožňují, aby se staly školáky již před nástupem na primární školu.

Několik údajů:

Společenské a demografické souvislosti ve Francii:

- Celkový počet obyvatel: 61,6 miliónů
- Počet narozených dětí: 807 000 v roce 2005, 774 000 v roce 2000, 729 000 v roce 1995
- Porodnost: 1,92
- Procento zaměstnaných žen ve věkové skupině 24–49 let: 82 %
- Procento dětí mladších 6 let, jejichž oba rodiče pracují: téměř 60 %.

Pro přibližně 2,4 miliónu dětí ve věku do 3 let:

- 250 000 míst v jeslích, 190 000 dětí mladších 2 let v mateřských školách
- 64 000 míst ve službách rodinné péče (pečovatelky zaměstnané státem pod dohledem ředitelky)

- 353 000 praktikujících pečovatelek (pracující ve svých vlastních domácnostech)
- 55 000 osob zaměstnaných rodiči, aby se starali o jejich děti doma.

Celkově se účastní 46 % dětí péče s určitou formou státní podpory (54 % dětí ve 2 letech v mateřských školách). Nicméně téměř pro 10 % dětí se nedaří zajistit uspokojivé řešení péče.

Pro přibližně 2,4 miliónu dětí ve věku 3 až 6 let:

- 17 773 mateřských škol zajišťujících umístění pro všechny děti.

Zdroje:

Education et accueil des jeunes enfants, s. 14 a 15, ke stažení:
<http://www.travail.gouv.fr/IMG/pdf/rapport.pdf>

Číselné údaje: úvod k publikaci *Plan petite enfance*, s. 4:
http://www.lagazette-sante-social.com/complementsWeb/GSS_nov06/plan_petite_enfance.pdf

Kypr

Od 70. let 20. století se vzdělávání a péče v raném dětství na Kypru rychle rozvíjely, neboť byl rozpoznán význam raného věku pro následující vývoj a vzdělávání dětí. Vzdělávání v raném věku se rovněž využívalo jako prostředek, jak ulevit uprchlickým rodinám a dětem, které byly mezi 200 000 vysídlenými obyvateli po turecké invazi v roce 1974, a podpořit je.

Ačkoliv by měla **pojetí péče a vzdělávání** koexistovat a být integrována do různých druhů preprimárních zařízení, na Kypru jsou tato pojetí **oddělena** v důsledku britského vlivu na jedné straně (Kypr byl více než půl století britskou kolonií) a jako následek stávající tradice a administrativních struktur na straně druhé. Většina jeslí (*Nipiokomikoi Paidokomikoi Stathmoi*) je proto soukromá a spadá do kompetence ministerstva práce a sociálního pojištění. Jesle poskytují péči a dohled nad dětmi ve věku do 4 let a 8 měsíců. Mateřské školy (*nipiagogia*) jsou veřejné, provozované obcemi či privátním sektorem a spadají do kompetence ministerstva školství a kultury. Pro děti ve věku od 3 let do 5 let a 8 měsíců nabízejí mateřské školy také vzdělávací programy. Pokud jsou v mateřských školách volná místa, nabízejí se mladším dětem. Přednost mají ohrožené děti pocházející z rodin s velmi nízkými příjmy či z rodin se čtyřmi a více dětmi, dále děti uchazečů o politický azyl a uprchlíků a děti se speciálními vzdělávacími potřebami. V závislosti na okolnostech každého případu mohou mít tyto děti nárok na snížení poplatků nebo na bezplatnou péči.

Děti ve věku od 3 do 4 let a 8 měsíců mohou navštěvovat buď mateřskou školu, nebo centrum denní péče podle toho, pro co se rozhodnou jejich rodiče. Ačkoliv soukromá centra denní péče a soukromé mateřské školy zajišťují potřeby pracujících rodičů prostřednictvím rozšířených programů, ministerstvo školství a kultury vyvíjí a testuje pilotní program celodenní veřejné mateřské školy, která by byla bezplatná pro děti školou povinné a za nízký poplatek pro děti ve věku 3 až 4 roky a 8 měsíců.

Od září 2004 je **preprimární vzdělávání** na Kypru **povinné pro děti ve věku mezi 4 roky a 8 měsíci a 5 lety a 8 měsíci** (a volitelné pro děti ve věku od 3 do 4 let a 8 měsíců). Povinné preprimární vzdělávání je poskytováno **bezplatně**. Uzákonění tohoto práva se stalo milníkem ve vývoji preprimárního vzdělávání na tomto ostrově nejen ve smyslu zabezpečení akreditovaných programů pro citlivé první roky vzdělávání, ale také díky poskytování rovných vzdělávacích příležitostí všem dětem bez ohledu na jejich socioekonomický, kulturní a etnický původ.

Prostřednictvím včasné intervence a stanovení zón prioritního vzdělávání zajišťují akreditované programy zvláštní vzdělávací potřeby a individuální odlišnosti a zároveň kompenzují ohroženým dětem špatnou vzdělávací zkušenost. Dalším krokem vpřed je zmenšení velikosti tříd z 30 žáků na 25. Počínaje školním (akademickým) rokem 2008/2009 je tato velikost závazná. **Znevýhodněné děti, děti se speciálními vzdělávacími potřebami a děti považované za ohrožené** jsou zahrnuty do standardních institucí, ale navštěvují programy vedené odborníky s menšími třídami (20 dětí na třídu v prioritních zónách a až 6 dětí ve speciálních jednotkách v běžných školách). Dětem, pro které není

úřední jazyk ostrova rodným jazykem, jsou poskytovány doplňkové hodiny jazykové výuky. Obecní mateřské školy (zavedené v roce 1989) mohou ve spolupráci se svým rodičovským sdružením zakládat mateřské školy s podporou ministerstva školství a kultury. Cílem je podporovat rovné vzdělávací příležitosti a kvalitní vzdělávací programy pro děti v malých odloučených venkovských obcích a ve znevýhodněných oblastech obydlených z velké části uprchlíky a pracujícími matkami.

Rozšíření bezplatného a povinného vzdělávání na všechny děti ve věku od 3 let a 8 měsíců je cílem a vizí nově zvolené vlády na Kypru. Zároveň se pozornost věnovaná péči a dohledu nad dětmi v centrech denní péče zaměřuje na akreditaci kvalifikace pečovatелů, na zlepšení stavu budov a zařízení a na zvýšení kvality nabízených programů.

Lotyšsko

Legislativa ve vzdělávání v raném dětství zdůrazňuje **přístup „přípravenost pro školu“** (školský zákon z roku 1999). Tento přístup se zdůrazňuje s ohledem na nepovinné vzdělávání a péči v raném dětství od 1 do 5 let, kdy zákon hovoří o „přípravě na osvojování základního vzdělávání pětiletými a šestiletými dětmi“ (novelizace od roku 2002).

Na druhé straně ve veřejném diskursu je na instituce vzdělávání a péče v raném dětství nahlíženo jako na prostředek pomoci pracujícím rodičům. Když v Lotyšsku začala demografická krize (od konce 80. let 20. století do začátku 90. let 20. století), klesala porodnost každým rokem s výjimkou několika posledních let, kdy počet novorozenců začal opět pomalu stoupat, což ovšem způsobuje **nedostatek míst v institucích péče o děti**. Odborníci však předpovídají, že nárůst porodnosti nebude v budoucnu pokračovat a Lotyšsku hrozí vylidnění. K udržení nárůstu porodnosti je podle odborníků tedy třeba aktivně rozvíjet síť institucí vzdělávání a péče v raném dětství, protože další rozvoj těchto služeb je faktorem podporujícím zaměstnanost a výchovu dětí. Pokud by rodiče mohli vstoupit do obou těchto sfér, rodiny by pak pravděpodobně vychovávaly více než jedno dítě, neboť k udržení počtu obyvatel jsou žádoucí rodiny se dvěma či třemi dětmi.

Kromě nedostatku míst v mateřských školách (*bērnodārzs*) je dalším problémem **nedostatek učitelů**. Od roku 2007 mohou v institucích vzdělávání a péče v raném dětství pracovat také jednotlivci kvalifikovaní jako učitelé primárních škol. Učitelé primárních škol, kteří začali pracovat v institucích vzdělávání a péče v raném dětství, jsou povinni absolvovat kurzy dalšího odborného vzdělávání (72 hodin). Vysokoškolské instituce, které nabízejí studijní programy pro učitele vzdělávání a péče v raném dětství, jsou způsobilé takové kurzy dalšího odborného vzdělávání poskytovat. V Lotyšsku jsou za provozování institucí vzdělávání a péče v raném dětství odpovědné obecní úřady. Mzdy učitelů pracujících v povinných vzdělávacích programech pro pěti- a šestileté děti jsou hrazeny z centrálního rozpočtu. Nedávno navrhlo ministerstvo pro vědu a školství, aby ze státního rozpočtu byly hrazeny také mzdy všech vyučujících v institucích vzdělávání a péče v raném dětství (zahrnující děti ve věku 1–6 let). Tato reforma byla však v současné době vládou odložena.

Omezená dostupnost služeb vzdělávání a péče v raném dětství a nedostatečná příprava na primární školu jsou typickými problémy **dětí pocházejících z ohrožených rodin**. Děti pocházející z rodin, kde jeden nebo oba rodiče jsou alkoholici nebo kde mají rodiče nízké vzdělání, a děti z rodin s nízkými příjmy často instituce vzdělávání a péče v raném dětství nenavštěvují. V mnoha obcích jsou při zápisu dětí do běžných institucí vzdělávání a péče v raném dětství upřednostňovány právě děti pocházející z ohrožených rodin. Obce se rozhodují na základě žádostí úřadu sociální péče nebo rodinného soudu. Pro poskytovatele není problémem reagovat na požadavek citlivosti vůči etnickým a jazykovým odlišnostem. Mnoho znevýhodněných skupin se daří integrovat, zvláště v hlavním městě Rize.

Lotyšský Národní plán rozvoje roky léta 2007–2013 říká, že „je úkolem státu poskytnout ve všech oblastech Lotyšska každému jedinci [...] přístup k preprimárnímu vzdělávání“. Tento dokument zdůrazňuje, že musí být zajištěno, aby všechny skupiny obyvatel měly v oblasti preprimárního vzdělávání stejné příležitosti. Na centrální úrovni bylo stanoveno, že je **celonárodním úkolem**

podporovat rozvoj sítě institucí vzdělávání a péče v raném dětství a alternativních služeb péče o děti.

Litva

Vzdělávání a péče v raném dětství se nabízí dětem ve věku od jednoho do sedmi let a tvoří nedílnou, ale nepovinnou součást vzdělávacího systému. Tato fáze vzdělávání se skládá ze dvou částí s odlišnými záměry:

- **předškolní vzdělávání** od 1 roku do 5–6 let s cílem pomáhat dětem uspokojovat jejich vnitřní, kulturní (včetně etnických), sociální a kognitivní potřeby a
- **preprimární vzdělávání** od 6 do 7 let s cílem pomáhat dětem připravit se na úspěšnou školní docházku v souladu s učebními osnovami pro primární školství.

Poskytování preprimárního vzdělávání obou stupňů je **nezávislou funkcí obcí**. Proto se v různých obcích může úroveň dostupnosti i kvality (zvláště pro děti pocházející z vysoce rizikových skupin) zásadně lišit.

V roce 2006 se účastnilo programů vzdělávání 19,3 % dětí ve věku od 1 do 3 let a 64,2 % dětí ve věku od 3 do 6 let. Na národní úrovni byla zavedena opatření zaměřená na podporu **účasti ohrožených dětí** na vzdělávání obou stupňů. Skupiny na obou stupních ve venkovských oblastech jsou finančně podporovány a v těchto oblastech se vytvářejí pracovní místa pro psychology, sociální pedagogy, učitele zaměřené na speciální vzdělávací potřeby v mateřských školách a služby pedagogické psychologie pro práci s ohroženými dětmi. Dětem pocházejícím ze znevýhodněných rodin je poskytováno stravování bezplatně. Instituce preprimárního vzdělávání nabízejí flexibilní služby (např. několik hodin denně, několik dnů v týdnu, o víkendech apod.) a dětem a rodině jsou poskytovány různé formy komplexních služeb zároveň. Pro ohrožené děti zavádějí obce mnohá opatření.

Zavádí se **Národní program integrace menšin do litevské společnosti**. Dětem migrujících dělníků a dětem pocházejícím z přistěhovaleckých rodin je poskytována cílená jazyková příprava společně s programem společenské a kulturní integrace. Speciální celonárodní projekt se zaměřuje na společenskou, kulturní a vzdělanostní integraci romských dětí. Pro tyto účely se plánuje využít v letech 2007–2013 podpory poskytované Evropským strukturálním fondem.

Na národní úrovni je **kvalita vzdělávání** zajištěna pomocí následujících **opatření**:

- Byla stanovena maximální velikost skupiny na jednoho dospělého a hygienické a bezpečnostní požadavky.
- Preprimární vzdělávání je poskytováno v souladu se Všeobecným programem preprimárního vzdělávání a dodržují se Standardy preprimárního vzdělávání schválené ministerstvem pro vědu a školství.
- Preprimární i předškolní vzdělávací programy poskytují učitelé s kvalifikací vyššího odborného nebo vysokoškolským vzděláním a učitelskou aprobačí. Jejich další profesní vzdělávání (5 dnů ročně) je povinné, stejně jako hodnocení jejich výkonů každých pět let. Statistika na celonárodní úrovni poskytuje pouze obecné údaje týkající se poskytování preprimárního vzdělávání obou stupňů. Do roku 2009 je v plánu vytvořit **ukazatele pro monitorování preprimárního vzdělávání obou stupňů** v obcích a podle těchto ukazatelů je v obcích každé tři roky monitorovat.

Malta

Preprimární vzdělávání pro čtyřleté děti v mateřských školách je poskytováno od konce 70. let 20. století. V roce 1988 bylo rozšířeno na tříleté děti a v roce 2007 byl věk nástupu snížen na 2 roky a 9 měsíců. Péče o děti ve věku do 36 měsíců byla ke vzdělávacím službám připojena teprve nedávno. Na zlepšení postupů ve všech oblastech byly vydány dva strategické dokumenty, *National Standards for Child Day Care Facilities* (Národní standardy pro instituce denní péče o děti) a *Early Childhood Education and Care* (Vzdělávání a péče v raném dětství).

Většina rodičů posílá své děti do mateřských škol, přestože je tato úroveň vzdělávání nepovinná. Rodiče si mohou sami zvolit (veřejné či soukromé) služby, které jsou poskytovány bezplatně ve veřejných i církevních školách, a nekladou tak žádné překážky **dostupnosti vzdělávání a péče v raném dětství**. Veřejné mateřské školy jsou k dispozici všem dětem v každém městě a vesnici tak, aby byly snadno přístupné. Provozní doba institucí se ve státním a soukromém sektoru liší.

Účast dětí v mateřských školách přesahuje 95 %, zatímco v **centrech denní péče** není tak vysoká. Jeden z důvodů je ten, že pracující matky raději nechávají své velmi malé děti se členy rodiny. Dalším důvodem je finanční aspekt, ačkoliv pracující rodiče a zaměstnavatelé dostávají různé sociální dávky na částečnou úhradu nákladů na vzdělávací služby. Dávky pro zaměstnance v soukromém sektoru jsou v současné době ponechány na zaměstnavatelích. Účast rodičů zahrnuje zastupování ve školních radách, přítomnost na dnech otevřených dveří a schůzky se členy pedagogického kolektivu.

Pokud jde o **kvalitu služeb vzdělávání a péče v raném dětství**, stanovují a regulují vzdělávací orgány poměr počtu dětí a pracovníků ve skupině jak pro mateřské školy, tak i pro centra denní péče. Hygienické a bezpečnostní požadavky jsou monitorovány ve veřejných školách i v soukromém sektoru, pokud je to třeba. Vzdělávací programy pro obě věkové skupiny se zaměřují na celostní přístup a zároveň upozorňují na důležité milníky ve vývoji všech dětí.

Pro ohrožené děti nejsou zatím v platnosti žádná zvláštní ustanovení, organizují se však programy s účastí rodičů, které mají pomoci malým dětem připravit se na školní a společenskou úspěšnost. Pro děti se speciálními potřebami jsou zaměstnávání podpůrní **pracovníci**. Asistenti v mateřských školách a pečovatelé o děti musí absolvovat odborný kurs na úrovni maturity, aby se mohli kvalifikovat pro práci s malými dětmi ve věku do 5 let. S účinností od roku 2015/2016 však bude v této oblasti požadováno absolvování prvního cyklu vysokoškolského studia. Kvalifikace vydané vysokoškolskými institucemi a řádně uznané vzdělávacími orgány jsou akceptovány.

Aby asistenti v mateřských školách a rodiče mohli udržovat **krok se současnými metodami a strategiemi výuky**, konají se kurzy a semináře při zaměstnání, konference zaměřené na rozvoj pracovníků ve školství a rodičovské schůzky. Školy organizují setkání zaměřená na rodičovské dovednosti s přednášejícími, kteří jsou odborníky v dané oblasti.

Vzdělávání a péče v raném dětství jsou ve veřejných školách financovány ústřední vládou. Maltští státní příslušníci a občané EU a děti cizinců, které splňují určitá kritéria, neplatí ve veřejných školách žádné školné, jiné děti cizinců však platí poplatky každé tři měsíce. V církevních školách je možné poskytovat bezplatnou výuku, protože jsou dotovány státem. Všechny děti, které navštěvují soukromé školy, platí poplatky schválené ministerstvem školství. Centra denní péče jsou provozována soukromými poskytovateli bez jakéhokoli veřejného **financování**; jejich jediným zdrojem financí jsou rodičovské příspěvky. Tři konkrétní centra poskytují služby péče o děti (pro děti ve věku od 18 měsíců do 3–5 let) bezplatně těm dětem, jejichž rodiče dostávají sociální podpory a/nebo žijí z minimální mzdy, děti pocházející z rodin s vyššími příjmy však poplatky hradí.

Veřejné mateřské školy jsou přidruženy k primárním školám, a tak přispívají k hladkému přechodu z mateřské školy na povinnou školní docházku. Děti v soukromém sektoru mohou navštěvovat zcela jiné zařízení, některá centra však spolupracují s tzv. *feeder schools* (primární školy přidružené k mateřské škole).

Od zavedení mateřských škol je zaznamenáván významný vzestup účasti ve vzdělávání v raném dětství a nárůst investic do něj. V maltské společnosti je péče o děti poměrně nový fenomén a je třeba ji ještě v mnoha oblastech dále rozvíjet. Rozvíjí se však rychle a zavádějí se taková opatření, aby tyto služby mohly být poskytovány všem rodičům, kteří je vyžadují.

Nizozemsko

V Nizozemsku jsou pro péči o děti a pro vzdělávání dětí v raném věku zavedeny oddělené služby. Dětem do 4 let poskytují péči jesle a chůvy. Hlavním cílem je umožnit rodičům kombinovat výchovu dětí a práci. Dětem od 4 do 12 let jsou k dispozici mimoškolní centra. Vzdělávání dětí v raném věku je určeno dětem od 2 do 6 let, a to zvláště dětem pocházejícím ze znevýhodněných prostředí (tj. dětem rodičů s nízkou úrovní dosaženého vzdělání). Je poskytováno v *peuterspeelzalen* ⁽¹⁾ (pro děti od 2 do 3 let) a ve *Scholen voor basisonderwijs* ⁽²⁾ (pro děti od 4 do 5 let).

Výchozím bodem pro **péči o děti** je společná odpovědnost (ústřední) vlády, zaměstnavatelů a rodičů. Péče o děti však není úkolem ústřední vlády. Vláda poskytuje legislativní rámec pro kvalitu, kontrolu a financování a za dodržování požadavků na kvalitu je odpovědná místní samospráva, která tento požadavek deleguje na místní zdravotní úřad (GGD). Rodiče mohou zažádat ústřední vládu o finanční pomoc. Systém počítá s příspěvky zaměstnavatelů (povinné jsou od roku 1997). Příspěvky jsou vypláceny rodičům jako součást přídatků na péči o děti. Určité cílové skupiny (např. studenti, osoby hledající práci, nově přichozí imigranti) mohou požádat obec o dodatečnou pomoc. Veškerá finanční pomoc je závislá na příjmech.

Péče o děti je regulována **zákonem o péči o děti** (*Wet kinderopvang*), jehož **ústřední cíle** jsou následující:

- více možností pro rodiče, jak by mohli kombinovat práci a péči o děti,
- financování za přispění rodičů, aby se v institucích stimulovalo povědomí o ceně a kvalitě,
- jednotný celonárodní systém financování, kvality a kontroly, aby se zamezilo rozdílným mezi jednotlivými obcemi.

ZPŮSOB A CHARAKTER POSKYTOVANÉ PÉČE O DĚTI LZE ROZDĚLIT NA FORMÁLNÍ A NEFORMÁLNÍ PÉČI.

Formální péče

Formální péče o děti stanovená zákonem o péči o děti zahrnuje:

- **jesle** (*crèches*) pro děti ve věku od 6 týdnů do 4 let s provozní dobou od 8.00h do 18.00h, v průměru 10 hodin denně. Mnoho jeslí má delší a flexibilnější provozní dobu nebo poskytuje péči po celých 24 hodin. Maximální počet dětí ve skupině a maximální počet dětí na jednoho kvalifikovaného pracovníka se zvyšuje s věkem dětí. Pro děti mladší 12 měsíců je to maximálně 12 dětí ve skupině a 16 dětí ve skupině dětí mladších 4 let (z nichž nesmí být více než 8 dětí mladších 12 měsíců). Na jednoho kvalifikovaného pracovníka připadají 4 děti mladší 12 měsíců, 5 dětí ve věku 1 až 2 roky, 6 dětí ve věku 2 až 3 roky a 8 dětí ve věku 3 až 4 roky.
- **mimoškolní péči** pro děti ve věku 4 až 12 let navštěvující primární školu:
 - děti ve věku 4 až 8 let, maximální počet 20 dětí ve skupině s jedním kvalifikovaným pracovníkem na každých 10 dětí,
 - děti ve věku 8 až 12 let, maximální počet 30 dětí s jedním kvalifikovaným pracovníkem + s dalším pracovníkem nebo jiným dospělým.

⁽¹⁾ Dětské (herní) kroužky nabízejí denní péči po část dne.

⁽²⁾ Instituce poskytující 8 let primárního vzdělávání žákům ve věku 4 až 12 let.

- **soukromé registrované chůvy** pro děti ve věku do 12 let, mohou hlídat maximálně 4 děti (plus vlastní děti). Mohou být dostupné během večerů, v noci a o víkendech, jsou vybírány podle stanovených předpisů a mohou fungovat jako zprostředkovatelé mezi chůvami a rodiči. Hlídaní dětí prostřednictvím registrované instituce je součástí zákona o péči o děti.
- **jesle s účastí rodičů**, ve kterých rodiče sdílejí péči o své děti. Tento typ jeslí musí splňovat daná nařízení.

Formální péče o děti neupravená zákonem o péči o děti zahrnuje:

- **dětské (herní) kroužky** (*peuterspeelzalen*) pro děti ve věku 2 až 4 roky, velikost skupiny je v průměru 12 až 15 dětí na skupinu. Mohou je navštěvovat všechny děti dvakrát týdně na 2 nebo 3 hodiny a provozují je kvalifikovaní pracovníci. Hlavní cíl je vzdělávací, a to stimulovat sociální, emocionální a motorický vývoj dětí. Pravidla obcí o prioritním přístupu mohou upřednostňovat děti se sociálními a zdravotními obtížemi nebo děti s (potenciálním) vývojovým znevýhodněním.

Neformální péče zahrnuje dohled v době oběda nebo neformální péči o děti v rodinách, kterou zajišťují rodiče.

Vzdělávání dětí raného věku je zaměřeno na děti ve věku 2 až 5 let, které se považují za ohrožené znevýhodněním ve vzdělávání. Tato cílová skupina se skládá z dětí, jejichž rodiče nemají dostatečné vzdělání (většina těchto dětí pochází z etnických menšin). Cílem je vypořádat se v raném stadiu se znevýhodněním ve vzdělávání. Vzdělávací programy pro děti mladší 4 let poskytují *peuterspeelzalen*. Vzdělávání dětí raného věku pokračuje v prvních dvou letech základního školství. Od srpna 2006 jsou za vzdělávání a péči v raném dětství odpovědné obecní úřady, zatímco školy musí převzít odpovědnost za následné vzdělávání dětí raného věku.

Oddělování péče o děti a vzdělávání dětí raného věku není už tak striktní, jak bývalo. Od roku 2004 musí mít každé centrum denní péče svůj pedagogický plán. Některá centra denní péče začala pracovat s programy pro vzdělávání dětí raného věku. V červenci 2007 oznámila vláda, že ustanovení týkající se péče o děti a vzdělávání dětí raného věku budou „harmonizována“. To však nemusí znamenat plnou integraci. Důležitým cílem je zpřístupnit vzdělávání v raném dětství všem dětem, které ho potřebují, a to i dětem navštěvujícím centra denní péče.

Rakousko

Rakousko je federální stát skládající se z devíti federálních provincií nebo spolkových zemí (*Bundesländer*), z nichž každá má svůj parlament a vládu. **Spolkové vlády mají plnou odpovědnost** za organizaci, regulaci a financování služeb **vzdělávání a péče v raném dětství**. Spolkové zákony definují právní požadavky na hlavní instituce péče o děti a upravují takové záležitosti, jako jsou provozní doba, zaměstnávání kvalifikovaných pracovníků, normy týkající se budov a zařízení atd. Rakouský systém vzdělávání a péče v raném dětství je tedy velice decentralizovaný.

Rakouský přístup k malým dětem je charakterizován **silnou sociálně pedagogickou tradicí** se širokým a integračním pojetím vzdělávání a péče v raném dětství. Zákony o mateřských školách všech devíti spolkových zemí postulují sociálně pedagogický přístup „učení hrou“ a cíl doplnit vzdělávání v rodině. Koncepce „volného hraní“ (děti se rozhodují, jak chtějí trávit svůj čas v určitých částech dne) a postoj „zaměřený na dítě“ (odpovídající individuálním potřebám, rozvoji a nadání jednotlivých dětí) jsou tedy ústředními elementy. Neexistují explicitní federální vzdělávací programy pedagogické práce ve službách vzdělávání a péče v raném dětství, ale existuje mnoho koncepcí, které vycházejí jak z tradičních pracovních metod v mateřských školách a v jeslích, tak i z novějších přístupů.

Monitorování strukturálních a procesuálních kritérií na institucionální úrovni spadá do odpovědnosti ředitelů zařízení. V souladu se spolkovými zákony musí spolkoví inspektoři zajistit monitorování mateřských škol a jeslí. Spolkové zákony či obecní nařízení rovněž upravují

pedagogické záležitosti a další vzdělávání učitelů. Většina spolkových vlád poskytuje další vzdělávání bezplatně.

Systém vzdělávání a péče v raném dětství je z velké části veřejný či neziskový. Podle *Statistic Austria* (2007) je pouze 4,6 % všech služeb zajišťováno soukromými poskytovateli. Hlavními institucionalizovanými službami jsou *Krippen* (jesle) pro děti do 3 let, *Kindergärten* (mateřské školy) pro děti obecně od 3 do 6 let a skupiny dětí v různém věku (převážně umístěné v mateřských školách) pro děti od 1 roku do 6 let (a někdy až do 10 let). V posledních 10 letech vykazuje počet zapsaných dětí výrazný nárůst u dětí od 3 do 6 let.

Služby jsou z velké části **dotované a pro rodiče finančně dostupné**. V průměru hradí rodiče 15 % nákladů (včetně péče o děti). Poplatky jsou obvykle určovány na základě čistého příjmu domácností. Poměr příspěvků se v jednotlivých spolkových zemích liší a závisí na rozsahu péče. Významný federální příspěvek na péči o děti a opatření rodičovské dovolené jsou význačnými rysy rakouské sociální politiky. Na rodiny s malými dětmi se vynakládá 3,3 % HDP, čímž se Rakousko ve vztahu k podpoře malých dětí a rodin umísťuje hned za skandinávské země (OECD, 2006).

V Rakousku se nepoužívá běžná definice „ohrožených dětí“ tak, jak je chápána v rámci kategorie C stanovené OECD. Ve všech spolkových zemích jsou zavedeny **programy pro děti a rodiče z imigračního prostředí**. Finanční zdroje plynoucí ze spolkových vlád se využívají na zajištění dalších pracovníků v zařízeních s vysokým počtem neněmecky mluvících dětí, na zajištění pracovníků se znalostí jazyka imigrantů nebo pracovníků speciálně vyškolených k podpoře dovedností v německém jazyce. Finance se využívají také pro relevantní nabídky na další vzdělávání pedagogů pracujících s dětmi raného věku.

V roce 2005 byla představena federální iniciativa podporovaná různými ministerstvy zaměřená na **zdokonalení dovedností v německém jazyce** pro děti pocházející z neněmecky mluvícího prostředí. Od té doby se děti registrují do školy rok před zahájením povinné školní docházky. Společně s včasnou registrací probíhá též hodnocení, jak dítě zvládá jazyk, a pokud je to nutné, jsou dítěti bezplatně poskytnuta zvláštní opatření integrovaná do běžného poskytování služeb. V roce 2008 byl tento přístup rozšířen na všechny děti s jazykovým deficitem. Dále byly zavedeny národní vzdělávací programy podporující jazykové vzdělávání dětí raného věku, speciální výukové moduly pro učitele v mateřských školách a nástroje pro hodnocení zvládnutí jazyka v mateřských školách.

Odkazy:

Country Note OECD, 2006. <http://www.oecd.org/dataoecd/14/57/36472878.pdf>

Statistic Austria. (2007) Kindertagesheimstatistik 2006/07, Wien

<http://www.sprich-mit-mir.at>

Polsko

V Polsku je **vzdělávání a péče v raném dětství** od narození až do zahájení povinné školní docházky v 7 letech poskytováno v jeslích (*żłobki*) pro děti do 3 let a v mateřských školách (*przedszkole*) pro děti od 3 let do nástupu na primární školu. Jesle i mateřské školy mohou být jak veřejné, tak soukromé. V některých mateřských školách jsou zřízeny sekce jeslí.

Jesle jsou součástí systému zdravotnictví. Jsou to instituce poskytující služby zdravotní péče, které zahrnují prevenci onemocnění a péči o děti do věku 3 let, zatímco jejich rodiče či opatrovníci pracují. Do jeslí jsou přijímány pouze děti pracujících rodičů. Jesle existují pouze ve městech, zvláště velkých. V roce 2005 chodila do jeslí pouze malá část dětí, přibližně 2 % všech dětí ve věku do 3 let.

V souladu s normami stanovenými podle věku dítěte poskytují jesle stravování, pečovatelské a ošetřovatelské služby, zajišťují spánek a odpočinek, organizují výchovné a vzdělávací hry pro děti jak ve škole, tak venku, zavádějí opatření prevence onemocnění, činnosti podporující zdraví a nápravná a léčebná opatření a zajišťují mimořádnou zdravotní péči. Jesle provozují **pouze činnosti související**

s péčí a nedrží se žádných výukových programů. Činnosti stimulující rozvoj dětí a činnosti zaměřené na učení zařazují chůvy příležitostně a nejsou součástí žádného strukturovaného programu.

Na konci roku 2005 bylo v Polsku 371 jeslí, z čehož jich bylo 356 veřejných spravovaných místními samosprávami a 15 soukromých. Dále zde bylo 130 sekcí jeslí v mateřských školách, z čehož bylo 118 ve veřejných a 12 v soukromých mateřských školách. V roce 2005 chodilo do jeslí celkem 22 913 dětí, přičemž 1 381 dětí bylo ve věku do 1 roku, 5 962 dětí ve věku 1 rok, 10 833 ve věku 2 roky a 3 913 ve věku 3 roky. 824 dětí navštěvovalo neveřejné jesle. **Poptávka** po tomto typu služeb **každým rokem vzrůstá**.

Mateřské školy jsou součástí vzdělávacího systému. Mateřská škola je hlavním zařízením preprimárního vzdělávání. Síť mateřských škol je doplněna sekcemi mateřských škol zřizovanými v rámci primárních škol. Preprimární vzdělávání je poskytováno dětem ve věku 3 až 5 let. Šestileté děti musí absolvovat přípravný ročník na primární školu v mateřské škole nebo v sekci mateřské školy. Veřejné mateřské školy včetně integrovaných sekcí a speciální mateřské školy zakládají a spravují obecní samosprávy (nejnižší úroveň místních samosprávných jednotek).

Preprimární vzdělávání pokrývá činnosti podporující rozvoj a vzdělávání dětí od 3 let do zahájení primárního vzdělávání. **Aktivity podporující učení** v mateřských školách jsou organizovány v souladu se všeobecnými vzdělávacími programy pro preprimární vzdělávání stanovenými ministrem školství. Mateřská škola si klade za cíl podporovat a zaměřovat rozvoj dětí v souladu s jejich schopnostmi a potenciálem pro rozvoj v kontextu vztahů se společenským, kulturním a přírodním prostředím. Mateřské školy a sekce mateřské školy v primárních školách vytvářejí podmínky umožňující dětem dosáhnout „školní připravenosti“. Preprimární vzdělávání hraje klíčovou úlohu pro znevýhodněné děti, pro které je stimulující vzdělávací prostředí jedinou možností, jak mohou snížit destruktivní dopad chudoby. Hlavní dělicí čára mezi oblastmi s rozšířenou a omezenou dostupností preprimárního vzdělávání je mezi velkými městy a venkovem. Celková účast dětí ve věku 3 až 5 let na preprimárním vzdělávání byla ve školním roce 2005/2006 41 %. Pohybuje se však od 58,4 % v městských oblastech k mnohem nižšímu číslu 19,1 % na venkově. Povinné poplatky představují další překážku v dostupnosti preprimárního vzdělávání pro děti z rodin v obtížné finanční situaci.

O počtu veřejných mateřských škol a o počtu míst v těchto mateřských školách rozhodují jednotlivé místní samosprávné celky. Rozšířeným problémem je nepoměr mezi nízkým počtem mateřských škol a poptávkou po tomto typu služeb. Všechny děti bez ohledu to, zda jejich rodiče pracují či ne, jsou přijímány do mateřských škol a do sekcí mateřských škol na primárních školách. Navštěvování mateřských škol je limitováno pouze nízkým počtem míst vzhledem k poptávce. V takových případech se upřednostňují šestileté děti a dále pak děti z neúplných rodin a děti postižených rodičů. V roce 2005/2006 měly úplný **přístup k preprimárnímu vzdělávání** pouze děti zapsané v povinném přípravném ročníku na primární školu (šestileté děti). Počet jeslí a mateřských škol není dostatečný na to, aby uspokojil poptávku. Ministerstvo školství nicméně navrhuje snížit věk pro zahájení preprimárního vzdělávání, aby se povinné řádné vzdělávání na primárních školách vztahovalo na děti ve věku 6 let. Rok 2008/2009 byl nazván rokem *Kinderkarten Kid* a začaly být poskytovány nové formy vzdělávání a péče v raném dětství (dětské kluby nebo mateřská centra). Dětem ve věku 3 až 5 let bude poskytován lepší přístup ke službám vzdělávání a péče v raném dětství. V roce 2009/2010 budou mít všechny pětileté děti právo na preprimární vzdělávání. Od roku 2010/2011 budou mít všechny pětileté děti povinnost absolvovat přípravný ročník na primární školu.

Slovensko

Slovensko má jednotný a integrovaný systém poskytování vzdělávání a péče dětem od 1 roku (po ukončení mateřské dovolené) do 6 let (kdy děti musí povinně nastoupit do školy). Slovensko má relativně hustou a snadno dostupnou síť institucí **vzdělávání a péče v raném dětství**. Poskytování těchto služeb je založeno na principech demokracie a pluralismu, autonomie, odborných dovedností a odpovědnosti učitelského sboru, rovných příležitostí pro všechny děti a rodiče s odpovídajícím zřetelem k mezilidské rozmanitosti, práva volby a práva na odlišnost a na zachování rovnováhy mezi různými aspekty fyzického a psychického vývoje a růstu dítěte.

Vzdělávací systém se řídí zákonem o institucích preprimárního vzdělávání a zákonem o organizaci a financování vzdělávání (oba byly přijaty v roce 1996, naposledy novelizovány v roce 2008). Rodiče mají právo vybrat si instituci a program, které odpovídají jejich osobním zájmům a potřebám. Velká většina malých dětí ve Slovensku navštěvuje veřejné instituce vzdělávání a péče v raném dětství a zbývajících 1,7 % navštěvuje programy zajišťované soukromými poskytovateli.

Během posledního desetiletí se zavádějí **významné koncepční změny a systémové reformy**, které mají zvýšit rozmanitost již dostupných programů vzdělávání a péče v raném dětství a zároveň povolují zakládání soukromých institucí. Potvrzuje se, že vysoce kvalitní vzdělávání a péče poskytované malým dětem představují moudrou investici do budoucnosti s vysokou návratností. Proto nové nařízení snižuje maximální počet dětí na jednu skupinu a/nebo na jednoho dospělého, a zajišťuje tak lepší prostorové podmínky. Zároveň se zvýšily minimální požadavky na kvalifikaci učitelů v této oblasti a současné době je nutné mít ukončený odborný (nebo vyšší) studijní program. Zatímco dřívější vzdělávací programy pro zařízení vzdělávání a péče v raném dětství byly detailně vypracovány a byly založeny na standardizovaných skupinových činnostech, jsou nové vzdělávací programy mnohem flexibilnější a lépe odpovídají specifickým potřebám rozvoje každého jednotlivého dítěte.

Veřejné **instituce vzdělávání a péče v raném dětství** zakládají a financují místní obecní úřady s přispěním rodičů. Rodičovské příspěvky se pohybují od 0 do 80 % celkových nákladů v závislosti na příjmech rodičů. Rodiny mají pro své druhé dítě nárok na dodatečnou podporu ve formě daňových úlev, příspěvků na děti a snížených poplatků za služby vzdělávání a péče v raném dětství. Instituce jsou zakládány buď samostatně nebo jako integrované jednotky v rámci primárních škol. Další možností je poskytování péče o děti v rámci pečovatelské rodiny nebo v domově dítěte. Soukromé instituce mají nárok na finanční zdroje z veřejného rozpočtu.

Instituce vzdělávání a péče v raném dětství a soukromí poskytovatelé, kteří vlastní veřejnou koncesi, musí dodržovat „**Národní vzdělávací program pro preprimární vzdělávací instituce**“ přijaté v roce 1999. Hlavním cílem těchto institucí je poskytovat každému dítěti prostředí stimulující rozvoj, učení a socializaci. Kurikulum tedy zdůrazňuje, že je zcela zásadní rozpoznat a vzít v úvahu rozvojový potenciál každého jednotlivého dítěte a zachovat specifické charakteristiky výuky a nabývání vědomostí u dětí raného věku.

Vzdělávací program pro instituce vzdělávání a péče v raném dětství je sestaven pro děti ze **dvou hlavních věkových skupin**. První skupina zahrnuje děti ve věku od 1 do 3 let (maximálně 12 dětí na skupinu) a druhá skupina zahrnuje děti ve věku od 3 do 6 let (maximálně 22 dětí na skupinu). Skupiny jsou buď homogenní, nebo kombinované (skládající se z dětí všech věkových kategorií od 1 roku do 6 let). Každou skupinu vyučuje a řídí učitel vzdělávání a péče v raném dětství, který musí mít minimálně bakalářský (nebo vyšší) titul, ve spolupráci s asistentem, který musí mít minimálně kvalifikaci udělenou po ukončení čtyřletého vzdělávacího programu vyšší sekundární úrovně v oblasti vzdělávání a péče v raném dětství. Vzdělávací proces je zároveň podporován odborně vzdělanými a nadšenými pracovníky (specializovanými na poradenství, vzdělávání dětí se speciálními vzdělávacími potřebami, výživu a zdravotní a osobní péči).

Velká většina dětí (95,2 % v roce 2007) navštěvuje celodenní programy, které zahrnují 6 až 9 hodin činností denně včetně čtyř jídel a času věnovaného odpočinku a spánku. Ostatní dostupné programy

poskytují polodenní a/nebo kratší péči. Instituce vzdělávání a péče v raném dětství jsou obvykle otevřené po celý rok 9 až 12 hodin denně 5 dní v týdnu. Počet **dětí, které navštěvují jejich programy**, stále vzrůstá. V roce 1980 navštěvovalo instituce vzdělávání a péče v raném dětství pouze 38,4 % všech malých dětí, zatímco v roce 2007 se jejich počet zvýšil na 64,8 %.

Finsko

Ve finském vzdělávání a péči v raném dětství se **spravedlnosti** dosahuje prostřednictvím řady vzájemně se ovlivňujících a podporujících činností a strategií. Nejdůležitějšími charakteristikami jsou včasná identifikace individuálních potřeb, vzdělávací programy a pokyny, partnerství a interdisciplinární pracovníci v oblasti vzdělávání a péče v raném dětství. Každé dítě má právo na denní péči a preprimární vzdělávání. Místní úřady mají povinnost zajistit dětem místo ve vzdělávací instituci, pokud si to jejich rodiče přejí. Dva základní dokumenty, které upravují poskytování vzdělávání a péče v raném dětství, jsou Vzdělávací program pro preprimární vzdělávání a Pokyny k národnímu vzdělávacímu programu pro instituce vzdělávání a péče v raném dětství.

Pro **každé dítě** nastupující do instituce vzdělávání a péče v raném dětství je ve spolupráci mezi rodiči či opatrovníky dítěte, učiteli a jinými pracovníky (v některých případech i s profesionály mimo centrum denní péče) vypracováván **individuální plán**. Existují projekty, které doplňují základní metodologii a které jsou zaměřeny na různé skupiny, ale jsou méně podstatné než každodenní práce vykonávaná s každým dítětem individuálně. Jiná opatření podporující přístup ke službám vzdělávání a péče v raném dětství pro všechny děti zahrnují systém poplatků za denní péči založený na příjmech rodičů, rodinné přídatky na denní péči a bezplatné preprimární vzdělávání pro šestileté děti společně s bezplatnou dopravou a stravováním.

Posouzení **potřeby podpory pro jednotlivé děti** se vypracovává ve spolupráci s rodiči a pedagogickými pracovníky a zohledňuje předchozí poskytovanou podporu. Dítě může potřebovat podporu v oblasti fyziologie, informací a emocionálního a sociálního vývoje. Předškolní děti mají nárok na bezplatné služby sociálního zabezpečení pro žáky. Potřeba podpory může vzniknout také v situacích, kdy prostředí dítěte ohrožuje či neochraňuje jeho rozvoj či prospívání. Obecný plán pro instituce vzdělávání a péče v raném dětství zahrnuje vymezení a zorganizování podpory dítěte tak, aby se dítě mohlo účastnit skupinových činností v co největší možné míře. Obvykle nedochází k dělení dětí do různých skupin. Podporu zajišťuje asistent, speciální pedagog pro mateřskou školu nebo speciální pedagog.

Pracovníci v oblasti vzdělávání a péče v raném dětství tvoří skupinu s mnoha odbornostmi, kde úlohy nejsou striktně rozděleny podle kvalifikace. Asistenti vykonávají stejné úkoly, avšak s důrazem na podporu jednotlivých žáků. Odborníci na péči o děti se nerekutují pouze z různých oborů pedagogiky, ale mohou to být také sociální pracovníci, zástupci systému fyzického a psychického zdraví a odborníci z jiných oblastí, jejichž podpora by mohla být považována za žádoucí.

Pojetí „**pedagogického partnerství**“ zdůrazňující úlohu rodičů či opatrovníků je jedním z hlavních principů ve službách vzdělávání a péče v raném dětství, kdy rodiče a pedagogičtí pracovníci prostřednictvím postupů, které posilují dialog, důvěru a vzájemný respekt, podporují růst a rozvoj dětí a osvojování znalostí a dovedností. Už od zahájení denní péče je společně s rodiči/opatrovníky vypracován pro každé dítě plán vzdělávání a péče v raném dětství. Vypracování osobního plánu je běžnou praxí také v rámci preprimárního vzdělávání. Rodiče či opatrovníci se také podílí na vytváření vzdělávacích programů a pokynů. Je obecně uznáváno, že toto partnerství je obzvláště důležité v multikulturním prostředí.

Kromě dětí se speciálními potřebami specifikují oficiální dokumenty o vzdělávání a péči v raném dětství **čtyři skupiny dětí, jejichž potřeby je obzvláště nutno brát v úvahu**, a to konkrétně potřeby laponských dětí, romských dětí, dětí užívajících znakovou řeč a dětí imigrantů. Cíle určené pro jejich vzdělávání zahrnují multilingvismus a multikulturní zaměření, kulturní povědomí a povědomí o vlastní identitě. Jeden z cílů určených pro všechny děti je posilování kulturní identity dětí společně

s porozuměním svému vlastnímu kulturnímu dědictví a kulturní rozmanitosti. Vzdělávání dětí imigrantů může být dále organizováno ve spojení s jiným preprimárním vzděláváním formou přípravné výuky pro primární školu nebo jako kombinace obou. Pojem „ohrožené děti“ se nikdy nepoužívá a potenciální potřeba podpory se určuje pro každého jednotlivce individuálně.

Spojené království

Anglie

Do poměrně nedávné doby bylo poskytování veřejně financovaného vzdělávání a péče pro děti před zahájením povinné školní docházky (v 5 letech) záležitostí rozhodování místních orgánů. Mnoho místních orgánů provozovalo mateřské školy (*nursery schools*) a třídy mateřských škol (*nursery classes*) pro děti starší 3 let a/nebo přijímalo děti ve věku 4 let na primární školu, ale nebylo to jejich povinností a poskytování těchto služeb bylo nesourodé. Mimo veřejný sektor navštěvovaly některé děti soukromé placené mateřské školy nebo třídy mateřských škol. Mnoho dalších dětí navštěvovalo dětské herní skupiny (*playgroups*) v rámci dobrovolnického (*voluntary*) sektoru, kde poplatky byly dostupné, neboť jejich provoz se opíral o podporu dobrovolníků a komunity. Celodenní péči, pokud byla dostupná, zajišťoval především soukromý sektor a hradili ji rodiče. Služby zajišťované v dobrovolnickém a soukromém sektoru byly regulovány a kontrolovány s ohledem na kvalitu poskytované péče, ale ne s ohledem na vzdělávací program.

V roce 1998 byla místním orgánům zákonem uložena povinnost zajišťovat služby vzdělávání a péče v raném dětství v oblasti jejich působnosti. V roce 1999 byla zveřejněna Národní strategie péče o děti (*National Childcare Strategy*), jejíž cílem bylo zvýšit počet dostupných míst péče o děti, učinit péči o děti přístupnější a finančně dostupnou a zlepšit kvalitu péče v různých typech zařízení. Pro rodiče s nízkým a středním příjmem byly zavedeny daňové úlevy na péči o děti.

V roce 1999 byl pro všechny čtyřleté děti a v roce 2004 pro všechny tříleté děti zaveden nárok na vzdělávání a péči v raném dětství na polovinu dne. Bezplatné poskytování služeb bylo od té doby rozšířeno i na některé dvouleté děti ve znevýhodněných oblastech. Nutného navýšení počtu míst bylo částečně docíleno poskytnutím financování v dobrovolnickém a soukromém sektoru. Financování bylo poskytnuto společně s pokyny pro děti starší tří let, které zajistily, že instituce ve veřejném sektoru a v dotovaném dobrovolnickém a soukromém sektoru pracují se stejnými cíli stanovenými národním vzdělávacím programem. V těchto podmínkách mohli pracující rodiče využívat bezplatného umístění v instituci vzdělávání v raném dětství a doplnit ho dodatečně placenými hodinami navíc. Takové umístění může být poskytováno ve stejném zařízení, které zároveň poskytuje služby pro děti mladší 3 let, a to stejným způsobem, jakým fungují „integrována zařízení“ popsána v kapitole 3.

Od dubna 2008 mají místní orgány novou povinnost zajistit pracujícím rodičům dostatečnou péči o děti. To znamená, že se od nich očekává, že budou napomáhat dobrovolnickému a soukromému sektoru a podporovat je. Neznamená to však, že musí poskytovat péči o děti samy (i když za určitých okolností mohou).

Od září 2008 je povinné dodržování nového kvalitativního rámce raného učení a péče o děti, program *Early Years Foundation Stage*. Tento program spojuje požadavky na učení, rozvoj a duševní a fyzickou pohodu dětí bez ohledu na typ, velikost či financování zařízení. Vytváří jeden rámec požadavků pro děti od narození do věku 5 let, a stírá tak rozlišení mezi vzděláváním a péčí a mezi poskytováním opatrovnických služeb od narození do 3 let a od 3 do 5 let.

Tento vývoj ve vzdělávání a péči je součástí programu reformy s širším dopadem, která zdůrazňuje integraci a zdokonalování všech služeb pro děti a rodiny včetně podpory zdraví a rodiny a podpory vzdělávání a péče o děti. Cílem je zlepšit východiska pro všechny děti a zároveň zmenšit rozdíly mezi dětmi, které si vedou dobře, a dětmi, které si dobře nevedou. To znamená, že je potřeba kombinovat univerzální služby s větší cílenou podporou dětí, které ji nejvíce potřebují. Důraz se klade na ochranu zranitelných dětí a na zajištění, aby žádné dítě nepropadlo sítí hodnocení. Tyto cíle jsou vyjádřeny

v rámci programu *Every Child Matters*, který stanoví pro všechny děti pět cílů, a to být zdravý, být v bezpečí, bavit se a prospívat, být pozitivním přínosem a dosáhnout ekonomické prosperity. K dosažení těchto cílů je pro počáteční roky důležitým přínosem program *Sure Start*, protože síť dětských center programu *Sure Start* poskytuje řadu integrovaných služeb poskytovaných na základě místních potřeb, a to včetně raného vzdělávání a služeb podporujících zdraví a rodinu jako hlavních složek.

Wales

Charakteristickým rysem služeb ve Walesu je fakt, že Velšské národní shromáždění věří, že velština je nedílnou součástí velšské národní identity a uznává, že cíl vytvořit bilingvní společnosti musí být zakotven ve vzdělávání v raném dětství. Poskytovatelům, kteří mohou přispět k dvojjazyčnému vzdělávání a péči nebo ke vzdělávání a péči ve velštině, je zajištěna dodatečná podpora.

Stejně jako v Anglii bylo do poměrně nedávné doby poskytování veřejně financovaného vzdělávání a péče pro děti před zahájením povinné školní docházky (v 5 letech) záležitostí rozhodování místních orgánů. Mnoho místních orgánů provozovalo mateřské školy (*nursery schools*) a třídy mateřských škol (*nursery classes*) pro děti starší 3 let a/nebo přijímalo děti do primární školy ve věku 4 let, ale neměly tuto povinnost a poskytování těchto služeb bylo nesourodé. Mimo veřejný sektor navštěvovaly některé děti soukromé placené mateřské školy nebo třídy mateřských škol. Mnoho dalších dětí navštěvovalo dětské herní skupiny (*playgroups*) v rámci dobrovolnického sektoru, jejichž poplatky byly dostupné, neboť se jejich provoz opíral o podporu dobrovolníků a komunity. Celodenní péči, pokud byla dostupná, zajišťoval především soukromý sektor a hradili ji rodiče. Služby zajišťované dobrovolnickým a soukromým sektorem byly regulovány a kontrolovány s ohledem na kvalitu poskytované péče, ale ne s ohledem na vzdělávací program.

V roce 1998 byla zveřejněna Národní strategie péče o děti ve Walesu (*National Childcare Strategy in Wales*). Jejím cílem je přinášet prospěch dětem a podporovat pracující rodiče prostřednictvím zajišťování kvalitní a cenově dostupné péče o děti všem dětem v každé komunitě. Tato strategie byla ve Walesu zavedena v rámci vládních iniciativ pro celé Spojené království, jako jsou například daňová zvýhodnění péče o děti pro rodiče s nízkými a středními příjmy.

V roce 1998 byla také místním orgánům ze zákona uložena povinnost zajišťovat služby vzdělávání a péče v raném dětství v oblasti jejich působnosti. V roce 1999 byl pro všechny čtyřleté děti a v roce 2005 pro všechny tříleté děti zaveden nárok na vzdělávání a péči v raném dětství na polovinu dne. Nutného navýšení počtu míst bylo částečně docíleno poskytnutím financování v dobrovolnickém a soukromém sektoru. Financování bylo poskytnuto společně s pokyny pro děti starší 3 let, které zajistily, že instituce ve veřejném sektoru a v dotovaném dobrovolnickém a soukromém sektoru pracují se stejnými cíli stanovenými národním vzdělávacím programem. V těchto podmínkách mohli pracující rodiče využívat bezplatného umístění v instituci vzdělávání v raném dětství a doplnit ho dodatečně placenými hodinami navíc. Takové umístění může být poskytováno ve stejném zařízení, které zároveň poskytuje služby pro děti mladší 3 let, a to stejným způsobem, jakým fungují „integrovaná zařízení“ popsána v jiné části této studie.

Poskytování péče o děti však zůstalo nerovnoměrné. Ve své strategii péče o děti z roku 2005 definovalo Velšské národní shromáždění činnosti, které by tomuto problému měly čelit, a následně se v koaličním programu *One Wales* zavázalo k „rozšiřování nabídky univerzální a cenově dostupné péče o děti ... včetně rozšířené bezplatné kvalitní péči o dvouleté děti v oblastech nejvyšší potřeby“. Od dubna 2008 mají místní orgány povinnost zajistit dostatečnou péči pro děti pracujících rodičů.

Od září 2008 je veškeré učení dětí ve věku od 3 do 7 let sjednoceno do jednoho statutárního programu *Foundation Phase* (Úvodní etapa). Tento nový program zdůrazňuje učení hrou a prostřednictvím bezprostředních prožitkových činností a před přechodem k další fázi vývoje poskytuje dětem čas na upevnění jejich nově nabytých vědomostí.

Tento vývoj ve vzdělávání a péči je součástí programu reformy s širším dopadem, která zdůrazňuje integraci a zdokonalování všech služeb pro děti a rodiny včetně podpory zdraví a rodiny a podpory vzdělávání a péče o děti. Cílem je zlepšit východiska pro všechny děti a zároveň zmenšit rozdíly mezi dětmi, které si vedou dobře, a dětmi, které si dobře nevedou. To znamená, že je potřeba kombinovat univerzální služby s větší cílenou podporou dětí, které ji nejvíce potřebují, s důrazem na ochranu zranitelných dětí a na zajištění, aby žádné dítě nepropadlo sítí hodnocení. Dva programy, které hrají v dosažení těchto cílů u malých dětí významnou roli, jsou programy *Cymorth* (Fond podpory dětí a mládeže do 25 let) a *Flying Start*, iniciativa pro nejmenší děti (do 3 let), v rámci nichž se provádějí velké investice v nejvíce znevýhodněných oblastech.

Severní Irsko

Služby v Severním Irsku sdílejí jistou podobnost s Anglií a Walesem. Díky státní podpoře došlo v Severním Irsku v uplynulých deseti letech ke značnému nárůstu počtu míst ve službách vzdělávání a péče v raném dětství v různých zařízeních včetně zařízení zřizovaných v dobrovolnickém či v soukromém sektoru. Všichni příjemci státní podpory se musí řídit podle stanoveného vzdělávacího programu a podléhají kontrolám. Severní Irsko rovněž sdílí britský systém daňového zvýhodnění rodičů s nízkými a středními příjmy, který finančně zpřístupňuje soukromě provozovaná zařízení s celodenní péčí.

Existují však i významné strukturální rozdíly. Děti v Severním Irsku zahajují povinnou školní docházku dříve, a to ve věku 4 let a 2 měsíců. Poskytování služeb vzdělávání a péče v raném dětství není v Severním Irsku vyžadováno zákonem. Vláda si nicméně stanovila za cíl poskytnout jeden rok těchto služeb všem dětem, jejichž rodiče o ně projeví zájem, a účast v předškolním roce je nyní téměř stoprocentní.

V nejvíce znevýhodněných oblastech byly pro rodiny dětí ve věku do 4 let zavedeny programy *Sure Start*. Realizují se prostřednictvím partnerství mezi státními, dobrovolnickými a obecními organizacemi a jsou zaměřeny na místní potřeby; zároveň obsahují základní prvky raného vzdělávání, péče o zdraví a rodinu.

V současnosti vzniká na ministerstvu školství strategie propojující péči a vzdělávání pro děti ve věku do 6 let za účelem zlepšení vzdělávacích výsledků dětí.

Norsko

Základní norská zákonná úprava vzdělávání a péče v raném dětství je včleněna do zákona č. 64 ze dne 17. června 2005 o mateřských školách (*Kindergarten Act*). Hlavní poskytovanou službou je činnost mateřských škol, které zajišťují pro děti ve věku od narození do 5 let (rodičovská dovolená trvá přibližně jeden rok) celodenní, polodenní nebo domácí denní péči pod dozorem učitele s kvalifikací v oboru preprimárního vzdělávání. Školní docházka je povinná od 6 let věku.

V roce 2006 přibýlo v mateřských školách téměř 15 000 míst. Na konci roku 2007 **navštěvovalo mateřské školy** necelých 250 000 dětí. 84 % dětí ve věku 1 až 5 let bylo zapsáno v některé z mateřských škol, což zahrnovalo 69 % dětí ve věku 1 až 2 roky a 94 % dětí ve věku 3 až 5 let ⁽³⁾. Děti se zvláštními potřebami nebo ohrožené děti jsou začleňovány do běžného systému vzdělávání a péče v raném dětství. Dodatečná péče je v případě potřeby poskytována dětem v mateřských školách. Oddělené skupiny pro děti se zvláštními vzdělávacími potřebami vznikají jen velmi zřídka.

Co se týče **zapojení rodičů**, mají všichni právní nárok účastnit se rady rodičů zřizované při každé mateřské škole, kde jsou dále zastoupeni v koordinační komisi tvořené zástupci rodičů, provozovatele a zaměstnanců. Příspěvek rodičů činí nejvýše 2330 NOK (přibližně 270 euro). Výše příspěvků, slevy na sourozence a bezplatné umístění dětí z rodin s nízkými příjmy jsou regulovány státem.

⁽³⁾ Zdroj: Závěrečná zpráva, 2007. Norway Statistics a projekt KOSTRA.

Pracovníky mateřských škol jsou ředitelé, učitelé a asistenti. Mateřské školy musí mít odpovídající pedagogické a administrativní vedení. U vedoucích pedagogů je vyžadována kvalifikace v oboru vzdělávání a péče v raném dětství s tříletým vysokoškolským vzděláním bakalářského stupně. V mateřských školách bylo v roce 2007 zaměstnáno 75 800 osob, což představuje ve srovnání s rokem 2006 nárůst o 6 145 osob. Asistenti a učitelé tvoří dvě třetiny všech zaměstnanců, což z nich činí dvě nejpočetnější skupiny zaměstnanců v sektoru. 35 911 osob je zaměstnáno na pozici asistentů a 16 155 jako učitelů. 91 % všech zaměstnanců mateřských škol jsou ženy.

Pokud jde o **poměr počtu dětí a pracovníků**, připadá na jednoho kvalifikovaného učitele 7–9 dětí ve věku do 3 let a 14–18 dětí ve věku 3 až 6 let. Pedagogické aktivity mohou vyžadovat dodatečné personální zajištění.

Rámcový plán vymezující obsah a úkoly mateřských škol (*Framework Plan for the Content and Tasks of Kindergartens*) je právním předpisem navazujícím na zákon o mateřských školách (vydán byl ministerstvem v březnu 2006). Plán vymezuje hodnoty, obsah a úkoly mateřských škol a popisuje jejich společenskou úlohu. Programy mateřských škol mají být postaveny na celostní pedagogické filozofii, kde péče, hra a rozvoj jsou klíčovými aktivitami. Společenské a jazykové schopnosti jsou společně se sedmi oblastmi rozvoje neméně důležité pro pedagogické prostředí.

Plán zdůrazňuje význam přístupu, zkušenosti a schopnosti dospělých přiblížit se a porozumět dětem tak, aby z nich výchova učinila aktivní členy demokratické společnosti. Rámcový plán se zabývá současností i budoucností a zdůrazňuje nezastupitelnost vzdělávacích aktivit v mateřských školách. Jejich obsah určuje roční plán připravovaný koordinačními komisemi při jednotlivých školách.

VÝKONNÁ AGENTURA
PRO VZDĚLÁVÁNÍ, KULTURU A AUDIOVIZUÁLNÍ OBLAST

P 9 EURYDICE

Avenue du Bourget 1 (BOU2)
B-1140 Brussels
(<http://www.eurydice.org>)

Autorky

Arlette Delhaxhe (odpovědná redaktorka), Akvilė Motiejūnaitė

Redakce národních popisů

Olga Borodankova, Sofia De Almeida Coutinho

Externí odborníci

Srovnávací analýza:

Misia Coghlan, Thierry Huart, Gentile Manni

Přehled literatury:

Profesor Paul P.M. Leseman (Univerzita Utrecht, Nizozemsko)

Shrnutí a závěry:

Profesor Marcel Crahay (Ženevská univerzita (Švýcarsko) a Univerzita Lutych (Belgie))

Překlad do češtiny

Martina Navrátilová

Redakce českého překladu

Jana Halamová, Květa Goulliová

Design a grafika

Patrice Brel

Technická koordinace

Gisèle De Lel

B. NÁRODNÍ ODDĚLENÍ EURYDICE

BELGIQUE / BELGIË

Unité francophone d'Eurydice
Ministère de la Communauté française
Direction des Relations internationales
Boulevard Léopold II, 44 – Bureau 6A/002
1080 Bruxelles

Příspěvek oddělení: odborníci: Arlette Vanderkelen (*General inspector of basic education*), Pol Collignon (*Inspector of basic education*), Dominique Delvaux and Michel Vandekeere (*Observatoire de l'enfance, de la jeunesse et de l'aide à la jeunesse*)

Eurydice Vlaanderen / Internationale Projecten
Ministerie Onderwijs en Vorming
Hendrik Consciencegebouw 7C10
Koning Albert II – laan 15
1210 Brussel
Příspěvek oddělení: Cynthia Bettens (*Kind en Gezin*);
Veronique Adriaens (*Ministerie Onderwijs en Vorming*)

Eurydice-Informationsstelle der Deutschsprachigen
Gemeinschaft
Agentur für Europäische Bildungsprogramme VoG
Gospertstrasse 1
4700 Eupen
Příspěvek oddělení: Leonhard Schifflers (odborník)

BULGARIA

Eurydice Unit
European Integration and International Organisations
Division
European Integration and International Cooperation
Department
Ministry of Education and Science
2A, Kniaz Dondukov Blvd.
1000 Sofia
Příspěvek oddělení: Vanya Trajkova, Krassimira Todorova

ČESKÁ REPUBLIKA

Eurydice Unit
Institute for Information on Education
Senovážné nám. 26
110 06 Praha 1
Příspěvek oddělení: Helena Pavlíková, Petra Prchlíková;
Marta Jurková (odborník z MŠMT)

DANMARK

Eurydice Unit
CIRIUS
Fiolstræde 44
1171 København K
Příspěvek oddělení: Anders Vrangbæk Riis, Lise
Andersen, Anette Muus

DEUTSCHLAND

Eurydice-Informationsstelle des Bundes
EU-Büro des Bundesministeriums für Bildung und
Forschung (BMBF) / PT-DLR
Carnotstr. 5
10587 Berlin

Eurydice-Informationsstelle der Länder im Sekretariat der
Kultusministerkonferenz
Lennéstrasse 6
53113 Bonn
Příspěvek oddělení: Brigitte Lohmar

EESTI

Eurydice Unit
SA Archimedes
Koidula 13A
10125 Tallinn
Příspěvek oddělení: odborník: Heda Kala (*Ministry of
Education and Research*)

ÉIRE / IRELAND

Eurydice Unit
Department of Education and Science
International Section
Marlborough Street
Dublin 1
Příspěvek oddělení: společná odpovědnost

ELLÁDA

Eurydice Unit
Ministry of National Education and Religious Affairs
Directorate of European Union
Section C 'Eurydice'
37 Andrea Papandreou Str. (Office 2168)
15180 Maroussi (Attiki)
Příspěvek oddělení: společná odpovědnost

ESPAÑA

Unidad Española de Eurydice
CIDE – Centro de Investigación y Documentación
Educativa (MEPSYD)
c/General Oraa 55
28006 Madrid
Příspěvek oddělení: Flora Gil Traver, Natalia Gil Novoa,
Ana Isabel Martín Ramos

FRANCE

Unité française d'Eurydice
 Ministère de l'Enseignement supérieur et de la Recherche
 Direction de l'évaluation, de la prospective et de la performance
 Mission aux relations européennes et internationales
 61-65, rue Dutot
 75732 Paris Cedex 15
 Příspěvek oddělení: Nadine Dalsheimer; odborník: Pierre Fallourd

ÍSLAND

Eurydice Unit
 Ministry of Education, Science and Culture
 Office of Evaluation and Analysis
 Sölvhólgötu 4
 150 Reykjavík
 Příspěvek oddělení: Védís Grönvold

ITALIA

Unità italiana di Eurydice
 Agenzia Nazionale per lo Sviluppo dell'Autonomia Scolastica (ex INDIRE)
 Ministero della Pubblica Istruzione
 Ministero dell'Università e della Ricerca
 Palazzo Gerini
 Via Buonarroti 10
 50122 Firenze
 Příspěvek oddělení: Erika Bartolini; experts: Antonio Lo Bello, Francesco Magariello (*Ministero dell'Istruzione, dell'Università e della Ricerca – Direzione Generale per gli ordinamenti del sistema nazionale di istruzione e per l'autonomia scolastica*)

KYPROS

Eurydice Unit
 Ministry of Education and Culture
 Kimonos and Thoukydidou
 1434 Nicosia
 Příspěvek oddělení: Christiana Haperi; experts: Antouanetta Katsioloudi (*First Education Officer, Primary Education, Ministry of Education and Culture*), Irene Papatheodoulou (*First Grade Welfare Officer, Ministry of Labour and Social Insurance*)

LATVIJA

Eurydice Unit
 LLP National Agency – Academic Programme Agency
 Blaumaņa iela 22
 1011 Riga
 Příspěvek oddělení: Viktors Kravčenko

LIECHTENSTEIN

Informationsstelle Eurydice
 Schulamt
 Austrasse 79
 9490 Vaduz
 Příspěvek oddělení: Marion Steffens-Fisler

LIETUVA

Eurydice Unit
 Ministry of Education and Science
 A. Volano g. 2/7
 01516 Vilnius
 Příspěvek oddělení: Jolanta Spurgienė (koordinace oddělení); odborníci: Gražina Šeibokienė (*Head of the Pre-School and Primary Education Division, Ministry of Education and Science*); Vitalija Gražienė (*associate professor, Faculty of Pedagogy, Vilnius College of Higher Education*)

LUXEMBOURG

Unité d'Eurydice
 Ministère de l'Éducation nationale et de la Formation professionnelle (MENFP)
 29, Rue Aldringen
 2926 Luxembourg
 Příspěvek oddělení: Mike Engel, Flore Schank

MAGYARORSZÁG

Eurydice Unit
 Ministry of Education and Culture
 Szalay u. 10-14
 1055 Budapest
 Příspěvek oddělení: Katalin Zoltán (koordinace); odborník: Attila Horváth

MALTA

Eurydice Unit
 Directorate for Quality and Standards in Education
 Ministry of Education, Culture, Youth and Sport
 Great Siege Rd
 Floriana VLT 2000
 Příspěvek oddělení: odborník: Monica Attard (*Education Officer responsible for Kindergarten Education*)

NEDERLAND

Eurydice Nederland
 Ministerie van Onderwijs, Cultuur en Wetenschap
 Directie Internationaal Beleid
 IPC 2300 / Kamer 08.047
 Postbus 16375
 2500 BJ Den Haag
 Příspěvek oddělení: Raymond van der Ree; Peter Winia (*Ministry of Education, Culture and Science, department for primary education*)

NORGE

Eurydice Unit
Ministry of Education and Research
Department of Policy Analysis, Lifelong Learning and
International Affairs
Akersgaten 44
0032 Oslo
Příspěvek oddělení: společná odpovědnost

ÖSTERREICH

Eurydice-Informationsstelle
Bundesministerium für Unterricht, Kunst und Kultur – I/6b
Minoritenplatz 5
1014 Wien
Příspěvek oddělení: Marisa Krenn-Wache (odborník)
Autorka národního popisu: Marisa Krenn-Wache (*Bundes-
Bildungsanstalt für Kindergartenpädagogik*)

POLSKA

Eurydice Unit
Foundation for the Development of the Education System
LLP Agency
Mokotowska 43
00-551 Warsaw
Příspěvek oddělení: Ewa Brańska (odborník); Magdalena
Górowska-Fells (Eurydice)

PORTUGAL

Unidade Portuguesa da Rede Eurydice (UPRE)
Ministério da Educação
Gabinete de Estatística e Planeamento da Educação
(GEPE)
Av. 24 de Julho, 134 – 4.º
1399-54 Lisboa
Příspěvek oddělení: Margarida Leandro, Marieta Fonseca;
odborníci: Lucília Salgado, Liliana Marques

ROMÂNIA

Eurydice Unit
National Agency for Community Programmes in the Field
of Education and Vocational Training
Calea Serban Voda, no. 133, 3rd floor
Sector 4
040205 Bucharest
Příspěvek oddělení: Alexandru and Tinca Modrescu

SLOVENIJA

Eurydice Unit
Ministry of Education and Sport
Office for Development of Education (ODE)
Masarykova 16/V
1000 Ljubljana
Příspěvek oddělení: odborníci: Nada Turnšek, Marcela
Zorec Batistič (*University of Ljubljana, Faculty of
Education*)

SLOVENSKÁ REPUBLIKA

Eurydice Unit
Slovak Academic Association for International Cooperation
Staré grunty 52
842 44 Bratislava
Příspěvek oddělení: společná odpovědnost; odbornice:
Elena Pajdlhauserova

SUOMI / FINLAND

Eurydice Finland
Finnish National Board of Education
P.O. Box 380
00531 Helsinki
Příspěvek oddělení: společná odpovědnost; odborníci: Hely
Parkkinen (*Finnish National Board of Education*), Anna-
Leena Välimäki (*National Research and Development
Centre for Welfare and Health, STAKES (National Institute
for Health and Welfare as from 1.1.2009)*)

SVERIGE

Eurydice Unit
Ministry of Education and Research
103 33 Stockholm
Příspěvek oddělení: společná odpovědnost

TÜRKIYE

Eurydice Unit
MEB, Strateji Geliştirme Başkanlığı (SGB)
Eurydice Birimi Merkez Bina Giriş
Kat B-Blok NO 1 Kizilay
06100 Ankara

UNITED KINGDOM

Eurydice Unit for England, Wales and Northern Ireland
National Foundation for Educational Research (NFER)
The Mere, Upton Park
Slough SL1 2DQ
Příspěvek oddělení: Ruth Goram and Sigrid Boyd

Eurydice Unit Scotland
International Team
Schools Directorate
2B South
Victoria Quay
Edinburgh
EH6 6QQ
Příspěvek oddělení: společná odpovědnost Národního
oddělení a kolegů ze *Scottish Government Policy*

EACEA; Eurydice

Vzdělávání a péče v raném dětství v Evropě: překonávání sociálních a kulturních nerovností

Brusel: Eurydice

2010 – 190 s.

ISBN 978-92-9201-007-2 (anglická verze)

ISBN 978-92-9201-025-6 (česká verze)

doi:10.2797/18055 (anglická verze)

doi:10.2797/13457 (česká verze)

Deskriptory: rovnost příležitostí, financování vzdělávání, finanční podpora, míra účasti na vzdělávání, sociální znevýhodnění, migrant, péče o dítě, denní péče o děti, přípravné vzdělávání učitelů, vychovatel, vzdělávací program, podpora žáků při učení, pedagogická praxe, vztah rodičškola, statistické údaje, přístup ke vzdělávání, podmínky pro přijetí, preprimární vzdělávání, preprimární instituce, srovnávací analýza, ESVO, Evropská unie

