

České školství v mezinárodním srovnání 2015

Ing. Kateřina Tomšíková

OECD

- Organizace pro ekonomickou spolupráci a rozvoj
 - OECD – Organisation for Economic Co-operation and Development
 - Světová organizace sdružující v současné době 34 ekonomicky nejvyspělejších zemí světa, které projevily zájem a splnily podmínky stanovené pro členství v OECD.
 - Česká republika je členem OECD od prosince roku 1995.

Orgány OECD

- Výbor pro vzdělávací politiku OECD
 - Education Policy Committee
- Řídící rada Centra pro výzkum a inovace ve vzdělávání
 - Governing Board, Centre for Educational Research and Innovation
- Řídící rada Programu Institucionálního řízení vysokých škol
 - Governing Board, Institutional Management of Higher Education

OECD – Mezinárodní projekty

- Indikátory systému vzdělávání
 - INES - Indicators of Education System
- PISA
 - OECD Programme for International Student Achievement
- Program Mezinárodní výzkum dospělých
 - PIAAC - Programme for the International Assessment of Adult Competencies
- Vzdělávání a péče v raném dětství
 - ECEC - Early Childhood Education and Care
- Mezinárodní výzkum zaměřený na učitele, vyučování a učení
 - TALIS - Teaching and Learning International Survey

INES - Indicators of Education System

- Jeho cílem je především kvantitativní srovnávání.
- Nabízí tak jedinečné srovnání mezi všemi členskými a v řadě případů i nečlenskými zeměmi OECD.
- Každoročním nejdůležitějším výstupem je publikace Education at a Glance. Je rozdělena na 4 části:
 - **Část A: Výsledky vzdělávacích institucí a dopad učení**
 - **Část B: Finanční a lidské zdroje investované do vzdělávání**
 - **Část C: Přístup ke vzdělávání, účast na něm a postup ve vzdělávání**
 - **Část D: Prostředí pro výuku a organizace škol**

Procento 25–34 letých, kteří nedosáhli vyššího sekundárního vzdělání

1. China: Year of reference 2010.

Míra prvního dokončení terciárního vzdělání

Míra nezaměstnanosti podle dosaženého vzdělání

Relativní příjmy terciárně vzdělaných pracovníků 25–64 letí s příjmy ze zaměstnání, vyšší sekundární vzdělání = 100

Roční výdaje na vzdělávací instituce na studenta podle typu služby, od primárního po terciární vzdělávání

Výdaje na primární až terciární vzdělávání jako % HDP

Celkové veřejné výdaje na primární až terciární vzdělávání

Míra účasti ve vzdělávání 15–19 letých a 20–29 letých

Míra vstupu do terciárního vzdělávání

Podíl mladých lidí (20–24 letých), kteří v roce 2014 ani nestudovali, ani nepracovali (NEET), dle pohlaví

Počet hodin povinné výuky ve všeobecném vzdělávání v primárním a nižším sekundárním vzdělávání

Průměrná velikost třídy podle stupně vzdělávání

Countries are ranked in descending order of average class size in lower secondary education.

Source: OECD, Table D2.1. See Annex 3 for notes (www.oecd.org/education/education-at-a-glance-19991487.htm).

StatLink
 <http://dx.doi.org/10.1787/888933284429>

Platy učitelů v poměru s platy podobně vzdělaných pracovníků

- Ratio of actual salaries of teachers aged 25-64
- Ratio of statutory salaries of teachers with 15 years of experience and typical qualifications

Ratio

2.0

1.5

1.0

0.5

0

Věková struktura učitelů v primárním vzdělávání

< 30 year-olds
 30-39 year-olds
 40-49 year-olds
 ≥ 50 year-olds

Hlavní zjištění PISA 2012

V cyklu, jehož hlavní šetření proběhlo na jaře 2012, se u žáků zkoumaly tyto oblasti:

- finanční gramotnost,
- matematická gramotnost,
- přírodovědná gramotnost,
- čtenářská gramotnost,
- řešení problémů.

Finanční gramotnost

Znalosti a vědomosti jsou zkoumány ve čtyřech obsahových kategoriích:

- Kategorie „peníze a transakce“
- Kategorie „plánování a hospodaření s financemi“
- Kategorie „riziko a výnos“
- Kategorie „finanční prostředí“

Pořadí zemí podle výsledků finanční gramotnosti

Průměrný výsledek země

- je nad průměrem zemí OECD
- není statisticky významně rozdílný od průměru OECD
- je pod průměrem zemí OECD

- ▲ je statisticky významně lepší než výsledek ČR
- není statisticky významně rozdílný od výsledku ČR
- ▼ je statisticky významně horší než výsledek ČR

Země podle podílu úrovní znalostí žáků

Srovnání zemí podle výuky finanční gramotnosti

Matematická gramotnost

- Je schopnost jedince formulovat, používat a interpretovat matematiku v různých kontextech.
- Zahrnuje matematické myšlení, používání matematických pojmů, postupů, faktů a nástrojů k popisu, vysvětlování a předpovídání jevů.
- Pomáhá jedinci si uvědomit, jakou roli matematika hraje ve světě, a díky tomu správně usuzovat a rozhodovat se.

Pořadí zemí podle výsledků matematické gramotnosti

Země	Průměrný výsledek	
Sanghaj (Čína)	613	▲
Singapur	573	▲
Hongkong (Čína)	561	▲
Tchaj-wan (Čína)	560	▲
Korejská republika	554	▲
Macao (Čína)	538	▲
Japonsko	536	▲
Lichtenštejnsko	535	▲
Švýcarsko	531	▲
Nizozemsko	523	▲
Estonsko	521	▲
Finsko	519	▲
Kanada	518	▲
Polsko	518	▲
Belgie	515	▲
Německo	514	▲
Vietnam	511	▲
Rakousko	506	○
Austrálie	504	○
Irsko	501	○
Slovinsko	501	○
Dánsko	500	○
Nový Zéland	500	○
Ceská republika	499	
Francie	495	○
Velká Británie	494	○
Island	493	○
Lotyšsko	491	▼
Lucembursko	490	▼
Norsko	489	▼
Portugalsko	487	▼
Itálie	485	▼
Španělsko	484	▼
Ruská federace	482	▼
Slovensko	482	▼
USA	481	▼
Litva	479	▼
Švédsko	478	▼
Maďarsko	477	▼
Chorvatsko	471	▼
Izrael	466	▼
Řecko	453	▼
Srbsko	449	▼
Turecko	448	▼
Rumunsko	445	▼
Kypr	440	▼
Bulharsko	439	▼
Spojené Arabské Emiráty	434	▼
Kazachstán	432	▼
Thajsko	427	▼
Chile	423	▼
Malajsie	421	▼
Mexiko	413	▼
Černá Hora	410	▼
Uruguay	409	▼
Kostarika	407	▼
Albánie	394	▼
Brazílie	391	▼
Argentina	388	▼
Tunisko	388	▼
Jordánsko	386	▼
Kolumbie	376	▼
Katar	376	▼
Indonésie	375	▼
Peru	368	▼

Rozdělení žáků podle úrovní

Rozdělení žáků v zemích OECD podle úrovně způsobilosti

(PISA 2012 – Matematická gramotnost)

Pozn.: Zdrojová data jsou uvedena v tabulce 1 v příloze 4.

Státní instituce pro rozvoj vzdělávání podle kumulativního zastoupení na úrovních 3 až 6

Čtenářská gramotnost

- Představuje porozumění, využívání, posuzování a angažování se v psaných textech za účelem dosažení cílů jedince, rozšíření jeho znalostí a potenciálu a jeho aktivní účasti ve společnosti.

Pořadí zemí podle výsledků čtenářské gramotnosti

Země	Průměrný výsledek	
Sanghaj (Čína)	570	▲
Hongkong (Čína)	545	▲
Singapur	542	▲
Japonsko	538	▲
Korejská republika	536	▲
Finsko	524	▲
Irsko	523	▲
Tchaj-wan (Čína)	523	▲
Kanada	523	▲
Polsko	518	▲
Estonsko	516	▲
Lichtenštejnsko	516	▲
Nový Zéland	512	▲
Austrálie	512	▲
Nizozemsko	511	▲
Belgie	509	▲
Švýcarsko	509	▲
Macao (Čína)	509	▲
Vietnam	508	▲
Německo	508	▲
Francie	505	▲
Norsko	504	▲
Velká Británie	499	○
USA	498	○
Dánsko	496	○
Česká republika	493	
Itálie	490	○
Rakousko	490	○
Lotyšsko	489	○
Maďarsko	488	○
Španělsko	488	○
Lucembursko	488	○
Portugalsko	488	○
Izrael	486	○
Chorvatsko	485	○
Švédsko	483	▼
Island	483	▼
Slovinsko	481	▼
Litva	477	▼
Řecko	477	▼
Turecko	475	▼
Ruská federace	475	▼
Slovensko	463	▼
Kypr	449	▼
Srbsko	446	▼
Spojené Arabské Emiráty	442	▼
Chile	441	▼
Thajsko	441	▼
Kostarika	441	▼
Rumunsko	438	▼
Bulharsko	436	▼
Mexiko	424	▼
Černá Hora	422	▼
Uruguay	411	▼
Brazílie	410	▼
Tunisko	404	▼
Kolumbie	403	▼
Jordánsko	399	▼

Přírodovědná gramotnost

- Je schopnost jedince využívat přírodovědné vědomosti, klást otázky a z daných skutečností vyvozovat závěry, které vedou k porozumění světu přírody a pomáhají v rozhodování o něm a o změnách působených lidskou činností.

Pořadí zemí podle výsledků přírodovědné gramotnosti

Průměrné výsledky zúčastněných zemí

(PISA 2012 – Přírodovědná gramotnost)

Země	Průměrný výsledek	
Sanghaj (Čína)	580	▲
Hongkong (Čína)	555	▲
Singapur	551	▲
Japonsko	547	▲
Finsko	545	▲
Estonsko	541	▲
Korejská republika	538	▲
Vietnam	528	▲
Polsko	526	▲
Kanada	525	▲
Lichtenštejnsko	525	▲
Německo	524	▲
Tchaj-wan (Čína)	523	▲
Nizozemsko	522	▲
Irsko	522	▲
Austrálie	521	▲
Macao (Čína)	521	▲
Nový Zéland	516	▲
Švýcarsko	515	○
Slovinsko	514	○
Velká Británie	514	○
Česká republika	508	
Rakousko	506	○
Belgie	505	○
Lotyšsko	502	○
Francie	499	▼
Dánsko	498	▼
USA	497	▼
Španělsko	496	▼
Litva	496	▼
Norsko	495	▼
Maďarsko	494	▼
Itálie	494	▼
Chorvatsko	491	▼
Lucembursko	491	▼
Portugalsko	489	▼
Ruská federace	486	▼
Svédsko	485	▼
Island	478	▼
Slovensko	471	▼
Izrael	470	▼
Recko	467	▼
Turecko	463	▼
Spojené Arabské Emiráty	448	▼
Bulharsko	446	▼
Chile	445	▼
Srbsko	445	▼
Thajsko	444	▼
Rumunsko	439	▼
Kypr	438	▼
Kostarika	429	▼
Kazachstán	425	▼
Malajsie	420	▼
Uruguay	416	▼
Mexiko	415	▼
Černá Hora	410	▼
Jordánsko	409	▼
Argentina	406	▼
Brazílie	405	▼
Kolumbie	399	▼
Tunisko	398	▼
Albánie	397	▼
Katar	394	▼

Oblast řešení problémů

Úroveň 1

- Žáci jsou schopni prozkoumat strukturu problému pouze omezeně a snaží se o to jen tehdy, pokud se s velmi podobnými situacemi setkali již dříve. Obecně lze říci, že umí řešit velmi jednoduché problémy.

Úroveň 2

- Žáci jsou schopni prozkoumat strukturu neznámého problému a částečně ho pochopit. Dokážou vyřešit problém s jednou konkrétní podmínkou řešení.

Úroveň 3

- Žáci jsou schopni zacházet s informacemi, které jsou jim předloženy v několika různých formátech, prozkoumat strukturu problému a rozpoznat jednoduché vztahy mezi jeho součástmi.

Úroveň 4

- Žáci jsou schopni důkladně prozkoumat středně složitý problém. Pochopí vztah mezi součástmi podstatnými pro řešení problému.

Úroveň 5

- Žáci jsou schopni systematicky prozkoumat složitý problém, aby pochopili strukturu důležitých vztahů a informací.

Úroveň 6

- Žáci jsou schopni vytvořit úplný, ucelený a srozumitelný model struktury jakéhokoli problému, což jim ho umožňuje efektivně řešit. Strukturu problému dovedou strategicky prozkoumat, a pochopit tak všechny související údaje.

Rozdělení zemí podle úrovní žáků

PIAAC

- Mezinárodní výzkum vědomostí a dovedností dospělých PIAAC (*OECD Programme for the International Assessment of Adult Competencies*) slouží jako doplněk k výzkumu patnáctiletých žáků OECD PISA.
- PISA zjišťuje, jak a co se žáci naučili, PIAAC zjišťuje, jak dospělí získané dovednosti dále rozvíjejí.
- První výsledky výzkumu PIAAC byly zveřejněny 8. 10. 2013 v publikaci *Survey of Adult Skills (PIAAC)*. Rozestup mezi jednotlivými šetřeními by měl být desetiletý.
- V rámci výzkumu byly zkoumány osoby ve věku 16–65 let prostřednictvím testů a dotazníků. V testech byly hodnoceny čtenářská a numerická gramotnost a dovednost řešení problémů v prostředí informačních technologií.

Čtenářská gramotnost

Výsledek ve čtenářské gramotnosti podle věku

Numerická gramotnost

Řešení problémů v prostředí informačních technologií

Celková úroveň čtenářské a numerické gramotnosti a dovednosti řešit problémy v prostředí informačních technologií

Země	Čtenářské dovednosti (průměrné skóre)	Matematické dovednosti (průměrné skóre)	Řešení problémů v technologicky bohatém prostředí (%)
Průměr	273	269	34
Austrálie	280	268	38
Anglie/S. Irsko (VB)	272	262	35
Česká republika	274	276	33
Dánsko	271	278	39
Estonsko	276	273	28
Finsko	288	282	42
Francie	262	254	x
Irsko	267	256	25
Itálie	250	247	x
Japonsko	296	288	35
Kanada	273	265	37
Korea	273	263	30
Kypr	269	265	x
Německo	270	272	36
Nizozemsko	284	280	42
Norsko	278	278	41
Polsko	267	260	19
Rakousko	269	275	32
Slovensko	274	276	26
Spojené státy americké	270	253	31
Španělsko	252	246	x
Švédsko	279	279	44
Vlámsko (Belgie)	275	280	35

Významně nad mezinárodním průměrem

Významě se neliší od mezinárodního průměru

Významně pod mezinárodním průměrem

Úroveň čtenářské a numerické gramotnosti a dovednosti řešit problémy v prostředí informačních technologií v České republice podle krajů

Kraj	Čtenářské dovednosti (průměrný skór)	Matematické dovednosti (průměrný skór)	Řešení problémů v prostředí informačních technologií (průměrný skór)
Průměr ČR	274	276	283
Hlavní město Praha	286	288	297
Středočeský	282	281	296
Jihočeský	273	269	280
Plzeňský	273	275	278
Karlovarský	245	249	242
Ústecký	269	269	279
Liberecký	283	280	290
Královéhradecký	268	270	280
Pardubický	270	274	283
Vysočina	269	278	276
Jihomoravský	279	283	284
Olomoucký	268	273	277
Moravskoslezský	276	273	284
Zlínský	266	272	273
	Průměrný výsledek kraje:		
	je statisticky významně lepší než průměr ČR		
	není statisticky významně odlišný od průměru ČR		
	je statisticky významně horší než průměr ČR		