

 Univerzita Tomáše Bati ve Zlíně
Fakulta humanitních studií

Komparativní pedagogika

Mgr. Jana Vašíková, PhD.

Zlín 2018

POPIS PŘEDMĚTU ve vazbě na studijní oporu

Magisterský studijní program: Předškolní pedagogika

Předmět: Komparativní pedagogika

Forma studia: kombinovaná

Rozsah distanční výuky: 5 hodin

Zařazení výuky: 1. ročník, zimní semestr

Forma výuky: seminář

Ukončení: zápočet

Vyučující: Mgr. Jana Vašíková, PhD.

Anotace předmětu:

Cílem předmětu je získat základní poznatky a vědomosti z oblasti komparativní pedagogiky (s jejím účelem, funkcí, významem, metodologií). Na základě analýzy poznat některé vzdělávací systémy, poukázat na trendy a identifikovat rozdílnosti ve vzdělávání v jednotlivých zemích.

Struktura výukových témat předmětu v rámci jednoho semestru je

následující:

Srovnávací pedagogika terminologie, účel, význam.

Funkce srovnávací politiky.

Vývoj srovnávací pedagogiky.

Metodologie srovnávací pedagogiky.

Vzdělávací systémy: struktury a fungování.

Preprimární vzdělávání.

Srovnávací výzkumy vyučování a učení ve školních třídách.

Konkrétní analýzy a komparace jednotlivých dokumentů.

Prezentace vlastní práce.

Obsah

ÚVOD	4
1 SROVNÁVACÍ PEDAGOGIKA - TERMINOLOGIE, ÚČEL, VÝZNAM	6
2 VÝVOJ SROVNÁVACÍ PEDAGOGIKY	10
3 METODOLOGIE SROVNÁVACÍ PEDAGOGIKY	14
4 VZDĚLÁVACÍ SYSTÉMY: STRUKTURY A FUNGOVÁNÍ	16
ZÁVĚR	20
SEZNAM POUŽITÉ LITERATURY	21

ÚVOD

Vážení studenti, do rukou se Vám dostává text vytvořený k předmětu Komparativní pedagogiky. Předkládaný soubor vybraných témat je základním studijním materiálem uvedeného předmětu. Cílem tohoto textu je předat základní informace vztahující se k dané problematice a poskytnout tak základní orientaci v předmětu. Jak už bylo řečeno, text vytváří pouze základní rámec, který je nutný doplnit studiem dalších zdrojů, jak knižních, tak internetových. Tyto zdroje jsou v publikaci průběžně zmiňovány. Jednotlivá témata budou předmětem seminářů a cvičení v průběhu akademického roku, kde budou doplněna, rozšířena a bude poskytnut prostor pro diskusi.

Hodně úspěchů!

Jana Vašíková

Pro snazší orientaci v textu využíváme těchto symbolů:

CÍL

OTÁZKY, DISKUSE

1 SROVNÁVACÍ PEDAGOGIKA - TERMINOLOGIE, ÚČEL, VÝZNAM

Cílem kapitoly je, aby studenti byli schopni:

- Vysvětlit termín komparativní pedagogika
- Objasnit účel srovnávací pedagogiky

Klíčové pojmy: komparativní pedagogika, vzdělávací systém

Srovnávací pedagogika je součástí vědy, která se intenzivně rozvíjí zejména v zahraničí. V českých zemích je, jak říká Průcha (2006) spíše v útlumu.

Definici srovnávací pedagogiky uvádí právě Průcha (2006):

Srovnávací (komparativní) pedagogika označuje jednak teorie, jednak výzkumné aktivity, které se zabývají zkoumáním charakteristik a fungováním vzdělávacích systémů různých zemí, jejich popisem, srovnáváním a hodnocením.

Srovnávací pedagogika studuje výchovně-vzdělávací soustavy jako konkrétně historicky určené modely výchovy a vzdělávání v určité společnosti a vzájemně je srovnává vcelku i v jednotlivých dílčích ukazatelích. Tyto výchovně-vzdělávací soustavy poznává a interpretuje s přihlédnutím k základním podmínkám ekonomickým, sociálně-politickým, ideologickým i kulturním i se zřetelem k dosavadním tradicím. (Průcha, 1999)

S termínem komparativní pedagogika se v českých zemích setkáváme již v roce 1925 a to v knize O. Kádnera - *Základy obecné pedagogiky*. Změna v oblasti terminologie nastává v 60. letech, kdy se začala rozšiřovat oblast školské pedagogiky, od porovnávání vzdělávacích systémů (*comparative education*), přes analýzy fungování jednotlivých vzdělávacích systémů ve světě, jejich determinanty. Začal být využíván název *comparative and international education*. (Průcha, 1999)

Walterová, Průcha (2002) popisují, že v zahraničí se můžeme setkat se dvěma termíny objasňující tuto problematiku:

1. *comparative education* — komparativní (srovnávací) pedagogika
2. *international education* — mezinárodní pedagogika

Jde tedy o dvě disciplíny?

Blíže po té popisují jednotlivé termíny následovně:

Komparativní pedagogika v pravém slova smyslu je takový obor pedagogického výzkumu, který se zabývá srovnáváním vzdělávacích systémů (resp. různých jejich komponentů) dvou či více zemí. Tato obecně uznávaná disciplína má svou historii, své metody a funkce (Walterová, Průcha 1992).

Jinou definici uvádí Brickamn (1992):

Vnímá srovnávací pedagogiku jako „analýzu vzdělávacích systémů a problémů ve dvou či více zemích a to v kontextu jejich historických, socioekonomických, politických, kulturních, náboženských a jiných významných faktorů. Srovnávací pedagogika je interdisciplinární oblast výzkumu, která čerpá ze sociologie a ekonomie vzdělávacích procesů, z poznatků o jejich historickém a současné vzdělávací politice“.

Walterová (2015) říká, že:

„srovnávání je základním prostředkem pro všechny obory a formy bádání. Srovnávací pedagogika aplikuje srovnávání v oblasti vzdělávání. Mezinárodní srovnání integruje do věd o vzdělávání dimenzi vyššího řádu, „tertium comparationis“, která umožňuje identifikovat faktory formující vzdělávací systémy, procesy a výsledky v různých vzdělávacích kontextech a má potenciality identifikovat společné problémy a přispět ke zlepšení vzdělávání ve světě.“

Průcha (1999) poukazuje na zvláštnost, kdy se v mezinárodním pohledu objevují v oblasti vzdělávání dva navzájem protichůdné trendy: jednak vzdělávání směřuje ke globalizaci (internacionalizaci) tzn. propojování obchodu, společné projekty v oblasti ekonomie, ale také ve vzdělávání inspirace vzdělávacími systémy v zahraničí. Jednotný rámec kurikulárních dokumentů pro země EU apod.

Na druhé straně, vzdělávací systémy jednotlivých zemí si uchovaly svou jedinečnost, specifickou, jsou vzájemně odlišné. Důvodem jsou historické, kulturní, náboženská specifika a tradice daných zemí, které nelze přehlížet a nelze je měnit.

Průcha (2006) říká, že: „*Posláním srovnávací a mezinárodní pedagogiky je objevování, vysvětlování, podporování a šíření znalostí o vzdělávacích systémech a o idejích a problémech vzdělávání ve světě.*“

Možná se zamýšlíme nad účelem a významem této pedagogické disciplíny, jejichž přínosy jsou potřebné nejen v pedagogice, ale také v ekonomii, sociální pedagogice. O účelu komparativní pedagogiky hovoří následující tabulka.

Účel	
	<ul style="list-style-type: none">• oblast vzdělávací politiky, plánování a řízení školství ve státě - poznatky jsou nezbytné pro ty, kteří vytváří strategické plány, legislativní rámce činnosti vzdělávacích institucí apod. Více viz Průcha, 2012 (s. 21)
	<ul style="list-style-type: none">• oblast ekonomie školství a vzdělávání – tato oblast se zabývá vyhodnocováním kvality a financování vzdělávacích systémů. Zabývá se vztahem mezi náklady a dosaženými cíli (např. uplatnění uchazečů na trhu práce). V oblasti zájmů politiků je také, jak se uplatňují dané produkty v jiných zemích, což zjistí na základě mezinárodních komparací. Velkou roli zde hraje OECD a EU, která vytváří tyto poznatky a publikuje řadu dokumentů př. Education at a Glance. (Průcha, 2012)
	<ul style="list-style-type: none">• oblast vzdělávacího systému hlavně jejich nejširší skupina uživatelů – učitelé a manažeři ve školách a jiných vzdělávacích zařízeních, výzkumní pracovníci ve sféře školství a jejich zájem o fungování vzdělávacích systémů v jiných zemích pro jejich profesní fungování. U výzkumných pracovníků jde o součást jejich profesní orientace př. při vytváření strategického dokumentu nelze čerpat pouze ze zdrojů a poznatků na domácí půdě. (Průcha, 2012)

	<ul style="list-style-type: none">• oblast pedagogiky pro studenty učitelství na pedagogických a jiných – budoucí učitel by měl vědět, jak je realizováno vzdělávání v jiných zemích. Schopnost srovnání.
	<ul style="list-style-type: none">• zdroj pro rodičovskou i širší veřejnost – zájem rodičů o vzdělávání, fungování škol, o alternativní programy i instituce nabízející péči a vzdělávání v soukromé sféře stále roste. Aby se rodič mohl zorientovat v široké škále nabídky, hledá informace v domácích i zahraničních zdrojích. Na internetu jsou často zveřejňovány texty různých kvalit.

Průcha (2012) uvádí souhrn vyjadřující se k účelu této pedagogické disciplíny následovně:

„Poznatky ze srovnávací pedagogiky (z mezinárodní komparace vzdělávacích systémů) jsou pro širší veřejnost důležité z toho důvodu, že ovlivňují postoje ke vzdělávání ve vlastní zemi, umožňují vzdělávací systém v dané zemi hodnotit a také jej ovlivňovat.“

OTÁZKY, DISKUSE

- Slyšeli jste už o mezinárodním šetření v oblasti měření výsledků vzdělávání?
- Jak se nazývá, a co o něm víte?
- V čem vidíte pozitiva tohoto šetření a v čem jeho negativa? (Diskutujte)

2 VÝVOJ SROVNÁVACÍ PEDAGOGIKY

Cílem kapitoly je, aby studenti byli schopni:

- Popsat historický vývoj srovnávací pedagogiky ve světě
- Popsat historický vývoj srovnávací pedagogiky v českých zemích

Klíčové pojmy: historický vývoj, komparativní pedagogika

Obecně se dá říci, že někteří odborníci kladou počátky historického vývoje srovnávací pedagogiky do období antiky a to v nejrůznějších záznamech o výchově mládeže v různých zemích. Nejrůznější poznatky o vzdělávání publikovali také cestovatelé a obchodníci v době středověku. V českém prostředí, jak píše Průcha (1999) byli významným zdrojem poznání zahraničních systémů právě studenti, kteří studovali na zahraničních institucích (Francie, Německo, Itálie).

Tyto poznatky však byly nesystematické a neměli vědecký charakter (Průcha, J. 2006).

Zcela jisté ale je, že během své historie se srovnávací pedagogika vždy věnovala otázkám, které úzce souvisely s problémy společnosti (Váňová, 2009).

Počátek v oblasti srovnávací pedagogiky spatřujeme v publikaci, kterou napsal Marc- Antoine Jullien de Paris, která byla vydána v Paříži. Průcha (2015) uvádí, že v této průkopnické studii vytyčil Marc- Antoine Jullien de Paris určité principy, jež se uplatňují ve srovnávací pedagogice dodnes. Jako například: přesná dokumentace o školství v různých zemích, objektivní vyhodnocování rozdílnosti aj.

Dvacáté století přináší této vědecké disciplíně velký rozkvět, začínají se zakládat vědecké asociace a ústavy, jak v Evropě, tak v USA.

Počátek dvacátého století v oblasti komparativní pedagogiky nazývá Walterová (2015) jako Klasické období srovnávací pedagogiky. Podle autorky se v tomto období „vzdělávací systémy stávají předmětem teoretické reflexe ... jsou formulovány

systematické teorie ... vůdčím paradigmatickým rámcem je filozoficko-historická analýza“. (Walterová, 2015)

Srovnávací pedagogika byla pojmána jako akademická disciplína.

V tomto období se srovnávací pedagogika rozvíjela v našem prostředí. Ve 20. a 30. letech pobývali na amerických univerzitách na studijní stáži čeští pedagogové (V. Příhoda, J. Uher), přínosem bylo to, že přinášeli do Československa nejrůznější poznatky o americkém školství.

Šlo o vývoje školství ve 35 zemích Evropy, USA a Japonsku (Walterová, 2015). Bohužel však toto dílo bylo limitováno jazykem (českým), ve kterém bylo napsáno.

Walterová (2015) také popisuje tzv. juxtapozici, jakožto charakteristický znak tehdejší srovnávací pedagogiky. Jde zde o to, že jsou postaveny jednotlivé studie národních systémů vedle sebe, bez komparace vyššího řádu. Zmiňovaná autorka ve svém textu zmiňuje, že takové studie vznikají do současnosti.

Vývoj srovnávací pedagogiky výrazně ovlivnila 2. světová válka, kdy byly přerušeny vztahy mezi spolupracujícími zeměmi.

Po 2. světové válce nastal mohutný rozvoj v této oblasti, vznikaly vědecké společnosti, časopisy, dokumentační centra. Velkou roli sehrálo UNESCO, které podporovalo popisy a komparace vzdělávacích systémů. (Průcha, 2006)

Přes historické peripetie a závislosti na vnějších podmínkách, omezujících akceschopnost pedagogické komunity, se srovnávací pedagogika v českém prostředí zřetelně, po období stagnace, od počátku 90. let rozvíjí. V poslední dekádě vznikly z domácí iniciace významné komparativní projekty a uskutečnily se mezinárodní vědecké konference srovnávací pedagogiky. (Dvořák, Janík, Průcha, 2015)

V českém prostředí byl jedním z prvních odborníků, který, se věnoval komparaci vzdělávacích systémů Karel František Kořistka. Shromažďoval poznatky o vzdělávacích systémech technického vysokoškolského vzdělávání. Jeho poznatky pěti zahraničních systémů, přispěli ke zdokonalení Českého vysokého učení technického. (Průcha, J. 2017)

Další významnou osobností této oblasti je J. L. Mašek, který v r. 1882 publikoval práci, kde popisuje vzdělávací systémy průmyslových škol v Rusku, západní Evropě. Vydával také první časopis pro komparativní pedagogiku, avšak tento časopis ještě neměl vědecký charakter. (Průcha, J. 1999)

Ještě více bylo toto studium rozvíjeno v období první republiky. Nejvýznamnější práci z této doby je bezesporu spis Otokara Kádnera. Vývoj a dnešní soustava školství. „Zlatý věk“ české srovnávací pedagogiky nastal v období předmnichovské republiky, v letech 1918 – 1938. V této době se v souvislosti s rozvojem českého a slovenského školství, pedagogické vědy a výzkumu, nebyvale zintenzivnil také zájem českých pedagogů o zahraniční školství.

Byly vydány desítky knih, statí a zpráv o vzdělávacích systémech v řadě zemí. (Průcha, 2015)

Vznikala díla, popisující a analyzující vzdělávací systémy některých zemí, většinou však šlo o deskripce vzdělávacích systémů.

Až v roce 1934 zveřejnil ve své knize opravdovou komparativní analýzu A. Hrazdil (Průcha, J. 2017). Jeho práce spočívala v tom, že popsal strukturu systémů středního školství ve 12 zemích Evropy, dále provedl kvantitativní srovnávací analýzu (př. porovnával počet SŠ k počtu obyvatel) více viz Průcha J. (1999, 2017)

Slibný vývoj této oblasti pedagogického bádání byl přerušen druhou světovou válkou a poté stalinským komunismem 50. let. K jejímu jistému znovuzkřížení došlo až koncem let šedesátých a to, zásluhou takových významných pedagogů, jako byl František Singule, Vlastimil Pařízek či Jiří Kotásek.

V 70. letech vydalo Státní pedagogické nakladatelství dvě publikace M. Cipra: *Pohled na americkou školu a Pohled na japonskou školu*. Průcha J. (1999)

V roce 1989 vyšla dokonce vysokoškolská učebnice Úvod do srovnávací pedagogiky od Vladimíra Jůvy a Čestmíra Liškáře, která kromě krátkého teoretického vhledu do této oblasti přináší popis vzdělávacích systémů socialistických a vybraných západních zemí.

Po roce 1989 vyšly dvě publikace zabývající se problematikou této pedagogické disciplíny. A to práce Miroslavy Váňové – teoretické a metodologické otázky srovnávací pedagogiky a práce Jana Průchy – srovnávací pedagogika. Kromě těchto

prací vyšla následně i řada monografií, článků a studií věnovaných dílčím tématům z této oblasti. (Váňová, 2009)

K pojetí současné komparativní pedagogiky se vyjadřuje Walterová (2015) a to následovně:

„V pojetí globalizované srovnávací pedagogiky se zdůrazňuje diverzita a pluralita ve vzdělávání v rámci jednoho i více vzdělávacích systémů, což ovlivnilo přehodnocování konceptů, přístupů a dílčích teorií. Srovnávací pedagogika se stává senzitivnější k reflektování vzdělávací reality. Teoreticky a metodologicky se stále vyvíjí také díky tomu, že v globálním kontextu se setkává s tradicemi z jiných kulturních, filozofických a pedagogických systémů, které získávají respekt a ovlivňují obor a jeho perspektivní rozvoj.“

OTÁZKY, DISKUSE

- Jaké historické kontexty zásadně ovlivnily vývoj srovnávací pedagogiky u nás i ve světě?
- Znáte jména některých současných autorů publikujících v oblasti komparativní pedagogiky?

3 METODOLOGIE SROVNÁVACÍ PEDAGOGIKY

Cílem kapitoly je, aby studenti byli schopni:

- Popsat základní principy metodologie srovnávací pedagogiky

Klíčové pojmy: srovnávací pedagogika, srovnávací analýza, empirická deskripce

Od doby svého vzniku prošla srovnávací politika řadou změn, které vyplývají z jejího různého teoretického zakotvení – od modernizační teorie, přes neomarxismus, etnografický přístup až do postmodernismu apod. Ve vztahu ke změnám v teoretických východiscích je přítomná i dlouhodobá debata o její metodologii. Autoři se však shodují, že neexistuje jedna metoda srovnávací politiky. Chabbot a Elliot (2001) to zdůvodňují tím, že neexistuje jediný typ srovnávací studie, která by dokázala odpovědět na všechny otázky týkající se fungování vzdělávání v jiných zemích. Nejplodnější studie jsou podle nich ty, které kombinují více metodologických postupů. (Rabušicová, 2016)

Má-li být srovnávací pedagogika exaktní vědou, musí pracovat s empirickým přístupem sociálních věd. Dle metodiky sociálních věd musí vybírat a analyzovat data a na jejich základě vysvětlovat příčiny rozdílů mezi vzdělávacími systémy.

Mezi základní principy metodologie srovnávací pedagogiky dle Průchy (2015) řadíme:

1. *Srovnávací pedagogika jako multidisciplinární oblast vědy, která pracuje s metodami komparace a vyvíjí teoretický výklad o srovnávaných jevech edukační reality. Za hlavní cíl zde lze považovat objasňování obecných problémů fungování a tendencí vývoje vzdělávacích systémů v mezinárodním kontextu. (Průcha, 2015)*
2. *Empirická deskripce tzn. dokumentace konkrétních vlastností vzdělávacích systémů, které poskytují materiál pro srovnávací analýzy (Průcha, 1999,*

2006, 2015). Bez této deskripce by jakákoliv srovnávací analýza byla neuskutečnitelná. Jako hlavní přínos můžeme vidět v tom, že podněcuje různé aktivity teoretického charakteru: **Převážně popisované rozdíllosti vzdělávacích systémů vedly ke vzniku klasifikace ISCED.**

3. *V empirické komparaci vzdělávacích systémů se aplikují, jak kvalitativní, tak i kvantitativní metody, jež se nyní využívají převážně v sociálních vědách. V současné době se jeví efektivněji kvantitativní metody a to z toho důvodu, že umožňují přesnější a komplexnější vyhodnocení při mezinárodním srovnávání vzdělávacích systémů. Pomocí statistických ukazatelů mohou být popsány a srovnány nejen statické (trvalé vlastnosti vzdělávacích systémů), ale i vlastnosti procesuální. (Průcha, 2006)*
4. *Při výkonu konkrétních komparativních analýz je velmi důležitý komplexní přístup.*

Předmětem zájmů vzdělávací politiky nejsou pouze struktury školství ve zkoumaných zemích ale také další oblasti a to např. podmínky, procesy a produkty školní edukace v různých zemích, kurikula, vzdělávací programy a didaktické prostředky, řízení a financování školství, vztahy mezi školami, rodiči, veřejností, obcemi, zaměstnavateli, apod.

ÚKOL

- Vyhledejte a analyzujte výzkumnou studii zabývající se komparativní analýzou.

4 VZDĚLÁVACÍ SYSTÉMY: STRUKTURY A FUNGOVÁNÍ

PREPRIMÁRNÍ VZDĚLÁVÁNÍ

Cílem kapitoly je, aby studenti byli schopni:

- Popsat nástroj pro komparaci vzdělávacích systémů
- Znat a vyhledat zdroje dat pro komparativní pedagogiku
- Popsat preprimární vzdělávání

Klíčové pojmy: preprimární vzdělávání, ISCED, vzdělávací systémy

Pokud jste měli možnost navštívit jinou zemi a informovat se o jejich vzdělávání, bezpochyby můžeme říci, že najdeme spoustu odlišností od našeho vzdělávacího systému. Např. názvy jednotlivých stupňů škol např. high school (USA), mnohdy bývá v našem prostředí chápáno z důsledku špatného překladu „vysoká škola“. Odlišnosti se týkají také různé délky jednotlivých stupňů škol př. Primární vzdělávání u nás 5 let, jinde 4 nebo 6 let. Průcha (2017) se potom ptá: jak lze tyto vzdělávací systémy jednotlivých zemí objektivně popsat?

V roce 2011 byla schválena nejnovější verze jednotného nástroje komparace vzdělávacích systémů a to: Mezinárodní klasifikace vzdělání ISCED 2011 (International Standard Classification of Education), který nám umožňuje provádět systematický a jednotný popis vzdělávacích systémů nejrůznějších zemí. (Průcha, 2017)

Tato mezinárodní klasifikace prošla v průběhu let vývojem v podobě několika verzí. Dosud se zaměřovala spíše na délku vzdělávacích programů, jakožto hlavního kritéria pro jejich zařazování do úrovní, ovšem tento přístup se postupně mění. Klasifikace ISCED se využívá zejména pro statistické účely, což je i důvodem, že jejím správcem v ČR je Český statistický úřad.

Tuto klasifikaci vypracovalo UNESCO a přijali ji všechny členské státy, mezi nimi i Česká republika.

Na základě této klasifikace je tedy rozlišováno:

Předškolní vzdělávání

Primární vzdělávání

Sekundární vzdělávání (nižší a vyšší)

Postsekundární vzdělávání

Terciální vzdělávání

Pro další práci je dobré také znát zdroje dat, kde můžete potřebné informace vyhledat. Tyto zdroje dat vytváří národní organizace jako např. OECD.

Jsou to:

1. Education at a Glance: OECD Indicators, aktuální statistické údaje jsou publikovány z roku 2017.
2. Key Data on Education in Europe – poskytuje statistické údaje ohledně fungování vzdělávacích systémů Evropských zemí.
3. Education and Training Monitor jedná se o projekt, jehož výsledky zveřejňuje Evropská komise.
4. Další důležitou platformou, jak získat data z oblasti komparativní pedagogiky jsou data z mezinárodního projektu PISA (Programme for the International Student Assessment – Program pro mezinárodní hodnocení žáků). Průcha (2017)

Projekt PISA realizuje OECD a je to v současné době vzhledem k počtu zapojených zemí nejrozšířenější projekt ve srovnávání vzdělávacích výsledků. Mapuje oblast matematiky, přírodovědy a čtenářskou gramotnost. Za zmínku stojí také další projekty jako:

TIMSS – zabývají se hodnocením vzdělávacích výsledků v matematice a přírodních vědách.

PIRLS – je zaměřeno na testování čtenářské gramotnosti žáků 4. tříd základních škol.

PIAAC - s cílem zjistit, jak jsou občané v jednotlivých zemích připraveni na život v moderní společnosti, tzn. sleduje kompetence dospělých.

5. Dalším datovým zdrojem informací o zahraničních komparacích může být The Education Systems of Europe – zaměřuje se na deskripci vzdělávacích systémů 50. zemí Evropy.
6. Další iniciativu převzalo britské nakladatelství Bloomsbury, které vydává řadu publikací z různých koutů světa v edici nazvané Education Around the World.

Při popisu vzdělávání v jednotlivých zemích světa je nutné brát v potaz jednotlivé kontexty a faktory, které výrazným způsobem ovlivňují vzdělávání v dané zemi. Jsou to např.

- Historický, kulturní a ekonomický kontext
- Vývoj vzdělávacího systému
- Politické uspořádání a legislativa aj.

Preprimární vzdělávání (ISCED 0)

U nás méně obvyklý termín *preprimární vzdělávání* odpovídá tradičnímu českému označení *předškolní výchova*. Jde o úroveň ISCED 0, která zahrnuje různé druhy vzdělávacích programů určené pro děti předškolního věku. (Průcha, 2015)

Předškolní vzdělávání podle Průchy, Walterové a Mareše (2013) zabezpečuje uspokojování přirozených potřeb dítěte a rozvoj jeho osobnosti. Podporuje zdravý tělesný, psychický a sociální vývoj dětí, vytváří předpoklady jejich pozdějšího vzdělávání. Stále významnějším účelem předškolního vzdělávání je vyrovnávání rozdílů mezi dětmi způsobovaných rozdílnou kvalitou sociokulturního prostředí v rodinách.

Pojetí preprimárního vzdělávání

Cílem preprimárního vzdělávání je připravit dítě pro život ve společnosti, vybavit jej určitými poznatky a dovednostmi pro vlastní rozvoj a vzdělávání. Tento cíl je popsán v různých dokumentech národní vzdělávací politiky, v některých zemích přímo v kurikulárních materiálech určených pro preprimární vzdělávání (Průcha, 1999).

Průcha (1999) vidí podstatné rozdíly v realizaci tohoto cíle: Záleží na tom, do jaké míry se v té které zemi chápe tento obecný cíl jako prostředek, jímž se do rozvoje dítěte zavádí řízené vzdělávání se stanovenými vzdělávacími obsahy. Podle jednoho dokumentu Evropské unie je tento zásadní rozdíl v pojetí preprimárního vzdělávání vystižen takto:

- V některých zemích (např. Německo, Nizozemsko a Dánsko) je prvotní úloha předškolní výchovy chápána jako doplněk rodinné výchovy. Proto se předškolní výchova nerealizuje jakožto svého druhu vyučování, ale jako socializační opatření.
- V jiných zemích (např. Belgie, Francie, Itálie, Španělsko) je posláním předškolní výchovy seznamovat postupně děti se „světem školy“. Proto se do

předškolní výchovy začleňuje i učení určitým dovednostem zakládajícím elementární gramotnost (např. čtení, jednoduchá aritmetika aj.)

ÚKOL

- Vyhledejte a popište specifické rysy systémů preprimárního vzdělávání v jednotlivých zemích.
- Identifikujte kategorie, ve kterých oblastech se preprimární vzdělávání jednotlivých států liší.

ZÁVĚR

V závěru je nutné dodat, že cílem této studijní opory bylo poskytnout základní rámec pro vzdělávací předmět Komparativní pedagogika a předpokládá se další rozvinutí této problematiky na jednotlivých seminářích.

Text je členěn do čtyř hlavních kapitol, samozřejmostí je, že na jednotlivých seminářích se budeme věnovat i praktickým výstupům. Budeme analyzovat srovnávací výzkumy vyučování a učení ve školních třídách, provádět konkrétní analýzy a komparace jednotlivých dokumentů a následně student bude svou vlastní práci prezentovat.

Jednotlivé kapitoly jsou popisovány tak, aby se student seznámil s teorií, ale zároveň také uvažoval a diskutoval a byl schopen aplikovat tyto poznatky do praxe.

SEZNAM POUŽITÉ LITERATURY

Dvořák, D, Janík, T., & Průcha, J. et al. (2015) *Srovnávací pedagogika: proměny a výzvy*. V Praze: Univerzita Karlova, Pedagogická fakulta.

Chabbott, C., & Elliot, E. (Eds.). (2001). National research council. Understanding others, educating ourselves (Getting more from international comparative studies in education). Dostupné z <http://www.nap.edu/read/10622/chapter/1#iii>

Průcha, J. (1999). *Vzdělávání a školství ve světě: základy mezinárodní komparace vzdělávacích systémů*. Praha: Portál.

Průcha, J. (2006). *Srovnávací pedagogika: mezinárodní komparace vzdělávacích systémů*. Praha: Portál.

Průcha, J. (2012). *Srovnávací pedagogika: mezinárodní komparace vzdělávacích systémů*. Praha: Portál.

Průcha, Jan. (2015) *Srovnávací pedagogika: mezinárodní komparace vzdělávacích systémů*. 3., aktualizované vydání. Praha: Portál.

Průcha, J. (2017). *Vzdělávací systémy v zahraničí. Encyklopedický přehled školství v 30 zemích Evropy, v Japonsku, Kanadě, USA*. Praha: Wolters Kluwer.

Průcha, J. & Walterová, E. (1993). *Komparativní a mezinárodní pedagogika: analytické zhodnocení stavu v Československu*. Dostupné na: <http://pages.pedf.cuni.cz/pedagogika/?p=3404&lang=cs>

Průcha, J., Walterová, E. & Mareš, J. (2013) *Pedagogický slovník*. 7., aktualiz. a rozš. vyd. Praha: Portál.

Rabušicová, M. (2016). *Pedagogická orientace: Metodologické otázky srovnávací pedagogiky: podněty pro koncipování komparativních studií*. 26(3), 346-378.

Váňová, M. (2009). *Srovnávací pedagogika*. Vyd. 3. Praha: Univerzita Jana Amose Komenského.

Walterová, E. (2015). *Proměny srovnávací pedagogiky v globální perspektivě*. In Greger, D. a kol. *Srovnávací pedagogika: Proměny a výzvy*. Praha: Pdf UK.