

Společnost vědění jako teoretický koncept

Zpracovala a přednáší: PhDr. Lucie SMÉKALOVÁ, Ph.D.

Informační zdroj:

VESELÝ, A. Společnost vědění jako teoretický koncept. *Sociologický časopis*, 2004, Vol. 40, No. 4.

Cíle:

- ❑ Charakterizovat společnost vědění;
- ❑ Uvést zakladatele společnosti vědění;
- ❑ Vyjmenovat a popsat rysy společnosti vědění;
- ❑ Vysvětlit rozdíl mezi kvalifikacemi a kompetencemi;

Příbuzné koncepce společnosti vědění

- ❑ Jaké typy společnosti znáte?

- ❑ znalostní ekonomika;
(knowledge economy)
- ❑ učící se společnost;
(learning society)

Charakteristika společnosti vědění

□ Společnost vědění

- klíčovým faktorem produkce je **vědění**;
- vědění se stává dominantní produktivní silou;

□ Moderní společnost

- klíčovým faktorem produkce je „**zboží**“;
- základní prvky jsou:
 - fyzický kapitál,
 - lidská práce,
 - průmysl.
- spol. průmyslová, kapitalistická;

Jaký je rozdíl mezi věděním a informacemi?
Pokuste se uvést příklady.

Vědění vs. informace

VĚDĚNÍ

- ❑ umožňuje intelektuální nebo manuální **činnost**;

- ❑ není jednoduché ho vyjádřit a předat druhým = (časově i ekonomicky náročný proces);

INFORMACE

- ❑ mají podobu strukturovaných a formátovaných **dat**, která zůstávají **nečinná**;
- ❑ mohou být **interpretována** na základě vědění;
- ❑ nízké časové i ekonomické náklady na jejich replikaci, transmisi (viz ICT);

Vznik a rysy společnosti vědění

- ❑ **Peter Drucker** – zakladatel; užil tento pojem jako první;

- ❑ **Poznámka:** Všechny funkční oblasti společnosti jsou závislé na vědění (Willke, 2000);
 - věda;
 - hospodářský systém;
 - právní systém;
 - zdravotní systém;

- ❑ **Rysy** je možné vysledovat z následujících změn:
 - 1) technologické změny,
 - 2) změny v ekonomické struktuře,
 - 3) proměny profesní struktury a trhu práce;

1) Technologické změny

❑ **Infrastruktura prvního řádu:**

- silniční, železniční, telefonní sítě;
- se proměnila

❑ **Infrastruktura druhého řádu:**

- informační a komunikační technologie (**ICT**);
- rychlejší, levnější, rozsáhlejší, efektivnější výměna informací a vědění;
- **usnadňují produkci** a **rozšiřování** nových poznatků;

2) Změny v ekonomické struktuře

- vzrůstá procento výrobků, které jsou relativně **nenáročné na suroviny**, ale **vyžadují** rozsáhlé „**KNOW-HOW**“;

- **CENA** výrobků **se odvíjí od vědění**, které bylo k výrobě zapotřebí **X** od ceny surovin a práce (viz industriální společnost);

- jde o přesun **z hmotného zboží na nehmotné**, př.:
 - pračka a její programy (neboli hmotné zboží v sobě obsahuje více vědění);
 - služby – lékař, právník;

3) Proměny profesní struktury a trhu práce

- ❑ technologické změny umožňují vyrobit **stejné množství výrobků s třetinou pracovní síly** (než v 50.letech 20.století);

- ❑ **důsledek:** zvyšování produktivity práce vede ke **snižování poptávky po pracovní síle;**
 - především v zemědělství a průmyslu;

 - **Souhlasíte s uvedeným tvrzením, že by se snižovala poptávka pracovníků v odvětví zemědělství a průmyslu?**

3) Proměny profesní struktury a trhu práce

□ **ALE:**

- jde o jiný **typ práce** a její **kvalifikační náročnost**;
- **moderní společnost**: zkušenosti a znalosti řemesla;
- **společnost vědění**: rozsáhlé systematické vědění (nestačí pouze praktická zkušenost);
 - vyžaduje se **vyšší kvalifikace** pracovníků;
 - tzv. vědomostní pracovníci neboli „bílá límečky“ (X „modrá límečky“);

3) Proměny profesní struktury a trhu práce

- nejvyšší poptávka z vědomostních pracovníků je po profesi tzv. **vědomostních technologů**:
 - pracovníci, kteří vykonávají **manuální práci**, která vyžaduje **rozsáhlé teoretické znalosti** srze formální vzdělávání;
 - např.: IT, zdravotní sestry, laboranti, fyzioterapeutové;
 - **nerozlišuje** se manuální a nemanuální práce, ale
 - **rozlišuje** se úroveň kvalifikace a požadovaných kompetencí;

Kvalifikace a kompetence

- ❑ týká se oblasti **profesního vzdělávání** dospělých;
- ❑ **KVALIFIKACE**: soustava schopností, vědomostí, dovedností, návyků a zkušeností potřebných k získání oficiálně potvrzené **způsobilosti k výkonu** určité činnosti (Palán, 2004);
- ❑ **KOMPETENCE**: **kvalifikace přesahující jednotlivé profese**, která se projevuje v konkrétním chování (příp. ve výsledku nějaké činnosti), proto jsou neoddělitelné od určitého kontextu či situace (Veteška, Tureckiová, 2008);

Lidský kapitál a funkční gramotnost

Zpracovala a přednáší: PhDr. Lucie SMÉKALOVÁ, Ph.D.

Informační zdroj:

- *Lidské zdroje v ČR 1999*. Praha: NVF a UIV, 1999. ISBN 80-211-0325-6.
- *Mezinárodní výzkum dospělých*. Dostupné na: http://www.piaac.cz/informace_piaac

Cíle:

- ❑ Charakterizovat lidský kapitál a jeho složky;
- ❑ Určit, co je indikátorem lidského kapitálu;
- ❑ Definovat funkční gramotnost;
- ❑ Vyjmenovat a popsat složky a úrovně funkční gramotnosti;
- ❑ Zhodnotit:
 - Jaký je vztah mezi funkční gramotností a *uplatněním* v životě?
 - Jaký je v ČR vztah mezi *formálním vzděláním* a funkční gramotností?
 - Ve kterých stupních vzdělání je *ČR světu blíže* a kde se mu naopak *vzdaluje*?
- ❑ Popsat typy a zaměření mezinárodních výzkumů FG₁₅

Lidský kapitál

- ❑ vztahuje se ke změnám v ekonomice i společnosti;
- ❑ **KAPITÁL** = *kapacita* schopná produkovat zisk a reprodukovat samu sebe, schopná akumulace i směny (Bourdieu, 1986);
- ❑ **LIDSKÝ KAPITÁL** = lidský *potenciál* (zjednodušeně řečeno), má 2 hlavní složky:
 - Kapitál kulturní – kulturní úroveň a dovednosti získané vzděláváním a působením rodinného prostředí;
 - Kapitál sociální – síť společenských kontaktů, známostí.

Lidský kapitál

- ❑ Co je **indikátorem** (ukazatelem) lidského kapitálu?
- ❑ Jak pozná zaměstnavatel, že konkrétní uchazeč vlastní potřebný kapitál pro danou pozici v zaměstnání?
- ❑ Je možné lidský kapitál změřit?

Lidský kapitál

- ❑ Je tím **indikátorem_diplom** o absolvování určitého stupně formálního vzdělání?

- ❑ V čem spočívá **problematicnost** tohoto indikátoru (diplomu)?

Lidský kapitál

- ❑ **Problematicčnost** tohoto indikátoru (diplomu) spočívá v:
 - rozdílném působení jednotlivých *školských systémů* na studující, tj. různý rozvoj schopností, které jsou důležité pro uplatnění na trhu práce a v životě;
 - získané znalosti a dovednosti, které nejsou používané se *vytrácejí*;
 - jedinec může *získat* další *schopnosti* a *dovednosti v průběhu života* (tj. mimo formalizovaný systém);

Funkční gramotnost

- ❑ **Indikátorem** lidského kapitálu je **funkční gramotnost**;
- ❑ **FUNKČNÍ GRAMOTNOST:**
 - schopnost participovat na světě informací, tj.
 - schopnost **aktivně zacházet s informacemi** a efektivně jich **využívat**;

- ❑ **FG** je nejdůležitější stránkou **připravenosti pracovní síly na změny** v požadavcích kladených na **výkon zaměstnání**.

Funkční gramotnost_složky

- Má 3 složky:
 - **LITERÁRNÍ:**
 - schopnost zpracovat a používat informace obsažené v souvislém textu,
 - např.: novinový článek, beletrie, esej, recenze;
 - **DOKUMENTOVÁ:**
 - schopnost jedince zpracovat informace, které jsou nějakým způsobem strukturovány,
 - např.: ve formuláři, jízdním řádu atd.;
 - **NUMERICKÁ:**
 - schopnost jedince zpracovat a použít informace číselného charakteru, manipulovat s čísly (aritmetické operace),
 - např.: v grafech, tabulkách, zprávách;

Funkční gramotnost_úrovně

□ **ÚROVEŇ 1:**

- dokáže **najít** v krátkém a strukturovaném textu přesně vymezenou informaci, provést jednoduchý početní výkon;

□ **ÚROVEŇ 2:**

- dokáže na základě **porovnání** (jednoho kritéria) najít požadovanou informaci nebo rozpor, vyhledat příslušné hodnoty pro početní operace;

Funkční gramotnost_úrovně

□ **ÚROVEŇ 3:**

- dokáže informace **třídít** a vyhodnocovat, provádí složitější aritmetické operace; (zde již jde o aktivní práci s informacemi);

□ **ÚROVEŇ 4:**

- dokáže informace třídít podle **důležitosti**, **generalizovat** a hodnotit, dokáže zvolit vhodné matematické operace, pro které vyhledává numerické hodnoty;

- POZNÁMKA: Uvažovalo se i o **úrovni 5**, ale té dosahovalo jen pár jedinců, proto byly úrovně 4 a 5 sloučeny;

Funkční gramotnost_úkol

Pokuste se najít rozdíly

Funkční gramotnost_výzkum

□ OTÁZKY?

- Jaký je vztah mezi funkční gramotností a *uplatněním* v životě?
- Jaký je v ČR vztah mezi *formálním vzděláním* a funkční gramotností?
- Ve kterých stupních vzdělání je *ČR světu blíže* a kde se mu naopak *vzdaluje*?

Funkční gramotnost_výzkum

□ MEZINÁRODNÍ SROVNÁVACÍ VÝZKUMY:

□ **IALS**

- Mezinárodní studie funkční gramotnosti dospělých
- *International Adult Literacy Survey*
- 1994 – zaměření na **gramotnost**;
- zúčastnilo se ho 13 států bez ČR;

□ **SIALS**

- Druhá mezinárodní studie funkční gramotnosti dospělých
- *Second International Adult Literacy Survey*
- 1998 – zaměření na **životní šance** (jak ovlivňuje FG životní šance)
- zúčastnilo se ho 22 i ČR;

Funkční gramotnost_výzkum

❑ MEZINÁRODNÍ SROVNÁVACÍ VÝZKUMY:

❑ **PIAAC**

- Mezinárodní hodnocení funkční gramotnosti dospělých
- *Programme for International Assessment of Adult Competencies*
- terénní šetření **2010-2013**;
- účastní se ho 23 zemí a pro velký zájem přistoupilo dalších 9 zemí;
- je ideovým a do značné míry i obsahovým *pokračovatelem* výzkum **SIALS**, což umožňuje srovnání a zhodnocení, jak se *vyvíjí vzdělanost české populace* v posledních 12 letech.

Funkční gramotnost_výzkum

□ PIAAC

□ ZJIŠŤUJE:

- *numerickou* gramotnost,
- *čtenářskou* gramotnost (oproti předchozím výzkumům umožňuje rozlišit mezi těmi lidmi, kteří neumějí číst, a těmi, kteří číst umějí, ale mají nedostatečnou znalost příslušného jazyka),
- dovednost *řešit problémy* v prostředí *informačních technologií* (elektronická pošta, vyhledavače, kalkulačky, programy na zpracování textu).

Funkční gramotnost_výzkum

□ PIAAC

□ OČEKÁVANÉ VÝSTUPY:

- informace o *úrovni funkční gramotnosti* české dospělé populace v mezinárodním srovnání,
- umožní *porovnat* funkční gramotnost *různých skupin české dospělé populace*: žen, mužů, minorit, pracujících působících v různých ekonomických oblastech, absolventů různých typů škol a úrovní vzdělání,
- informace o *kompetencích využívaných na trhu práce*,
- odpovědi na otázky: jak je funkční gramotnost důležitá pro *životní úspěch*, *jaké kompetence* jsou pro dobré životní *uplatnění* nejdůležitější a do jaké míry je nízká úroveň funkční *gramotnosti spojena s rizikem nezaměstnanosti*.

Funkční gramotnost_výsledky_SIALS

- ❑ **VÝSLEDKY** jsou popsány podle **ÚROVNĚ DOSAŽENÉHO VZDĚLÁNÍ**, tzn. možnost:
 - srovnat vůči **stejným** vzdělanostním skupinám; (VŠ x VŠ)
 - srovnat vůči **různým** vzdělanostním skupinám; (ZŠ x VŠ)

- ❑ **vzdělání** sice souvisí s **funkční gramotností**, ale **není to totéž**;

- ❑ lidé s **vyšším vzděláním** dosahují **lepších výsledků** v testech **funkční gramotnosti** než lidé s nižším vzděláním – tzn. že země s vyšší vzdělanostní úrovní dosahují také lepších průměrů funkční gramotnosti;

Funkční gramotnost_výsledky_SIALS

❑ **Nejnižší úroveň (úroveň 1):**

- v **ČR** ji dosahuje **1/3** dospělých (nejhůře dopadla složka literární gramotnosti);
- ve **vyspělých zemích** ji dosahuje **1/5** dospělých;

❑ **Nejvyšší úroveň (úroveň 4):**

- v **ČR** ji dosahuje **1/10** dospělých;
- ve **vyspělých zemích** ji dosahuje **1/5** dospělých (USA, VB, Nizozemí, Německo); ve Švédsku až **1/3** dospělých;

Funkční gramotnost_výsledky_SIALS

- ❑ **vyšší gramotnosti** dosahují až *absolventi maturity*, absolventi učebních oborů se příliš neliší od absolventů ZŠ;
- ❑ čím **vyšší úroveň vzdělání**, tím **horší výsledky** v porovnání se **zahraničím**:
 - lidé **vyučení** nebo se **středním vzděláním** dosahují **lepších** výsledků v porovnání se zahraničím;
 - lidé s **VŠ vzděláním** dosahují **horších** výsledků v porovnání se zahraničím;

Úroveň vzdělání

Obyvatelstvo podle dosaženého vzdělání

Zdroj dat: Sčítání lidu, domů a bytů

Funkční gramotnost_výsledky_SIALS

- ❑ Funkční gramotnost *souvisí se šancemi uplatnit se na trhu práce*, je tedy zdrojem životního úspěchu, jde o tzv. **SOCIÁLNÍ MOBILITU** (neboli *sociálně-ekonomické postavení*):
 - platí to zejména ve vyspělých zemích, kde je trh citlivější na to, co opravdu uchazeči o zaměstnání umí – viz **kvalifikace**;
 - *nižší gramotnost* představuje riziko *sestupné mobility*, tj. nízký příjem nebo *nezaměstnanost*;

- ❑ **ZAJÍMAVOSTI:**
 - *ženy* prokázaly horší výsledky než muži; starší ženy měly horší výsledky než mladší;
 - stoupal podíl *dětí*, co *nedosáhli vyššího vzdělání* než rodiče; od roku 1990 se zvýšil podíl absolventů VŠ a však systém zůstává sociálně velmi selektivní (vyšší poptávka než nabídka);
 - dospělý, kteří mají *nejnižší úroveň gramotnosti*, si to *nepřipouštějí* (až 1/2 těchto lidí si myslí, že jejich práce s textem je vynikající!);

Děkuji za pozornost

