
11

www.orbisscholae.cz

ORBIS SCHOLAE, 2013, 7 (1) 11−28	 TEORETICKÉ A METODOLOGICKÉ STUDIE

Vzdělávací reforma v Ontariu:
kritické shrnutí a inspirace
pro vzdělávací politiku v ČR1

Arnošt Veselý
Univerzita Karlova v Praze, Fakulta sociálních věd

Abstrakt: Tato stať se zabývá hlavními aspekty úspěšné vzdělávací reformy
v kanadské provincii Ontario. Nejprve popisuji základní strukturální a institucionální charakteristi-
ky vzdělávacího systému v Ontariu. Dále představuji kontext, ve kterém reforma vznikala, a teorie,
na kterých byla postavena. V další části jsou diskutovány cíle této reformy, míra jejich naplnění
a nástroje a mechanismy, kterými bylo těchto cílů dosaženo. V závěrečné části rozebírám, které
části reformy by mohly být inspirativní pro vzdělávací politiku v České republice a proč.

Klíčová slova: vzdělávací reforma, Ontario, zvyšování kapacit, leadership

Education Reform in Ontario: Critical Review
and Inspirations for Educational Policy in the Czech Republic
Abstract: The article deals with main aspects of educational reform in Ontario,

Canada. First, the basic structural and institutional features of Ontario educational system are
described. Then the context in which reform was launched is introduced and theoretical underpin-
nings upon which it was based are explained. The goals of the reform, their fulfillment and means of
how they have been achieved are discussed. In the final part, I examine how the educational policy
in the Czech Republic could be inspired by Ontario experience.

Keywords: educational reform, Ontario, capacity building, leadership

1 Úvod

Když se řekne „vzdělávací reforma“, mnohým ředitelům a učitelům po celém světě
se vybaví spíše negativní asociace. Většina vzdělávacích reforem byla vedena před-
stavou, že pro velké změny v učení žáků (a jejich výsledcích) je potřeba radikálních
změn v systému řízení školství. Mnoho států tak ve snaze zvýšit kvalitu vzdělávání
radikálně změnilo legislativu, přerozdělilo odpovědnosti uvnitř vzdělávacího systé-
mu (tj. například decentralizovalo, či naopak centralizovalo), změnilo standardy
a způsob jejich ověřování prostřednictvím testování, zřídilo nové instituce, zrušilo
ty staré atd. Málokdy ovšem měly tyto „zásadní“ reformy nějaký pozitivní efekt na

1	 Tato stať se opírá nejen o odborné prameny, ale také o osobní zkušenosti autora z pracovní cesty
do Ontaria a absolvování workshopu Leadership in Educational Improvement na Ontario Institute
for Studies in Education (OISE). Tato cesta byla podpořena a zprostředkována nadací The Kellner
Family Foundation a o.p.s. Pomáháme školám k úspěchu. Autor tímto velmi děkuje oběma zmí-
něným institucím. Samotná studie byla zpracována v rámci programu P17 „Vědy o společnosti,
politice a médiích“ řešeného na Fakultě sociálních věd Univerzity Karlovy v Praze.

Arnošt Veselý

12 skutečné zlepšení výuky ve školách a výsledky žáků (např. Levin, 2008; Whelan,
2009). V lepším případě tyto reformy nevedly k žádnému prokazatelnému zlepšení,
v horším případě pak měly negativní dopad jak na subjektivní pocity spokojenosti
učitelů a žáků, tak na jejich reálné výsledky.

Vzdělávací reforma v kanadské provincii Ontario je jedním z mála příkladů proka-
zatelně pozitivní systémové změny vzdělávání, a to navíc během relativně krátkého
času. Základní principy této reformy se ovšem nápadně liší od toho, co známe a jak
jsme zvyklí uvažovat v našem kontextu. Klíčovými slovy v Ontariu nebyly financování,
testování, standardy či reorganizace, ale „budování kapacit“, „leadership“, „slaďo-
vání a kongruence“ (alignment), rozhodování založené na datech a neustálé zlepšo-
vání výuky. Reforma nebyla založena na hledání nějakého „zázračného receptu“ na
vzdělávání, ale na promyšlené implementaci dílčích opatření, jejichž vhodnost byla
(a je) posuzována výhradně na základě toho, nakolik pomůže zlepšit výuku v každé
jednotlivé třídě. Reforma také vhodně stavěla na tom, co v systému bylo nastaveno
již před tím a fungovalo.

Cílem tohoto článku je přehledně shrnout a popsat základní aspekty této reformy
a diskutovat možné inspirace pro vzdělávací politiku v České republice. Vycházím
přitom jak z odborné literatury, která k tématu existuje (např. Levin, 2008, 2012;
Levin, Glaze, & Fullan, 2008; Leithwood et al., 2011; OECD, 2010, 2012; Pedwell et
al., 2011), tak z osobních zkušeností z Ontaria a rozhovorů s přímými účastníky této
reformy. Přestože se snažím o maximálně přesný rozbor, vzhledem k prostoru nejde
o vyčerpávající detailní popis všech bodů této rozsáhlé reformy. Naopak speciální
pozornost věnuji oblastem, které nejvíce kontrastují se současnou vzdělávací poli-
tikou v ČR, a to včetně těch oblastí, které jsou považovány v Ontariu za „samozřej-
mé“, a oblastem, kterým je v popisu reformy věnována menší pozornost. „Přidanou
hodnotu“ stati spatřuji ve dvou aspektech. Za prvé jde o systematizaci poznat-
ků o tom, jak reforma probíhala a na jakých základech byla postavena. Poznatky
a informace jsou značně roztříštěny a ani v zahraniční literatuře neexistuje syste-
matický a koherentní popis vzdělávání v Ontariu a realizované reformy. Za druhé,
jde o kritickou reflexi této reformy z pohledu současné situace v České republice.

Ve stati postupuji následujícím způsobem. Nejdříve popisuji základní aspekty vzdě-
lávacího systému v kanadské provincii Ontario, zejména pak rozdělení odpovědností
v řízení, nastavení standardů a způsob evaluace. Dále stručně popisuji historii reformy
a kontext, ve kterém byla realizována. V dalších částech rozebírám „teorii jednání“,
na které byla celá reforma postavena, jaké hlavní cíle byly stanoveny a prostřednic-
tvím jakých konkrétních opatření jich bylo dosaženo. V závěrečné části rozebírám,
v čem by mohla být vzdělávací politika Ontaria inspirativní pro vzdělávání v ČR.

2 Vzdělávací systém v provincii Ontario

V Kanadě je vzdělávání řízeno na úrovni deseti samosprávných provincií a tří terito-
rií. Neexistuje žádné federální ministerstvo školství, ačkoli federální kanadská vláda

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

13ovlivňuje vzdělávání v provinciích a teritoriích nepřímo. Každá provincie a terito­
rium má vlastní ministerstvo školství, které je odpovědné za financování, kurikulum
atd. V čele ministerstva stojí ministr. Toho vybírá premiér dané provincie či teritoria
ze zákonodárného sboru, zvoleného ve volbách. Zatímco ministr je tedy vždy profe­
sionální politik, náměstek ministra je nejvyšší státní úředník pro oblast školství (i on
je ovšem dosazován vládou). Zpravidla jde o čistě státního zaměstnance, postupu-
jícího podle kariérního řádu, a majícího tedy dlouholeté zkušenosti jak s oblastí
školství, tak s daným úřadem. Někdy jsou ovšem i náměstci dosazováni na základě
svých kontaktů s vládnoucí stranou. V každém případě je náměstek ministra klíčovou
osobou odpovědnou za každodenní chod ministerstva.2

Každá provincie se skládá ze 72 menších správních oblastí − distriktů (district),
v jejichž čele jsou místní školní rady (district schools boards nebo též local schools
boards). Členové místních školních rad jsou volení. Jde tedy o politiky (trustees).
Ačkoli volby do školních rad se časově shodují s volbami do místních zastupitelstev,
do školních rad se volí zvlášť. To znamená, že členy těchto rad jsou politici, kteří
se orientují na oblast vzdělávání. V Ontariu existuje 72 místních školních rad, roz-
dělených do 4 systémů (veřejný anglický, katolický anglický, veřejný francouzský
a katolický francouzský).3

Školní rady zaměstnávají úředníky, specializované na oblast vzdělávání. V čele
každého distriktu jsou ředitelé vzdělávání (directors of education).4 Ti jsou najímáni
zvolenými školními radami, kterým se také přímo zodpovídají. Ředitelů vzdělávání je
tedy celkem 72. Ostatní vedoucí úředníci, kteří jsou bezprostředně podřízeni řediteli
vzdělávání, jsou označováni jako superintendenti (superintendents).5 Těch je asi pět
set a mají tři hlavní profesní asociace. Role superintendentů je velmi důležitá a jde
vlastně o mezičlánek mezi politickým a administrativním vedením distriktu na straně
jedné a řediteli jednotlivých škol na straně druhé. Většinou jde o bývalé ředitele
a učitele. Jejich náplň práce je nejen administrativní (správní) a kontrolní, ale také
podpůrná a „vůdcovská“ ve vztahu ke školám v daném distriktu. Superintendenti
mají své profesní asociace, účastní se dalšího profesního vzdělávání, konferencí atd.
Výhodou je, že superintendenti spravují vždy více škol v daném distriktu. Mají tedy
možnost srovnávat jednotlivé školy a šířit dobře fungující praktiky z jedné školy
na jiné. Lze říci, že žádný takový mezičlánek řízení ve vzdělávacím systému České
republiky neexistuje.
2	 Mezi ministry a jejich náměstky může někdy docházet k tenzím, a to zejména proto, že zatímco

náměstci, díky svému profesnímu vzdělání a zkušenostem, inklinují k názorům ředitelů a učitelů,
ministři mohou mít jiné názory na to, co je potřeba reformovat (OECD, 2010, s. 66). Na straně
druhé, post náměstka je zpravidla vysoce respektovaný a dochází díky němu k bezprostřednímu
kontaktu mezi „světem politiky“ a „světem praxe“. Není výjimečné, že náměstkem se stane
významná postava v oblasti vzdělávání. Například Ben Levin, význačný kanadský odborník na
vzdělávání, byl náměstkem ministra v provincii Manitoba a Ontario, a právě on měl jeden z klí-
čových podílů na úspěchu těchto reforem.

3	 Tento systém čtyř odlišných systémů školních rad je v Kanadě neobvyklý a vedou se diskuse o jeho
zjednodušení.

4	 Někdy též označovaní jako chief superintendents, případně pouze jako superintendent.
5	 Někdy jsou označováni též jako assistant superintendents nebo supervisory officer (Pedwell et

al., 2011, s. 604).

Arnošt Veselý

14 Místní školní rady mají vysoké pravomoci: volí ředitele škol, zaměstnávají učitele,
stanovují rozpočet a rozhodují o podobě některých vzdělávacích programů. Většina
financování škol jde ovšem přímo z ministerstva dané provincie, nikoli z místních
zdrojů. Mezi ministerstvem a distrikty není žádný další administrativní mezičlánek
a komunikace mezi nimi probíhá přímo. Existuje zde tak užší propojení jednotlivých
úrovní řízení vzdělávání: ředitel (a jeho zástupci), superintendenti, ředitelé vzdě-
lávání a ministerští úředníci. V Ontariu neexistuje žádný inspekční orgán. Za kvalitu
výuky je odpovědná vždy školní rada daného distriktu (jako kolektivní orgán). Počet
škol a žáků, za které jednotlivé školní rady zodpovědné, se velmi liší. Zatímco někte-
ré školní rady jsou zodpovědné jen za pár škol, které dohromady mají jen několik
stovek žáků, největší školní rada distriktu v Torontu je odpovědná za 250 tisíc žáků.

Ontario je největší kanadskou provincií. Jsou zde přibližně 2 miliony dětí škol-
ního věku, které chodí do přibližně 4000 základních a 1000 středních škol. Základní
školy jsou osmileté (od 6 let věku), střední školy čtyřleté. Pro srovnání: v České
republice je v současné době přibližně 4100 základních škol a 1400 středních škol,
ve kterých se celkem vzdělává přibližně 1,3 milionu žáků. V těchto hrubých obrysech
je tedy vzdělávání v Ontariu podobné vzdělávání v České republice. Naopak, na
rozdíl od České republiky je ale v Ontariu vysoký počet žáků (27 %), kteří se narodili
jinde než v Kanadě. Jen do oblasti Toronta každoročně přibude 125 tisíc imigrantů
z desítek zemí světa (Pedwell et al., 2011, s. 604). Ontario je také velmi rozlehlé
(1 076 395 km2) a různorodé. Jsou zde jak vysoce urbanizované oblasti (Toronto,
Ottawa), tak velmi odlehlé, venkovské oblasti. Některé regiony jsou velmi bohaté,
zatímco jiné značně chudé; někde významně ubývá žáků ve školách, zatímco jinde
jich výrazně přibývá. Rozlehlost a různorodost tak jsou jedny z hlavních výzev pro
vzdělávací politiku (Levin et al., 2008).

V Ontariu existují vzdělávací standardy pro celou tuto provincii, stejně jako tes-
tování žáků. Vzdělávací standardy, stanovené ministerstvem školství, jsou poměrně
podrobné − existují pro každý předmět a ročník. Jsou ovšem kompetenčně zamě-
řeny a mají zejména diagnostickou funkci. Ačkoli jsou závazné a relativně detailní,
neurčují, co a kdy se má učit. Ve všech kurikulárních dokumentech je jasně řečeno,
že jde o prostředek k lepšímu učení žáků, nikoli cíl sám o sobě: „Primárním úče-
lem hodnocení je zlepšit učení žáků. Informace získané prostřednictvím hodnocení
pomáhají učitelům zjistit silné a slabé stránky žáků v porovnání se stanoveným
kurikulem v každém předmětů a v každém ročníku“ (Ministry of Education, 2006,
s. 15).6 Standardy jsou formulovány ve čtyřech úrovních kompetencí: 1) limitované
(limited), 2) částečné (some), 3) značné (considerable) a 4) vysoké (high degree).
Třetí úroveň představuje „provinční“ standard. Při jeho splnění si mohou být uči-
telé i rodiče jisti, že žák je dostatečně připravený pro zvládnutí dalšího ročníku.
Úroveň 4 je jakýsi „nadstandard“. Nikoli ovšem ve smyslu, že žák zvládá něco nad
rámec učiva pro daný ročník, ale že zvládl všechna nebo skoro všechna očekávání

6	 O kurikulu v Ontariu v češtině viz také stránky http://diskuze.rvp.cz/download/file.php?id=1443
a prezentaci Davida Gregera (Greger, 2012).

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

15pro daný ročník a že jeho dovednosti a schopnosti využívat získané poznatky jsou
„vytříbenější“ a nad rámec úrovně 3.7

V Ontariu existuje plošné testování žáků. Za testování je odpovědný Education
Quality and Accountability Office (EQAO). Ve 3. a 6. ročníku jsou žáci testováni ve
čtení, psaní a matematice, v 9. ročníku v matematice a na konci 10. ročníku (tedy
na konci střední školy) skládají takzvaný Ontario Secondary School Literacy Test
(OSSLT), který je nezbytný pro ukončení střední školy. Výsledky testů − na úrovni
škol a školních distriktů − jsou veřejné. Výsledky těchto testů, s výjimkou OSSLT,
ovšem nemají vliv na další kariéru žáků (ani na jejich známky), na financování škol
či hodnocení učitelů. Nejde tedy o testy se závažnými dopady pro žáka/učitele/
školu (tzv. high-stakes testing). Ministerstvo školství i EQAO dávají jasně najevo, že
jakékoli sestavování žebříčků je zavádějící.

Kurikulum provincie Ontario je velmi úzce provázáno s testováním. Testuje se
jen to, co je v kurikulu. Slovy jednoho z vysoce postavených úředníků Ontarijského
Ministerstva školství: „Američané si stěžují, že celostátní testování vede k tomu, že
se děti učí jen to, co je v testech. My s tím problém nemáme. Naopak, pokud se děti
učí na testy, znamená to, že dodržují kurikulum.“ (Franz, 2012) Podle Bena Levina
je klíčové to, že pro dosažení vyšší úrovně v testech je potřeba, aby škola rozvíjela
vyšší kognitivní kompetence. Prosté „učení se na test“ zde vede pouze k průměrným
výsledkům, což je v kontextu vysokých očekávání ministerstva i rodičů málo. I tak
se ovšem vedou debaty o smyslu a účelu těchto plošných testování. Podobně jako
u nás se diskutuje o tom, zda je opravdu potřeba plošných testů a zda by nestačilo
výběrové šetření. Je ovšem nevyvratitelné, že jasné stanovení standardů a podrobné
informace o jejich (ne)plnění sehrály v reformě důležitou roli. Data z nich byla totiž
důležitou oporou v přemýšlení o tom, kdo a v čem nejvíce potřebuje pomoc. Stan-
dardy měly i důležitý mobilizační vliv − poskytovaly směr, kam mají školy směřovat
a jak jsou daleko od požadovaných cílů.

3 Historie a kontext reformy

Od počátku devadesátých let 20. století procházelo vzdělávání v Ontariu složitým
obdobím. Během dvou období pravicové vlády byl celý systém řízení vzdělávání
zásadně reformován − bylo zavedeno povinné testování všech žáků, stanoveno
podrobnější kurikulum pro každý rok a každý předmět, snížen celkový objem financí
do škol i počet školských rad. Byly zavedeny povinné „papírové“ testy pro nové učite-
le a stanoveny programy evaluace učitelů, které povinně obsahovaly i hodnocení od
žáků a rodičů. Legislativně se zvýšila zátěž učitelů. Ba co hůře, tehdejší vláda byla
ke školám velmi kritická a nikoli výjimečně její představitelé v médiích označovali
učitele za málo pracující a přeplácené (Levin, 2008, s. 19). Nikoli překvapivě tyto

7	 O tom, jak mají standardy vypadat, ovšem neexistuje jednoznačná shoda. Podle Bena Levina
bylo dělení do úrovní chybou a bylo by lepší, kdyby existovala jedna úroveň (osobní rozhovor,
12. 11. 2012).

Arnošt Veselý

16 změny vedly k úpadku morálky a motivace učitelů a také k jejich četným stávkám.
Zhoršily se také výsledky žáků a zvýšil se počet těch, kteří nedokončili střední školu.

Vzdělání se tak stalo jedním z hlavních témat voleb v provincii Ontario v roce 2003.
Během své doby v opozici rozpracovali opoziční politici z Liberální strany, ve spolu-
práci s významným odborníkem na vzdělávací reformy Michaelem Fullanem, alterna-
tivní program vzdělávacích změn. Když v roce 2003 skutečně vyhráli volby, byli tak
dobře připraveni zavést svoji vlastní reformu. Nový premiér Ontaria Dalton McGuinty
od počátku opakoval, že „zlepšení veřejných škol je nejdůležitější věcí, kterou se
snaží jeho vláda realizovat“ (Levin, 2008, s. 20−21). Novým ministrem školství se stal
Gerard Kennedy, člověk dobře znalý vzdělávací politiky, včetně toho, jak získávat
pro své návrhy politickou i veřejnou podporu. Kennedy byl dlouhodobě stínovým
ministrem školství a v rámci této funkce strávil mnoho času diskusemi s řediteli
a učiteli přímo ve školách. Jak už bylo řečeno, náměstkem ministra se stal uznáva-
ný vzdělávací expert Ben Levin, zatímco Michael Fullan se stal hlavním poradcem
premiéra pro oblast školství.

Ontario je příkladem pozitivní shody okolností. Po dlouhodobě nepopulární vlá-
dě, které se „podařilo“ dostat vztahy mezi školami a ministerstvem i vztahy uvnitř
škol samotných na hluboké dno, se k moci dostala skupina schopných, připravených
a motivovaných lidí. Ti, kdo jsou s průběhem reformy osobně seznámeni, se shodují,
že speciální roli v celé reformě sehrály výjimečné vůdčí schopnosti premiéra Daltona
McGuintyho (OECD, 2010, s. 73). Ten setrval ve svém důrazu na zlepšování kvality
i po svém znovuzvolení v roce 2007. Hlavně díky němu se vzdělávací reforma nezúžila
na formulaci vznešených cílů, ale naopak se soustředila na dlouhodobou a systema-
tickou realizaci opatření, která pomáhají k dosažení těchto cílů. Díky politickému
vedení se také od počátku reformy až do dneška daří držet se základních cílů, což
je jednou ze základních podmínek jakékoli systémové změny (Levin 2012, s. 23).

Pro úplnost je vhodné říci, že Ontario není příkladem státu se stabilním vedením
resortu školství − od roku 1990 se zde vystřídalo 13 různých ministrů školství (ale jen
čtyři předsedové vlády)! Situace ministrů je komplikovaná zejména kvůli silné pozici
školských odborů a obtížnému hledání dlouhodobých kontraktů s nimi. Příklad Ontaria
tedy ukazuje, že i v obtížném politickém prostředí je možné provést úspěšné reformy.
Je pro ně ale potřeba předchozí důkladná příprava a nadstandardní vůdčí schopnosti.

4 Teorie reformy

Zkušenosti se vzdělávacími reformami ukazují, že reforma by měla být vždy založena
na nějaké představě o tom, jak školy fungují a jakým způsobem (jakým mecha-
nismem) lze docílit jejich zlepšení. Tato představa se označuje jako „teorie změny“
nebo „teorie jednání“ (Levin, 2008, s. 8−11).

Zjednodušeně řečeno, teorie změny by měla nejen říci, co a jak by se mělo změ-
nit, ale také proč by to mělo fungovat. Ontarijská teorie změny spočívala od počátku
na předpokladu, že jádro reformy musí spočívat ve zkvalitnění výuky a zlepšení

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

17každodenních výukových i řídících praktik ve škole a ve třídě. Tvůrci reformy si
přitom dobře uvědomovali, že školy (ředitelé, učitelé, žáci) jsou lehce zataženi
do problémů a činností, které nemají žádný vztah ke zlepšení vyučování a učení
(OECD, 2010, s. 73). Jinak řečeno, učitelé, ředitelé i žáci jsou ve škole rozptylováni
celou řadou činností (např. vyplňováním formulářů, psaním zpráv atd.) od toho, co
je jejich hlavním posláním: učit se (v případě žáků) a dobře vzdělávat (v případě
učitelů a ředitelů). Zlepšení vzdělávání ovšem může nastat pouze tehdy, pokud jsou
všichni aktéři vzdělávacího procesu motivovaní a oddaní pro zlepšování výuky.

Klíčovým pojmem pro reformu v Ontariu je „zvyšování kapacit“ (capacity build
ing).8 Neexistuje jednoznačná shoda v tom, co přesně pod „zvyšováním kapacit“
rozumět a jak jej definovat. Podle Carol Campbell se kapacitami rozumí „schopnost
lidí se zlepšovat“ (Campbell, 2012). Podle Levina (2012, s. 16) zvyšování kapacit
zahrnuje individuální i kolektivní (a) vědění a kompetence, (b) zdroje, (c) motivaci.9
Pro naše potřeby bychom mohli tedy zvyšování kapacit vymezit jako zvyšování těch
schopnosti a kompetencí jednotlivců, institucí i celého vzdělávacího systému, které
pomáhají k efektivnějšímu učení každého žáka. Či snad trochu srozumitelněji: Má-li
se žák dobře učit a učitel dobře vzdělávat, musejí to umět a musejí mít k tomu
vytvořeny dostatečné podmínky.

Teorie změny v Ontariu se možná v retrospektivě zdá jako přirozená. Je ovšem
vhodné připomenout, že jiné vzdělávací reformy (zejména v USA) byly založeny na
podstatně jiné teorii změny. V jejich jádru často stojí myšlenka, obecně sdílená
v rámci tzv. New Public Managementu (NPM), že školy mají být řízeny prostřed-
nictvím principu „těsný-volný“ (tight-loose). Podle této teorie má stát stanovovat
náročné, přesné a „těsné“ cíle (v podobě detailních vzdělávacích standardů), školám
je však dána maximální volnost, jakými prostředky těchto cílů dosahují. Školy jsou
ovšem vedeny k zodpovědnosti a „skládání účtů“ (accountability) prostřednictvím
plošného testování. I tato teorie změny je intuitivně přitažlivá, má však celou řadu
úskalí (např. Mons, 2009).

Ontarijská teorie změny se od ostatních liší tím, že v ní chybí prvky důsledného
„skládání účtů“ v podobě vytváření žebříčků škol, testování žáků, odměňování uči-
telů na základě jejich (předpokládaného) výkonu atd. Jak uvádí zpráva OECD (2010,
s. 75), architekti ontarijské reformy vycházely spíše z konceptu homo sociologicus

8	 Podobně jako jiné jazyky, ani čeština nemá vhodný ekvivalent tohoto anglického pojmu. Do češti-
ny se někdy překládá jako „budování kapacit“ či „vytváření schopnosti“. Anglický termín capacity
je mnohoznačný a znamená jak kapacitu (např. budovy), schopnost (např. tvůrčí), tak výkonnost
(např. podniku). Všechny tyto významy se v sousloví capacity building často míchají. Capacity
building tak má kvantitativní dimenzi (např. rozsah pomoci školám), tak kvalitativní (zlepšení
schopností, znalostí a dovedností všech zúčastněných aktérů). Má také jak individuální aspekt
(tj. jde o „kapacitu“ každého jednotlivce nebo organizace), tak kolektivní (jde o kapacitu celé
sítě aktérů a jejich vzájemné propojení). Pojem „kapacita“ je tedy sice možná méně libozvučný
než „schopnost“, ale více odpovídá anglickému capacity. Navíc i v češtině je termín „kapaci-
ta“ někdy chápán jako „souhrn vlastností a rysů osobnosti, které jsou podmínkou k úspěšnému
výkonu určité činnosti, funkce či povolání, (znamenající) něco obsáhnout, zvládnout v daných
podmínkách, vykonat“ (Pernica, 2011). Proto dáváme přednost překladu „zvyšování kapacit“.

9	 V osobním rozhovoru Ben Levin vymezil zvyšování kapacit jako „cokoli to, co pomáhá lidem dělat
jejich práci lépe“.

Arnošt Veselý

18 než homo economicus. Homo economicus spočívá v představě, že hlavní problém
učitelů a žáků je v nedostatku jejich vnější motivace spíše než v nedostatku jejich
schopností. Tento nedostatek je pak třeba řešit prostřednictvím „tvrdých nástro-
jů“ jako testování, finanční pobídky atd. Homo sociologicus oproti tomu staví na
poznatcích z výzkumu organizací (např. Peter Drucker a Edwards Deming). Hlavní
překážku ve zlepšení škol pak nevidí ve vnějších pobídkách, ale ve vnitřní motivaci
(například v motivaci být součástí úspěšné školy) a v rozvoji dovedností a znalostí
všech účastníků vzdělávání. Hlavními nástroji pak jsou „měkké“ nástroje jako změna
kultury, leadership a budování kapacit.

5 Cíle vzdělávací reformy v Ontariu a jejich naplnění

Z našeho středoevropského hlediska se může zdát zvláštní, že na začátku nebyl
žádný tlustý dokument typu „Bílé knihy“. Existoval pouze šestistránkový pracovní
dokument s názvem Strategické směry. Důvod byl prostý. Ben Levin nechtěl trávit
příliš mnoho času vytvářením nějakého dokumentu na úkor nalézání společného
porozumění a společných přístupů (Levin, 2008, s. 180). Levin v této souvislosti
cituje Reevese (2006), který poněkud sarkasticky poznamenal, že čím je kvalita
plánovacích dokumentů vyšší, tím je zpravidla nižší jejich úspěch. Ačkoli s tímto
tvrzením lze polemizovat, jisté je, že Strategické směry se staly hojně využívaným,
citovaným a diskutovaným vodítkem, a to přesto, že nikdy neměly podobu výsledné-
ho dokumentu, ale vždy měly jen podobu pracovní verze (draftu). Jak uvádí Levin,
tato nehotová podoba dokumentu se ukázala jako výhoda. Jednak bylo možné na
dokumentu stále pracovat a doplňovat jej, tak se zároveň tvůrci politiky zaměřo-
vali spíše na implementaci stanovených cílů než na nekonečné diskuse o přesné
formulace. Podle Levina je potřeba se vyhnout příliš dlouhým diskusím o přesném
znění cílů. Nejenže je to podle něj neproduktivní a odvádí to od důležitějších věcí −
předně od snahy tyto cíle skutečně implementovat. Podle něj to může být dokonce
i kontraproduktivní, a to ve chvíli, kdy vznikají zbytečné spory o přesném znění cílů.

Ve Strategických směrech byly formulovány tři hlavní cíle: (1) zlepšení celkových
výsledků žáků, (2) snížení nerovností v dosažených výsledcích žáků a (3) zvýšení
důvěry veřejnosti ve veřejné školy. Na tyto cíle navazovaly dvě hlavní strategie:
(1) strategie zvýšení čtenářské a matematické gramotnosti na základní škole (Onta-
rio’s Literacy and Numeracy Strategy) a (2) strategie zvýšení míry úspěšného absol-
vování střední školy (Students Success Strategy). Tyto dvě hlavní strategie reagovaly
na nejpalčivější problémy tehdejšího vzdělávacího systému. Za prvé šlo o stagnující
výsledky žáků základních škol v testech čtenářské a matematické gramotnosti. Cílem
tedy bylo zvýšit podíl žáků dosahujících v 6. třídě ve čtení, psaní a matematice úrov-
ně 4 (tedy nejvyšší) z 55 % na 75 %. Druhým problémem byla nízká míra dokončování
střední školy. Ve školním roce 2003/2004 dokončilo střední školu v řádných čtyřech
letech pouze 60 % studentů, s dodatečným pátým rokem to pak bylo celkem 70 %.
Stanoveným cílem bylo 85 %.

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

19Vzdělávací reforma vedla k prokazatelným pozitivním efektům. Procento žáků
splňujících provinční standardy ve čtenářské a matematické gramotnosti se zvýšilo
z 55 % v roce 2003/04 na 70 % v roce 2011/12. Míra úspěšného dokončení střední
školy se zvýšila z 68 % v roce 2003/04 na 82 % v roce 2010/11 (Franz, 2012). To
v absolutních hodnotách představuje nárůst asi 93 tisíc úspěšně ukončujících studen-
tů každý rok. Počet škol s výrazně podprůměrnými výsledky se snížil o 75 % (Levin,
2008, s. 44). Pozitivní posun je ovšem patrný i z „měkčích“ indikátorů. Mnohem
méně mladých učitelů odchází ze školství a méně učitelů odchází do předčasné-
ho důchodu. Tisíce učitelů se dobrovolně účastní letních škol profesního vzdělává-
ní. Učitelé také vykazují vyšší míru subjektivní spokojenosti se svým zaměstnáním
(Levin, Glaze, & Fullan, 2008, s. 279). Zvýšila se také důvěra veřejnosti ve veřejné
školství a vzdělávací politiku obecně, o čemž mimo jiné svědčí i fakt, že v roce 2007
a 2011 byla vláda McGuintyho znovu zvolena.

6 Hlavní realizovaná opatření

Vzdělávací reforma v Ontariu nebyla založena na několika velkých opatřeních, ale
spíše na sadě menších iniciativ. Ty navíc nebyly od počátku zcela „zralé“ a propoje-
né. Mnohdy šlo o experimentování, které se postupně vyvíjelo a „uzrávalo“. Přestože
koherence a propojení těchto dílčích aktivit je jedním z hlavních cílů celé refor-
my, toto počáteční experimentování bylo považováno za nutné: „V raných fázích
tak rozsáhlému pokusu o reformu je důležitější vytvořit energii a postoupit vpřed,
zatímco propojení a koherence, jakkoli také zásadně důležité, mohou být řešeny
o trochu později, a to hned, jak vznikne − tak jako tak nevyhnutelný − požadavek od
různých aktérů“ (Pedwell et al., 2011, s. 606). I zde se promítá myšlenkový přístup
reformátorů, kteří nevěří na jedno „spasitelné“ opatření, ale spíše na sadu dobře
implementovaných opatření, přičemž jejich efektivnost nelze předem zcela odhad-
nout, a je tedy třeba neustále je „za pochodu“ upravovat.

Z tohoto důvodu se nám také může vzdělávací reforma z našeho hlediska jevit
jako poněkud nepřehledná a obtížně pochopitelná. Spíše než o nějakou zásadní
změnu jde o sadu menších, postupně propojovaných a upravovaných změn. Mnohá
opatření (označovaná jako „strategie“) se také překrývají, doplňují a proměňují
v čase. V tomto článku není možné všechna tato opatření zmínit a popsat (pro
podrobnější přehled viz zejména Levin, 2008). Zaměříme se jen na některá z nich.
Pro lepší pochopení můžeme rozdělit realizovaná opatření do dvou hlavních okruhů:
(1) podporu zvyšování kvality ve školách (school improvement planning) a (2) zkva-
litnění leadershipu na všech úrovních.

Jedním z prvních opatření bylo vytvoření Sekretariátu pro čtenářskou a nume-
rickou gramotnost (Literacy and Numeracy Secretariat − LNS) při Ministerstvu škol-
ství. Úkolem tohoto nově zřízeného útvaru, nezatíženého byrokratickou minulostí
a organizačně nezávislého na ministerstvu, byla podpora škol ve zvyšování výsledků
žáků ve čtení, psaní a v matematice na základních školách. Řízením této organizace

Arnošt Veselý

20 byla pověřena zkušená pedagožka Avis Glaze, jež sestavila tým, který dnes čítá
cca 80 lidí, složený zejména z (bývalých) výjimečných a respektovaných ředitelů,
učitelů a oborových specialistů. Tito jsou označováni jako student achievement
officers (SAOs). SAOs jsou rozděleni do minitýmů a většinu času pracují „v terénu“
přímo se školami a školními radami. Pomáhají jim formulovat a implementovat ces-
ty ke zlepšení, poskytují jim možnosti dalšího profesního vzdělávání, sdílení dobré
praxe a výsledků výzkumu. Jejich úkolem je také budování partnerství mezi školami,
školními radami, asociacemi učitelů, ředitelů, superintendentů atd.

Podpora středním školám byla organizována poněkud odlišně. Místo vytvoření
týmu na úrovni ministerstva jako v případě LNS poskytlo ministerstvo finanční pro-
středky každému školnímu distriktu k najmutí tzv. Student Success Leader, který byl
odpovědný za koordinaci zlepšování vzdělávacích výsledků středních škol v daném
distriktu. Každá střední škola navíc obdržela prostředky na vytvoření místa Student
Success Teacher (SST). Úlohou učitele v této pozici bylo zajistit, že opravdu každému
žáku střední školy je věnována dostatečná pozornost a podpora, a to pak zejména
těm, u kterých je riziko nedokončení školy. V každé škole vznikl také speciálně sesta-
vený tým − Student Success Team (složený kromě SST také z ředitele, výchovných
poradců atd.) zaměřený na pomoc žákům a jejich podporu.

Druhým velkým okruhem opatření bylo zvyšování leadershipu v celém systému.
Hlavní roli zde sehrál nově vytvořený útvar Leadership Development Branch (LDB),
zřízený při Ministerstvu školství a čítající 19 členů. Tento útvar vytvořil a imple-
mentoval nejméně 13 větších iniciativ na zvýšení leadershipu na všech úrovních
v Ontariu (pro přehled viz Leithwood et. al., 2011). Jednou z prvních iniciativ bylo
vytvoření Ontario Leadership Framework (OLF). Tento rámec formuluje vizi úspěš-
ného leadershipu v provincii Ontario. Ukazuje, co se míní pod pojmem „úspěšný
leadership“, a to na základě nejnovějších odborných poznatků (Leithwood, 2012).
Jde také o důležitý „slovník“, který sjednocuje pojmy a perspektivy všech těch,
kterých se leadership týká.

Další důležitou institucí byl nově vytvořený „virtuální“ Institute for Educational
Leadership (IEL), zřízený v roce 2006. Jde o zastřešující organizaci, spravovanou
výhradně dobrovolníky, jejímž hlavním úkolem je propojovat jednotlivce a instituce.
IEL také vymezuje, a s pomocí prostředků ministerstva podporuje, projekty na roz-
voj leadershipu. IEL se též podílí na profesním vzdělávání a pomáhá zprostředkovat
poptávku a nabídku po kvalitních vzdělávacích kurzech. Jinou konkrétní aktivitou na
rozvoj leadershipu bylo vytvoření speciální podpory začínajícím ředitelům a jejich
zástupcům. V roce 2008 byl zaveden mentoring pro ředitele a zástupce ředitelů,
kteří jsou čerstvě ve svých funkcích, s tím, že školním radám jsou poskytnuty na
tento mentoring speciální prostředky. Způsob realizace mentoringu byl testován
a vyhodnocen za pomoci asociací superintendentů.

Výše uvedené je jen hrubý náčrt některých opatření. Je potřeba zmínit, že ta
by nebylo možno realizovat bez dalších pozitivních změn, zejména zvýšení finanč-
ní podpory ze strany ministerstva. Výdaje na žáka se od začátku reformy zvýšily
o 30 % (Pedwell et al., 2011, s. 605). Dalším důležitým opatřením bylo snížení

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

21administrativní zátěže ředitelů i učitelů. Důležitou změnou bylo také vytvoření part-
nerské atmosféry a zlepšení důvěry mezi jednotlivými aktéry. K tomu přispělo napří-
klad vytvoření různých mechanismů pro vzájemné setkávání a sdílení zkušeností.

7 �Závěry a implikace pro vzdělávací politiku
v České republice

Existuje hned několik důvodů, proč je provincie Ontario z hlediska vzdělávací poli-
tiky v ČR mimořádně zajímavým případem. Za prvé, pokud jde o počet škol a počet
žáků, jde o přibližně stejně velký systém. Za druhé, Ontario je vyspělou demokracií,
s poměrně složitou strukturou řízení a rozhodování. Politický kontext, ve kterém
se vzdělávání odehrává, zdaleka není jednoduchý. Podobně jako Česká republika
i Ontario prošlo složitým obdobím reforem a změn. Jde tedy o příklad úspěšné
vzdělávací reformy, která proběhla v relativně obtížném politickém, sociálním i kul-
turním kontextu. Za třetí, Ontario je jedním z velmi mála států, ve kterých se daří
imigrantům dosahovat stejně vysokých vzdělávacích výsledků jako rodilým Kanaďa-
nům. Je to příklad promyšleného inkluzivního vzdělávání a důkaz toho, že celkové
vzdělávací výsledky se dají zvyšovat bez toho, že by se prohlubovaly rozdíly mezi
nejlepšími a nejhoršími. Za čtvrté, teorie celé reformy je pozitivní a atraktivní
z hlediska všech zúčastněných aktérů. Není založena na zásadních strukturálních
změnách, ale na podpoře a postupné přeměně kultury, která je celkově pozitivnější
a příjemnější pro všechny zúčastněné.

Skvělou sumarizaci zkušeností z Ontaria pro každou rozsáhlou vzdělávací reformu
podává Levin (2008, 2012). Je jisté, že žádnou vzdělávací reformu nelze jednoduše
převzít tak, jak byla přijata a realizována jinde. Náš kontext je v mnoha ohledech
jiný. V žádném případě také netvrdím, že Ontario je jediným vhodným zdrojem
inspirací − bezesporu se musíme inspirovat i v mnoha jiných zemích. Ontario je
potřeba vzít „jen“ jako skvělý zdroj inspirací o tom, kam a jak se ubírat. V závěru
tohoto článku chci zmínit jen čtyři základní body, které považuji pro vzdělávací
politiku v České republice za zvlášť inspirativní, protože byly základem úspěšné
ontarijské reformy a zároveň nejvíce kontrastují se současným nastavením vzdělá-
vací politiky v ČR.

1) Zvyšování kapacit a leadershipu

Základní inspirací je zvyšování kapacit na každé úrovni řízení. Platí, že jakékoli opat-
ření vzdělávací politiky může být dobré jen do té míry, do jaké míry jsou dobří lidé,
kteří je implementují. Zdá se mi, že tento poznatek nejsme v České republice stále
schopni plně pochopit a že většina opatření (např. změna kurikula, evaluace atd.)
je zaváděna bez ohledu na to, jaké jsou schopnosti a postoje těch, kteří mají tyto
změny realizovat. Ačkoli vytváření kapacit, například v podobě nějaké formy další-
ho profesního vzdělávání, se objevuje takřka ve všech strategických dokumentech,

Arnošt Veselý

22 nemohu se zbavit dojmu, že zásadní role a komplexnost „vytváření kapacit“ u nás
doposud není pochopena. Jen velmi zřídka se například diskutuje o tom, že je potře-
ba zvýšit kapacity přímo řízených organizací a že pokud máme zavést úspěšný systém
evaluace a monitoringu, musíme v první řadě vybudovat instituce, ve kterých působí
odborně vysoce zdatní a zkušení lidé. Ještě méně mluvíme o kapacitách úředníků na
centrální, krajské i obecní úrovni. Tyto kapacity doposud nejsou ani popsány, natož
abychom hledali cesty, jak je vylepšit. Zvyšování kapacit je často pojímáno jako
doplněk reforem, nikoli jako centrální téma změn ve vzdělávání.

Metaanalýzy faktorů ovlivňujících vzdělávací výsledky žáků ukazují, že kvalita
učitelů a ředitelů ovlivňuje kvalitu vzdělávání mnohem více než jakékoli jiné fakto-
ry (např. Leithwood et al., 2004; Rockoff, 2004; Hattie, 2009). Jakákoli vzdělávací
reforma se tedy musí zaměřit na zvýšení kvality vyučování přímo ve třídách − na
schopnosti učitelů lépe vzdělávat a schopnosti ředitelů lépe řídit. To předpokládá
kvalitní profesní vzdělávání, orientované na skutečné potřeby učitelů a ředitelů.
Místo „sdělování pravd ze strany expertů“ musí jít spíše o koučink, poskytování
zpětné vazby přímo ve třídě, kolegiální sdělování zkušeností, vytváření vzděláva-
cích pomůcek atd. Profesní vzdělávání ředitelů by mělo být mnohem více posíleno
o pedagogický leadership, tj. na to, jakým způsobem zvyšovat kvalitu vyučování.

V této souvislosti je ale dobré zmínit, že zvyšování kapacit neznamená zavádění
zcela nových výukových metod a rušení metod starých (tedy kromě těch, které jsou
prokazatelně neefektivní). Vzdělávací reforma v Ontariu stavěla na tom, co učitelé,
ředitelé a žáci již umí. Jde o evoluci, nikoli revoluci. Ačkoli experimentování je dán
velký prostor a učitelé, kteří chtějí rozvíjet nové metody, mají k tomu dostatek
možností, reformátoři zdaleka nepočítali s tím, že každý učitel zásadně změní své
výukové metody. Každá radikální změna vyučovacích metod (např. užívání pojmo-
vých map) je spojena s vysokými transakčními náklady jak pro učitele, tak pro žáka
(musejí si na novou metodu zvyknout). Výzkumy ukazují, že opravdové zvládnutí
nové metody vyžaduje například vyzkoušet si ji v reálných podmínkách alespoň
desetkrát − to znamená deset různých ročníků! (Anderson, 2012). V tomto případě
je tedy vhodnější držet se tradičních postupů, pokud fungují alespoň průměrně,
a neustále je vylepšovat a doplňovat.

V České republice existuje velký potenciál pro budování kapacit. Například počet
a nasazení neziskových organizací věnujících se oblasti školství a vzdělávání je velmi
vysoký. Tradičně zde existuje také mnoho organizací veřejné správy, které se něja-
kým aspektem vzdělávání zabývají. Jde „jen“ o to posunout kvalitu všech těchto
organizací i institucí o stupínek (či dva) výše a lépe tyto často izolované aktivity
propojit. Nelze si nevšimnout, že debaty o vzdělávání, které se v Ontariu vedou, jsou
kvalitativně na vyšší úrovni než v České republice. Je zde také méně ostrá hranice
mezi slovníkem a znalostmi lidí z různých typů institucí. Například není výjimkou,
když projev úředníka z ministerstva školství je z hlediska své hloubky a strukturova-
nosti podobný projevu výzkumníků z vysoké školy. Naopak výzkumníci často uvádějí
praktické příklady a zkušenosti a jsou s to „snést se“ z oblastí „vysoké teorie“ do
každodenní reality škol.

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

23Výše uvedené je výsledkem nejen neustálého profesního vzdělávání všech (uči-
telů, ředitelů, superintendentů, ministerských úředníků), ale také jejich většího
propojení a sdílení zkušeností. Levin (2008, s. 97) zdůrazňuje, že jednou z podmí-
nek pozitivních změn je vytvoření dobrých osobních vztahů a pozitivní přátelská
atmosféra. Aniž bych jakkoli idealizoval situaci v Ontariu, kde taktéž existuje celá
řada tenzí a rozporů mezi různými aktéry, komunikace lidí v různých pozicích (např.
úředníků, ředitelů a akademiků) je zde evidentně mnohem větší samozřejmostí než
u nás. To přispívá k lepšímu porozumění, společnému „slovníku“ a obroušení stereo-
typů. Jedním ze způsobů, jak zlepšit vzájemnou komunikaci, je například vytvoření
stálého „partnerského stolu“ (Education Partnership Table), který vznikl v Ontariu
hned v roce 2004.10

Zvyšování kapacit je tvrdou, každodenní a mravenčí prací. Je pravda, že se
poměrně složitě politicky prodává − média, veřejnost a další aktéři volají po rychlé
změně a radikálních opatřeních. Těžko se také žádá zvýšení finančních prostředků na
něco tak „měkkého“ jako zvyšování znalostí, dovedností, komunikaci atd. V tomto
ohledu je ale důležitý postřeh premiéra McGuinty (2010). Ten ve svém shrnutí zku-
šeností s reformou zmínil jednu zajímavou věc: „Když dosáhnete pokroku, dostanete
souhlas s tím investovat více. Nikdo nechce investovat do neúspěchů, ale investovat
do úspěchu, to je něco úplně jiného“. Toto se mi jeví jako důležité i z hlediska
zlepšování vzdělávacího systému v České republice. Skutečné zvýšení investic do
vzdělání a do zvyšování kapacit lze očekávat jen v případě, pokud školy přesvědčí
veřejnost a politiky, že zvýšené prostředky mají reálný dopad na výsledky žáků.

2) �Koncentrace řídících struktur a jejich zaměření
na zvyšování kapacit

Ontarijská vzdělávací reforma je založena spíše na změně „kultury“ než „struktu-
ry“. Její hlavní tvůrci, jako například Ben Levin, upozorňují, že je třeba se vyhnout
představě, kterou zastává mnoho vzdělávacích reformátorů, že je třeba změnit
struktury řízení: „… víme, že samotné změny v systému řízení (governance) nevedou
ke zlepšení výuky a učení nebo studijních výsledků“ (Levin 2008, s. 69). Jakékoli
organizační změny vždy přinášejí vysoké transakční náklady a odvádějí pozornost,
energii a zdroje od toho nejpodstatnějšího: zlepšení vzdělávání ve třídách. Je tedy
lépe se snažit o změny hned, a to i v rámci třeba ne zcela optimálních struktur, než
ztrácet čas a energii radikální (a nejistou) systémovou změnou struktur.

Nicméně některé strukturální prvky, na kterých byla reforma v Ontariu posta-
vena, jsou zcela odlišné od situace v České republice a bylo by vhodné uvažovat
o jejich změně, případně je alespoň nezbytné vzít tato omezení v úvahu11. Zásadním

10	 Dostupné z http://www.edu.gov.on.ca/eng/general/elemsec/partnership/index.html.
11	 Jak bylo podotknuto výše, některé základy reformy, zejména pak koncentrace řídících struk-

tur, byly postaveny již před začátkem reformy a bylo možno na nich dále stavět. Nicméně je
zajímavé, že přestože tvůrci reformy v Ontariu často zdůrazňují, že reforma není založena na
strukturálních změnách, mnoho realizovaných opatření spočívalo na vytvoření nových institucí,
které v systému chyběly.

Arnošt Veselý

24 problémem se jeví především vysoká míra roztříštěnosti veřejné správy v oblasti
školství. Jak je uvedeno výše, v Ontariu existuje pouze 72 distriktů (tj. obdoba
našich „zřizovatelů“), které zřizují cca 5 tisíc základních a středních škol. Naopak
v České republice, podle posledních údajů ve školském rejstříku, zřizuje 2634 měst,
městysů, obcí a městských částí celkem 3636 základních škol, MŠMT zřizuje dalších
50 škol (většinou se jedná o školy pro žáky se speciálními vzdělávacími potřebami).
Základní školy zřizují i kraje (14 krajů zřizuje 313 základních škol, jde ale spíš
o bývalé zvláštní školy nebo školy pro žáky se speciálními vzdělávacími potřebami).12
V České republice je tedy 4002 veřejných základních škol, které jsou zřizovány cel-
kem 2649 různými zřizovateli!

Zrušením školských úřadů v roce 2000 došlo ke zrušení důležitého mezičlánku
mezi obcemi a vyššími územními celky, zejména bývalými okresy, kraji i centrální
úrovní.13 Ontarijská reforma je založena na časem prověřené dělbě odpovědnos-
tí a propojenosti jednotlivých úrovní řízení. Jednotlivé úrovně řízení jsou jasně
vymezeny a zřetelně na sebe navazují: ředitel školy → superintendenti → ředitel
vzdělávání daného distriktu → volené školní rady → ministerstvo školství. V České
republice chybí, kromě lepšího propojení jednotlivých úrovní, článek superinten-
dentů v jednotlivých distriktech, tedy úroveň zhruba odpovídající bývalým škol-
ským úřadům. Chybí zde lidé, kteří by důkladně znali každodenní praxi školního
vyučování v daném regionu a kteří by mohli fungovat jako poradci, šiřitelé dobré
praxe, mentoři a supervizoři. Vzhledem k tomu, že ředitelé v České republice mají
v mezinárodním srovnání vysokou autonomii a také velmi nadstandardní odpovědnost
(Eurydice, 2007; OECD, 2012b), byl by takový mezičlánek „superintendentů“ velmi
užitečný.

Z výše uvedeného nevyplývá, že bychom se měli vrátit k odvětvovému způsobu
řízení, znovuobnovení školských úřadů a snížení autonomie škol. Pro budování kapa-
cit a zázemí pro podporu škol a žáků musí ovšem existovat vyšší úroveň, než jsou
obce, které často zřizují jednu jedinou školu.14 O velikosti a funkci takové zastře-
šující úrovně by bylo potřeba diskutovat, a to zejména vzhledem k výše uvedeným
poznatkům o tom, že je potřeba stavět především na tom, co existuje, a nikoli měnit
staré a zavádět nové struktury. Lze například uvažovat o zřízení dílčích jednotek
v rámci krajských úřadů nebo využít inspektoráty ČŠI. Určitě by bylo vhodné stavět
na spontánně vzniklých sdruženích a sítích škol. Ať tak či onak, je potřeba, aby
někdo v systému byl zodpovědný, jak právně, tak fakticky, za zvyšování kvality výu-
ky. Už jen samotné pojmenování těchto organizačních složek má symbolický význam.
Zatímco u nás existuje pouze „inspekce“, v Ontariu jsou týmy „školního úspěchu“.
Zatímco u nás máme inspektory, v Ontariu se hovoří o „leaderech“.

12	 Vyžádaná informace od Michaely Kleňhové, ředitelky odboru analyticko-koncepčního MŠMT.
13	 Školských úřadů bylo v době jejich zrušení celkem 76 (zaměstnávaly cca 1900 zaměstnanců), což

je číslo, které nápadně připomíná současnou situaci v Ontariu.
14	 Tento názor, tedy že množství zřizovatelů v ČR musí nutně vést k roztříštěnosti podpůrných

kapacit, potvrdil v osobním rozhovoru i Ben Levin (12. 11. 2012).

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

253) �Důraz na implementaci a realizaci cílů,
ne na vytváření dokumentů

Současné diskuse o vzdělávací politice v České republice často připomínají hledání
svatého grálu − nějakého spasitelného řešení, které výrazně zvedne úroveň vzdělá-
vacích výsledků. Nic takového ovšem neexistuje. Zkušenosti úspěšných vzdělávacích
politik, Ontario nevyjímaje, ukazují, že „mít nějakou velkou myšlenku je pro cel-
kový úspěch méně důležité, než bezchybné a účinné vykonávaní běžných činností“
(Levin, 2008, s. 6). Lapidárně řečeno, v první řadě jde o to, aby všichni − od učitelů
po úředníky − dělali dobře svoji práci. Jakkoli to zní samozřejmě, vůbec to není
samozřejmý předpoklad.

Ontarijská zkušenost také ukazuje, že místo mnoha cílů je lepší soustředit se na
několik málo cílů a dlouhodobě a systematicky trvat na jejich plnění. Ontario před-
stavuje příklad orientace na praxi a na akci − nikoli na detailní plánování a psaní
„strategických dokumentů“. Povaha Strategických směrů krásně dokumentuje hlavní
princip reformy − důraz na aktivity, činnosti a implementaci toho, co pomáhá rozví-
jet vzdělávání, místo na psaní sáhodlouhých „slohových cvičení“ tak, jak je známe
z našeho kontextu. Na jedné straně máme příklad České republiky, kde je v současné
době v oblasti vzdělávání platných cca 15 „koncepčních a strategických“ dokumentů,
které jsou sice často přijaty a schváleny vládou, ale de facto je málokdo zná a ještě
méně lidí a institucí se jimi skutečně řídí. Na straně druhé máme příklad Ontaria,
ve kterém má hlavní jednotící úlohu šestistránkový dokument, který je po celou
dobu jen pracovní verzí. Jak Levin zdůrazňuje: vize a stanovení cílů jsou důležité,
nikoli však ve formě dokumentu, ale ve formě skutečného sdílení a vzájemného
porozumění. Samotný dokument musí být krátký, srozumitelný a vedoucí k diskusím
o jeho naplnění. V České republice jsme možná až příliš zaujati vytvářením, dola-
ďováním a schvalováním dalších dokumentů, aniž bychom měli sílu a čas na jejich
implementaci.

Snad v žádné jiné oblasti veřejné politiky není cesta od myšlenky k její skutečné
realizaci tak dlouhá jako v oblasti vzdělávací politiky. „Technická“ realizace je u nás
velmi podceňovaná. Má se za to, že nejtěžší je to nějak vymyslet. Zahraniční − a už
i naše − zkušenosti ovšem ukazují, že právě konkrétní způsob realizace je zcela
zásadní, tj. kdo to dělá, jak to dělá a za jakých podmínek. Máme tendenci spoléhat
se na to, že myšlenky je potřeba pouze přednést. Čertovo kopýtko se ovšem skrývá
v implementaci, v promyšlení kroků, jak určitý bohulibý záměr skutečně realizovat.
Nejde například o to, zda testování v 5. a 9. třídě ano, či ne, ale o to, co s tím dál.
Jak pomohou výsledky školám a rodičům? Jak se přemění v aktivity, které pomohou
zlepšit vzdělávání? Strategické myšlení neznamená hovořit o vzletných myšlenkách,
ale spíše o možnostech (a omezeních), jak tyto myšlenky skutečně zavádět a rea-
lizovat. Znamená to, mimo jiné, promýšlení „technických“ detailů, jako kdo bude
dané opatření realizovat, za jakých podmínek atd. Nelze pouze s nějakou myšlenkou
přijít a pak nechat na ředitelích, učitelích atd., aby ji realizovali.

Arnošt Veselý

26 Všichni víme, že se u nás staví předražené dálnice, navíc často nekvalitně. Ačkoli
to na první pohled vypadá jednoduše, z hlediska implementace není stavění dálnic
zase až tak úplně jednoduché. Znamená to například dobře zvolit metodu výběru
firmy, která bude stavbu realizovat, dobře nastavit kontrakt s touto firmou (včetně
například pokut za pozdní či nekvalitní dodání) a také stanovit, kdo a jak bude daný
kontrakt kontrolovat. Víme, že státní správa v těchto ohledech často selhává − a to
jde o věci na první pohled viditelné a hmatatelné. Přestože je u nás stále rozšířené
mínění, že zlepšit vzdělávací procesy je jednodušší než postavit dálnice, rozhodně
tomu tak není.

To vede k trochu provokativní myšlence: vyloučíme-li několik věcí, které jsou
zjevně neúčinné, je skoro jedno, co se dělá (viz také Hattie, 2008). Ale musí se to
dělat opravdu pořádně a promyšleně a ani na chvíli se nesmí pustit ze zřetele hlavní
cíl: zlepšování kvality výuky a dosahování vyšších výsledků. Veškeré činnosti v oblasti
vzdělávání musejí projít jednoduchým testem: jak přispívá tato aktivita ke zlepšení
výuky a vzdělávacích výsledků? Činnosti, které tímto testem neprojdou, je třeba buď
omezit, nebo zcela zrušit. Nelze dopustit, aby učitelé a ředitelé trávili příliš mnoho
času činnostmi, které přímo nesouvisí se zlepšováním výuky. Protože většina aktivit
nějak s výukou souvisí, je potřeba se zaměřit na ty, které mají největší pozitivní
vliv. V této souvislosti Levin (2008, s. 100) podotýká, že například nechat učitele
vytvářet kurikulum nebo přepisovat vzdělávací cíle není nejlepším využitím jejich
času. Mnohem důležitější je zlepšování každodenních vyučovacích praktik. I člověk,
který má jen letmou zkušenost s každodenním provozem základních a středních
škol v České republice v posledních deseti letech, jistě potvrdí, že mnoho času bylo
ztraceno právě těmito činnostmi − vytvářením školního vzdělávacího programu, ško-
lením k nové maturitě a psaním žádostí o dotace z evropských strukturálních fondů.
Ačkoli pro to nemáme výzkumnou empirickou evidenci, dle mého názoru je právě
toto jedním z faktorů, který významně přispěl ke zhoršení výsledků žáků v meziná-
rodních šetřeních.

4) Zvýšení role výzkumu a empirické evidence

Jedním z prvků, bez kterého si nelze reformu v Ontariu představit, je vysoce kvalitní
výzkum v oblasti vzdělávání. Připomeňme, že myšlenkově byla celá reforma podlože-
na světově uznávanými odborníky na vzdělávání, jako jsou Michael Fullan, Ben Levin
a Kenneth Leithwood. Celková úroveň výzkumu v oblasti vzdělávání je v Ontariu na
podstatně vyšší úrovni než u nás. Velkou roli hraje přítomnost kvalitních institucí,
jako je Ontario Institute of Education na University of Toronto.

Jak jsem zmínil výše, kvalita všech opatření je zcela zásadním způsobem určo-
vána kapacitou pro implementaci těchto opatření. Některé nástroje uplatňované
v Ontariu si vyžadují rozsáhlé odborné znalosti a zkušenosti. Například testování žáků
v Ontariu probíhá na vysoké odborné úrovni a s vědomím všech rizik, která testování
může mít. Při vší úctě k českým odborníkům, takové kapacity − a zkušenosti − v České

Vzdělávací reforma v Ontariu: kritické shrnutí a inspirace pro vzdělávací politiku v ČR

27republice v současné době prostě nemáme15. Chceme-li ovšem takové nástroje
vzdělávací politiky využívat, musíme přednostně pracovat na kapacitách lidí takové
nástroje vytvářet a smysluplně využívat (viz také OECD, s. 2012c).

Dalším důvodem, proč je rozvoj vzdělávacího výzkumu klíčový, je jeho vliv na
pozitivní pedagogickou praxi. Vzdělávací reforma byla založena na „disciplinované
inovativnosti“ (Levin, 2012, s. 21). Místo nekonečného zavádění nových a nových
pilotních projektů, které zůstávají bez vyhodnocení skutečných efektů, disciplino-
vaná inovativnost spočívá v dopředu promyšleném experimentování, které zahrnuje
důslednou evaluaci výsledků, a tím zvyšování našich znalostí o tom, co funguje a co
nikoli.16 Přestože naše znalosti o efektu jednotlivých vzdělávacích praktik na výsled-
ky žáků zdaleka nejsou úplné a konečné, existuje již celá řada velmi praktických
a ověřených poznatků (např. Hattie, 2009). Jak zdůrazňuje Levin (2012), pedagogi-
ka, stejně jako jakákoli jiná profese, by měla obsahovat poznatky z výzkumu jako
základní determinantu určující efektivní praktiky. Konkrétním opatřením tak může
být vytvoření „databanky“ (ne)úspěšných vzdělávacích praktik, a zejména pak zvy-
šování dovedností učitelů je využít pro zlepšování své výuky.

Literatura

Anderson, S. E. (2012). Understanding and practising continuous improvement. Prezentace na
University of Toronto, 12. 11. 2012.

Campbell, C. (2012). Leading education system improvement. Prezentace na University of
Toronto. 12. 11. 2012.

Eurydice (2007). School autonomy in Europe. Policies and measures. Brussels: Eurydice.
Franz, R. (2012). Ontario Education Improvement. Prezentace na University of Toronto,

15. 11. 2012.
Greger, D. (2012). Zpráva OECD o evaluaci a hodnocení (žáků a studentů) v ČR. Jak rozumět

formativnímu hodnocení a jak taky mohou vypadat evaluační standardy? Vystoupení na
Kulatém stolu SKAV a EDUin, 19. 4. 2012.

Hattie, J. (2009). Visible learning: A synthesis of over 800 meta-analyses relating to achie-
vement. London: Routledge.

Leithwood, K., Seashore Louis, K., Anderson, S., & Wahlstrom, K. (2004). How leadership
influences student learning. A review of research of the learning from leadership project.
New York: The Wallace foundation.

Leithwood, K., Reid, S., Pedwell, L., & Connor, M. (2011). Building Leadership Capacity Across
5,000 Schools. In T. Townsend & J. MacBeath (Eds.), International handbook of leadership
for learning (s. 603−617). Dordrecht: Springer Netherlands.

Leithwood, K. (2012). The Ontario leadership framework 2012. Dostupné z http://iel.immix.
ca/storage/6/1345688978/Final_Research_Report_-_EN.pdf.

Levin, B. (2008). How to change 5000 schools : A practical and positive approach for leading
change at every level. Cambridge, MA: Harvard Education Press.

15	 Viz například problém s obsazením místa ředitele CERMATu.
16	 Jak ukázal Hattie (2009) ve své unikátní metaananalýze, u většiny opatření v oblasti výuky lze

prokázat pozitivní efekt. To, co je podstatné, tedy velikost účinku (effect size) těchto opatření
a zejména pak poměr přínosů a nákladů na jejich zavádění.

Arnošt Veselý

28 Levin, B. (2012). System-wide improvement in education. Paris: UNESCO International Insti-
tute for Educational Planning.

Levin, B., Glaze, A., & Fullan, M. (2008). Results without rancor or ranking. Ontario’s success
story. Phi Delta Kappan, 90(4), 273−280.

McGuinty, (2010). Transcript: Premier’s remarks to the building blocks for education summit.
Dostupné z http://www.premier.gov.on.ca/news/event.php?ItemID=14295&Lang=EN.

Ministry of Education. (2006). The Ontario Curriculum Grades 1−8. Dostupné z http://www.edu
.gov.on.ca/eng/curriculum/elementary/language18currb.pdf.

Mons, N. (2009). Theoretical and real effects of standardised assessment. Brussels: Eurydice.
OECD. (2010). Strong performers and successful reformers in education: Lessons from PISA

for the United States. Paris: OECD.
OECD. (2012a). Strong performers and successful reformers in education: Lessons from PISA

for Japan. Paris: OECD.
OECD. (2012b). Education at a Glance 2012. Paris: OECD.
OECD. (2012c). OECD Reviews of evaluation and assessment in education: Czech Republic

2012. Paris: OECD.
Pedwell, L., Levin, B., Pervin, B., Gallagher, M. J., Connor, M., & Beck, H. (2011). Building Lea-

dership Capacity Across 5,000 Schools. In T. Townsend & J. MacBeath (Eds.), International
handbook of leadership for learning (s. 603−617). Dordrecht: Springer Netherlands.

Pernica, B. (2011). Schopnost vs kapacita. Dostupné z http://www.onwar.eu/2011/01/24
/schopnost-vs-kapacita/.

Reeves, D. (2006). The learning leader. Alexandria, VA: Association for Supervision and Curri-
culum Development.

Rockoff, J. E. (2004). The impact of individual teachers on student achievement: Evidence
from panel data. The American Economic Review, 94(2), 247−252.

Whelan, F. (2009). Lessons learned: How good policies produce better schools. London: Fenton
Whelan.

doc. PhDr. Arnošt Veselý, Ph.D., Centrum pro sociální a ekonomické strategie,
Fakulta sociálních věd, Univerzita Karlova v Praze

veselya@fsv.cuni.cz

