

MLÁDEŽ V ČESKÉ REPUBLICE

Zpracoval kolektiv pracovníků Institutu dětí a mládeže ministerstva školství, mládeže a tělovýchovy ČR

V Praze I/II 1996

Obsah:

Obecné předpoklady sociálně ekonomických podmínek života mladých v ČR

Sociálně ekonomické podmínky života dnešní mládeže v České republice

- 1. Základní demografické determinanty mladé generace**
- 2. Národnostní složení mladé generace**
- 3. Náboženské vyznání mladé generace**
- 4. Ekonomická aktivita mladé generace**
- 5. Vzdělanostní struktura mladé generace**
- 6. Rodinný stav příslušníků mladé generace**
- 7. Doplnující vybrané ukazatele sociálně ekonomických podmínek života mladé generace**

Zdraví

Vzdělání

Mládež a volný čas

Mládež a stát

Vybrané společenské problémy

- a) Drogy**
- b) Výskyt některých negativních jevů**
- c) Kriminalita**
- d) Vztah k cizincům, rasismus a xenofobie**

Obecné předpoklady sociálně ekonomických podmínek života mladých lidí v ČR

Celkové životní podmínky mladé generace jsou do značné míry dány základními demografickými charakteristikami, které můžeme oprávněně považovat za určité determinanty, předurčující do značné míry společenské postavení mládeže.

Vzhledem k tomu, že nyní nám jde o to, ukázat fenomén současné české mládeže v jeho celistvosti a ne tedy jen v některém jeho dílčím segmentu, považovali jsme za nejvhodnější volbu intervalu 15 až 29 let, a to z několika důvodů. Stanovení dolní hranice je víceméně samozřejmé, protože tady prakticky končí životní fáze dětství a také v České republice uzákoněná povinná školní docházka. Současně začíná i další, vyšší fáze přípravy na budoucí zaměstnání, ať už v podobě určitého učebního oboru či studia na některé střední škole. Podstatně méně už to platí o hranici horní a tedy o přechodu z mladého do středního věku. Ten je ovšem nemálo problematické jednoznačně určit, už proto, že je nutné posuzovat jej do značné míry individuálně, nehledě na to, že ani pak nejde o změnu, k níž dochází ze dne na den.

Výsledkem této objektivně dané obtíže je, že zatímco v řadě případů je tato horní mez kladena 24. a 25. rok individuálního věku, jindy je naopak umístována značně později, zhruba kolem pětatřicátého roku. Zde záleží na tom, co má být zkoumáno a interpretováno, takže každá z těchto krajností může mít své oprávnění. Jestliže se převážně orientujeme na uvedený interval 15 – 29 let, je tomu tak proto, že v něm se nalézá rozhodující část disponibilních údajů, počínaje údaji demografickými tak, jak jsou používány v české statistické evidenci a konče poznatky z uskutečněných sociologických šetření. V některých specifických souvislostech jsou eventuálně uplatněny výsledky za věkový interval 30 – 34 let, ale jen proto, aby sloužily k ilustraci určitých vývojových trendů a k jistému zarámování toho, co je vypovídáno o současné mladé generaci. Tam, kde je to účelné a možné, operujeme pak s ještě podrobnějším vnitřním členěním, ponejvíce na standardní pětileté úseky.

Vlastní pojem mladá generace je ve skutečnosti veličinou víceméně abstraktní a tudíž útvarem do jisté míry hypotetickým, i když jej situujeme ve zdánlivě jednoznačném věkovém intervalu.

Není pochyb, že rozmezí patnácti až devětadvaceti let zůstává stále příliš široké, což se ukáže při zahrnutí další standardně statisticky užívané skupiny třicet až třicet čtyři let.

Pak by se dalo dojít k tomu, že bychom do výměry mladé generace mohli někdy dostat jak rodiče, tak i jejich děti. Z tohoto sice mezního, nicméně reálného příkladu plyne, že každé zvolené rozpětí inkriminované populační kategorie není jen otázkou věku jako měrné jednotky lidské existence, ale daleko více odrazem střídání sociálních rolí, k němuž v časovém intervalu nutně dochází. Znamená to potom, mimo jiné, že zde nevystačíme pouze s takzvanými objektivními daty, ale že bude třeba více se opírat o relevantní poznatky sociologického rázu podpořené příslušnými terénními šetřeními. Jejich prostřednictvím jsou už daleko více reflektovány postoje zúčastněných osob, vztahující se k dílčím aspektům toho, co tvoří jejich individuálně prožívanou a uvědomovanou společenskou existenci. Je nezbytné vytknout několik zásadních momentů této obsáhlé a složitě strukturované problematiky:

vytváření společenské pozice jednotlivce

Základ k budoucí společenské pozici jednotlivce se tvoří už na samém rozhraní dětství a mládí, za které je uvažováno dokončení povinné školní docházky. Výsledky, s kterými je dokončováno podmiňují možnosti volby dalšího pokračování studia, buď formou návazného středoškolského vzdělání či určitého učebního oboru. Škála takových možností je dána jak dosaženým školním prospěchem, tak také faktickým výběrem dostupných příležitostí. Tím je

už naznačena jak úloha dosavadní školy a učitelů, tak i úloha rodičů, protože v tomto „počátečním“ věku adolescenta je vliv obou těchto činitelů prakticky zásadní.

Totéž se pak opakuje po dalších třech až čtyřech letech, kdy je dokončováno buď středoškolské studium nebo učení. První představuje podmínku k pokračování na vysoké škole, obojí však je získáním určité kvalifikace a tím i startem k osobní ekonomické aktivitě. Jednak to znamená přímé zapojení do stávajících ekonomických struktur, jednak ale také počátek individuální ekonomické nezávislosti, dovolující odpoutání se od dosavadní rodiny svých rodičů a případné založení rodiny vlastní.

Vzhledem k věku zejména studentek uzavírajících sňatek patří k signifikantním znakům konce tohoto věkového kontinua na jedné straně počínající rodičovství, především samozřejmě u žen, zatímco u jeho mužské části je nutné vzít v úvahu, že podstatná část nastupuje základní vojenskou službu, nyní v délce 12 měsíců, respektive takzvanou službu náhradní, která je o 6 měsíců delší.

Dnešní situace, podstatně změněná za posledních pět let, je jiná proti minulosti především v tom, že skýtá dnešním mladým širší škálu možností související především s podnikáním. V tomto věku – aspoň v převážné většině případů, která se ovšem s přibývajícím věkem a zkušenostmi zmenšuje – zůstává otázkou, jak dalece mohou být už individuálně osvojeny faktické požadavky na výkon dané sociální role v celé jejich šíři. Vytvořením potřebných stereotypů, podmiňujících dostatečně efektivní výkon, nelze zúžit jen na oblast dotyčné profese. Jako výsostně relevantní se ukazují také další a tento rámec přesahující požadavky na úspěšnost podnikání. Jedinec, který na jeho bázi postaví svou další existenci musí či by měl počítat s tím, že se ocitne ve zcela specifickém prostředí, kde bude nucen tak či onak akceptovat zde existující, byť často nevyslovené, mu neznámé nové normy a požadavky. Mladý člověk se při svém vstupu do světa dospělých nalézá v objektivně ambivalentní pozici, kdy na jedné straně chce být už konečně sám sebou, současně však naráží na to, že proponovaná seberealizace se uskutečňuje jedině v rámci stávajících společenských podmínek, které zdaleka nemusí být v tomto směru vždycky příznivé jeho záměrům. Tím spíše když pak přitom zakládá svou rodinu a tím dostává jeho usilování další závažnou motivaci.

B) uzavírání rodinných a partnerských svazků

Bylo by zbytečné obsáhle dokazovat, že jinak se odvíjejí životní osudy dvacetiletého ženatého či vdané a jinak jedince i o několik let staršího, který žije dosud jen a jen pro sebe. Totéž platí, když jsou určité standardní údaje vztahovány vůči ženě plnící své mateřské povinnosti, a naproti tomu vůči její vrstevnici bez takových závazků, protože jenom pouhý tento fakt zásadně limituje jak nároky, tak i zvyklosti jedné a druhé.

Uzavření rodinného svazku je tedy dalším určujícím kritériem celkové charakteristiky společenského postavení mladé generace v České republice a je nutné ho též považovat za základní.

Námi popisovaná věková dimenze je prostorem, v němž dochází k přestupu pro autentickou osobnost mnohem významnějšímu, než jak jej může vyjádřit suchý statistický údaj o úředně zaznamenané změně rodinného stavu. Dochází jím ke změně reálného speciálního postavení individua a podle toho pak nabývají jiných významů i ostatní zásadní hlediska. Otevírá se otázka, zda vůbec a za jakých okolností je možné s úspěchem ještě popisovat uvažovanou mladou generaci jako ve své podstatě homogenní celek, jestliže standardně používaná charakterizační, převážně demografická, hlediska nabývají při jeho akceptování nemálo odlišných významů.

C) vytváření životního stylu jedince

Má-li být řečeno o současné české mládeži něco postihujícího více její specifiku, je nutné věnovat dále náležitou pozornost aspektům sahajícím za rámec demograficky orientované deskripce, které jsou koncipované především v intencích sociologie. Rozumí se, že půjde o otázky věcně navazující na dosavadní a dále je rozvádějící a konkretizující, tím je ale také v nejednom ohledu přesahující.

Mezi ně v každém případě musí patřit rozsáhlá sféra volného času, se strukturou v jeho rámci uskutečňovaných aktivit a tím i obecného základu výsledného životního stylu mladé generace. Z toho, jak dnešní mládež žije a čím se zabývá ve svém volném čase, nelze eliminovat to problematické a negativní, jako jsou třeba drogy, kriminalita a podobně.

Patříčně zarámování věcné a významové podstaty těchto skutečností vyžaduje zabývat se dále tím, co reflektuje životní hodnoty a hodnotové systémy dnešních mladých, a to v úzké souvislosti s tím, jak sami vidí, pociťují a hodnotí svou momentální situaci.

Relativně samostatný, nicméně s tímto spojený problém pak představují jejich nynější politické a obecně společenské postoje a následná míra a způsob zapojení do občanského života a participace na jeho jednotlivých aktivitách.

Sociálně ekonomické podmínky života dnešní mládeže v České republice**1. Základní demografické determinanty mladé generace**

Základ dnešního profilu mladé generace je dán dlouhodobým populačním vývojem české společnosti. Jeho počátek je třeba hledat už někde v relativně slabých předválečných a válečných ročnicích narozených přibližně v rozmezí druhé poloviny třicátých a první poloviny čtyřicátých let, jakož i v následném zlepšení situace po válce, a znovu v intervalu let 1956 – 65. Přirozená generační směna se pak projevila v létech osmdesátých tím, že tyto silnější ročníky byly postupně nahrazovány slabšími celky z druhé poloviny let šedesátých, dále pak ale také z první poloviny decennia následujícího, z let 1971 – 75, kdy opět došlo, defacto už naposledy k výraznějšímu populačnímu přírůstku.

Tyto následné posuny za posledních více než dvacet let je možné vidět z přehledu opírajícího se o výsledky pravidelných sčítání lidu, domů a bytů (dále SLBD) v létech 1970, 1980 a 1991, zachycujících absolutní počty osob (v tisících) připadajících do užívaných pětiletých věkových intervalů. Pro lepší přehled uváděných populačních trendů jsou doplněny analogické údaje za věkovou skupinu 30 – 34 let.

Rok sčítání	Věková skupina				
	15 – 19	20 – 24	25 – 29	celkem 15 – 29	30 - 34
1970	830,8	877,4	714,6	2.422,8	563,2
1980	687,8	698,2	828,2	2.214,2	861,7
1991	870,4	685,5	688,1	2.244,0	679,5

Jestliže na místo jednotlivých četností budou dosazeny odpovídající ročníky narození tvořících věkové skupiny v příslušných časových termínech, ukáže se tento vývoj ještě zřetelněji (údaj za dodatečnou skupinu 30 – 34 let v závorce).

Rok	15 – 19	20 – 24	25 – 29	30 - 34
1970	1951 – 55	1946 – 50	1941 – 45	(1936 – 40)
1980	1961 – 65	1956 – 60	1951 – 55	(1946 – 50)
1991	1972 – 76	1967 – 71	1962 – 66	(1957 – 61)

Tento přehled zahrnuje věkové rozmezí osob narozených v letech 1936 až 1976 (uvažováno do doby sčítání v březnu 1991) a tedy interval celých čtyřiceti let, takže jsou zde zachyceni i rodiče dnešních mladých a tedy i svým způsobem reprodukční míra české populace. Především je tu zřejmé, jak kolísala velikost populačních přírůstků v jednotlivých obdobích.

S přihlédnutím k absolutním počtům veškerého obyvatelstva představovala tato věková kohorta jeho 24,7% a tedy téměř čtvrtinu v roce 1970 (plus 21,2% dětí mladších 15 let), v roce 1980 však jenom 21,5 (zato ale předchozí skupina tvořená populačně silnými ročníky z první poloviny sedmdesátých let byla tentokrát reprezentována 23,4%). Jen o málo více to bylo při posledním sčítání v roce 1991 – 21,8%, prakticky stejně velká, 21,7%, byla skupina dětí do 15 let. Přes všechny uvedené výkyvy je zřejmé, že dlouhodobě se utvářející trend směřuje k zmenšování demografického podílu uvažovaných subskupin obyvatelstva, tvořících reálně mladou generaci, případně i generaci nejmladší, ze které bude postupně vznikat příští česká mládež. Stručně řečeno, celkový populační vývoj směřuje k pozvolné minorizaci kategorie mladého obyvatelstva.

To představuje ovšem problém obecnější, přesahující rámec samotné české společnosti. Týká se většiny státních celků nynější západní Evropy, ale začíná se už projevat také, a to v relativně historicky velice krátkém časovém úseku posledních let, i v takzvaně postkomunistických státech střední a východní Evropy.

Zanedbatelná není ani skutečnost, jak dalece se projevuje užívané věkové rozvrstvení mladé generace podle územního hlediska (pro dokreslení celkového obrazu je opět připojen údaj za skupinu 30 – 34 let), kde jsou uváděny procentní podíly z celkového počtu zjištěného obyvatelstva.

SLBD 1991 v %

Území	Věková skupina				
	15 – 19	20 – 24	25 – 29	celkem 15 - 29	30 - 34
Praha	7,4	5,8	6,3	19,5	6,1
střední Čechy	8,4	6,4	6,3	21,1	6,4
jižní Čechy	8,4	6,8	6,8	22,0	6,9
západní Čechy	8,5	6,8	6,7	22,0	6,7
severní Čechy	9,0	6,8	6,7	22,5	6,5
východní Čechy	8,6	6,7	6,5	21,8	6,5
jižní Morava	8,5	6,7	6,7	21,9	6,7
severní Morava	8,7	7,0	7,1	22,8	6,9
Celkem ČR	8,4	6,7	6,7	21,8	6,6

Ačkoliv jde o rozdíly převážně nevelké, je přesto možné rozeznat určitou nerovnoměrnost zastoupení jednotlivých „mládežnických“ kategorií v těchto velkých regionech. Projevuje se tak, jakkoliv zprostředkovaně, nestejná situace dotyčných územních

celků, ať už jde o tamější hustotu osídlení, koncentraci výroby a s tím souvisejících pracovních příležitostí, včetně odlišných nároků na kvalifikaci, ale i životní prostředí, výsledný zdravotní stav obyvatelstva a v neposlední řadě i o regionální populační přírůstky a jejich časové, tj. generační rozložení.

Relativně nejmenší zastoupení mladých je v hlavním městě Praze, která se v tomto směru zřetelně odlišuje od ostatních, územně mnohem rozsáhlejších, avšak co do počtu obyvatelstva (až na východní Čechy a celou Moravu) menších útvarů.

V hlavním městě sice studuje více než 43% všech vysokoškolských studentů v České republice, avšak je třeba vidět, že větší část z nich má své trvalé bydliště jinde a tam je pak také vykazováno a zachycováno. Totéž platí i o řadě dalších mladých, kteří v Praze nalézají zaměstnání, ne však trvalé bydliště, nemluvě už o těch, kdož sem za práci pravidelně dojíždějí z bližších či vzdálenějších regionů v okolí pražské aglomerace.

Naproti tomu největší podíly mladších ročníků se objevují shodně v severních Čechách a na severní Moravě. Tady je také relativně vysoká koncentrace průmyslu, nalézající svůj odraz v celkové věkové struktuře obyvatelstva, s vyšším zastoupením obyvatel v produktivním věku, tudíž i rodin, z nichž pocházejí nynější mladí. Není pak bez zajímavosti, že největší rozpětí mezi jednotlivými regiony se vyskytuje u nejmladší z uvažovaných věkových skupin 15 – 19 let a s přibývajícím věkem se pak dále zmenšuje. Logicky je největší v intencích souhrnu za celý interval 15 – 29 let, kde minimum 19,5% náleží Praze, kdežto maximum 22,8% severní Moravě, reprezentované především výrazně průmyslovými oblastmi Ostrava, Karviná a Frýdek Místek.

Pokud jde o faktor pohlaví, je relace mezi mužskou a ženskou složkou mladé generace prakticky konstantní, když ve všech třech jejích věkových subskupinách osciluje kolem poměru 51,5% u prvních a 48,9% u jejich protějšku. Jde o poměr zcela opačný než u celku obyvatelstva České republiky, kde činí 48,6% ku 51,4%. Nejde však o nic překvapivého. Platí obecně, že se rodí více chlapců než děvčat a v naší zemi se obě pohlaví podle výsledků sčítání nalézají v rovnováze až kolem 44. roku věku žijících obyvatel. Uvedená relace v rozmezí 15 a 29 let se tudíž jeví jako zcela normální a s jako takovou se s ní poté musí při každém souhrnnějším pojednávání o mladé generaci počítat.

Z projekce vypracované Českým statistickým úřadem v roce 1993 se má počet obyvatel v uvažované věku v nejbližších letech ještě zvyšovat (díky předpokládanému rodičovství relativně početných ročníků z první poloviny sedmdesátých let), ale už od roku 2000 se začne projevovat pokles, pokračující s velkou pravděpodobností až do roku 2010 a na tomto základě je nutné na celou otázku české mládeže nahlížet.

2. Národnostní složení mladé generace

Národnostně je česká společnost zřetelně homogenní a totéž pochopitelně platí o její mladé generaci. Při sčítání obyvatelstva v roce 1991 byla samozřejmě zjišťována i tato skutečnost. S přihlédnutím k tehdejší atmosféře ve veřejném mínění bylo vyhověno požadavkům, aby mohla být vedle národností takřkajíc standardních uváděna také národnost moravská a slezská. K české národnosti se přihlásilo 81,3% všeho obyvatelstva, k moravské dalších 13,0% a ke slezské 0,4%. Významnější podíl 3,0% se týkal obyvatel hlásících se k národnosti slovenské a pak už má smysl uvést jen 0,6% polské a 0,5% německé národnosti, zatímco zbývající 1% se týká národností jiných, minimálně už zastoupených, eventuálně v tomto ohledu nezjištěných.

Uvádíme tato souborná čísla pro celkovou orientaci, a pro porovnání: u mladých ve věku 15 – 29 let je analogické, tj. relativní zastoupení příslušných národností následující:

SLBD 1991 v %

Národnost	Věková skupina				
	15 – 19	20 – 24	25 – 29	celkem 15 – 29	30 - 34
česká	83,1	82,0	80,8	82,0	79,7
slovenská	1,3	2,4	3,6	2,3	4,3
moravská	13,9	13,5	13,2	13,6	13,4
slezská	0,4	0,4	0,5	0,4	0,4
polská	0,3	0,4	0,5	0,4	0,6
německá	0,1	0,2	0,3	0,2	0,3
ostatní	0,8	1,1	1,2	1,0	1,3

Určité přesuny, které je možné s rostoucím věkem sledovat, jsou natolik malé a nezávažné, že je třeba národnostní skladbu české mládeže považovat za víceméně konstantní a především jednoznačně vyznívající. Jestliže mohou být údaje týkající se tehdejší moravské, eventuálně slezské příslušnosti s klidným svědomím zahrnuty do obecné a historicky utvořené národnosti české, dá se hovořit o jejím 96 procentním zastoupení v rámci celého věkového rozpětí 15 až 29 roků, konkrétně pak o 97,% u skupiny relativně zde nejmladší, 95,9% u skupiny prostřední a 94,5% v případě skupiny 25 až 29 let. Pokud se ukazuje určitý pokles tohoto markantního podílu s růstem věku (viz skupinu 30 – 34 let, kde činí ještě o něco méně a sice 93,5%), je záhodno vidět proti tomu jistý vzestupný trend u skupiny obyvatel České republiky, manifestující svou příslušnost k blízkému slovenskému národu. To lze vysvětlit tím, že na českém území už dříve usazení Slováci a hlavně Slovenky vstoupily do smíšeného česko – slovenského manželství a jejich dospívající a dospělí potomci se mohou z pochopitelných důvodů hlásit k národnosti české, případně moravské.

Hledisko národnostní příslušnosti pak ukazuje dostatečně přesvědčivě to, co bylo vyjádřeno už v úvodu tohoto oddílu, že také mladá část obyvatelstva státu je po této stránce útvarem nesporně značně homogenním. I tak jednoznačný fakt však doplňuje a ne zanedbatelně celkový obraz současné české mladé generace.

3. Náboženské vyznání mladé generace

Sčítání obyvatelstva z roku 1991 se ukázalo, že k některé církvi či náboženskému vyznání se hlásilo 44,1% všech sčítaných, proti tomu 39,7% uvedlo svou bezkonfesijnost a u zbývajících 16,2% nebylo v tomto směru nic určitějšího zjištěno.

Tatáž otázka pak vyznívá v řadách mladých dost odlišně, a to v neprospěch náboženské víry. V intencích celé věkové kohorty, reprezentující českou mládež, uvedlo jen 32,4%, že se k některé její formě hlásí a naopak skoro polovina, 49,4%, se považuje za osoby bez vyznání. O něco vyšší je i podíl těch, kteří se k tomu dotazu nevyjádřili – 18,2%.

SLBD 1991 v %

	Věková skupina				
	15 – 19	20 – 24	25 – 29	celkem 15 – 29	30 – 34
hlásící se k vyznání	33,6	33,6	29,8	32,4	31,9
bez vyznání	46,3	48,6	54,0	49,4	51,2
nezjištěno	20,1	17,8	16,2	18,2	16,9

Ve všech třech uvažovaných věkových skupinách (i ve čtvrté) je veškeré náboženské vyznání zastoupeno zřetelně méně než v úhrnu veškerého obyvatelstva. Přitom u nejmladších jedinců ve věku 15 až 19 let je nadprůměrně vysoký počet těch, kteří neuvedli nic. Jelikož jde o skupinu dospívajících, lze tento výsledek chápat jako výraz nejasnosti v daném ohledu, ovšem přehlédnout se nedá ani to, že u jedinců ve věku už podstatně zralejším, mezi 25 a 29 roky, nacházíme nejméně těch, kdo se k nějakému vyznání hlásí. Ačkoliv v na ně navazující věkové kategorii příslušné procento opětovně poněkud stoupá, ani pak nedosahuje hodnot vlastních veškerému obyvatelstvu bez rozdílu věku.

S vědomím, že u obyvatelstva dnešní České republiky zůstávají věřící, respektive k náboženské víře se hlásící, v menšině a že tento závěr platí pro mladší ročníky v ještě větší míře, zůstává zásadním zjištěním, jak jsou tato náboženská vyznání směřována (procenta jsou tudíž počítána z úhrnné sumy vyznávajících se k nějaké církvi či víře).

SLBD 1991 v %

vyznání	Věková skupina				
	15 - 19	20 – 24	25 – 29	celkem 15 – 29	30 – 34
římskokatolická	92,6	91,8	91,1	91,9	90,8
čs. husitské	1,6	1,5	1,3	1,5	1,8
českobr. evang.	3,2	3,5	3,8	3,5	4,2
slezské evang.	0,8	0,7	0,8	0,8	0,9
ostatní křesť.	1,2	1,9	1,9	1,5	1,6
sv. Jehovových	0,4	0,6	0,8	0,6	0,6
ostatní nekřesť.	0,2	0,3	0,3	0,3	0,2

Většina věřících se hlásí k vyznání římskokatolickému, a to ještě relativně více než je tomu u veškerého obyvatelstva, u něhož činí tento podíl 89,0%. Na druhé straně však 29,8% římských katolíků v řadách mládeže mezi 15 a 29 roky je o hodně méně než 39,2% v rámci celého obyvatelstva ČR, což je důsledek obecně nižšího zastoupení konfesijních jedinců mezi mladými tohoto věku. Při posuzování těchto údajů je třeba si uvědomit, že vypovídající pouze o určité příslušnosti, nikoliv o skutečné víře jedince, a právě vzhledem k mládí dotyčných osob nelez považovat tento zjištěný stav za něco definitivního.

Vztah mládeže k myšlenkovým proudům a náboženstvím

Stejně jako v jiných společnostech, i v českém prostředí je dnešní duchovní vývoj mládeže formován domácími i světovými myšlenkovými proudy a směry. Více než tradiční koncepce poutají pozornost mladých lidí nové oblasti poznání.

O rozšiřování zásad a myšlenek, jejichž vliv a působení patří i v evropském měřítku k historicky nejvýraznějším, se starají církve. Po staletí významně ovlivňovaly a doposud ovlivňují životní orientace značné části veřejnosti.

V českém prostředí však ani v minulosti nenacházely takovou odezvu, jako v dalších okolních zemích. V průběhu staletí se v našem teritoriu postupně začaly kumulovat ve vědomí lidí špatné zkušenosti s katolickou církví z dávné české historie, antiklerikalismus liberálních hnutí minulého století, protikatolictví první republiky a konečně protináboženská agitace předchozího systému. Výsledkem byly nepřilíh přiznivě vztahy české veřejnosti k církvím. Zásadnější obrat v tomto směru nebylo proto možné proto očekávat ani v období po roce 1989.

Z mnoha myšlenkových koncepcí, se kterými se mají možnost mladí lidé seznamovat, vzbuzují relativně největší zájem různé poznatky psychologie. Celkově se o ně zajímá 50% mladých lidí. S určitým odstupem se na „druhém místě“ objevuje křesťanství s 36% zájemců. dále se „umísťují“ ti, kteří věnují pozornost východním filosofiím, např. buddhismu, zenbuddhismu, hinduismu apod. Takových je v řadách mladých lidí 18%. O něco menší je zastoupení těch, kteří se zajímají o činnost a zaměření sekt – 15%. Myšlenky spojené s Hnutím NEW age poutají zájem asi 7% mladých lidí. Mezi dalšími, méně četnými disciplínami, o které se mladí zajímají, jsou zejména pedagogika, historie, astrologie a jóga.

Popularita psychologie je dána jednak potřebou orientovat se ve styku s lidmi, jednak pozorností médií věnovanou popularizaci tohoto vědního oboru. V posledních letech se rovněž rozšířily publikace propagující např. úspěšné obchodní, manažerské a další jednání, komunikaci s lidmi. O psychologii se zajímá velmi 12% a částečně 38% mladých lidí.

Využití psychiky a určitou psychologickou přípravu propagují i další metody, např. kurzy sebeovládání a sebekontroly jako je Silvova metoda. Spolu s jinými typy kurzů jako např. Zlatá mysl, Modrá alfa, ve kterých se účastníci učí programovat svojí psychiku v hladině alfa, oslovují netradiční aplikace psychologie část mladých lidí. V centru jejich zájmu jsou většinou techniky, které napomáhají tomu, aby se stal člověk úspěšným, aby obstál v ostré konkurenci, aby si upevňoval zdraví. V průběhu několika let se do těchto a podobných kurzů zapojilo několik tisíc mladých.

O křesťanství se v roce 1994 zajímalo 12% mládeže velmi, 24% částečně a 64% se nezajímalo vůbec. Značný nezájem mládeže o křesťanské učení souvisí s pochybnostmi o roli církve a s tím souvisejícím rozporem mezi jejím prvotním posláním a skutečnými ambicemi.

V roce 1993 polovina mladých lidí očekávala, že církve se budou orientovat na ovlivňování duchovního života společnosti. Pětina souhlasila i s tím, aby církve zasahovaly i do řešení společenských problémů a zbytek se o roli církví nezajímal.

Méně příznivý vztah k církvím a celkové menší náboženské naladění se promítá i do znalosti bible. V roce 1991 70% populace bibli nečetlo, 18% ji četlo zřídka a jen 12% alespoň několikrát měsíčně. Mezi mladými lidmi bylo procento neznalých bibli ještě vyšší. Tento vztah se promítl i do znalosti biblických příběhů. Nejznámější příběh o narození Ježíše znalo podrobně 22% mládeže, 47% částečně a 31% vůbec. Podobně by bylo možné pokračovat se znalostí jednotlivých částí bible. Např. obsah Nového zákona vůbec neznalo 46% mladých lidí, mezi studenty to bylo 55%.

Jak je možné popsat situaci, mezi mládeží ČR podle jednoho ze základních ukazatelů náboženské orientace – víry v Boha, bude ilustrovat následující tabulka.

Víra v Boha mezi mladými lidmi v ČR od r. 1989 (v %)

	1989	1991	1992	1993	1994	1995
věří	14	14	16	13	16	17
připouští	23	33	36	40	37	35
nevěří	63	53	48	47	47	48

Údaje v tabulce naznačují mírný nárůst počtu věřících mladých lidí. Podíl připouštějících existenci Boha se pohybuje nad třetinou a zastoupení nevěřících tvoří necelou polovinu.

Vztah jednotlivce k náboženství a k církvím je však daleko různorodější, než by se zdálo podle přihlášení se k víře v Boha.

Z mladých lidí v ČR: 6% věří v Boha a řídí se učením církve

21% věří v Boha vlastním způsobem

22% neví zda věří nebo nevěří v Boha

38% není nábožensky založeno, ale k církvím je tolerantní

13% není nábožensky založeno a neuznává církev.

Jenom velmi málo mladých lidí v ČR patří k takovému typu věřících, kteří jsou současně oddáni církvi. Ostatní si vytvářejí vlastní pohled na Boha a víru. Potvrzuje to i další údaj, podle kterého jsou v církevním životě velmi aktivní 2% mladých lidí, méně aktivních je 19% a vůbec se nezapojuje do církevního života 79% mladých lidí.

Část nevěřících a připouštějících existenci Boha se vyjadřuje v tom smyslu, že věří v nějakou univerzální, světovou sílu jinou než Bůh. Takto smýšlí 16% dotázaných z této skupiny, 60% nesdílí uvedené stanovisko a 24% se nevyjádřilo.

Hledajícím univerzální, světovou sílu, bez vazeb na určitou instituci (církvev), mohou dát odpovědi jak některá východní náboženství resp. filosofie, tak učení různých sekt. O východním náboženství se zajímá 18%, nezajímá 69% a nezná taková učení 13% mladých.

K popularizaci těchto směrů přispěla zejména produkce indického mystika Osha, kterého knihy a kazety jsou mezi některými mladými lidmi v ČR oblíbené. Rovněž rozšiřování různých typů asijského bojového umění přispívá k prohlubování zájmu o buddhismus, resp. zembuddhismus.

Zájem o náboženské sekty projevuje 15% mladých lidí, neprojevuje 72% a nezná je 13%. Ze sekt rozšířených ve světě jsou v ČR nejznámější Svědkové Jehovovi, Církev Ježíše Krista Svatých posledních dnů a Hara Kršna. Z hlediska společenské nebezpečnosti jsou mezi extremistickými skupinami evidované i různé skupiny satanistů, destruktivně se však na veřejnosti projevují jen zřídka.

Posledním směrem, který poutá zájem mládeže je hnutí New age.

7% mladých lidí se informativně zajímá o toto hnutí, 48% se nezajímá a 45% neví o takovém směru. Zejména publikace a hudební kazety jsou jakýmsi pojítkem mezi příznivci New age.

Mladá generace v české společnosti je více než ostatní skupiny veřejnosti připravena k přijetí myšlenek a aktivit spojených s duchovním rozvojem společnosti. Jsou jí bližší než starším i taková témata jako reinkarnace, existence mimozemských civilizací apod. Zkoumání ukázalo, že je tolerantní k roli církví ve společnosti, sama však k činnosti těchto institucí nechce přispívat. Svůj duchovní svět většinou považuje za vlastní soukromou záležitost, bez potřeby větší veřejné manifestace. Z větší části sama více nebo méně přemýšlí o Bohu nejen v tradičním náboženském pojetí, ale zejména ve smyslu transcendentálním.

V orientaci životních problémů považují mladí lidé za významnější psychologii aplikovanou na řešení komunikačních a dalších situací, než křesťanství resp. náboženství.

Dosavadní postoje české mládeže napovídají o její převažující náboženské orientaci.

4. Ekonomická aktivita mladé generace

Hledisko ekonomické aktivity mladých úzce souvisí s širší otázkou dospívání a s tím, jak a kdy mladý člověk vstupuje mezi osoby zaměstnané. Jedná se tudíž jistý zlomový okamžik v životní dráze jedince, zbavujícího se své dosavadní ekonomické závislosti na rodičích, z hlediska společnosti pak o moment neméně závažný, kdy se začíná spolupodílet na tvorbě úhrnného společenského produktu jako osoba ekonomicky činná.

Z celkové sumy 5.240 tisíc ekonomicky aktivních obyvatel ČR je 1.567 tisíc z řad mladých ve věku 15 až 29 let, tedy 29,9% z tohoto úhrnu. Jinak řečeno, tři z deseti ekonomicky činných jedinců patří do této věkové kategorie. Jestliže 50,9% ze všech žijících obyvatel státu je takto aktivních, mezi mladými je to pochopitelně podstatně více – 69,8%. Přičemž tato věková skupina reprezentovala v okamžiku sčítání v roce 1991 21,8% ze všech obyvatel republiky.

Je samozřejmé, že takové začleňování do produktivní sféry má výrazně dynamickou podobu, jak to nejlépe dokumentuje následující tabulka.

SLBD 1991 v %					
pohlaví	Věková skupina				
	15 – 19	20 - 24	25 – 29	celkem 15 – 29	30 - 34
muži	35,4	88,3	98,5	70,7	98,4
ženy	33,9	87,5	94,5	68,9	95,1
celkem skupina	34,6	88,0	96,3	69,8	96,8

V první z věkových skupin se většina jejich příslušníků teprve připravuje na své budoucí povolání, a proto se zde účastní pouze zhruba jedna třetina. Jakou roli tady hraje věk, je zřejmé z toho, že z patnáctiletých pracoval pouze jeden ze sta, zatímco u sedmnáctiletých šlo již o 30% a u devatenáctiletých dokonce 83%, což je množství blízké celkovému průměru skupiny 20 – 24 let. u následující skupiny 25 až 29 roků se potom přirozeně tento podíl už dále nemůže příliš zvyšovat a s přihlédnutím k údajům za doplňkovou skupinu 30 – 34 let je možné považovat dosaženou hranici za prakticky konstantní.

Celý vývoj je dán tím, jak jednotlivé ročníky končí své vzdělávání, souběžně ale také tím, jak jsou zakládány rodiny a ženy odcházející na mateřskou dovolenou.

Důvody pro ekonomickou nesamostatnost u osob v jednotlivých věkových skupinách, které nejsou zatím ekonomicky aktivní: V případě nejmladší skupiny 15 – 19 let jde u mužů buď o studenty, nebo o žáky odborných učilišť, a to v relaci 42,8% a 57,2%. Dále už pak logicky vesměs o studenty, v naprosté většině vysokoškoláky, neboť v 19 letech je už učební proces u žáků odborných učilišť ukončen stejně jako studium na středních školách. Vysokoškolské studium bývá zase už ukončeno zpravidla před dovršením pětadvacátého roku, takže v následující věkové skupině představují studenti pouze její zlomek, necelá 3%.

Co se týče žen, pak poměr mezi studentkami a žákyněmi učilišť vyznívá u nejmladších opačně než u chlapců stejné věkové kategorie: první představují 61,6% ekonomicky dosud neaktivních, druhé 37,8% téhož a zbývajících 0,6% jsou ženy v domácnosti. Čtyři pětiny ze skupiny druhé jsou studující, jedna pětina v domácnosti a stejně jako muži se už nevyskytují žádné žákyně učilišť a ve skupině relativně nejstarší jde o 12% studentek a 88% žen v domácnosti z těch, které nejsou považovány za dosud ekonomicky činné. Mezi ty jsou zahrnuty ovšem další, které dočasně opustily své zaměstnání kvůli plnění mateřských povinností. Už v první věkové skupině je jich 4,2% z celkového počtu jejich příslušnic, ve druhé 37,6% a ve třetí 32,1% - by bylo momentálně na mateřské dovolené. Za těmito čísly je skryta skutečnost, že české ženy přivádějí na svět dítě nejčastěji ve věku 20 – 24 let, přičemž v roce 1993 byl průměrný věk ženy při narození prvního dítěte 21,5 roku. V dalším věku pak už porodnost klesá, ve věkové skupině žen 30 – 34 let je registrováno už jenom 13,2% na mateřské dovolené (po pětadvacátém roce ženy klesá porodnost již k minimu).

Bráno pak souhrmně je věkový úsek mezi 25 – 30, případně 30 – 35 lety obdobím nejvyšší ekonomické aktivity. U mužů dosahuje hladiny 98% a u žen 94%.

Důležitým aspektem otázky ekonomické aktivity jsou i údaje o nezaměstnanosti. V letních měsících roku 1995 činila míra nezaměstnanosti v celé ČR pouze 3,6% všeho práce schopného a potencialně ekonomicky aktivního obyvatelstva. Mladí činí 46,5% všech registrovaných nezaměstnaných, je to podstatně více než kolik činí jejich podíl úhrnné sumě práceschopného obyvatelstva. Závažné je, že nejmladší představují 16,8 % všech hledajících zaměstnání.

SLBD 1991 v %

region	věková skupina			
	15 – 19	20 – 24	25 – 29	celkem 15 - 29
Praha	12,9	13,7	7,9	34,5
střední Čechy	16,4	16,9	18,8	52,2
jižní Čechy	20,3	20,3	9,5	50,0
západní Čechy	20,7	9,6	22,2	52,6
severní Čechy	22,3	11,7	16,1	50,1
východní Čechy	18,9	13,8	13,8	46,4
jižní Morava	13,9	22,2	14,2	50,3
severní Morava	13,1	16,2	10,9	40,2
Celkem ČR	6,8	15,7	14,1	46,5

Odvětvová struktura ekonomicky aktivní části mladé generace je důležitá jak z hlediska dalšího ekonomického vývoje společnosti, tak z hlediska sociálně ekonomických podmínek, v nichž se utváří reálná existence této velké věkové skupiny. Na její zaměstnanosti se podílelo následující základní pracovní odvětví.

SLBD 1991 v %

odvětví	věková skupina				
	15 – 19	20 – 24	25 – 29	celkem 15 - 29	30 - 34
zemědř., lesnic.	8,0	9,4	11,2	9,9	12,6
průmysl	42,6	39,1	35,2	38,1	34,7
stavebnictví	9,4	8,1	7,4	8,1	7,7
doprava, spoje	5,5	6,6	6,4	6,3	6,1
obchod	14,0	12,3	9,9	11,6	9,6
věda, výzkum	0,2	0,5	0,9	0,6	0,9
komunální sl.	3,7	4,1	4,3	4,1	4,4
sociální čin.	6,1	9,3	13,5	10,5	13,9
další nevýr. č.	2,9	5,4	7,0	5,6	7,1
ost. + nezjišť.	7,6	5,3	4,1	5,2	3,1

Rozhodující část mladých – ale ostatně i veškerého ekonomicky aktivního obyvatelstva – pracuje v oblastech průmyslu, jak to konečně odpovídá dlouhodobému vývoji ekonomické základny dnešní České republiky. Přesto ale je nutné konstatovat, že proti nepříliš vzdálené minulosti došlo k poklesu pracovníků v průmyslu, poklesu jdoucím především na konto mladých.

Patrné je zmenšování příslušného procenta v intencích přibývajících věku. Podobný trend je zjišťován, i pokud jde o odvětví zemědělství, lesnictví a stavebnictví. Tento relativní úbytek je kompenzován přílivem mladých do odvětví ostatních. Jejich malé zastoupení ve sféře vědy a výzkumu je vysvětlitelné vysokými nároky na tuto práci, kde mládí je svého druhu limitním faktorem.

To konečně platí také pro odvětví sociální činnosti, kam je zařazováno školství, kultura, zdravotnictví a podobně.

5. Vzdělanostní struktura mladé generace

Výchozím údajem reflektujícím úroveň dosaženého školního vzdělání mladé generace, je procentní vyjádření jeho absolvovaných stupňů v intencích používaného věkového rozmezí.

SLBD 1991 v %

věková skupina	vzdělání					
	základní	učňovské nebo odborné	střední odborné	střední všeobecné	VŠ	bez vzd. + nezj.
15 – 19	65,5	22,7	7,3	3,9	-	0,6
20 – 24	9,1	44,7	29,1	12,9	3,0	1,2
25 – 29	10,6	42,0	28,4	5,2	12,5	1,3
průměr 15 – 29	31,4	35,4	20,4	7,1	4,8	1,0

Faktor věku sám o sobě dostatečně vysvětluje markantní rozdíly mezi třemi subskupinami. Je zcela logické, že v první z nich nemohlo ještě skoro 0,9% z celkového počtu dosáhnout dokončení základního vzdělání nebo vyučení, jen cca 11% mohlo do té doby složit maturitu. Je pochopitelné, že v jejich řadách není žádný absolvent vysoké školy. Ti se začínají objevovat až mezi členy druhé věkové skupiny, kde souhrn dokončivších středoškolské studium činí celkem 42%, takže už jen něco přes polovinu všech z věkového intervalu 20 až 24 roků představují jedinci buď vyučení, nebo jen se základním vzděláním.

Změny, k nimž dochází v následujícím pětiletí, se týká už především postupu od úrovně středoškolské na vysokoškolskou, viditelného přesunu části maturantu ze všeobecně vzdělávacích škol mezi vysokoškolsky vzdělané. Vzhledem k takto zachycené dynamice sledované skutečnosti má průměr za celý úsek 15 až 29 let jen orientační smysl.

Pro lepší porovnání uvádíme procentní podíly, a to jak za celou dospělou populaci České republiky, tj. za osoby starší patnáct let, tak i za samostatnou věkovou kohortu 15-29 roků jako nejmladší část:

SLBD 1991 v %						
věková skupina	vzdělání					
	základní	učňovské nebo odborné	střední odborné	střední všeobecné	VŠ	bez vzd. + nezj.
více než 15 roků	33,1	35,4	18,7	4,2	7,2	1,4
15 – 29	31,4	35,4	20,4	7,1	4,8	1,0

Tato tabulka ukazuje, že inkriminované ročníky budou, a do jisté míry už nyní jsou, charakterizovány vyšší úrovní dosaženého vzdělání než je srovnatelný průměr v celé republice. Nepochybně se u nich dále zmenší procento se vzděláním pouze základním o ty, kteří jsou buď ještě v učebním poměru, stejně jako o ty, kdož studují zatím na střední škole. Zrovna tak dosáhnou v dalších letech někteří z dnešních maturantů vysokoškolského vzdělání.

Struktura vzdělání mládeže v České republice je diferencována i z hlediska pohlaví, jak vyplývá z následujících tabulek:

SLBD 1991 v %

věk 15 – 19	vzdělání				
	základní	učň.n.obd.	střední odborné	střední všeobecné	bez vzd. + nezj.
muži	64,8	25,0	6,4	3,0	0,8
ženy	66,1	20,3	8,2	4,9	0,5

Rozdíly mezi oběma pohlavími se začínají u další věkové kategorie zvětšovat:

SLBD 1991 v %

věk 20 – 24	vzdělání					
	základní	učň.n.obd.	střední odborné	střední všeobecné	VŠ	bez vzd. + nezj.
muži	8,9	50,8	26,0	9,9	3,2	1,2
ženy	9,2	38,4	32,4	16,0	2,9	1,1

Nejmarkantnější je nyní relativní koncentrace žen ve středoškolském stupni vzdělání zakončeném maturitou, nejsilnější ve školách všeobecného zaměření.

SLBD 1991 v %

věk 25 – 29	vzdělání					
	základní	učň.n.obd.	střední odborné	střední všeobecné	VŠ	bez vzd. + nezj.
muži	9,1	49,0	23,2	3,5	13,7	1,5
ženy	12,1	34,8	33,7	7,0	11,3	1,1

Konečná fáze, v níž se pro naprostou většinu mladých uzavírá proces vzdělávání a tím i přípravy na nastávající zaměstnání je charakterizována jistou převahou ženské složky v úrovni středoškolského vzdělání, přičemž pro jejich protějšky je nejtypičtější vyučení v oboru, včetně dosažení nižšího odborného vzdělání nezakončeného maturitou. V rámci celého věkového rozpětí mezi 15 – 29 let je pak podle pohlaví utvářena vzdělanostní struktura takto:

SLBD 1991 v %

věk 15 – 29	vzdělání					
	základní	učň.n.obd.	střední odborné	střední všeobecné	VŠ	bez vzd. + nezj.
muži	30,7	40,3	17,5	5,3	5,2	1,1
ženy	32,1	30,3	23,4	8,9	4,3	0,9

Je tedy zřejmé, že je ačkoliv u mužů i u žen těžiště v prvních dvou vzdělanostních stupních, u žen se přece jen tato okolnost neuplatňuje tak zřetelně jako u mužů.

Porovnejme ještě tyto údaje se stávající dospělou populací jako celkem.
SLBD 1991 v %

	vzdělání					
	základní	učň.n.odb.	střední odborné	střední všeobecné	VŠ	bez vzd'. + nezj.
15 – 29						
<i>muži</i>	30,7	40,3	17,5	5,3	5,2	1,1
nad 15						
<i>populace</i>	24,7	43,1	18,1	3,3	9,4	1,4
15 – 29						
<i>ženy</i>	32,1	30,3	23,4	8,9	4,3	0,9
nad 15						
<i>populace</i>	40,9	28,3	19,3	5,0	5,1	1,5

U mladých žen se ve srovnání se všemi dospělými obyvatelkami ČR objevují vyšší procentní podíly počínaje už stupněm „vyučená“, resp. „s nižším odborným vzděláním“, a až teprve u vysokoškolského vzdělání klesá příslušná hodnota pod celkový průměr. Totéž nelze konstatovat u mužů, takže zvýšená úroveň vzdělání v nynější mladé generaci se týká především její ženské složky.

SLBD v %

věk	rok	vzdělání					
		základní	učň.n.odb.	střední odborné	střední všeobecné	VŠ	bez vzd'. + nezj.
15 -24	1950	79,6	13,6	2,6	3,0	0,2	1,0
	1991	40,6	32,5	16,9	7,9	1,3	0,8
25 -29	1950	74,4	13,9	5,0	4,4	1,3	1,0
	1991	10,6	42,0	28,4	5,2	12,5	1,3
30 –39	1950	80,0	11,4	4,1	2,0	1,4	1,1
	1991	17,3	43,5	23,2	3,1	11,6	1,3
40 -49	1950	83,8	9,8	2,8	1,5	1,1	1,0
	1991	22,0	40,1	23,3	4,0	9,4	1,2
50 -59	1950	87,6	6,8	2,2	1,4	0,9	1,1
	1991	36,2	33,6	18,8	2,6	7,4	1,4
60 a více	1950	90,6	3,3	1,9	1,0	0,9	2,3
	1991	55,5	25,9	9,2	2,7	4,5	2,2

Stejně jako prakticky ve všech evropských zemích po druhé světové válce došlo i v českých zemích k výraznému zvýšení celkové úrovně vzdělání obyvatelstva.

Jak dalece bude faktická kvalita dosaženého vzdělání vyhovovat dnešním a perspektivním nárokům na výkon značně rozsáhlé škály profesních činností, ukáže samozřejmě až praxe příštích let. Dnešní mladá generace má ovšem v tomto směru jednu velkou výhodu a to tu, že může ještě ve svém vzdělávání pokračovat, jak je to konečně dáno jejím dosavadním fyzickým věkem, kdy v jejich řadách, zachycených dosud uváděnými statistickými údaji, figuruje nezanedbatelné množství těch, kteří jsou dosud živými účastníky jednotlivých vzdělávacích procesů v různých stávajících školských zařízeních.

6. Rodinný stav příslušníků mladé generace

Význam evidence rodinného stavu v řadách mládeže spočívá v tom, že je zde zachycován jeden z podstatných znaků dospívání mladého člověka. Také v něm jde v širokém slova smyslu o proces socializace individua, jeho začleňování do ustálených struktur života společnosti. Založení vlastní rodiny si navíc v naší zemi stále ještě udržuje určitou společensky uznávanou hodnotu, i když v posledních letech situace kdy lze mezi mladými lidmi pozorovat náznaky irelevantnosti tohoto kroku. Přesto se jedná pořád o zásadní životní krok, neboť uzavření manželského svazku předpokládá jak dosažení jisté mentální a fyzické zralosti (i když vzhledem k nynějšímu tempu a charakteru života se dnešní mladá generace liší od generací předchozích), ale i větší či menší samostatnosti ekonomické, bez níž nemůže mladá rodina plnohodnotně existovat.

Sčítání lidu v roce 1991 ukázalo následující rozložení rodinného stavu.

SLBD 1991 v %

	svobodní	ženatí vdané	rozvedení	ovdovělí	nezjištěno
muži	67,0	31,1	1,7	0,0	0,2
ženy	49,9	46,7	3,1	0,2	0,2

Důvod, proč je uzavření sňatku zjevně větší u žen než u mužů, spočívá jednak v tom, že ženy obecně uzavírají manželství dříve než muži, jednak v tom, že mezi oběma pohlavími bývá v okamžiku sňatku věkový rozdíl. Dokazuje to přesvědčivě skutečnost, že ve věku 16 let jsou prakticky všichni chlapi ještě svobodní, zatímco z tisíce dívek v tomto věku jsou už v průměru tři vdané a tato číselná projekce pak pokračuje tak, že v sedmnácti je ženatý jeden, ale vdaných už sedmáct z tisíce, v osmnácti jde o poměr 19:113, v devatenácti 62:273, ve dvaceti 129:431, v jedenadvaceti 218:555, ve dvaadvaceti 319:644, ve třiaadvaceti 431:709 a ve čtyřiaadvaceti 523:758 a tak dále.

V tomto číselném sledu je možné postřehnout, že v České republice jsou uzavírány manželské svazky poměrně brzy, dříve než je obvyklé v západoevropských zemích.

V současné době se tento věk začíná v průběhu poněkud zvyšovat. V roce 1991 se vrchol sňatečnosti u žen nalézal mezi jejich 19 a 20 roky, kdežto u mužů nejméně o dva roky později. U mužů také vrchol sňatečnosti nebyl tolik jednoznačný jako u žen a vůbec její křivka byla víceméně rovnoměrně rozložena v delším časovém kontinuu. Jestliže ve 24 letech byla ještě téměř polovina mužů svobodná, u žen zůstávaly v tomto stavu už jen necelé dvě pětiny.

Dynamičnost této skutečnosti je nejlépe vidět při jejím rozložení podle už dříve použitých pětiletých subskupin, kde je ukázán její rub v podobě rozvodů či ztráty partnera:

SLBD 1991 v %

15 – 19 roků	svobodní	ženatí vdané	rozvedení	ovdovělí	nezjištěno
muži	98,4	1,5	0,0	0,0	0,1
ženy	92,6	7,2	0,1	0,0	0,1

SLBD 1991 v %

20 – 24 roků	svobodní	ženatí vdané	rozvedení	ovdovělí	nezjištěno
muži	66,6	32,0	1,3	0,0	0,1
ženy	32,0	61,5	3,2	0,1	0,2

SLBD 1991 v %

25 – 29 roků	svobodní	ženatí vdané	rozvedení	ovdovělí	nezjištěno
muži	27,5	67,8	4,4	0,1	0,2
ženy	10,9	81,6	7,0	0,4	0,1

Když výše uvedené údaje doplníme tím, že mezi 25 a 29 lety se nalézají 4,0% mužů a 6,4% žen v opakovaném manželství, je z toho zřejmé, že se už blížíme stavu charakteristickému pro celou dospělou populaci. Blížíme se také ke střednímu věku a proto je účelné uvést tato data za další pětiletou věkovou skupinu.

SLBD 1991 v %

30 – 34 roků	svobodní	ženatí vdané	rozvedení	ovdovělí	nezjištěno
muži	15,1	77,4	7,2	0,1	0,2
ženy	8,3	82,7	8,3	0,6	0,1

K tomu je třeba ještě dodat, že zde je už plných 10% žen v opakovaném manželství, tedy buď po rozvodu nebo po předchozím ovdovění. I u mužů stoupl procento stejných případů na 7,7%. Co se týče sledované mladé generace, i u ní se projevují trendy vysoké rozvodovosti. Vedle toho je však možné pozorovat i nově vznikající tendenci pozvolného posunování věku, v němž se uzavírá sňatek.

Pro dokreslení celkového obrazu o rodinném stavu našich mladých je nutné uvést, že i v ČR už na samém začátku devadesátých let žila část mladých lidí ve volném, tj. úředně nestvrzeném svazku jako druh a družka. Jelikož i tato forma heterosexuálního soužití byla při sčítání lidu registrována, je možné shrnout, že v těchto faktických manželstvích žilo 1,4% z celkového počtu mužů a 1,8% žen. Přitom více jak polovina těchto mužů byla defacto svobodná, kdežto mezi ženami dominovaly ženy rozvedené.

7. Doplnující vybrané ukazatele sociálně ekonomických podmínek mladé generace

Na tomto místě uvádíme výsledky ze sociologického výzkumu, které provedl Institut dětí mládeže Ministerstva školství, mládeže a tělovýchovy České republiky. Tento výzkum proběhl v roce 1995 na reprezentativním vzorku mladých lidí z celé ČR ve věku 15 – 29 let.

Rodinné poměry dotazovaných

V souboru dotazovaných mají logicky převahu svobodní, jichž je 63%, zatímco ženatých či vdaných je 34%. Zbývající 3% jsou rozvedení.

U rozvedených se nejčastěji vyskytují varianty „žije sám s dítětem či dětmi z původního manželství“, ale také „žije sám u rodičů či příbuzných“ a „s novým partnerem, partnerkou“. Tomu odpovídá skutečnost, že relativně nejvíce je trojčlenných a čtyřčlenných domácností.

Byla sledována i ekonomická situace výše uvedených domácností. Na jednoho člena rodiny v průměru připadá za měsíc z celkových rodinných příjmů:

méně než 2.000 Kč	16%
nejvýše 3.000 Kč	29%
více než 3.000 a méně než 4,000 Kč	24%
mezi 4.000 a 5.000 Kč	15%
více než 5.000 Kč	14%
neuveďeno	2%

Částka na stejné období určená pouze pro osobní potřebu:

nejvýše 500 korun	37%
více než 500 a méně než 1.000 Kč	20%
asi do 2.000 Kč	15%
2.000 až 3.000 Kč	11%
3.000 až 5.000 Kč	10%
do 10.000 Kč	4%
více než 10.000 Kč	2%
neuveďeno	1%

Zdroj respondentova faktického příjmu:

bez vlastní pravidelného příjmu (kapesném stipendium apod.)	22%
příspěvek od rodičů + příležitostný výdělek	12%
pravidelný měsíční plat	39%
pravidelný plat + příležitostný výdělek	10%
příjem z dvojího zaměstnání	1%
příjem ze soukromého podnikání	6%
důchod a podobný pravidelný příjem	8%
podpora v nezaměstnanosti	2%
jiné	1%

Nejtypičtějším zdrojem příjmu mezi mladými je pobírání pravidelného měsíčního platu. Společně s tím, co je pro tento věkový úsek charakteristické (příspěvek od nejbližších osob, stipendium a nepravidelné přivydělávání) zahrnují tyto eventuality téměř tři čtvrtiny zjištěných případů. Naproti tomu příjem ze soukromého podnikání se týká jen asi každého

dvacátého respondenta a je tedy variantou ještě méně častou než důchod apod. Také pobírání podpory v nezaměstnanosti se vyskytuje spíše jen výjimečně, stejně jako výkon dvojího zaměstnání, který je eventualitou zcela marginální. Pokud jde o hodnocení životní úrovně respondentovy rodiny, a to ve srovnání s rodinami jeho známých vrstevníků, vyznívá v procentním vyjádření následovně:

o dost lepší než mají druzí	5%
spíše lepší	20%
zhruba odpovídající známému průměru	48%
spíše o něco horší	16%
o dost horší než jinde	6%
netroufá si posoudit + neodpověděl	5%

Téměř polovina dotazovaných se domnívá, že jejich situace je v tomto směru shodná s tím, co kolem sebe vidí. Obě krajní polohy použité škály jsou obsazovány dost podobně, takže nelze hovořit o žádné tendenci k nad či podprůměrnému hodnocení životní úrovně vlastní rodiny.

Výzkum zjišťoval i to, jak dalece umožňují ekonomické podmínky realizovat jeho osobní zájmy a záliby:

při jejich realizaci nejde tak dalece o finance	
jako spíše o čas a příležitosti	28%
v zásadě pro tento účel stačí	22%
příliš toho nedovolují, je nutné se kvůli nim	
často uskomňovat	23%
zdaleka neumožňují to, co by rád dělal	20%
jsou zásadní překážkou osobní realizace	7%

Lze konstatovat, že vzorek mladých lidí se rozpadá na dvě prakticky stejně velké části, z nichž jedna vidí svoji situaci ve výše uvedené výměře, zatímco druhá se domnívá, že to, čím disponují, je větší či menší překážkou realizace zájmů a zálib. Uskutečňování toho, čemu by se chtěli věnovat. Vzniklá rovnováha mezi oběma souhrnnými postoji znamená závažnou skutečnost, vyžadující při dalších případných šetřeních větší pozornost realizovanou více specifickými dotazy.

Otázka bydlení v názorech dotazovaných

Okolnosti spojené s bydlením představují v každém případě jeden z klíčových momentů existence mladého člověka. **Základní otázkou je kde a u koho má respondent svoje dnešní bydliště:**

bydlení u rodičů	56%
ve vlastním bytě se svou rodinou	26%
v podnájmu	7%
u prarodičů, sourozenců či jiných příbuzných	4%
ve společné ubytovně	3%
jinak	2%

Jestliže na možnost bydlení u rodičů a na možnost vlastního bytu připadá více než 80% všech uváděných skutečností, nezbyvá toho samozřejmě už na jiné eventuality příliš mnoho, i když ani pak přihlédnout, že každý patnáctý z úhrnné sumy dotázaných je podnájemníkem, byť ze zjištěného nelze vědět nic bližšího tomto typu bydlení u dotyčných osob.

Důležité ovšem je i to, jak je kdo se svým nynější bytem spokojen. **V souvislosti s touto otázkou byly získány tyto odpovědnosti:**

zcela mi vyhovuje, ani bych nic jiného nechtěl	35%
je slušný a vcelku vyhovuje, ale přesto bych	
chtěl v budoucnu něco lepšího a většího	41%
nejsem příliš spokojen, ale co se dá dělat	15%
považuji ho za málo vyhovující, ale zatím	
není naděje na něco lepšího	6%
značně nevyhovující a proto sháním jiný	4%

Nejvíce se vyskytuje stanovisko, které lze považovat také za obecněji platné a v němž je vyjadřována víceméně spokojenost s dosavadním, současně ale i manifestována snaha dosáhnout časem lepšího bytového statusu. Plně spokojena beze všech výhrad je celá jedna třetina a to je více, než kolik je dohromady těch, kteří se svým nynější bytem nejsou spokojeni.

Je potom nanejvýš zajímavé zjištění, jakou důležitost přikládají dnešní mladí otázce bydlení. Většina z nich, 43%, se domnívá, že bez jejího vyřešení nelze ani založit rodinu. Dalších 14% ji považuje za hodně důležitou, ale předpokládá její vyřešení v dohledné době, zatímco stejná část 14% se obává, že v tomto směru nejsou vyhlídky na zlepšení. 14% se obává, že v tomto směru nejsou vyhlídky na zlepšení. 14% považuje své bydlení za věc vyřešenou a zbývajících 11% si myslí, že je to zatím nemusí ještě zajímat.

Následující tabulka se dotýká vybavenosti domácností mladých lidí, a uvádí posloupnost předmětů, jimiž nejsou domácnosti respondentů vybavené:

lednička, mraznička	3%
koupelna, sprchový kout	6%
barevný televizor	7%
ústřední, etážové topení	14%
automatická pračka	16%
automobil	31%
knihovna o více než 100 svazcích	36%
zahrada	41%
telefon	51%
10. video	56%
11. hifi souprava	58%
12. černobílý televizor	67%
13. chalupa, chata	69%
14. osobní počítač	79%

ZDRAVÍ

Zdravotní stav populace každé společnosti je ve svém souhrnu komplexem vzájemně se podmiňujících a ovlivňujících sociálních ekonomických, biologických, medicínských, hygienických, epidemiologických a dalších faktorů. Nejvýznamněji však úroveň zdravotního stavu populace ovlivňuje životní styl a výkonnost ekonomiky.

Důležitým faktorem je i dostupnost lékařské péče, která dětem a mládeži poskytuje jak náležitou kurativu, tak komplexní prevenci.

Až do začátku šedesátých let lze v bývalém Československu dokumentovat výrazné zlepšování zdravotního stavu dětské populace. V posledních letech však vývoj některých ukazatelů zdravotnických služeb, při zvyšování dostupnosti těchto služeb a rozvoji nejen ambulantních, ale i vysoce specializovaných služeb, včetně léčebné rehabilitace.

Komplexní léčebně preventivní péči o děti provádějí praktičtí lékaři pro děti a dorost. Praktický lékař pro děti a dorost zajišťuje a odpovídá za prevenci, diagnostiku, léčení, dispenzarizaci, rehabilitaci a zabývá se rovněž psychosociálními problémy dětského a dorostového věku. Je v úzké a trvalé spolupráci s rodinou a školou, je rodinným lékařem pro tuto věkovou skupinu. Díky svému tradičnímu zaměření má současná pediatrie velmi dobře zavedený systém preventivních prohlídek zaměřených na sledování zdravého vývoje dětí po všech stránkách.

Dispenzární péče navazuje na preventivní prohlídky a zajišťuje komplexní péči o děti chronicky nemocné, s recidivujícím onemocněním a děti ohrožené prostředím.

Cílem dispenzární péče je:

- ochránit děti před onemocněním
- předejít plnému rozvinutí choroby
- zabránit přechodu vzniklé choroby do chronického stádia
- zabránit exacerbacím či progresi chronického onemocnění
- zabránit trvalému poškození zdraví a defektivně děti

Úroveň péče o dítě ve státě lze hodnotit podle výsledků dosažených v oblasti perinatální, novorozenecké, kojenecké a úmrtnost pod 5 let, na proočkovanosti dětské populace a na záchytnosti a včasné diagnostice vrozených vývojových vad.

Ve všech těchto ukazatelích jsou výsledky České republiky nejlepší z postkomunistických zemí a v některých ukazatelích se ČR blíží evropskému standardu – např. kojenecká úmrtnost činila v roce 1993 8,49 promile. Česká republika plní s předstihem prakticky všechny úkoly vytýčené „Deklarací za přežití a ochranu dětí do roku 2000.“

Transformace, kterou v současné době české zdravotnictví prochází, přináší kromě pozitivních změn i některé problémy, především v oblasti koordinace jednotlivých složek zdravotní péče a informačních toků.

Monitorování zdravotního stavu mladé generace v ČR

Pravidelné a přesné sledování zdravotnických údajů má v našich zemích dlouhou tradici. Přibližné údaje o celkové úmrtnosti a porodnosti jsou známy od dob tzv. tereziánské konškrupce z roku 1754. Pravidelné sčítání lidu je prováděno každých 10 let od roku 1869. Zdravotní zákon z roku 1870 zavedl do zdravotnické statistiky jednotnou klasifikaci příčin úmrtí. Od druhé poloviny 19. století jsou tedy k dispozici základní údaje o demografickém pohybu a zdravotním stavu našeho obyvatelstva.

V dalším období přibývalo sledovaných zdravotních jevů. Například v roce 1897 bylo provedeno první rozsáhlé měření růstu a vývoje našich dětí. Od roku 1951 se růst dětí sleduje v pravidelných celostátních akcích každých 10 let.

Již několik desetiletí se soustavně sledují i tzv. povinně hlášená onemocnění a poruchy – infekční choroby, tuberkulóza, nádorová onemocnění, nedonošenost atd. V mezinárodním měřítku je oceňován náš způsob celostátní evidence vrozených vývojových vad.

V souvislosti s transformací našeho zdravotnictví však v současné době dochází i k narušení tohoto monitorovacího systému, takže v mnoha případech monitoring nesleduje úplnou škálu parametrů.

Léčebně preventivní péče o děti a mládež

Preventivní péče o děti má v České republice dlouholetou tradici. Začíná již v prenatálním a perinatálním období za spolupráce porodníků, genetiků a pediatrů. V České republice se prakticky všechny děti rodí v porodnicích a jsou ihned po narození vyšetřeny pediatrem a v případě potřeby je zahájen odpovídající léčba. Během pobytu v porodnici jsou všechny děti screeningově vyšetřovány na vrozené vady látkové výměny – fenylketonurii a hypothyreozu a očkované proti TBC, provádí se též screeningové vyšetření kyčelních kloubů. Vyšetření na fenylketonurii a hypothyreozu je velmi významné proto, že při včasné zahájených dietních a léčebných opatřeních lze zabránit rozvoji choroby s následnou slabomyslností a tím i celoživotnímu postižení.

Preventivní prohlídky se v kojeneckém věku opakují ještě minimálně třikrát a sleduje se při nich vývoj délky a hmotnosti, zrak, sluch, řeč, chrup, pohybové ústrojí, psychomotorický vývoj. Podle výsledků vyšetření jsou ohrožené, chronicky nemocné či postižené děti zařazovány do dispenzárních skupin, ve kterých jsou zvýšeně sledovány dětským lékařem ve

spolupráci s příslušnými specialisty. Následující preventivní prohlídky se konají v 18 měsících, ve 3 letech a před vstupem do školy. Při tomto vyšetření je hlavně posuzována školní zralost dítěte. Preventivní charakter zdravotní péče se uplatňuje i v průběhu školní docházky. Prohlídky se konají po nástupu do školy, v 9., 11., 13. letech a sledování je ukončeno výstupní prohlídkou, kdy je posouzen celkový zdravotní stav dítěte se zřetelem na volbu povolání.

V našem systému terénního dětského lékařství jsou nemocné děti léčeny stejným lékařem, jenž u nich provádí preventivní prohlídky. Tento přístup zaručuje jednotu léčebně – preventivního působení.

V současné době pečuje praktický lékař pro děti a dorost o zdraví asi 1 100 dětí (tj. průměrný počet jeho registrovaných pacientů).

Plnou realizaci široce pojatého preventivního programu je možno docílit jen úzkou spoluprací všech zúčastněných – lékařů, zdravotních pojišťoven, rodičů i širší veřejnosti. Privatizace péče o zdraví a transformace hospodářství vede postupně k nárůstu iniciativy všech stran zúčastněných na péči o mladou generaci.

IV. Vzdělání

Školství a vzdělávání v České republice prochází v současné době procesem transformace. Cílem této transformace je demokratická a humánní škola, která dává všem členům společnosti stejné šance na dosažení odpovídajícího stupně vzdělání a zajišťuje každému občanovi uplatnění práva na rozvoj jeho individuálních předpokladů.

Nejobecnější principy této státní vzdělávací politiky jsou obsaženy v Programovém prohlášení vlády České republiky z roku 1992. Vládní prohlášení zdůrazňuje význam vzdělání pro každého jednotlivce, pro ekonomický a kulturní rozvoj společnosti a fungování demokratické státnosti.

Vláda považuje za prioritní:

- vypracování moderní strategie vzdělávací a školské politiky, otevřené světovému vývoji a směřující mezi tradiční západoevropské demokracie
- přípravu nové legislativní úpravy poskytování a nabývání vzdělání
- umožnění rozvoje alternativních vzdělávacích systémů
- zajištění rozvoje všech škol (státních, soukromých, církevních) za srovnatelných podmínek
- legislativní vymezení základního jádra vzdělání a vzdělanostních standardů, zajišťujících při diverzifikaci vzdělávacích cest žádoucí úroveň vzdělání, odpovídající domácí tradici a mezinárodním parametrům
- decentralizaci školské správy spojenou s přesunem části pravomoci a odpovědnosti z orgánů státní správy na jednotlivé školy a učitele

zintenzivnění aktivní spolupráce školy a veřejnosti,
posílení role rodiny, obce a dalších součástí občanské společnosti ve výchově a trvalém procesu vzdělávání občanů

- řešení finančního zajištění všech stupňů vzdělávání tak, aby nedocházelo ke ztrátám talentů z důvodu sociální tísně
- tvorbu podmínek umožňujících školám čerpat ze zdrojů mimo státní rozpočet a spolupracovat s produktivními složkami společnosti
- postupným přesun odpovědnosti za výchovu učňů na hospodářské komory a na malé a střední podniky v regionech při zachování odpovědnosti vlády za financování, za výkon státního dozoru a za zabezpečení všeobecného vzdělání učňů u dalšího vzdělání, zvláště odborného, vytváření podmínek k získávání prostředků z jiných zdrojů než ze státního rozpočtu a zesilování spolupráce s produktivními složkami společnosti.

Podle platného (v roce 1990 novelizovaného) školského zákona základní a střední školy zajišťují vzdělávání na základě vědeckého poznání a v souladu se zásadami vlastenectví, humanity a demokracie. Poskytují žákům mravní, estetickou, pracovní, zdravotní, tělesnou a ekologickou výchovu a umožňují výchovu náboženskou.

Povinná školní docházka je podle zákona devítiletá.

Zákon umožňuje:

- svobodný výběr školy podle rozhodnutí žáka nebo jeho rodičů
- existenci soukromých a církevních škol vedle škol státních
- diverzifikovanou nabídku vzdělávání na státních školách
- diferencovaný vzdělávací program v rámci jednotlivých stupňů a typů škol
- vzdělávání zdravotně postižených žáků speciálními formami a metodami
- vzdělávání žáků národnostních menšin v jejich rodném jazyce
- bezplatné vzdělávání žáků ve státních základních a středních školách (vzdělávání v soukromých a církevních školách lze poskytovat za úplatku).

Aby bylo zřejmé, jakými cestami se ubírá vzdělávání mladého člověka, nastiňujeme v této kapitole celý výchovně vzdělávací systém v České republice a některé údaje srovnáváme s daty, které jsme měli k dispozici.

1. Předškolní výchova

Zařízeními předškolní výchovy jsou mateřské školy pečující o děti od tří let do doby vstupu do školy. Úkolem předškolní výchovy je vytvářet základy dovedností a vědomostí dětí, rozvíjet jejich řeč a myšlení. Těžiště činnosti dětí v předškolních zařízeních je ve hře.

V posledních letech jsou v rámci řady mateřských škol zaváděny specializované výchovné programy, zaměřené např. na seznamování dětí s cizími jazyky, sportovní průpravu, výtvarnou výchovu, hudební přípravu apod. Některé mateřské školy se specializují výhradně na určitý obor.

Je doporučováno, aby mateřské školy navštěvovaly všechny pětileté děti, pro něž je docházka do mateřské školy chápána jako příprava pro vstup do základní školy. Jsou do nich přednostně přijímány děti zaměstnaných matek.

Zařízení předškolní výchovy mají na území České republiky dlouholetou tradici – jejich vznik sahá až do 30. let minulého století. V roce 1948 byla předškolní výchova zařazena do školské soustavy.

Mateřské školy – počty zařízení, tříd, dětí

školní rok	počet		
	škol	tříd	dětí
1953/54	4.693	6.144	159.124
1960/61	4.732	7.147	201.988
1970/71	5.582	10.195	258.567
1980/81	7.096	15.974	463.565
1990/91	7.335	16.198	352.139
1993/94	6.601	14.628	331.509

Celkové změny ve společnosti se projevily i v názoru na nezastupitelnou úlohu rodiny ve výchově. U dětí předškolního věku je kladen větší důraz na výchovu v rámci rodiny, což se projevilo v určitém poklesu počtu zapsaných dětí v mateřských školách.

Mateřské školy jsou otevřeny zpravidla 10 – 11 hodin denně, rodiče je mohou využívat podle potřeby. Zabezpečení dětí je doplněno pravidelnou lékařskou péčí.

2. Základní školy

Základní školy poskytují v rámci povinné devítileté školní docházky základy všeobecného polytechnického vzdělání, zabezpečují rozumovou, mravní, pracovní, estetickou a tělesnou výchovu žáků a připravují je pro další studium na některém z typů středních škol.

Základní škola je rozdělena na dva stupně, jež tvoří škola obecná a škola občanská. Obecná škola zahrnuje 1. – 5. ročník, občanská škola 6. – 9. ročník. Podle chápání stupňů vzdělání v zahraničí obecná škola odpovídá školám prvního vzdělávacího stupně, občanská škola je nižší školou druhého vzdělávacího stupně.

O talentované žáky pečují základní školy s rozšířenou výukou jazyků, matematiky, sportovní školy a podobně.

Znalosti žáků jsou prověřovány ústními i písemnými zkouškami, které jsou klasifikovány stupnicí 1 – 5 (příčemž stupeň 1 znamená ohodnocení nejlepší), od roku 1993 je možné, po dohodě s rodiči, i slovní hodnocení, které nahrazuje či doplňuje známkování.

Základní školy – počty škol, tříd, žáků					
školní rok	počet				
	škol	tříd	dětí	z toho žáků škol	
				obecných	občan.
1950/51	10.168	35.735	1,129.855	--	--
1960/61	8.148	48.171	1,441.340	857.593	583.747
1970/71	6.994	47.615	1,207.700	672.455	535.245
1980/81	4.247	44.172	1,234.516	647.029	587.487
1990/91	3.985	46.956	1,193.078	545.814	647.264
1993/94	4.199	46.136	1,061.396	521.285	540.111

3. Střední školy

Střední školy jsou školami sekundárního vzdělávacího stupně. Podle mezinárodní klasifikace vzdělání se jedná o tzv. vyšší střední školy (secondary schools). Tyto školy poskytují svým žákům střední vzdělání končící závěrečnou zkouškou a úplné střední vzdělání končící maturitou. Přípravuje své žáky pro výkon povolání i pro studium na vysoké škole. Pro české školství je typická výrazná diverzifikace středního školství, která má dlouholetou tradici.

Střední školy se člení na:

gymnázia
střední odborné školy a konzervatoře
střední odborná učiliště

Ke studiu na střední škole jsou žáci přijímáni na základě zkoušky a s přihlédnutím k výsledkům na základní škole. Přijímací řízení je zcela v pravomoci ředitele střední školy.

Úspěšným absolvováním čtyř ročníků střední školy a složením maturitní zkoušky získá absolvent úplné střední vzdělání, studiem tříletým, případně dvouletým na SOŠ nebo středním odborném učilišti získá žák střední vzdělání.

Od školního roku 1990/91 začaly také v oblasti středního školství vznikat školy soukromé a církevní v návaznosti na národní tradice před rokem 1948.

Počty absolventů středních škol denního studia

rok	gymnázia	SOŠ a konz.	SOU	z toho 4 leté st.
1960	22.985	26.970	--	--
1970	17.911	31.489	--	--
1980	19.200	32.921	68.437	2.776
1990	22.472	33.703	68.413	7.507
1993	24.603	43.325	83.605	8.909

Vzhledem k tomu, že v minulém období byly centrálně stanovovány počty studentů pro jednotlivé typy středních škola, odpovídaly tomuto rozložení studentů i počty absolventů středních škol.

3. 1. Gymnázia

Gymnázia poskytují žákům všeobecné vzdělání a připravují je především ke studiu na vysokých školách.

V období od roku 1948 do současnosti prošel tento typ školy několika změnami. Střídaly se zde snahy zachovat školu klasického akademického typu s prosazováním podoby, která by se co nejvíce přiblížila všeobecně vzdělávací škole sovětského typu. Teprve v roce 1968 se podařilo zřídit opět gymnázium se čtyřmi postupnými ročníky. Od školního roku 1984/85 začal tento typ střední školy poskytovat i odbornou přípravu.

Pozitivním výsledkem zvýšení rozhodovací pravomoci ředitelů škol je skutečnost, že řada gymnázií realizuje nejrůznější úpravy učebních plánů i forem výuky. Dochází k postupnému profilování jednotlivých škol, které nahrazuje dřívější jednotnou uniformitu.

Gymnázia – počty škol, tříd, žáků denního studia

školní rok	škol	tříd	žáků
1953/54	208	899	30.382
1960/61	292	1.431	48.148
1970/71	212	1.917	58.750
1980/81	210	2.667	91.504
1990/91	215	2.949	101.432
1993/94	324	4.074	121.339

Od školního roku 1990/91 je realizováno na mnoha gymnáziích víceleté (6 – 8 leté) studium. Vzniklo také několik 5 letých dvojjazyčných gymnázií, na nichž je první ročník věnován především výuce příslušného jazyka, což v dalších ročnících dovoluje vyučovat některé předměty v daném jazyce.

Studium na gymnázium je ukončeno maturitní zkouškou, kterou žák skládá ze dvou povinných předmětů (český jazyk a literatura a cizí jazyk podle výběru) a dvou volitelných předmětů. Maturitní zkoušky mají část písemnou i ústní.

3. 2. Střední odborné školy a konzervatoře

Studium na středních odborných školách má v České republice dlouholetou tradici, která má své počátky v polovině 18. století. Zatímco gymnázia prošla od roku 1948 řadou organizačních i obsahových změn s výrazně negativními dopady, na středních odborných školách nebyly důsledky těchto změn tak razantní.

Střední odborné školy připravují na sekundární úrovni odborníky, kteří se v některých zemích, zejména anglofonních, po absolvování všeobecného vzdělání na škole typu „comprehensive school“ připravují na úrovni školy terciálního typu jako např. zdravotní sestry, technické kádry typu konstruktérů, průvodce, recepční s nutností znát cizí jazyky, sekretářky apod. Tyto školy (vedle předmětů všeobecně vzdělávacího typu jako mateřského jazyka, matematiky, dějepisu, zeměpisu, fyziky), vyučují širokou škálu odborných předmětů diferencovaně podle typu školy a nově i podle rozhodnutí určité školy v rámci tohoto zaměření. V kontextu mezinárodního srovnání (UNESCO, OECD) jsou právě pro poskytování všeobecného vzdělání v poměrně široké míře považovány za školy typu „general“.

Střední odborné školy se člení na školy průmyslové (dělené dále na strojní, stavební, elektrotechnické, zeměměřičské apod.), obchodní akademie, knihovnické, zemědělské, lesnické, pedagogické, umělecké a rodinné určené dívkám. Patří sem i školy zdravotnické, spravované resortem zdravotnictví. V posledních letech vznikla celá řada středních odborných škol s novým specifickým zaměřením.

Střední odborné školy a konzervatoře počty škol, tříd, žáků denního studia

školní rok	počet		
	škol	tříd	žáků
1953/54	470	2.933	90.436
1960/61	511	3.377	102.886
1970/71	473	4.400	135.850
1980/81	375	4.626	157.176
1990/91	390	5.128	166.585
1993/94	820	7.534	206.856

Specifickým typem střední odborné školy je konzervatoř s 3 letým studiem, vychovávající interprety hudebního, dramatického a tanečního umění.

3. 3. Střední odborná učiliště

Střední odborná učiliště odpovídají v kontextu mezinárodní klasifikace vzdělání skupině „technical/vocational“, tj. školy technické, odborné, připravující přímo pro výkon povolání. Jsou to školy prakticky zaměřené, které však tradičně kromě přípravy pro povolání poskytují i základy všeobecného vzdělání. Ačkoliv tedy mají v názvu výraz „učiliště“, nelze je porovnávat s učňovskými školami v zahraničí, které poskytují pouze odbornou přípravu. Z hlediska počtu žáků byly hlavním proudem středního vzdělání. Tato situace se však postupně mění ve prospěch gymnázií a středních odborných škol, neboť stoupá zájem o studium ukončené maturitou.

Střední odborná učiliště poskytují střední vzdělání většinou v rámci 3 letých oborů. Pro výkon náročnějších povolání, zejména v oblasti strojírenství, elektrotechniky apod., vznikly na středních odborných učilištích v polovině sedmdesátých let 4 leté studijní obory, zakončené maturitní zkouškou, umožňující dále i vstup na vysokou školu. Ve 3 letých oborech je studium ukončeno učňovskou zkouškou. Absolventi 4 letých studijních oborů skládají učňovskou zkoušku i maturitu.

Střední odborná učiliště počty škol, tříd, žáků denního studia

školní rok	počet		
	škol	tříd	žáků
1955/56	-	-	101.438
1960/61	669	7.221	185.275
1970/71	687	9.695	243.738
1980/81	603	9.329	254.538
1990/91	671	11.426	301.811
1993/94	724	11.039	268.739

I střední odborná učiliště doznala v posledních letech určité změny. Byla rozšířena výuka cizích jazyků, jsou otevírány nové studijní a učební obory. Jako alternativní forma přípravy mládeže na povolání se zavádí, zatím experimentálně, nový typ školy s názvem integrovaná škola. Na těchto školách žáci připravují v učebních oborech, ale také v rozsahu osnov středních odborných škola stejného zaměření. V závislosti na úspěšnosti je jim umožněn obousměrný přechod z jedné formy přípravy na druhou. Vznikají také soukromá eventuálně církevní střední odborná učiliště a střediska praktického vyučování, v nichž je praktická část výuky svěřována i soukromým podnikatelům.

počet		91/92	92/93	93/94
odborných učilišť	celkem	690	702	727
	školství	663	25	35
	jiný resort	-	643	608
	soukromých	27	31	81
	církevních	-	3	3
	celkem	278.634	268.154	268.739
	školství	-	14.533	15.910
	jiný resort	-	247.145	233.770
	soukromých	-	6.364	18.887
	církevních	-	112	172

3.4. Speciální školy

Speciální školy jsou zřizovány k zabezpečení výchovy dětí a mládeže sluchově, zrakově, řečově a tělesně postižené, pro děti s více vadami, pro děti mentálně postižené a pro děti s poruchami chování a schopností učit se. Tyto školy existují na úrovni mateřských škol, základních škol, středních odborných učilišť, středních odborných škol a gymnázií.

Speciální školy – počty škol, tříd, žáků

školní rok	počet		
	škol	tříd	žáků
1945/46	112	-	6.636
1953/54	369	1.330	19.466
1960/61	593	2.344	35.515
1970/71	781	3.581	45.838
1980/81	818	4.527	55.144
1990/91	939	6.220	71.972
1993/94	1.250	6.835	71.267

Nárůst škol a počtu umístěných dětí není jen výrazem zvýšeného počtu postižených dětí v populaci, ale i vyšší úrovni diagnostiky a péče o ně.

3. 5 Soukromé školy

Do roku 1948 existovaly u nás vedle státních také soukromé školy. Pak byly postupně všechny zrušeny a začaly vznikat opět až po listopadu 1989. V současné době stát jejich vznik všestranně podporuje, takže do školního roku 1993/94 vzniklo 473 různých soukromých škol, v nichž se připravovalo 60 tisíc žáků. Proces jejich vzniku není ještě ukončen.

Soukromé školy zahrnují všechny typy škol, kromě vysokých. Nejvíce soukromých škol je středních odborných. V roce 1993/94 představovaly z celkového počtu těchto škol zhruba 24%. Zaměření soukromých středních odborných škol je velmi pestré. Největší část z nich představují obchodní akademie, podnikatelské školy, rodinné školy, školy hotelové a cestovního ruchu.

Kromě studia pro absolventy základních škol organizují různé formy pomaturitního a nástavbového studia, rekvalifikační a další kurzy.

Počet soukromých škol podle jednotlivých typů

šk. rok	celkem	MŠ	ZŠ	Sp.š.	Gymn.	SOŠ	SOU
1990/91	3	-	2	-	1	-	-
1991/92	112	1	8	8	20	48	27
1992/93	224	3	12	28	32	118	31
1993/94	473	42	25	77	48	200	81

Počet žáků v jednotlivých typech soukromých škol

šk. rok	celkem	MŠ	ZŠ	Sp.š.	Gymn.	SOŠ	SOU
1990/91	178	-	78	-	100	-	-
1991/92	11.183	24	750	114	1.617	4.108	4.573
1992/93	26.563	65	881	958	4.230	14.065	6.364
1993/94	20.691	1.836	1.495	3.332	6.746	28.395	18.887

Z celkového počtu gymnázií tvořila v roce 1993/94 soukromá zhruba 15%. Podobně jako státní jsou i soukromá gymnázia čtyřletá i víceletá, své absolventy připravují především pro další vysokoškolské studium. Kladou značný důraz na výuku cizích jazyků několik z nich dvojjazyčných.

Soukromá střední odborná učiliště v roce 1993/94 tvořila z celkového počtu středních odborných učilišť 11%. Některá z nich vznikla nově, většina však byla přeřazena do sítě soukromých škol z původně státních, neboť ze státního podniku – jejich zřizovatele – se stala akciová společnost nebo společnost s ručením omezeným.

Vedle soukromých škol se od roku 1990 postupně začíná obnovovat také činnost církevních škol. Jejich zřizovatelem jsou církve nebo náboženská společenství, která ze zákona nebo na základě souhlasu státu působí na území ČR. Tyto školy dostávají od státu finanční dotace ve stejné výši jako státní školy, žáci na těchto školách neplatí školné.

Ve srovnání se soukromými školami se činnost církevních škol obnovuje podstatně pomaleji, ve školním roce 1993/94 jich bylo 73.

4. Univerzity

Univerzity jsou nejvyšším stupněm výchovně vzdělávací soustavy v ČR a současně významnými vědeckými a kulturními institucemi, které jsou podle zákona plně autonomní. Podle stávající Mezinárodní klasifikace vzdělání odpovídají úrovni ISCED 6.

Univerzity a jejich fakulty jsou rozmístěny rovnoměrně po celém území ČR. Nejvíce je jich tradičně v hlavním městě Praze a v Brně. Univerzit je 23, v posledních letech došlo ke vzniku řady nových fakult i netradičního zaměření. Tento proces dále pokračuje.

Univerzity – počty škol, fakult, studentů, absolventů a nově přijatých do 1. ročníku denního studia

počet	1945	1953	1960	1970	1980	1990	1993
škol	8	27	34	24	23	23	23
fakult	32	73	75	67	68	82	105
studentů	46.224	33.622	45.153	62.260	91.409	96.379	109.471
absolventů	-	4.373	5.429	9.873	15.222	12.479	14.896
nově přij. do 1. roč.	-	-	-	14.770	23.008	24.494	30.964

Na českých univerzitách studovalo vždy mnoho žen. Jejich podíl z celkového počtu studujících v současnosti tvoří zhruba 45% při odlišné situaci na jednotlivých fakultách. V České republice studují také zahraniční studenti. Počátkem 90. let jich bylo téměř pět tisíc. Ročně získává univerzitní diplom až šest set cizinců.

Typická délka univerzitního studia v České republice je pět let. Studium je ukončeno obhajobou diplomové práce a složením státních zkoušek. V některých oborech je studium 6 let (lékařství, veterinární medicína, architektura), studium učitelství pro základní – obecnou školu je 4 leté. V posledních letech otevřely některé fakulty 3 leté bakalářské studium, a to buď jako prakticky zaměřené kratší univerzitní studiu, nebo jako první stupeň 5 letého univerzitního studia. Ze statistik je zřejmé, že studenti ve výrazné většině absolvují studium skutečně ve stanovených termínech.

Absolventi univerzitního studia získávají tituly bakalář, magistr, inženýr, absolventi lékařského a veterinárního studia titul doktor.

Na magistersko – inženýrské studium navazuje postgraduální doktorandské studium, trvající tři roky, jež připravuje studenty k samostatné vědecké práci. Po úspěšné obhajobě doktorandské práce je absolventovi udělen titul doktor (Dr.), který je ekvivalentní titulu Phd. úrovně ISCED 7.

5. Ostatní výchovně vzdělávací zařízení

Nedílnou součástí československé výchovně vzdělávací soustavy je i výchova dětí a mládeže mimo vyučování. Uskutečňuje se formou výchovné a vzdělávací činnosti, organizované školou mimo povinné vyučování a činností ostatních institucí a organizací, které se podílejí na výchovně vzdělávací práci s dětmi. Všestrannému rozvoji schopností a vloh žáků slouží školní družiny a kluby, střediska pro volný čas dětí a mládeže, základní umělecké školy a jazykové školy.

Ve větších městech jsou organizována střediska pro volný čas dětí a mládeže a stanice mladých techniků. Zájmová činnost je v nich odborně vedena interním, externími nebo dobrovolnými pracovníky z praxe.

Počty účastníků ve střediscích pro volný čas dětí a mládeže

školní rok	účastníci
1975/76	107.414
1980/81	128.619
1985/86	184.654
1990/91	223.988
1993/94	197.916

K tradičním formám mimoškolního zájmového vzdělávání v oblasti hudby, výtvarného umění a tance patřily vždy lidové školy umění, které od roku 1990 užívají název základní umělecké školy.

Základní umělecké školy – počty škol, žáků

počet		
školní rok	škol	žáků
1953/54	236	55.730
1960/61	308	81.356
1965/66	257	106.491
1970/71	331	114.131
1975/76	341	134.753
1980/81	359	150.257
1985/86	362	154.281
1990/91	379	170.292
1993/94	436	199.807

V. Mládež a Volný čas

V současné době je nabídka využití volného času pro děti a mládež soustředěna do dvou oblastí – státem řízenou a nevládní.

Hlavním představitelem nevládních organizací jsou občanská sdružení dětí a mládeže. Většina z nich není zájmově vyhraněna, jejich činnost je především zaměřena na sport, turistiku a pobyt v přírodě, ekologii a kulturu, menší počet z nich je zaměřen na techniku.

Státem řízenou oblastí představují základní umělecké školy, školní družiny, školní kluby, domovy mládeže a střediska pro volný čas dětí a mládeže.

Střediska pro volný čas dětí a mládeže jsou školskými výchovnými zařízeními pro výchovu mimo vyučování. Jsou to domy dětí a mládeže s širokou paletou zájmů a stanice zájmových činností specializované na konkrétní zájmovou činnost.

Střediska plní funkci výchovně vzdělávací a rekreační a zabezpečují širokou škálu nabídky alternativních výchovně vzdělávacích aktivit, čímž se výrazně liší od ostatních školských zařízení a zároveň tak doplňují paletu výchovně vzdělávacích postupů v jednotlivých institucích resortu.

Dalším prvkem, který je odlišuje od ostatních zařízení obdobného typu působících v resortu, je, že svou činnost provozují nejen o prázdninách a volných dnech, ale především to, že zahrnují širokou klientelu – především děti a mládež, ale dále i případně jejich rodiče a další dospělí zájemce a mají při vhodných podmínkách ambice působit i jako výchovně vzdělávací, kulturní a společenské centrum v daném místě. tím se do značné míry liší i od současně působících školních družin a školních klubů, s nimiž spolu se školními knihovnami a domovy mládeže tvoří vzájemně se doplňující a zároveň i vzájemně nezastupitelný komplex školských zařízení pro výchovu mimo vyučování.

Řadu potřeb aktivit dětí ve volném čase saturuje rodina nebo skupiny vrstevníků. Dosud uskutečněné výzkumy však prokazují, že z tohoto prostředí se aktivity začínají přesouvat (z důvodů časového zaneprázdnění rodičů) do institucí s přímým výchovným působením, což jsou především školy a školská zařízení, z nich pak zejména střediska pro volný čas dětí a mládeže, z oblasti mimo školu to jsou pak hlavně sportovní jednoty a kluby a místní kulturní zařízení.

Způsoby a formy trávení volného času závisejí na řadě faktorů: vrozených dispozicích, sociálním prostředí – rodině, vrstevnické skupině, škole, okolí, které favorizuje nebo neumožňuje realizaci volnočasových aktivit. Struktura volného času a volnočasových aktivit dětí a mládeže není neměnná. Z komparace výsledků výzkumů z posledních let vyplývá, že v průběhu posledních deseti let nedošlo v obsahu a způsobech trávení volného času u naší mládeže k převratným změnám. Na předních místech žebříčku volnočasových aktivit zůstává sledování televize, poslech rozhlasu, četba novin a časopisů, poslech magnetofonu a četba knih. Základ trávení volného času s denní a týdenní frekvencí tvoří především pasivní příjem informací v hromadných sdělovacích prostředcích. Studiu, přípravě na povolání, je ve volném čase mládeže věnována nízká frekvence. Nejméně frekventovanými volnočasovými aktivitami u mládeže jsou koncerty vážné hudby, veřejně prospěšná činnost a politické aktivity.

Nejaktivnějším obdobím z hlediska množství a náplně volného času je období kolem 17 let, kdy jsou volnočasové aktivity obohaceny o vzájemné poznávání a vyhledávání partnera. Co se týká posunů volnočasových aktivit, lze na základě srovnání výsledků výzkumů z let 1985 a 1992 konstatovat, že v průběhu posledních sedmi let nedošlo ke změně v pořadí aktivit na prvních čtyřech místech. Snížila se hodnota vzdělání v hodnotových orientacích mládeže, frekvence činností majících tvůrčí, aktivní charakter a narůstá objem v aktivitách, které znamenají pasivní trávení volného času. V porovnání s minulostí lze pozorovat zvýšené nároky konzumního charakteru, potřeba vlastnit např. elektronické předměty dlouhodobé spotřeby, určitý způsob oblékání, obliba určitého druhu hudby, tedy potřeby řadící se k subkultuře, která je typická pro současnou mladou generaci vyspělých evropských zemí.

V kontextu volnočasových aktivit mládeže bylo zjišťováno mínění mladé generace na to, co jim podle jejich názoru brání kvalitněji využívat svůj volný čas.

Mladí lidé si uvědomují vlastní zodpovědnost za to, jak tráví volný čas. Téměř 60% dotázaných se vyslovalo pro názor, že je to především v mladých lidech samotných, protože nemají dostatek zájmu a chuti dělat něco smysluplného. Tato kritická sebereflexe je velmi markantní i v tom, že přes 50% dotázaných připouští, že mladí lidé nevědí, co a kde by mohli ve volném čase dělat a polovina také připustila, že ani dospělí nevedou děti a mládež k vhodnému využívání volného času.

Téměř 60% dotázaných si myslí, že existuje málo institucí, které by se staraly o kvalitní obsah volného času, přičemž každý druhý se domnívá, že tyto instituce pořádají málo akcí a i ty, které dělají, pokládá celá polovina za nezajímavé pro mládež.

Značné procento mladých lidí je také toho názoru, že podmínky pro sport, kulturu a i životní prostředí v místě jejich bydliště nejsou ideální. A to mimo jiné na pozadí názoru, že hodnotné trávení volného času je finančně náročné, což si myslí více než dvě třetiny dotázaných.

Co brání mladým lidem lépe využívat volný čas
údaje v % za ČR, 15 – 29 let

	rozhodně ano		spíše ano		spíše ne		rozhodně ne	
je to v mladých lidech nedostatek zájmu a chuti dělat něco smysluplného	21	37	25	10	7	7	7	7
mladí lidé nevědí co a kde by mohli ve volném čase dělat	11	42	29	12	6			
dospělí nevedou děti a mládež ke vhodnému využívání v. času	12	40	29	9	10			
institucí, které se starají o kvalitní naplnění volného času, je málo	21	37	20	9	13			
instituce, které se starají o v. čas mládeže nedělají svoji práci kvalitně, neumějí to	15	37	23	7	18			
a to co dělají, není pro mládež příliš zajímavé	14	37	23	6	20			
podmínky pro sportování v místě vašeho bydliště jsou špatné	19	29	26	20	6			

ve vašem okolí je málo možností ke kulturnímu využití	18	38	23	15	6
máte nevhodné životní prostředí v místě bydliště	14	22	31	28	5
hodnotné trávení volného času je finančně náročné	30	39	19	8	4

VI. Mládež a stát

Po změně společenských poměrů, která se udála v roce 1989, změnil se i přístup u státu k problémům mladé generace. Od dříve proklamované péče o nejmladší generaci spojené se státně – politickým dirigismem i v tak specifických oblastech, jakou je volný čas mládeže nebo její sdružování, se pozornost státu orientuje spíše na podporu a ochranu mládeže.

Pro pochopení současného stavu v řešení otázky vztahu stát – mládež je nutné uvést některé souvislosti, jež jsou specifické a charakteristické pro situaci mládeže v ČR. V roce 1990 došlo k poměrně paradoxní situaci. Objevily se současně dva extrémní přístupy. První reprezentoval názor, že mládež jako specifická věková skupina si zaslouží mimořádnou pozornost a všestrannou péči státu, a to včetně státních zásahů do procesu formování osobnosti mladého člověka, druhý názor pak zastávali ti, kteří tvrdili, že péči o mládež je pouze v rukou rodičů, event. u starších – kteří jsou občany jako každý jiný – záleží na jejich odpovědnosti za sebe sama.

Kompromis pak provedlo usnesení vlády z roku 1990, které vidělo jako nezbytné následující kroky, formulované později jako základní směry působení státu na mladou generaci:

projektování a prosazování procesu formování nového typu osobnosti mladého člověka
podpora všech forem školního a mimoškolního vzdělávání, růstu osobnostních schopností a jejich prosazení v korektní soutěži tak, aby z motivační soustavy mladých lidí byla vytěsněna rovnostářská psychologie a nahrazena psychologíí obecného uhnání nadprůměrných vysokých výkonů

vybudování moderní soustavy státní správy zaměřené na podporu a ochranu mládeže a jejich vazbu na samosprávné orgány obcí a měst, které umožní nezávisle na vývoji občanských sdružení zaměřených na mladou generaci, integrovat nepřímými nástroji svobodné diferencované aktivity mladých lidí a podle potřeby kompenzovat dopady sociálně nákladných operací tak, aby nedocházelo k sociální dezorientaci mládeže a k dodržení zájmů

mládeže od obecných potřeb celého státu

zajištění funkčního spojení státních orgánů s institucemi Evropského společenství.

V těchto rovinách se také pohybuje kontakt mezi státními institucemi a mládeží. V současné době není formulována státní politika zaměřená speciálně na skupinu mládeže. Rovněž neexistuje legislativa jednotně zaměřená na tuto populaci. to však neznamená, že stát nechává tuto část obyvatelstva bez povšimnutí. O tom svědčí řada zákonných i ostatních právních norem vztahujících se k dětem a mládež. Jestliže se v České republice stát přihlašuje ke komplexní ochraně a podpoře dětí a mládeže, potom státní politika znamená:

Působení státu prostřednictvím státních institucí a instrumentů zabezpečující podmínky pro vývoj a rozvoj dětí a mládeže

Vytváření podmínek pro naplňování funkcí rodiny jako základního článku státu

Preventivní ochrana a následné opatření ochraňující děti a mládež před negativními vlivy

Vytváření podmínek pro formování osobnosti věkové nejmladší skupiny populace s cílem jejího zařazení jako plnoprávně součásti společnosti

Každoročně jsou v České republice vyhlašovány Programy podpory a ochrany dětí a mládeže jako možnosti realizace zájmů mladé generace ve spolupráci se státem (jde o grantové řízení). Gescí za Programy bylo pověřeno MŠMT ve spolupráci se zainteresovanými orgány státní správy a za účasti občanských sdružení zaměřených na mladou generaci. Programy podpory a ochrany mládeže jsou tématicky rozděleny na:

ochranné (sociální ochrana zdravotně postižených dětí a mládeže a sociální ochrana mladých rodin a dětí bez rodičů)

podpurné (podpora talentované mládeže, adaptace mládeže vstupujících na trh práce, podpora mladých podnikatelů, podpora rozvoje mezinárodních kontaktů mládeže)

volného času (zájmová činnost, podpora aktivit při ochraně přírody a životního prostředí)

demokratické účasti (program zapojení mladé generace do obnovené občanské společnosti, rozvoj sdružení a spolků zaměřených na mladou generaci).

Systém vyhlašovaných Programů se osvědčil jako jedna z hlavních forem realizace Základních směrů působení státu na mladou generaci. Vychází z principu vstřícného financování, zahrnujícího vlastní účast předkladatele (občanského sdružení) na financování záměrů zpracovaných ve formě projektů. Zanedbatelný není ani efekt, který vytváří stimulace podílů mládeže na řešení svých vlastních problémů a současně uplatňovaný princip přísné účelovosti poskytování státních prostředků. Programy podpory a ochrany dětí a mládeže se tak postupně staly standardním nástrojem komunikace mezi státem a občanskými sdruženími dětí a mládeže (a jejich prostřednictvím i s nezanedbatelnou částí neorganizované mládeže). Právě z těchto důvodů se ve vyhlašování Programů podpory a ochrany dětí a mládeže pokračuje každoročně. Přestože od některých programů bylo upuštěno, ať už proto, že pozbyly na aktuálnosti nebo proto, že předmětná oblast je zajišťována jinak (např. přímým financováním občanských sdružení), jejich struktura zůstává v podstatě zachována.

Programy podpory a ochrany dětí a mládeže pro rok 1996

MARCO POLO – podpora rozvoje mezinárodních výměn dětí a mládeže. Podpora podmínek pro rozvoj mezinárodních kontaktů mezi dětmi a mládeží různých států prostřednictvím jejich sdružení (kolektivů). Podpora výměnných forem cestování do evropských zemí. Umožnění ozdravných pobytů pro zdravotně postižené děti, jejichž choroba bezpodmínečně vyžaduje pobyt mimo území ČR. Program sleduje zlepšení možností a dostupnosti cestování dětí a mládeže, která není výdělečně činná.

POROZUMĚNÍ – ochrana dětí a mládeže před sociálně patogenními jevy, pomoc mládeži v obtížných životních situacích, podpora zdravotně postižených dětí a mládeže. Omezení, eliminace působení patogenních jevů (prevence vlivu drog, alkoholu, prostituce...), působení na děti a mládež z dysfunkčních rodin a asociálních skupin mladistvých.

Vytváření předpokladů k zajištění potřebného zázemí dětem, případně mládeži bez rodičů a ze sociálně slabých mladých rodin, rozvoj aktivit upevňujících vztahy v rodinách, podpora činností směřujících k vyrovnání znevýhodněného postavení mladých lidí na trhu práce. Podpora zdravotně a mentálně postižených dětí a mládeže s důrazem na integrační zájmové aktivity zdravých a zdravotně postižených.

VOLNÝ ČAS – podpora rozvoje využívání volného času zejména neorganizovaných dětí a mládeže. Podpora rozmanitých činností, jejichž prostřednictvím se děti a mládež naučí trávit zajímavě volný čas. Podpora aktivit vedoucí k rozvoji talentu a nadání dětí a mládeže v jejich volném čase.

PRÁZDNINY – podpora prázdninové činnosti jako významné složky dlouhodobějšího výchovného působení na děti a mládež.

Umožnit co největšímu počtu dětí (zvláště ze sociálně slabých rodin a z dětských domovů) účast na prázdninových táborech a zdravotně postiženým dětem účast na ozdravných táborových pobytech.

SDRUŽENÍ – podpora občanských sdružení dětí a mládeže z celorepublikovou působností. Přispět k vytvoření materiálních předpokladů realizace celoročních aktivit občanských sdružení dětí a mládeže s celorepublikovou působností.

Na financování těchto projektů byly státem vynaloženy nemalé prostředky, jak ukazuje následující tabulka.

Rok	Poskytnutá částka (mil. Kč)	
1990	59,4	1991
	206,0	1992
	224,7	1993
	208,3	1994
	228,9	1995
	228,6	<u>celkem</u> _____ 1
	<u>175,9</u>	

Součástí pomoci mládeži je i zapojení do evropského systému Karty mládeže v počátečním stádiu podpořené státem. Registrace Sdružení Karta mládeže se uskutečnila v roce 1992. Již následující rok začal pracovat výkonný sekretariát, který vybudoval síť poskytovatelů slev (cestování, kultura, služby, sport, stravování, ubytování, vzdělávání). Celý systém na území naší republiky začal fungovat koncem roku 1993, právě tak jako rozšíření výhod na všechny

evropské členské země. Od této doby je našim držitelům Karty mládeže k dispozici na 200 000 slev a výhod po celé Evropě.

V současné době využívá výhod Karty mládeže v ČR více než 4000 mladých lidí ve věku 15 – 26 let.

V roce 1996 zahájila za podpory státu svou činnost Česká národní agentura „Mládež pro Evropu“, která působí v Institutu dětí a mládeže Ministerstva školství, mládeže a tělovýchovy ČR. Zde také jsou soustředovány návrhy projektů v rámci programu Mládež pro Evropu III, a to jak ze strany organizací dětí a mládeže, tak i ze strany nevládních organizací a institucí.

Česká republika rovněž přistoupila k multilaterálním úmluvám a k jejich plnění. Jedná se především o Světovou deklaraci o přežití, ochraně a vývoji dětí, o Úmluvu o právech dítěte a o Evropskou kampaň mládeže proti rasismu, xenofobii, antisemitismu a intoleranci.

Rozvíjejí se i bilaterální vztahy, realizované v rámci mezivládních dohod, jako jsou například Česko-francouzská mezivládní dohoda o spolupráci v oblasti tělesné výchovy, sportu a mládeže, Česko-německá mezivládní dohoda o spolupráci v oblasti mládeže, Kulturní, vzdělávací a vědecký výměnný program mezi vládou České republiky a vládou státu Izrael, Protokol mezi Ministerstvem školství, mládeže a tělovýchovy a Ministerstvem školství a vzdělávání Slovenské republiky, Program kulturních výměn mezi vládou ČR a vládou Italské republiky. Dohoda o přijetí ČR za člena programu EUREKA, dohoda mezi Ministerstvem školství, mládeže a tělovýchovy a Ministerstvem vědy a technické politiky Ruské federace a o vědeckotechnické spolupráci, Dohoda o vědeckotechnické spolupráci mezi vládou ČR a vládou Republiky Slovinsko, Základní dohoda o vědeckotechnické spolupráci mezi vládou ČR a Spojenými státy mexickými, dohoda o vědeckotechnické spolupráci mezi Ministerstvem školství, mládeže a tělovýchovy a Národní radou pro vědeckotechnický výzkum Argentinské republiky, dohoda mezi ČR a Čínou o vědeckotechnické spolupráci. Obdobná dohoda je připravována mezi ČR a Indií.

Kromě výše uvedených smluv a dohod, na realizaci jejichž obsahu participuje i mládež, nebo se jich tyto dohody svým zaměřením a působností bezprostředně dotýkají, uskutečnila se v minulých letech celá řada účelových operativních výměn mládeže (Belgie, Finsko, Katalánsko, Slovensko, Španělsko, V. Británie, Portugalsko, Švýcarsko, Itálie, Rakousko, Polsko) na úrovni ústředního orgánu státní správy i zástupců občanských sdružení dětí a mládeže.

Důležitým partnerem státu při kontaktu s mládeží jsou občanská sdružení, která jsou státem podporována prostřednictvím výše uvedených Programů podpory a ochrany dětí a mládeže a přímých finančních dotací.

V současné době organizovanost dětí a mládeže v občanských sdruženích dětí a mládeže, občanských sdruženích pracujících s dětmi a mládeží a občanských sdruženích pracujících se zdravotně postiženými dětmi a mládeží činí cca 15% populace věkové skupiny 7 až 26 let.

K 1.7.1990 bylo registrováno Ministerstvem vnitřně 88 dětských a mládežnických sdružení. V roce 1994 dosáhl celkový počet občanských sdružení dětí a mládeže a občanských sdružení pracujících s dětmi a mládeží čísla 505. Sdružení se výrazně liší svojí působností – od sdružení s výslovně místní působností (jejich počet je 152), přes okresní (121), regionální (88), až po sdružení s celorepublikovou působností (144). Výrazně se diferencují i zaměřením činnosti (zaměřením na turistiku, ekologii, kulturu, techniku apod.), ale i organizační strukturou. Tato obsahová i organizační různorodost přináší nemalé komplikace ve styku jednotlivých sdružení se státem.

Ve 43 sdruženích dětí a mládeže, která mají celostátní působnost, je organizováno celkem 239 000 členů, z toho do 18 let 176 000, od 19 do 26 let 36 000 členů.

Stát realizuje svoji podporu mladé generaci i prostřednictvím státních zařízení pro volný čas dětí a mládeže – středisek pro volný čas dětí a mládeže. Jejich síť zahrnuje téměř 300 středisek.

Institut dětí a mládeže MŠMT ČR

Prakticky jediným zařízením svého druhu v ČR je Institut dětí a mládeže Ministerstva školství, mládeže a tělovýchovy. Institut je účelovým odborným zařízením ministerstva v oblasti státní podpory a ochrany mládeže.

Jeho činnost zahrnuje:

- interdisciplinární výzkum problematiky dětí a mládeže
- informační služby
- rozvoj mezinárodních kontaktů a výměn mládeže
- podporu talentovaných dětí a mládeže včetně organizování celostátně vyhlašovaných soutěží
- odbornou a poradenskou pomoc v práci s dětmi a mládeží pro občanská sdružení, školská zařízení pro výchovu mimo vyučování a další organizace a instituce, včetně vzdělávacích akcí pro tyto subjekty vyučování a další organizace a instituce, včetně vzdělávacích akcí pro tyto subjekty.

Vybrané společenské problémy mladé generace

a) Drogy

Drogová situace v ČR se razantně mění. To je spojeno s otevřením hranic, průnikem drogovou mafií na naše území, snazší dostupností drog aj. Z těchto důvodů se také zvyšuje počet drogově závislých, na naše území se dostávají masově nové drogy, dříve zde téměř neužívané, roste výrazně drogová kriminalita.

Základní potřebou se stává vypracování vhodné a kvalitní prevence. Programy prevence se zabývají zejména Ministerstvo vnitra, Ministerstvo zdravotnictví a Ministerstvo školství. Ministerstvo školství má velmi významnou roli, neboť prostřednictvím vhodné prevence prováděné především na školách lze výrazně ovlivnit potencionální drogovou závislost mladistvých.

Před rokem 1989, kdy bylo území ČR uzavřeno a kontrolováno, byl větší průnik drog z jiných zemí k nám téměř vyloučen, v té době existovala v naší republice ilegální síť drobných výrobců drog z domácích surovin.

Nejnámějšími produkty domácí výroby jsou PERVITIN a opiát BROWN. O Pervitin je velký zájem i v zahraničí. Po roce 1989 výroba Pervitinu v ČR stoupla, začíná být vyráběn v tzv. laboratořích ve velkém množství a jednoznačně za účelem obchodu s touto drogou.

Do roku 1989 byla v republice drogově závislými výrazně zneužívána některá léčiva, zejména ze skupiny psychofarmak a těkavých látek. Po roce 1989 začínají do ČR pronikat i další drogy, jde především o cannabis, heroin, kokain a LSD. V současné době není problémem je za relativně nízké ceny na našem trhu získat. Překupníci testují zájem o ně a vytvářejí si okruh potenciálních zákazníků. Odhad celkového počtu osob zneužívajících drogy je prakticky nemožný. Zachycuje vždy jen vrcholek ledovce - osoby hlášené v poradnách, léčebnách, terapeutických střediscích. K určitému přehledu pomáhají také i různé výzkumné

sondy. Většina závislých, kteří se nedostanou do kontaktu s léčebnými zařízeními uniká statistickému podchycení.

Distribuce drog se šíří především v klubech, kde se schází mládež, na diskotékách, působením pouličních prodavačů, v barech, údajně i v erotických salonech a mezi prostitutkami.

V roce 1993 došlo k výraznému nárůstu drogové kriminality oproti roku 1992. Nejčastěji zneužívanou drogou hlavně mezi mládeží (studenti, učni) je marihuana, a to ve formě kouření této drogy.

Dále je zneužíván pervitin a jsou zprávy z klubů mládeže o výrazném nárůstu uživatelů velmi nebezpečné látky – LSD, která silně mění osobnost závislého. Pod vlivem této drogy může docházet k násilným činům těžkého charakteru – agresi a autoagresi.

Nejčastější formou užívání drogy je cesta per os (ústí), dále pak injekční cestou.

Průměrný věk prvního kontaktu s drogou je údajně mezi 13 – 16 lety.

Sociálně demografický profil zneužívajících

U uživatelů „tvrdých“ drog se jedná převážně o občany zaměstnané, s nedokončeným středním vzděláním a manifestními sociálními problémy. U konzumentů cannabis, zejména marihuany, se jedná o relativně širokou skupinu mladých lidí, nejčastěji s intelektuálním zázemím (studenti, děti rodičů s vysokoškolským vzděláním apod.).

Nově se formující skupinu uživatelů populárních tripů (LSD aj.) zatím nelze specifikovat. Novou skupinou jsou též osoby zneužívající látky budivé, odstraňující únavu. Jsou to zejména ti, kteří se intenzívně věnují podnikání.

Způsoby zpracování dat

Podle údajů ÚZIS podávají informace pouze AT poradny a některá léčebná zařízení. Tyto pak ÚZIS centrálně zpracovává. Chybí údaje nevládních organizací i charitativních institucí.

Souvislost mezi drogami a HIV/AIDS

V ČR byla vytvořena Národní komise pro prevenci HIV/AIDS. Je složena z několika pracovních skupin. Podíl infikovaných virem

HIV mezi toxikomany je v ČR údajně zatím nízký. Na 170 HIV pozitivních připadá 1,17% toxikomanů.

Vládní složky odpovědné za drogy

Na národní úrovni koordinuje drogovou politiku meziresortní Protidrogová komise (National Drug Commission). Tato komise vypracovala materiál „Koncepce a program protidrogové politiky“, který byl schválen usnesením vlády ČR č. 446 ze dne 18.8.1993.

Koordinačním orgánem Ministerstva zdravotnictví je Sbor pro ochranu před alkoholismem, jinými toxikomaniemi a kouřením.

Základními odpovědnými orgány na místní úrovni za protidrogovou politiku jsou okresní a magistrátní úřady. Tyto mají povinnost zřídit na svém úřadě funkci koordinátora pro problematiku drog.

jednou z nejdůležitějších oblastí je zabezpečení kvalitní prevence. Za tuto oblast je především odpovědné Ministerstvo školství, mládeže a tělovýchovy a Ministerstvo zdravotnictví. mezinárodní protidrogová komise ustanovila pracovní skupinu expertů pro

primární prevenci, která vytváří odborného oponenta k plněným úkolů, v oblasti státní zprávy a pracovní skupiny expertů pro sekundární a terciální prevence.

Jednou z nejaktivnějších státních organizací v oblasti prevence bylo Národní centrum podpory zdraví, nyní Státní zdravotní ústav.

V ČR působí rovněž celá řada nadací, charitativních organizací a občanských sdružení, v jejichž programu je zmiňována oblast prevence: Drop-in, Filia, Sananim, Podané ruce, Kontaktní centra aj.

Při Ministerstvu práce a sociálních věcí pracuje resortní Protidrogová komise sestavená z odborníků na drogovou prevenci. Zajišťuje se zde též odborný trénink sociálních kurátorů.

Protidrogová politika vlády ČR je zaměřena na zabezpečení komplexního řešení otázky drog od primární prevence přes léčbu až po rehabilitaci a resocializaci občana.

Pro ilustraci dodáváme ještě několik poznatků z výzkumu Institutu dětí a mládeže ministerstva školství, mládeže a tělovýchovy ČR, týkajících se problematiky drog.

Zajímavé je také srovnání, které se sedmi předložených problémů považují mladí lidé ve věku 15 – 29 let za nejzávažnější.

údaje v %, za ČR

Problém	(%)
Tvrdé drogy	51
Střídaní sexuálních partnerů	14
Hrací automaty	12
Alkoholismus	9
Měkké drogy	3
Kouření	2
Nadměrné užívání léků	1

Dopočet do 100% jsou „jiná odpověď“ a „neví“

Z tabulky vyplývá, že více než polovina (51%) dotázaných vybrala za nejzávažnější problém pro mladé lidi užívání drog, přičemž je drogová závislost považována častěji za nejrizikovější chování mezi těmi, kteří se s narkomany již setkali, nežli mezi lidmi, kteří osobní zkušenost s narkomanem nemají (57%:47%). Ti uvádějí častěji alkoholismus. Porovnáme-li naše výsledky s výsledky, které získal, na obdobně položené otázky, Institut pro výzkum veřejného mínění v roce 1993 a 1994, pak můžeme přijmout závěr, že v naší společnosti narůstá počet občanů, kteří se s narkomany setkali. Tento meziroční nárůst činí přibližně 3% body. To může mimo jiné znamenat, že vedle nesporně pozitivních změn, které doprovázejí probíhající transformaci naší společnosti, se rozšiřuje pole pro některé nežádoucí jevy s negativními důsledky. K nim patří i skutečnost, že pro obchodníky s drogami se naše země mění z tranzitní na cílovou. S prosazováním se západního stylu života mladých lidí se k nám dostává i naplňování některých společensky nežádoucích jevů, včetně aktivit spojených s užíváním drog.

Samotné nebezpečí drog si uvědomují mladí lidé po 20. roce života než ti mladší. Muži více než ženy (pravděpodobně to svědčí o častějším kontaktu s narkomany)

Prodej narkotik u nás během uplynulých let nepochybně vzrostl. Obchodní síť se rozšířila a zasáhla i mládež. Mladým lidem jsou dnes pravděpodobně celkem snadno dostupné všechny druhy narkotik, zejména ve větších městech a některých regionech. Tuto situaci jen potvrzují odpovědi na přímé otázky, které tazatelé Institutu pro výzkum veřejného mínění pokládali respondentům, a jež se týkaly bezprostředních zkušeností dotázaných.

Zkušenost s drogami (údaje v % za ČR, 14 – 29 let, n= 760 dotázaných)

	<i>Ano</i>	<i>Ne</i>
<i>Nabídl Vám někdo něco takového?</i>	33	67
<i>Zkusil jste někdy něco takového?</i>	14	86
<i>Setkal jste se někdy s lidmi, kteří užívají drogy, fetují atd.?</i>	54	46

Více než polovina dotázaných (54%) se již někdy setkala s lidmi, kteří užívají drogy. Každému třetímu mladému občanovi ČR (33%) byla droga nabídnuta a celých 14% dotázaných přiznalo, že sami něco takového zkusili.

Z třídění se základními sociodemografickými charakteristikami vyplývá, že s osobami, které užívají drogy, fetují atd. se setkali především mladí lidé od 14 – 25 let, mezi nimi zejména studenti a učni (téměř každý druhý), dále téměř polovina podnikatelů a více než třetina mužů.

Hypoteticky lze tvrdit, že vysoká koncentrace průmyslové výroby a anonymita velkým měst vytvářejí podmínky, ve kterých se lidem s drogovými aktivitami „daří“ lépe než jinde. Mezi těmi, kteří uvedli, že sami fetovali či užívali drogy, se častěji vyskytovali obyvatelé Prahy, podnikatelé, lidé vyučení s maturitou a s vysokoškolským vzděláním.

O ohrožení života mladých lidí odpovídají údaje v následující tabulce.

Kdo Vám drogu nabídl

<i>spolužák ze třídy nebo ze školy</i>	8%
<i>přítel</i>	8%
<i>kamarád z party</i>	13%
<i>cizí člověk?</i>	6%
<i>nevedl</i>	66%

Na potvrzení ohroženosti právě této věkové skupiny mladých lidí uvádíme shrnutí odpovědí na otázku v kolika letech to asi bylo.

(%)	0,3	1,6	3,9	7,9	5	4,5	3,4	3,8	1,1	2,9	1,3	0,8	0,9	0,4	0,3
věk	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27

Po 14. roku jsou tedy mladí lidé nejohroženější. Toto ohrožení klesá po 22. roku věku. A opět to jsou obdobné difference jako u předchozí otázky. Muži více než ženy, mladí lidé ze západních a severních Čech a z velkých měst více než ostatní.

V souvislosti s prevencí se přičítá značný význam informovanosti mladých lidí o drogách ale i škodlivých následcích drogové a jiné závislosti. Položili jsme proto respondentům otázku, která zjišťovala, zda se cítí být poučeni.

<i>Myslíte si, že máte dostatek informací o drogách, o narkomanii a o nebezpečí s tím spojeným?</i>			
ANO	NE	NEVÍ	NEZAJÍMÁ SE
52%	21%	15%	12%

Domníváme se, že potencionálními příjemci informací jsou převážně ti, kteří vědí, že jich nemají dostatek a ti, kteří si nejsou jisti, což je téměř 40% dotázaných. Uvažovat lze i o některých z těch, kteří se v současné době o drogy nezajímají.

K pocitu větší informovanosti pravděpodobně vede kontakt s lidmi, kteří přicházejí do styku s drogami. Častěji, než ostatní se cítí být informováni především studenti a učni, dále dotázaní ve věku do 26 let a muži. Vysokou míru informovanosti uváděli i lidé s úplným středoškolským a vysokoškolským vzděláním a „duševně pracující“.

Se záměrem ověřit si, do jaké míry jsou výpovědi o informovanosti reálné, respondentům byla položena otevřená otázka měřící jejich znalosti.

Co byste zařadili mezi měkké – nebo také se někdy říká lehké drogy?

neví	40%
nesprávně	20%
správně	40%

Celých 40% dotázaných nedokázalo uvést správnou odpověď. Přesnou odpověď uvedlo 40% (za lehké drogy jsou všeobecně považovány marihuana a hašiš) a nesprávnou odpověď uvedlo 20% dotázaných. Častěji dokázali správně pojmenovat lehké drogy lidé, kteří se domnívají, že jsou dostatečně informováni, a opět jsou to tedy studenti a učni, muži a mladí lidé s vysokoškolským vzděláním.

V dubnu 1995 jsme na výše uvedenou otázku navázali podrobnějším blokem, kterým jsme zjišťovali, zda mladí lidé skutečně znají formy v jakých se drogy vyskytují a také jak se užívají. Míra informovanosti je poměrně vysoká, i když u některých drog byly zaznamenány dosti překvapivé výsledky.

	<u>Správné</u>		<u>Nesprávné</u>	
Kokain	prášek	2%	tekutina	77%
			tablety	9%
			kapsle	4%
			jiné	8%
Extáze	kapsle	34%	tekutina	12%
	tablety	14%	jiné	34%
	prášek	6%		
Pervitin	jiné	17%	kapsle	45%
	prášek	3%	tekutina	27%
			tablety	8%
LSD	tekutina	11%	kapsle	48%
			jiné	20%
			tablety	18%
			prášek	3%
Heroin	tekutina	38%	tablety	48%
	prášek	2%	jiné	9%
			kapsle	3%
Braun	tekutina	11%	jiné	36%
			kapsle	30%
			tablety	16%
			prášek	7%

U každé látky uvedené odpovědi představují 100%.

Nejvíce správným odpovědí jsme zaznamenali u extáze a heroinu.

Další blok otázek byl v dubnu 1995 zaměřen na způsoby užívání látek, zde jsme získali více správným odpovědí než u dotazů na formu drog.

	Správné		Nesprávné	
Kokain	šňupat	56%	jiné	9%
	polykat	32%		
	píchat	2%		
	kouřit	1%		
Extáze	polykat	22%	jiné	35%
			kouřit	34%
			píchat	6%
			šňupat	3%
Pervitin	šňupat	46%	jiné	15%
	polykat	29%		
	kouřit	6%		
	píchat	4%		
LSD	polykat	29%	kouřit	44%
			jiné	18%
			šňupat	5%
			píchat	4%
Heroin	šňupat	50%	polykat	32%
	kouřit	7%	jiné	9%
	píchat	2%		
Braun	píchat	7%	jiné	37%
			kouřit	33%
			šňupat	12%
			polykat	11%

Nový životní styl přináší i významnou změnu v systému hodnot a zřetelné jsou i posuny v morálních postojích.

Dotázaným byly předloženy k hodnocení některé možné způsoby chování společnosti k lidem závislým na drogách. První oblast, kterou respondenti posuzovali je pracovní nazýváno jako právní a zdravotní aspekty léčení drogově závislých.

Na tyto a některé další problémy, případně způsob jejich řešení v naší republice jsme se zeptali mladých lidí. Jejich názory a postoje obsahuje následující tabulka.

Nyní Vám přečtu několik vět. Řekněte mi, prosím, u každé z nich, nakolik s nimi souhlasíte či nesouhlasíte.					
	Rozhodně ANO	Spíše ANO	Spíše NE	Rozhodně Ne	Neví
Aby se předešlo přenosu infekce, měli by narkomani dostávat zdarma injekční stříkačky.	17%	32%	19%	22%	10%
Narkomanům, kteří se dobrovolně zaevidují, by se mělo umožnit beztrestné držení přiměřeného množství drog pro vlastní potřebu.	9%	31%	25%	25%	10%
Odvykací léčbu by si měli narkomani platit celou sami, ne z daní ostatních.	42%	30%	18%	4%	6%
Stát by měl bránit tomu, aby se do republiky dostávaly drogy ze zahraničí.	83%	11%	2%	1%	3%
Držení drog i pro vlastní potřebu by mělo být trestně stíháno.	39%	27%	19%	5%	10%

Z analýzy odpovědí respondentů vyplývá, že povinnosti narkomana je se léčit a příslušnou léčbu si hradit z vlastních prostředků. Státní orgány a instituce by měly především zabránit přísunu drog ze zahraničí. Dále by neměly povolit užívání měkkých drog. Trestně by se mělo stíhat i držení drog, a to i pro vlastní potřebu. Vyhraněné stanovisko není na bezplatné poskytování injekčních jehel a stříkaček i podávání nezbytných dávek drog narkomanům v ordinaci lékařů.

Mladí lidé se ve svých přístupech k problému odlišují a často jde o polarizaci do dvou odlišných názorových směrů.

Z výše uvedených odpovědí respondentů lze usuzovat, že statistická většina dotázaných podporuje v této oblasti ochrannou roli státu. Současně se však neztotožňují s výraznější pomocí narkomanům, zejména finanční, ze strany společnosti. Narkomani posuzují přísně, jsou ovšem proti kriminalizaci lidí, kteří ji propadli.

V rámci šetření jsme se pokusili zjistit názory mladých lidí na hodnocení protidrogových aktivit společenských institucí.

Myslíte si, že v postupu proti drogám je aktivní:				
	DOSTATEČNĚ	NEDOSTATEČNĚ, MĚL BY O NĚCO VÍCE	NEDOSTATEČNĚ, MĚL BY PODSTATNĚ VÍCE	NEVÍ
stát	11%	35%	45%	9%
rodina	14%	35%	39%	12%
škola	9%	33%	49%	9%
nestátní organizace, různé nadace	11%	30%	29%	29%

Z údajů lze vyčíst celkově nepříznivé hodnocení, zejména státu a škol, zdůrazněné častěji zastoupeným názorem o potřebě „podstatně více“ se věnovat postupu proti narkomanii.

Ze standardně sledovaných sociodemografických charakteristik diferencují názory mladých lidí především věk a vzdělání. Podstatně větší péči požadovali hlavně mladí lidé po 25. roku věku. Naproti tomu se zdá, že možnosti rodiny poněkud nedoceňují (pravděpodobně tuto péči dosud často pocítují negativně) mladí lidé do 22 let, kteří podle šetření přicházejí nejčastěji do přímých či zprostředkovaných kontaktů s drogami. Ti se totiž oproti starším ročníkům dotázaných o 12% méně často vyslovili pro „podstatně významnější“ působení rodiny. S růstem vzdělání se zvyšují nároky na protidrogovou činnost na všech dotázaných úrovních.

Lidé s úplným středním vzděláním zdůrazňují především roli státu, vysokoškolsky vzdělaní požadují významně větší vliv rodiny, školy a nestátních organizací. Regionální ani další demografické znaky se v hodnocení role institucí v protidrogovém tažení neprojeví.

Respondenti, kteří někdy okusili drogu, jsou častěji než ostatní nespokojeni s působením školy, naopak častěji vyslovovali spokojenost s aktivitami rodiny. Interpretace tohoto faktu může být rozdílná. Jedna z hypotéz může znít: tlak ze strany školy je pro tyto mladé lidi akceptovatelnější než se strany rodiny a tudíž může být mnohem silnější.

Je rovněž pochopitelné, že lidé, kteří vybrali narkomanii za nejzávažnější ze sedmi rizikových způsobů chování, bylo jich 54% (tvrdé drogy 51%, měkké drogy 3%), se oproti těm, jenž vybrali jiná nebezpečí, častěji domnívali, že obraně proti drogám je třeba věnovat podstatně více pozornosti, především od nestátních organizací, ale i ze strany státu.

Zajímaly nás následující názory mladých lidí:

A teď se, prosím, vyjádřete ještě k těmto názorům.

	ROZHODNĚ ANO	SPÍŠE ANO	SPÍŠE NE	ROZHODNĚ NE	NEVÍ
Občané by měli mít povinnost oznámit lékaři, že někdo z jejich známých je narkoman.	22%	31%	24%	14%	9%
Pokud narkoman neškodí a neublíží jiným, ať si se svým zdravím a životem dělá co chce.	12%	29%	33%	21%	5%
Je lepší, aby narkomani dostávali své nutné dávky drog od lékaře, než aby si je sháněli nelegálně.	14%	36%	19%	19%	12%
Každý narkoman by se měl povinně léčit.	47%	33%	9%	4%	7%
Mělo by se povolit užívání měkkých drog.	4%	12%	29%	41%	14%
Rodiče nebo sourozenci by měli za povinnost oznámit lékaři, že jejich potomek nebo sourozenec je narkoman. Pokud by tak neučinili, porušili by zákon.	22%	26%	24%	16%	12%

Své vlastní přispění mladí lidé spatřují v tom, že budou lékaře upozorňovat na narkomana ve svém okolí. Určitou míru spoluodpovědnosti vidí v tom, že ani v případě, že narkoman neškodí svému okolí, nepohlíží na užívání drog jako na svobodné rozhodnutí občana a jeho právo dělat si se svým zdravím a životem co uzná za vhodné. Respondenti rovněž pravděpodobně vnímají rozdíly v léčení zdravotních problémů spojených s drogovou závislostí. Chápu, že se jedná o problematiku psychopatologických charakteristik osobnosti v její drogové závislosti a proto připouštějí, že takový jedinec bude k léčbě slabě motivován (proto oznámit a donutit). Vidí i souvislosti spojené s nehygienickými okolnostmi, za nichž se drogy aplikují a uznávají, že nezbytné je lékařsky kontrolovat (povinnost se léčit, zdarma injekční stříkačky).

Jak bylo možno očekávat, velmi výrazným diferenciacním znakem je věk respondentů. U starších se častěji objevují postoje, které vyjadřují přísnější hodnocení a radikálnější řešení tohoto problému. Ze získaných dat podle jednotlivých věkových kohort vyplývá, že setkání s narkomany, nabídka drog, i vlastní zkušenost s nimi se týkají především mladých lidí do 24 let věku, pak dochází k určitému poklesu. To je pravděpodobně jedna z příčin odlišných názorů u respondentů od 14 do 24 let liberálnější přístup než starší respondenti. Nejvýraznější rozdíly jsou v podpoře bezúplatného poskytování injekčních stříkaček a jehel (rozdíl činí téměř 12%) a v postoji k názoru: „pokud narkoman neublíží jiným, ať si se svým životem dělá co chce“ (rozdíl činí více než 20%). Téměř totožné jsou postoje k povinnosti se léčit a zákazu prodeje měkkých drog (rozdíl činí 7%). Nejméně se liší názory na roli státu při ochraně před drogami ze zahraničí.

Další rozdíly souvisí s ekonomickou aktivitou dotázaných. Učni a studenti jsou liberálnější než ostatní. Pokud jde o velikost místa a bydliště, pak za zmínku stojí razantnější postoje mladých lidí z obcí do 5 tisíc obyvatel. Ve velkých městech je méně častý souhlas s povinností oznámit lékaři narkomana a naopak častější s tezí „když narkoman neublíží, ať si se svým zdravím dělá co uzná za vhodné“.

Kouření a pití alkoholu

Výsledky z roku 1995 opět potvrdili (shodně s výsledky předchozích výzkumů v období 1990 – 1993), že ani kouření cigaret a pití alkoholu není u nás na ústupu. Na otázku: „Kouříte? Kolik asi tak za den?“ odpovědělo kladně 32% dotázaných, přičemž kvantitativně vypadá kouření u mladých lidí následovně: do 5 cigaret denně kouří 10%, do 10 cigaret 11%, do 15 cigaret 5%, do 20 cigaret 4% a více než 20 cigaret kouří 1% respondentů.

Zajímavé jsou i výsledky, které jsme získali vyhodnocením otázky: „V kolika letech jste vykouřil první cigaretu a v kolika letech jste začal kouřit pravidelně?“

údaje v % za ČR

Věk, kdy vykouřil svou první cigaretu:

(%)	0,8	0,9	1,4	0,4	2,2	0,5	2,9	5,3	4,6	5,5	2,4	1,1	1,1	0,3	0,1
věk	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Věk, kdy začal kouřit pravidelně:

(%)	0,1	0,4	0,4	2,2	4,3	6,4	4,3	4,1	2,6	2	0,9	0,9	0,1	0,3	0,1
věk	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25

Údaje jednoznačně prokazují, že lidé začínají zpravidla kouřit mezi 14 a 20 lety. Tj. po ukončení základní školní docházky a v době přípravy na zaměstnání. Samotné rozhodnutí začít kouřit není, jak by se mohlo zdát, svobodnou volbou občana. Dítě nebo mladistvý se nerozhoduje ke kouření na základně nějakých úvah pro a proti, ale začíná kouřit pod vlivem celé řady různých sociálních a psychologických faktorů. Je jisté, že ani pravidelný kuřák není vůči kouření fakticky svobodný, naopak je na něm závislý, a lze tvrdit, že do značné míry bez ohledu na svou vůli.

Dnešní sociálněpsychologické klima spojuje kouření s určitým životním stylem, zasazuje kouření do atmosféry něčeho kladného, normálního, samozřejmého, běžně přítomného v našem každodenním životě. Kouření cigaret je častěji záležitostí mužů (40%) než žen (24%).

Tyto „nepříznivé tolerantní“ tendence se projevují i ve výpovědích o pití alkoholu. Na otázku, která měla zjistit rozšířenost tohoto jevu mezi mladými lidmi, odpovídali respondenti následovně v souladu s předchozími výzkumy.

údaje v % za ČR

Pijete některé z dále uvedených nápojů a pokud ano, jak asi často?

	téměř denně	3-4x týden	za 1-2x týden	za 1-2x měsíc	méně často	ne
pivo	7%	8%	24%	12%	18%	31%
víno	1%	2%	12%	31%	29%	24%
alkohol (rum, vodka apod.)	0%	2%	10%	23%	32%	33%

I když tato čísla nevypovídají nic o množství vypitých alkoholických nápojů, kteří mladí lidé při výše uvedených frekvencích zkonsumují, přesto mají vysokou vypovídací hodnotu ve vztahu ke stylu života mladých lidí a způsobu trávení volného času. Ze sociodemografických znaků i v tomto případě hraje rozhodující roli věk a pohlaví. S rostoucím věkem přibývá těch mužů, kteří pijí pivo téměř denně. Jistou roli zde sehrávají i sociální faktory. V našem případě je to rodinný stav. Svobodní muži mají pravděpodobně větší časový prostor k pravidelným návštěvám restauračních zařízení spojených s konzumací alkoholických nápojů, kouření atd.

Každý třetí mladý člověk byl vystaven situaci, že mu někdo drogu nabídl, každý sedmý ji vyzkoušel. Třetina mladých lidí kouří, každý sedmý pravidelně konzumuje alkohol. Téměř polovina již nyní pociťuje určité zdravotní potíže.

b) Výskyt některých negativních jevů

Celkem přirozeně se na prvních dvou místech, pokud tak hodnotíme podle součtu odpovědí „často“ a „spíše ano“, objevilo kouření a pití nezletilých spolu s vandalismem. S ohledem na předcházející šetření lze předpokládat, že se kouření nepovažuje ani u skupiny nezletilých za jev přehnaně nebezpečný. To souvisí s celkovou tolerancí kouření a pití alkoholu. Zarážející

je již třetí místo vandalismu mladých lidí a čtvrté, jež patří výtržnictví a rvačkám mladých lidí.

V jiném šetření jsme zjistili, že polovina přátel, kamarádů dotázaných alespoň občas něco ukradne. Zde se 45% dotázaných s krádežemi mladistvých setkává často nebo spíše ano. Relativně vysoko je na tomto „negativním“ žebříčku i nevázané sexuální chování mladistvých.

Jako podstatnější se jeví výpovědi o tom, že se 40% dotázaných setkala se zanedbáváním výchovy dětí (z toho 7% často), dále pak 22% s násilím v rodinách (z toho 3% často), 11% s týráním dětí (z toho 2% často) a 4% i s pohlavním zneužíváním dětí. To jistě souvisí s relativně značným počtem odpovědí o prostituci nezletilých.

Pořadí v tabulce je sestaveno podle odpovědí „často“ a „spíše ano“.

Zkušenost s některými jevy v nejbližším okolí respondenta

14 – 29 let, n = 760 dotázaných, údaje v % za ČR, duben 1995

	NIKDY	SPÍŠE NE	SPÍŠE ANO	ČASTO
e) kouření nezletilých	4	11	39	46
f) opilí nezletilí	8	24	39	28
j) vandalismus mládeže	9	23	44	24
k) výtržnictví a rvačky mladých	7	31	41	21
l) krádeže mladistvých	15	40	33	12
h) nevázané sexuální chování mladých lidí	20	38	30	11
a) zanedbávání výchovy dětí	20	39	33	7
d) násilí v rodině	39	38	19	3
g) fetování mladých lidí	38	35	18	8
i) prostituce nezletilých	58	27	9	4
b) týráním dětí	58	30	9	2
c) pohlavní zneužívání dětí	83	12	4	0

(Písmena u jednotlivých otázek znamenají pořadí, v jakém byly položeny v této baterii otázek).

Přestože jde o výpovědi o zkušenostech z okolí respondenta, signály o rozšířenosti těchto jevů jsou velmi silné.

c) Kriminalita

Počátkem 90. let zaznamenala kriminalita na území České republiky takový vzestup, že se zařadila mezi nejzávažnější celospolečenské problémy.

Po celé sledované období 1991-1993 zhruba platí, že každý pátý delikvent spadá do věkové kategorie 6-18 let. To znamená, že trestná činnost mládeže narůstá srovnatelně s trestnou činností dospělých.

Počet trestných činů mládeže

30.000-----			
20.000-----			
10.000-----	19.772	23.530	26.490
	1991	1992	1993

Porovnání naznačuje, že děti a mládež se podílejí na celkové trestné činnosti srovnatelně s dospělými. V obecné kriminalitě je zastoupení mladistvých přibližně 25% činů. Největší zastoupení bylo zaznamenáno v oblasti přímých krádeží. Více než každý třetí delikvent je mladistvý. Ale i zastoupení v násilných trestných činech je značné (asi 11,45% v roce 1993). Věková hranice se posunuje dolů a brutalita činů vzrůstá.

Z údajů o kriminalitě mládeže v roce 1992 a 1993 plyne, že z hlediska účasti na kriminalitě převládá skupina adolescentů (15-18 let).

Podíl věkových skupin dětí a mládeže na objasněné trestné činnosti:

celková kriminalita (celkem 26.490 objasněných trestných činů)

- počet dětí věkové kategorie 6-14 let, 38,43%
- počet dětí věkové kategorie 15-18 let, 61,46%

obecná kriminalita (celkem 25.592 objasněných trestných činů)

- počet dětí věkové kategorie 6-14 let, 38,86%
- počet dětí věkové kategorie 15-18 let, 61,13%

Je nutné si uvědomit, že část dětí s ukončeným základním vzděláním je nezaměstnaná, nebo jen příležitostně zaměstnaná. Zvláště se to dotýká romské populace, která se spolu s extremistickými skupinami výrazněji podílí na kriminalitě. Stoupá prostituce mladistvých, zvětšuje se skupina uživatelů drog, upozorňuje se na nepříznivý vliv konzumace alkoholu a podlehnutí hráčské vášni. Statisticky však tyto ukazatele nejsou podchyceny.

Kriminalita dětí a mládeže vždy tvoří samostatnou součást kriminality obecné. Je tomu tak jednak proto, že je často ovlivněna věkem pachatelů (především sociální, ale i psychickou nezralostí), jednak je početně významná. Dalším důvodem, proč je jí věnována zvláštní pozornost, je předpoklad, že právě u této kategorie pachatelů jsou protikriminální a výchovná opatření nejúčinnější. Současný stav trestné činnosti mládeže je alarmující, a to i když nezdůrazníme fakt latentní kriminality u dětí a mládeže. Jako latentní kriminalitu označujeme kriminalitu, kterou žádný z orgánů činných v trestním řízení neeviduje, neboť nebyla vůbec zjištěna pouze poškozeným nebo někým jiným (rodiči, zaměstnavatelem apod.), přičemž z různých důvodů ji tito neoznámili příslušným orgánům. Vysoká latence kriminality dětí a mládeže je často ovlivněna přístupem k okolí k ní. V mnoha případech kriminální čin dítěte nebo mladistvého je zjištěn (drobné krádeže, násilnosti, vandalství atd.), ovšem osoby, které čin zjistily, ho často jako trestný čin nechápou.

Současná struktura trestné činnosti dětí a mládeže se od struktury celkové trestné činnosti příliš neliší: největší část tvoří krádeže (prosté a vloupáním), tj. majetková trestná činnost, následuje násilná, včetně loupeží, a nejnižší podíl má mravnostní trestná činnost (především znásilnění a pohalvní zneužívání). Hospodářská trestná činnost a ostatní jsou právě s ohledem na věk pachatelů záležitosti vyšších věkových skupin.

Z počtu policií stíhaných a vyšetřovaných pachatelů v ČR v roce 1993 tvoří děti a mládež cca 18%. Rozdíl mezi počtem zjištěných pachatelů a objasněných trestních činů je způsoben faktem, že někteří pachatelů se dopustili více trestných činů.

Z pohledu vývoje kriminality v posledních čtyřech letech vyplývá jednoznačný závěr, že evidovaná kriminalita dětí a mládeže stále stoupá, i když se nyní růst podílu trestných činů spáchaných dětmi a mladistvými na objasněné trestné kriminalitě i podílu stíhaných dětí a mladistvých na celkovém počtu stíhaných osob zastavil. Závažné je zjištění, že v roce 1992 byly vyšetřovány dvě děti a 21 mladistvých az spáchání nebo pokus trestného činu vraždy, v roce 1994 pak sedm dětí a 29 mladistvých.

V roce 1993 spáchala mládež 26.490 trestných činů, což představuje podíl 19,9% na objasněných trestných činech. Vzrůst oproti roku 1992 činí 12,8% (+ 2.960 trestných činů).

Zvláštní kategorií trestné činnosti, na které se ve zvýšené míře podílejí některé extremistické skupiny dětí a mládeže, jsou násilné projevy s rasovým podtextem. V roce 1993 došlo k 51 projevům rasového násilí, což představuje oproti předcházejícímu roku nárůst o 20 trestných činů.

Zvyšující se podíl dětí a mládeže na trestné činnosti odpovídá celkovému trendu trestné činnosti v populaci všeobecně. Podstata příčin tohoto jevu spočívá zejména v problematice trávení volného času a hledání jeho smysluplné náplně. S tímto problémem úzce souvisí všeobecný odklon od budování tzv. rodinných mikroklimat a orientace rodičů na vytvoření ekonomicky stabilní a prosperující pozice ve společnosti.

Dalšími problémy je zrušení školních zájmových aktivit dětí a mládeže, nekontrolované působení sdělovacích prostředků, zejména televize, filmu a videa apod.

Vzhledem k nárůstu kriminality dětí a mládeže schválila vláda České republiky v červnu 1994 „Program sociální prevence a prevence kriminality“. Tento program naplňují téměř všechny resorty státní správy.

Ministerstvo školství, mládeže a tělovýchovy mapuje výskyt a stav negativních sociálních jevů delikvence dětí a mládeže v resortu. Program je zaměřen na vzdělávání, volný čas, zájmové činnosti, výchovu mimo vyučování, dále se týká školských zařízení pro výkon ústavní výchovy a ochranné výchovy, poradenské systémy. Důraz je kladen i na vzdělávání pedagogických pracovníků a zřizování poradensko terapeutických zařízení.

Ministerstvo práce a sociálních věcí spatřuje těžiště v oblasti sociální práce s mládeží. Sociální prevence a sociální práce jsou považovány za nedílnou součást sociální politiky státu. Systém státní sociální podpory orientovaný zejména na pomoc rodinám s dětmi představuje významný stabilizující faktor. Jde v zásadě o aktivitu, která má povahu makroekonomické sociální prevence, v tom duchu je sociální pomoc státními institucemi chápána jako přímý nástroj sociální prevence. V současné době se zabývá sociálně právní ochranou dětí více než 1100 terénních sociálních pracovníků. Jeden pracovník řeší přibližně ročně 200 případů. Na sociálních referátech OU pracuje cca 300 kurátorů pro mládež, tj. sociálních pracovníků specializovaných na problematiku delikventní mládeže. Každý z nich řeší ročně přibližně 100 případů nezletilých a mladistvých, kteří se dopustili trestné činnosti nebo u kterých se projevují závažné výchovné problémy.

Ministerstvo zdravotnictví vidí své úkoly především ve sféře primární zdravotní péče, dále na úrovni soudně – lékařské diagnostiky sociálně patologických jevů. Většina aktivit ministerstva zdravotnictví je soustředěna na děti a mladistvé. Jde zejména o včasné odhalení problematických rodin, toxikomanie, alkoholismus, prostituci a další negativní jevy.

V resortu je řešena i problematika týraného, zanedbávaného a zneužívaného dítěte.

Kromě toho existuje v ČR řada občanských iniciativ a charitativních organizací, které se věnují prevenci kriminality dětí a mládeže a jejichž program podporuje stát prostřednictvím grantové politiky.

d) Vztah k cizincům, prvky rasismu, xenofobie

Sledování problematiky národnostní a rasové nesnášenlivosti a shromažďování údajů o negativních projevech se datuje zhruba od konce 70. let. Po roce 1990 se pozornost koncentrovala na toto téma daleko výrazněji. I situace v České republice může potvrdit to, že v sociální interakci různých národů a ras hraje významnou roli proces asimilace, o čemž svědčí částečné oslabení antisemitismu v ČR.

Ačkoli jsou podle posledních výzkumů mladí lidé podstatně tolerantnější než starší generace, lze i mezi nimi identifikovat značnou skupinu, jež má výhrady k tzv. „cizincům“. Nejhuře je hodnocena romská populace, následující uprchlíci a relativně nejlépe jsou v této modelové situaci hodnoceni Asiaté. Příčiny těchto postojů mají odlišný charakter. Jde spíše o „přímou zkušenost s chováním“ než o „barvu pleti“ a další bezprostřední projevy rasismu. Například romská rodina je v „české“ společnosti dlouhodobým faktorem, se kterým ostatní populace získala značné zkušenosti. Těžce se jí překonávají „předsudky“ k této skupině obyvatelstva právě s ohledem na negativní přímou nebo převažující nepřímou zkušenost.

Asiaté jsou také již delší dobu pro občany samozřejmostí, nevystupují ale agresivně proti „domácímu obyvatelstvu“, tato komunita je výrazně uzavřená a stále neproniknutelná, což také ztěžuje vzájemnou komunikaci.

Uprchlíká rodina a uprchlíci vůbec jsou novým subjektem, který ale není zanedbatelnou částí mladých lidí akceptován.

Romové mají bohužel díky některým svým příslušníkům stigma násilí a nekulturnosti, Asiaté pak někdy vyvolávají pocit „nečestných obchodníků“ a uprchlíci jsou skupinou, se kterou se veřejnost teprve seznamuje. Uprchlíci jsou částí mladé populace považováni za „ekonomickou přítěž“, za „nevítané osoby“. Tato averze může být také spojena i s tím, že jde v řadě případů o občany států patřících do bloku bývalé Varšavské smlouvy nebo o občany rozvojových zemí.

Průzkumy byly zjišťovány vztahy, které mají občané ČR k cizincům.

Mladí lidé soudí, že občané mají spíše špatné vztahy k cizincům, kteří k nám přišli pracovat. tato výpověď o druhých, ale také skrývá subjektivní pocity. To odkryly odpovědi na následující otázku „*Vadilo by Vám mít za spolupracovníka nebo spolužáka jiné národnosti, jiného náboženství a jiné rasy?*“

Míra rasové a náboženské tolerance

(údaje v % za ČR, 14 – 29 let)

n= 760 dotázaných

	určitě ne	asi ne	asi ano	určitě ano	neví
Jiná národnost	54	39	4	1	2
Jiné náboženství	69	24	4	1	2
Jiná rasa	45	36	11	3	5

Pokud jde o „rasovou otázku“, lze konstatovat, že prakticky každý sedmý by pravděpodobně musel řešit dilema rasové nesnášenlivosti. Celkem 14% uvedlo, že by jim vadilo mít spolupracovníka nebo spolužáka jiné rasy. Mezní odpověď uvedlo 3% dotázaných. Postoje respondentů, odrážející chování spoluobčanů, lze vysledovat také v otázce, kdy hodnotili jejich soužití s vybranými etniky.

Hodnocení soužití spoluobčanů s některými skupinami obyvatelstva podle vlastní zkušenosti

(údaje v % za ČR, 14-29 let, n= 760 dotázaných)

Soužití obč.s	Nespatřuje v tom žádné problémy	jde jen jde o		neví
		malé problémy	velké problémy	
Romy	5	21	69	5
Asiaty	12	39	20	29
Araby	11	24	21	44
Černochoy	28	26	8	38
Židy	48	15	3	34

Značná část respondentů nedokázala odpovědět, protože se jí sledovaný problém netýkal anebo s ním neměla zkušenosti.

Více jak dvě třetiny dotázaných označilo, podle vlastní zkušenosti, soužití Romů s jejich spoluobčany za velmi problémové. Další dvě skupiny, Asiaté a Arabové jsou hodnoceny obdobně, s tím, že diference zejména u odpovědí „neví“ jsou zatím dány přeci jen menší přímou zkušeností s občany z arabských zemí. Ukazuje se, že dotázaní mladí lidé přijímají ve značné míře i lidi jiné barvy pleti, pokud akceptují převládající modely vztahů mezi lidmi u nás neodlišují se markantně od životního stylu, hodnotových orientací a i volnočasových aktivit.

Malý je výskyt problémů ve vztazích mezi Židy a ostatní populací. Zde hraje roli i to, že tato skupina občanů se prakticky „neodlišuje“ svým životním stylem od ostatních, až na výjimky. Odlišnosti v chování, jež jsou dány náboženstvím, společnost toleruje a akceptuje. Velkou roli zde jistě sehrává i utrpení, kterými tato skupina občanů v minulosti prošla. Přesto i u nás se zprostředkovaně setkáváme s projevy rasové nesnášenlivosti vůči této skupině občanů, byť ne v také míře jako v některých jiných sousedních státech. O tom mimo jiné svědčí i odpovědi, ve kterých se respondenti vyjadřovali o tom, zda se vyskytují u nás projevy antisemitismu a pokud ano, zda je tento stav jiný než v okolních zemích.

Projevy antisemitismu v ČR

(údaje v % za ČR, 14-29 let) n= 760 dotázaných

Antisemitismus v ČR se vůbec nevyskytuje	15
V ČR jsou sice projevy antisemitismu, ale není jich více než v okolních zemích	55
Antisemitismus v ČR je větší než v okolních zemích	3
Neví	27

Oproti jiným otázkám, kdy odpověď „neví, nedokáže posoudit“ je těžko identifikovatelná, v tomto a předchozích případech je odrazem toho, že se mladí lidé s tímto problémem bezprostředně nesetkali.

Národy a národnosti

Dalším pohledem do problematiky jsou i dotazy na vztahy mezi národy a národnosti. Dotázaní hodnotili tyto vztahy na základě vlastních zkušeností. U části respondentů šlo sice opět o výpověď více či méně zprostředkovanou, ale to nic nemění na jejich představách a postojích. Otázky jsou uvedeny v pořadí, jak byly položeny v dotazníku.

Vztahy mezi národy a národnostmi

(údaje v % za ČR, 14-29 let, n= 760 dotázaných)

	velmi dobré	spíše dobré než špatné	spíše špatné než dobré	velmi špatné	neví
Češi – Slováci	21	62	14	1	2
Češi – Němci	7	51	33	4	5
Romové-ostatní	1	4	41	52	2
Češi – Rusové	3	30	41	11	15
Češi – Poláci	6	62	20	2	10
Češi-Maďaři	5	50	15	2	28
Češi-Rakušané	20	63	5	0	12
Češi-Číňani, Vietnamci	2	24	51	12	11

Dotázaní dali do popředí především vztahy Čechů a Slováků, ale i překvapivě vztahy Čechů a Rakušanů. Následující vztahy česko-polské s odstupem, prakticky na stejné úrovni, jsou pak hodnoceny vztahy česko-německé a česko-maďarské. Poznatky signalizují, že u nás existují u značné skupiny mladých lidí bariéry ve vztazích mezi Čechy a Rusy. Ale ještě větší zábrany jsou ve vztazích Češi-Číňani, Vietnamci a Češi-Romové.

Obdobný přehled přinesly odpovědi na otevřené otázky, které národy, národnosti, etnika či skupiny lidí jsou mladým lidem sympatické nebo nesympatické.

Celkem bylo uvedeno 48 národů a národností, etnik, ras, ale také i běženci a političtí uprchlíci. Uvedeny jsou jen odpovědi zastoupené minimálně 1%. Respondenti mohli uvést v obou otázkách až po čtyřech odpovědích.

I v této poměrně složité problematice se potvrdila konzistentnost názorů různě velikých skupin mladých lidí pokud jde o jejich vztahy k cizincům.

Sympatické		Nesympatické	
Američané	40%	Romové	70%
Francouzi	38%	Vietnamci	28%
Slováci	38%	Arabové	22%
Rakušané	28%	Rumuni	22%
Švédové	21%	Turci	19%
Švýcaři	17%	Rusové	19%
Němci	17%	Němci	19%
Holand'ané	16%	běženci	12%
Italové	15%	Číňani	10%
Poláci	11%	Ukrajinci	8%
Dánové	10%	polit.uprchlíci	7%
Angličané	7%	Poláci	6%
Španělé	6%	Černoši	5%
Rusové	4%	Palestinci	5%
Černoši	4%	Maďaři	5%
Řekové	3%	Srbové	5%
Židé	3%	Židé	4%
Brazilci	2%	Italové	2%
Maďaři	1%	Slováci	2%
Norové	1%	Rakušané	2%
Srbové	1%	Američané	2%
Ukrajinci	1%		

Respondentům byly položeny dvě otázky, ve kterých se projevil mimojiné vztah k politice některých zemí, což v sobě může zahrnovat i národnostní aspekt.

Dotaz zněl: „Ohrožuje, podle Vás, nějaký stát nebo národ či společenská skupina samostatnost ČR?“. 15% odpovědělo „ANO“, 59% „NE“. Čtvrtina (26%) nedokázala problém posoudit, nevěděla. Ti, kteří se domnívali, že někdo ohrožuje samostatnost ČR, uváděli konkrétní státy, národy apod. Celkem bylo zaznamenáno 11 různých typů odpovědí, z toho ale jen dva mají dostatečnou vypovídající schopnost. Polovina z uvedených 15% uvedla „Německo, Němci“, jinými slovy jde v přepočtu o 8% mladých lidí z celé ČR a 4% uvedla „Rusko, Rusové“. V odpovědích se projeví některé názory a mínění veřejnosti. Celkově je ale nutné konstatovat, že většina mladých lidí nepocituje ohrožení samostatnosti České republiky.