

Deltagande i utbildning

Det sägs att geniet lär sig utan att studera, kan utan att lära sig, är värtalig utan förberedelse, exakt utan beräkning och djupsinnig utan eftertanke.

ur Little Man Tate, 1991

Foto: fotoAgency/Press AB / Stock-Image

Utbildningen i Sverige

Deltagande i utbildning

Den utbildning som har inhämtats i ungdomsåren räcker oftast inte längre till för att möta nya krav inom arbetslivet och i samhället. Idag, när de flesta har en tolvårig grundläggande utbildning, läggs därför ofta fokus på vuxnas lärande. Anställda bör på egen hand kunna skaffa sig de kunskaper och färdigheter som behövs för att anpassa sig till nya situationer och utmaningar. Detta ställer krav på utbildningsväsendet att eleverna har lärt sig att självständigt erhålla de kunskaper som krävs för att lösa en viss uppgift.

Kvinnor Män

Deltagare i barnomsorg

Barnomsorg (endast hösttermin)

350 000

380 000

Deltagare per år i barn och ungdomsutbildning

Förskoleklass

46 000

48 000

Grundskola

520 000

540 000

Specialskola

300

Obligatorisk särskola

6 000

9 000

Gymnasieskola

160 000

170 000

Gymnasiesärskola

3 000

4 000

Deltagare per år i högre utbildning

Grundläggande högskoleutbildning

230 000

150 000

Forskarutbildning

9 000

10 000

Utbildningen i Sverige

Deltagande i utbildning

Kvinnor Män

Deltagare per
år i vuxen-
utbildning

Svenska för invandrare

24 000

16 000

Kommunal vuxenutbildning

160 000

85 000

**Vuxenutbildning för
utvecklingstörda**

2 000

2 000

**Centrum för
flexibelt lärande**

4 000

3 000

**Kompletterande
utbildningar
(hösttermin)**

4 000

4 000

**Kvalificerad
yrkesutbildning**

7 000

8 000

Folkhögskola

27 000

15 000

Arbetsmarknadsutbildning

44 000

53 000

Personalutbildning

1 350 000

1 330 000

Livslångt lärande

Det livslånga lärandet har blivit ett centralt begrepp inom utbildningspolitiken i såväl Sverige som inom EU och bland OECD-länderna. Vuxnas deltagande i utbildningar, kurser och andra lärande aktiviteter utgör viktiga beståndsdelar av det livslånga lärandet.

Nästan alla går idag i skolan åtminstone fram till 18–19 års ålder. Efter ungdomens skolgång finns ett omfattande och mångfacetterat utbud av utbildning i Sverige. Utbildning organiseras både inom ramen för det reguljära utbildningssystemet och utanför av till exempel folkbildningsorganisationer och privata företag. Personalutbildning utgör därtill en viktig utbildningsform inom arbetslivet.

SCB kan presentera ny statistik över deltagande i formell utbildning, kurser, studiecirklar och självstudier. Undersökningen är ett tillägg till Arbetskraftsundersökningarna (AKU) och är reglerad av EU. Den genomfördes månatligen under 2003 med en referensperiod på tolv månader bakåt i tiden från intervjutillfället.

Alla vuxna skall ges möjlighet att utvidga sina kunskaper och utveckla sin kompetens i syfte att främja personlig utveckling, demokrati, jämställdhet, ekonomisk tillväxt och sysselsättning samt en rättvis fördelning.

Regeringens proposition 2000/01:72. Regeringens förslag till mål för vuxnas lärande inför 2000-talet

Deltagare i formell utbildning, kurser och studiecirklar efter utbildningsform 2002/03

Antal personer och andel av befolkningen 15–74 år

	Kvinnor		Män		Totalt		Könsfördelning i procent	
	Antal	Andel i procent	Antal	Andel i procent	Antal	Andel i procent	Kvinnor	Män
Formell utbildning	784 900	27	640 100	21	1 424 900	24	55	45
Personalutbildning	963 300	33	901 200	30	1 864 500	32	52	48
Kurser/studiecirklar utanför jobbet	518 100	18	415 500	14	933 600	16	55	45
Totalt antal som deltagit i minst en utbildningsform	1 863 100	65	1 674 500	56	3 537 600	60	53	47

Personalutbildning vanligaste utbildningsformen

Av Sveriges befolkning mellan 15 och 74 år deltog 3,5 miljoner personer i någon form av utbildning under en tolv månaders period 2002/2003. Detta motsvarar 60 procent av befolkningen i åldersgruppen. Vanligaste utbildningsformen är personalutbildning som totalt var tredje person deltar i.

Kurser och studiecirklar utanför jobbet är betydligt mindre vanligt än formell utbildning och personalutbildning. Undersökningen visar att 16 procent av befolkningen deltar i kurser eller studiecirklar som inte är jobbrelaterade.

Kvinnor har genomgående ett något större deltagande än män i samtliga undersökta utbildningsformer. Störst är skillnaden mellan könen i formell utbildning samt kurser och studiecirklar utanför jobbet. I dessa båda utbildningsformer är 55 procent av deltagarna kvinnor.

Formell utbildning bedrivs inom det reguljära utbildningsväsendet av etablerade utbildningsinstitutioner.

I denna undersökning ingår grundskola, gymnasium, högskola/universitet, kvalificerad yrkesutbildning, långa kurser inom folkhögskolan och arbetsmarknadsutbildning i formell utbildning.

Med **personalutbildning** avses lärande aktiviteter som helt eller delvis bedrivs på betald arbetstid.

Med **kurser och studiecirklar utanför jobbet** avses lärande aktiviteter som inte har bedrivits på betald arbetstid. En person kan dock ha deltagit i aktiviteten av yrkesrelaterade skäl.

Lärande aktiviteter definieras som kurser, studiecirklar, konferenser, seminarier, studiedagar och privatlektioner som bedrivs utanför det reguljära utbildningsväsendet. Här ingår även aktiviteter som innebär att en person får instruktioner från en rådgivare, instruktör eller tränare.

Vilka?

Vilka deltar i utbildning?

Andelen deltagare i utbildningar, kurser och studiecirklar varierar kraftigt beroende på kön, ålder, utbildningsbakgrund, sysselsättningsstatus och så vidare. Deltagandet i olika typer av lärande aktiviteter varierar än mer mellan olika grupper. Skillnaderna beror till stor del på att en viss livssituation hänger samman med en viss utbildningsform. Att anställda, men inte pensionärer, deltar i personalutbildning är exempel på sådana självklara skillnader.

De yngsta och äldsta är de flitigaste deltagarna i kurser utanför jobbet

Begreppet "livslångt lärande" antyder att lärandet ska vara en del av livet även på äldre dagar. Undersökningen visar dock, inte oväntat, att studiedeltagandet sjunker med tilltagande ålder. Den äldsta undersökta åldersgruppen, 65–74 år, uppvisar i genomsnitt ett betydligt lägre totalt utbildningsdeltagande än samtliga yngre grupper. Förklaringen är naturligtvis att äldres deltagande i formell utbildning är mycket marginell samtidigt som jobbrelaterade kurser sällan är aktuella för denna grupp.

Inom en utbildningsform är äldres deltagande dock större än bland befolkningen i yrkesverksam ålder. Av 65–74-åringarna deltar 19 procent i kurser och studiecirklar som inte är jobbrelaterade. I grupperna mellan 25 och 64 år deltar mellan 13 och 16 procent i sådana kurser.

Att deltagandet i formell utbildning är nära nog fullständigt för dem under 20 år är en självklarhet såsom det svenska

Deltagare i formell utbildning, kurser och studiecirklar efter ålder 2002/03

Andel deltagare i procent av befolkningen. Personer i åldern 15–74 år

Utbildningen i Sverige

Deltagande i utbildning

utbildningssystemet är utformat. Ungdomar deltar emellertid oftare än andra även i annan utbildning. Mer än var fjärde 15–19-åring deltar i studiecirklar och kurser utanför jobbet. Unga personer deltar oftast i utbildningar inom sång, musik, dans, idrott och i trafikskola. Här ingår även träning inom olika idrotter, till exempel fotboll, när en instruktör är närvarande.

Redan högt utbildade får mer utbildning

Deltagande i utbildningar, kurser och studiecirklar samvarierar i hög grad med utbildningsbakgrund. Personer med eftergymnasial utbildning har ett klart högre deltagande i lärande aktiviteter än de med kortare utbildning. I gruppen med högst utbildning (minst treårig eftergymnasial) deltar 75 procent i någon form av utbildning.

Det är framför allt i personalutbildning som de högt utbildade har ett större deltagande än de lägre utbildade. Av de högutbildade deltar 55 procent i personalutbildning jämfört med endast 31 procent av dem med gymnasial utbildning som högsta utbildning.

Bland dem som har en högst tvåårig gymnasieutbildning deltar 48 procent i någon form av utbildning. Den del av befolkningen som endast har grund- eller folkskoleutbildning har ett något större utbildningsdeltagande. Förklaringen är bland annat att denna grupp till stor del består av ungdomar som fortfarande går i gymnasieskolan.

I kurser och studiecirklar utanför jobbet är skillnaderna mellan utbildningsnivåerna relativt små, även om de eftergymnasialt utbildade även här har ett något större deltagande.

Deltagare i formell utbildning, kurser och studiecirklar efter utbildningsbakgrund 2002/03
Andel deltagare i procent av befolkningen. Personer i åldern 15–74 år

Förvärvsarbetande deltar mindre i kurser utanför jobbet

Personer som inte tillhör arbetskraften eller som är arbetslösa har ett högre deltagande i formell utbildning respektive kurser och studiecirklar utanför jobbet än sysselsatta. Den förvärvsarbetande befolkningen har å andra sidan av förklarliga skäl ett stort deltagande i personalutbildning. Många av dem som inte tillhör arbetskraften ägnar sig åt studier på heltid, vilket förklarar det höga deltagandet i formell utbildning för denna befolkningsgrupp.

Deltagare i formell utbildning, kurser och studiecirklar efter sysselsättningsstatus 2002/03

Andel deltagare i procent av befolkningen. Personer i åldern 15–74 år

Hur omfattande är deltagandet i kurser och studiecirklar?

Andelen deltagare i kurser och studiecirklar ger viss information om omfattningen av lärande inom olika grupper i befolkningen. För att få en mer komplett bild är det intressant att titta närmare på antalet timmar som ägnas åt att delta i personalutbildning samt kurser och studiecirklar utanför jobbet.

De flesta deltar i relativt korta kurser och studiecirklar

En stor andel av deltagarna ägnar sig åt relativt korta kurser eller studiecirklar, vilket inte är förvånande då personalutbildning till stor del består av korta kurser. Hälften av deltagarna i kurser och studiecirklar ägnar högst 30 timmar åt sitt utbildningsdeltagande. Det finns inga stora skillnader mellan kvinnor och män när det gäller antalet utbildningstimmar som läggs ner på att delta i kurser och studiecirklar.

Personer i åldern 25–54 år deltar i större utsträckning i kurser och studiecirklar än yngre respektive äldre personer. De lägger även i genomsnitt ner mer timmar på sitt kursdeltagande. Kursdeltagandet är även mer omfattande för personer med eftergymnasial utbildning i förhållande till personer med grundskoleutbildning eller gymnasial utbildning.

Antal utbildningstimmar i kurser och studiecirklar efter ålder respektive utbildningsbakgrund 2002/03

	Andel deltagare i procent av befolkningen	Utbildningstimmar per person i befolkningen	Medianen av utbildningstimmar per deltagare
Totalt	44	25	30
Kvinnor	47	25	30
Män	42	25	30
15–19 år	28	..	30
20–24 år	31	20	24
25–34 år	46	26	30
35–44 år	50	28	30
45–54 år	52	25	32
55–64 år	44	22	30
65–74 år	22	12	30
Grundskoleutbildning	29	18	26
Gymnasieutbildning	43	22	24
Eftergymnasial utbildning	60	34	32

Vad?

Vad studeras av deltagare i kurser och studiecirklar?

Det ägnas mest tid åt att delta i kurser och studiecirklar inom samhällsvetenskap, juridik och handel för både kvinnor och män. Även kurser inom arbetsmiljö, idrott, fritid och övriga tjänster prioriteras av både män och kvinnor.

Kvinnor väljer delvis andra ämnesinriktningar än männen. För kvinnor som deltar i kurser och studiecirklar används en stor del av utbildningstimmarna åt kurser inom hälso- och sjukvård, främmande språk, humaniora, konst och konsthantverk. De deltagande männen använder istället mer tid åt kurser inom teknik och tillverkning samt data.

Grundskoleutbildade lägger sin tid på kurser inom idrott och friskvård

Majoriteten av deltagarna i kurser och studiecirklar med högst grundskoleutbildning är ungdomar som fortfarande går i gymnasiet. Nästan 30 procent av denna befolkningsgrupp deltar i kurser och studiecirklar. För kursdeltagarna med högst grundskoleutbildning ägnas något mer än en tredjedel av det totala antalet utbildningstimmar åt kurser inom idrott och friskvård.

För personer med gymnasial respektive eftergymnasial utbildning är det vanligast att lägga tid på kurser inom samhällsvetenskap, juridik och handel. Inom denna utbildningsinriktning användes över 70 procent av timmarna på kurser inom företagsekonomi, handel och administration. Personer med gymnasial utbildning använder också en stor del av sina utbildningstimmar till kurser inom data.

Självstudier

Självstudier en viktig del av det livslånga lärandet

Självstudier, definierat som lärande organiserat av personen själv, har blivit ett viktigt område för diskussioner om vuxnas lärande inom EU och OECD. Denna typ av lärande är viktig för att erhålla de kunskaper och färdigheter som en person behöver inom sitt arbete. En naturlig del av en persons arbete kan exempelvis vara att studera en manual eller en bruksanvisning för att lära sig en programvara på datorn eller att sköta en maskin. Självstudier i olika former kan också hjälpa en person att fungera bra i sociala sammanhang och bidra till den personliga utvecklingen.

I den här undersökningen täcks endast en begränsad del av det livslånga lärandet in via ett antal metoder för självstudier. Lärande kan ske på många andra sätt och i olika sammanhang, till exempel vid diskussioner med familj, vänner och arbetskollegor, utförandet av en arbetsuppgift eller läsning av en tidning. Dessa typer av lärande täcks inte in av denna undersökning.

Undersökningen är ett tillägg till Arbetskraftsundersökningen (AKU) och är reglerad av EU. Den genomfördes månatligen under 2003 med en referensperiod på tolv månader bakåt i tiden från intervjutillfället.

Självstudier efter metod för lärande 2002/03

Antal personer och andel av befolkningen 15–74 år

	Kvinnor		Män		Totalt		Könsfördelning i procent	
	Antal	Andel i procent	Antal	Andel i procent	Antal	Andel i procent	Kvinnor	Män
Läsa facklitteratur	1 072 000	37	1 208 000	40	2 280 000	39	47	53
Lärande via internet och intranät	1 077 000	37	1 224 000	41	2 301 000	39	47	53
Utbildning via radio, TV, CD-rom	289 000	10	247 000	8	536 000	9	54	46
Besök på bibliotek etc.	642 000	22	475 000	16	1 117 000	19	57	43
Använt en eller flera av metoderna	1 486 000	52	1 601 000	54	3 086 000	53	48	52

Utbildningen i Sverige

Deltagande i utbildning

Mer än halva befolkningen ägnar sig åt självstudier

Mer än 50 procent av befolkningen har ägnat sig åt någon metod för självstudier under en tolv månaders period 2002/2003. Detta gäller både kvinnor och män. Det finns således inga större skillnader mellan kvinnor och män. De vanligaste formerna för självstudier för både kvinnor och män var att läsa facklitteratur eller lärande via Internet.

Självstudier – ett komplement till deltagande i utbildning?

Självstudier tycks ofta användas som komplement till deltagande i formell utbildning, kurser och studiecirkelar. Personer som deltog i formell utbildning, kurser och studiecirkelar under en tolv månaders period 2002/03 ägnade sig i större utsträckning åt självstudier än personer som inte deltog i dessa utbildningsformer. Detta gällde för både kvinnor och män samt inom samtliga former av självstudier.

Män som inte deltog i formell utbildning, kurser eller studiecirkelar ägnade sig i högre utsträckning åt självstudier än kvinnor i samma situation.

Självstudier efter metod för lärande och deltagande i utbildning 2002/03

Antal personer och andel av befolkningen 15–74 år

	Deltagit i utbildning, kurs och studiecirkel			Ej deltagit i utbildning, kurs och studiecirkel		
	Kvinnor	Män	Totalt	Kvinnor	Män	Totalt
Läsa facklitteratur	47	50	48	19	28	24
Lärande via internet och intranät	48	54	51	18	24	22
Lärande via radio, TV, CD-rom	13	11	12	5	4	5
Besök på bibliotek etc.	29	22	26	10	8	9
Använt en eller flera av metoderna	64	67	65	29	37	33

Skilda världar

Marcus Lundstedt, student vid Örebro universitet

– Fan, va gott att slippa skiten, tänkte Lars och bad kassörskan i kassa 1 om Marlboro Lights.

– Fille! Hej, känner du igen mig? undrade Lotta.

– Kristina, hej, kul att se dig med, svarade Lars.

– Lotta, men. Så vad gör du nuförtiden, röker du? Hörde du hade flyttat, men inte vart.

– Ja, ville göra något annat, studerar företagsekonomi. Och du jobbar kvar ser jag, är det nåt kul eller? frågade studenten med ögonen på cigarettpaketets skyddsplast. Tankarna förde honom till Ikea och bordslampan Enklav.

– Jag har hand om frukten nu och håller på att utbilda mig till skyddsombud, hur är det i skolan då, mycket fester va? frågade kassörskan och placerade skylten ”Nästa kassa, tack” på bandet. Snusen med eukalyptusmak började bränna under läppen.

– Hur det är på universitetet, grymt bra. Nä, inte mycket fester direkt, nollningen var väl rätt ball, sen är det ju sittningar med spexet. Men

festar, nä, har varken tid eller råd med det alltså, tentor och studier mest hela tiden. När ska du börja läsa då? frågade Lars som inte vill bli kallad Fille längre och rev upp paketet.

– Tillbaks till skolan, nä tack. Jag trivs här. Gillar att träffa människor och en stabil inkomst är skönt som fan, svarade Lotta och dirigerade kön till kassa 2.

– Äh, man klarar sig bra på CSN, och så får man ju göra nåt riktigt, menade Lars och rättade till luggen.

– Riktigt? Vad ska man med en högskoleexamen till, ni får ju inga jobb ändå, fortsatte Lotta.

– Så det skulle vara nåt att knega på Ica då eller?

– Ja, då får man se det riktiga livet, ni studenter lever ju så förbannat skyddat.

– Skyddat! Är det ett skydd att inte ens ha råd med hemförsäkring, leva på pasta, och jämt och ständigt bli ifrågasatt av såna som du? svarade Lars och satte en cigg i mungipan.

– Skyddat, fortsatte Lars, ska du säga med den magen, du väntar ju bara på ledigheten.

– Jag kan ju ta hand om någon annan än mig själv i alla fall. Fan, det enda ni studenter gör är att sova bort dagsljuset ju, menade Lotta och rättade till namnbrickan.

– Sova? Vet du hur länge jag satt uppe och pluggade till senaste tentan eller! Det enda Ni gör är ju att jobba ihop till nå'n kass plasma-tv. Såna triviala saker ställer jag mig ovan.

– Var inte en så'n besserwisser, svarade Lotta och ångrade diskussionen. Lars tog det så personligt ju.

– Va, besserwisser? Faktum är att inom den här kontexten pågår en diskurs som på ett adekvat sätt bekräftar relevansen av att just studenter hävdar sin rätt att sova. Har du läst vetenskaplig metod kanske?

– Va?

– Äh, du fattar ändå inte.

– Fattar vadå?

– Skit i det nu. Nu ska jag se Big Brother, Lina är ju inte klok.

– Nä, jag vet, helt galen, jävla c-kändis. Jag slutar nu, vi skulle kunna se det hos mig.

– Ja, det vore kul, hörde att du har skaffat wide-screen, fyllde Lars i.