

Internationell utblick

Jag skulle vilja jobba på
dagis som dagisfröken!

Johanna, 6 år, förskoleklass

Jag vet inte ...
Jag vet inte vad jag vill bli än ...
Jag vill bli chef och det har jag
ju blivit nu.
Nu vill jag bli något annat...

Bengt, 51 år, teknisk förvaltare

När jag blir stor? Något
jag trivs med sen är det
inte så noga.

Jessica, 25, studerar logistik

Det har jag inte ens kommit
på än... men trädgårdsmästare
skulle vara roligt!

Karin, 38 år, mammaledig

I ett globalt perspektiv


Grunden för varje stat är
utbildningen av dess unga.

Diogenes, ca 400–323 f.kr.

Foto: Annika Nisnell

Internationell utblick

I ett globalt perspektiv

I ett globalt perspektiv handlar utbildningsfrågor bland annat om möjligheten till ett eget val av utbildning. En god grundutbildning är inte en självklar rättighet för alla eller ens en självklar prioritering.

Globalisering och utveckling inom informations- och kommunikationsteknologi innebär nya utmaningar för många men kan samtidigt utgöra en risk för växande globala orättvisor och utslagning.

Primärutbildning

Utvecklingsprojektet "Education For All" har sex mål vilka antogs av 164 regeringar vid den globala utbildningskonferensen i Dakar, Senegal, 2000.

FN:s generalförsamling har antagit åtta mål för utveckling och för att utplåna fattigdom, s.k. "millenium development goals".

Primärutbildning – grundläggande rättighet?

FN har satt som mål att alla barn skall ha tillgång till primärskola år 2015 och att flickor och pojkar skall ha samma möjlighet till utbildning på alla nivåer. De internationella riktlinjerna för utbildning finns både inom målen för Education for All (EFA) och inom Millennium Development Goals (MDG:s). Att uppnå dessa mål skulle kräva åtaganden och mobilisering av resurser, både bland de internationella organisationerna och nationella regeringar, i en omfattning som hittills inte varit möjlig.

Barn som fullföljer primärutbildning, eller får utbildning som motsvarar ungefär den svenska grundskolans första sex år, antas få de grundläggande kunskaperna som behövs för att fungera i samhället. Förutom att primärutbildning är en grundläggande mänsklig rättighet, talar mycket för att den medför en rad sociala och ekonomiska fördelar för individen såväl som för samhället. Primärutbildning anses därmed vara viktig för utplånandet av extrem fattigdom.

Primärutbildning

Motsvarar svenska grundskolans år 1–6. Universal Primary Education (UPE), betyder att alla barn skall gå i skolan i nivån som motsvarar grundskolans år 1–6. Barn som går en primärutbildning är i officiell skolålder.

Net enrolment ratio (NER)

visar proportionen barn i officiell skolålder som går i skolan. Målet för universell primärutbildning är att NER ska vara 100, det vill säga att alla barn i skolålder ska finnas i skolan.

Olika mått (indikatorer), som andelen antagna och andelen som fullföljer skolgången, används för att mäta och söka utvärdera hur väl utbildningssystemen lyckas uppnå utbildningsmålet. Indikatorerna visar att många länder fortfarande har lång väg att gå innan den internationella målsättningen om universell primärutbildning är uppnådd.

Uppgifter från en fjärdedel av 155 länder som rapporterat data för 2001 (eller 2000), visar att minst ett av tjugo barn aldrig ens börjar skolan.

Av de 170 länder som rapporterat data om "net enrolment rate" (NER) har 25 länder en NER som är lägre än 70 procent. Med andra ord, en situation där minst tre av tio barn i officiell skolålder står utanför skolan. Uppgifter från åtta afrikanska länder visar att mindre än hälften av barnen i officiell skolålder är registrerade i primärskolan.

Att barn faktiskt börjar skolan betyder inte att de går kvar och tillgodogör sig en hel primärutbildning. I många länder är "drop out" vanligt, det vill säga eleverna avbryter skolgången, ofta innan de hunnit få varaktiga kunskaper när det gäller att läsa eller räkna.

Andel barn i primärskolan efter region 1990 och 2000

Andel barn i procent av befolkningen i åldersgruppen som primärskolan omfattar (NER)


Uppskattat antal barn i primär-skolan som inte går i skolan efter region 2000/01

Antal i tusental


Andel barn i och utanför primärskolan i Afrika söder om Sahara 2000

Andel i procent av befolkningen i åldersgruppen som primärskolan omfattar


”Human Development Report” visar tillbakagång sedan 1990

FN:s årliga *Human Development Report* analyserar utvecklingsfrågor av globalt intresse. Enligt 2004 års rapport har utvecklingen i världens länder och regioner under senaste decenniet följt en tydlig trend: snabb utveckling för somliga länder och samtidigt tillbakagång för ett stort antal andra länder. Detta gäller också inom utbildningsområdet där vissa länder har främjats av utveckling medan andra halkar efter. Rapporten belyser utvecklingen mot de uppställda millenniummålen. Östasien och Stillahavsländerna utmärker sig genom att vara på väg att uppnå samtliga mål. Länder i Sydasiens visar också en

positiv utveckling medan situationen speciellt i Afrika ser mer oroväckande ut. Med nuvarande takt kommer Afrika söder om Sahara inte att uppnå universell primärutbildning förrän 2129.

Sekundärskolan får allt större betydelse

De senaste åren har många länder lagt allt mer strategisk vikt vid sekundärutbildningen efter att tidigare ha prioriterat primärskolan. Man följer nu utvecklingen av sekundärnivån som en viktig del av målsättningen om utbildning för alla.

Andelen elever som fortsätter från primär- till sekundärskolan är en viktig aspekt av utbildningsdeltagande vid internationella jämförelser. I de flesta av världens länder går mer än 80 procent av eleverna som lämnar primärskolan vidare till sekundärskolan. I Afrika ser bilden annorlunda ut och i två tredjedelar av länderna fortsätter betydligt färre än 80 procent av eleverna skolan efter primärnivån. Det relativt låga deltagandet i sekundärutbildningen är ett problem i många afrikanska länder, när det finns behov av att investera i kunskap och humankapital. Ett lågt deltagande får i förlängningen återverkningar på tillväxten och försvårar en hållbar utveckling. Vidare gäller att ju närmare universell primärutbildning man kommer, ju mer ökar efterfrågetrycket på sekundärnivån.

Utveckling och tillbakagång; deltagande i primärskolan 1990/91 och 2001/02

NER. Andel i procent

	1990/91	2001/02	Förändring
Bästa utveckling			
Dominikanska Republiken	58	97	39
Guinea	25	61	36
Kuwait	49	85	36
Marocko	57	88	31
Mauritanien	35	67	32
Malawi	50	81	31
Största tillbakagången			
Angola	58	30	-28
Azerbajjan	100	80	-20
Kongo	54	35	-19
Förenade Arabemiraten	100	81	-19
Myanmar	99	82	-17
Nepal	85	70	-15

Sekundärutbildning

Lägre sekundärskola motsvarar svenska grundskolans år 7–9.

Högre sekundärskola motsvarar den svenska gymnasieskolan.

Flickor och pojkar

Flickor hålls fortfarande tillbaka

Målsättningarna handlar om åtkomst och fullföljande av utbildning, jämlikhet mellan könen och bestående resultat av utbildningen för alla barn. Många länder står inför en dubbel utmaning – att öka tillgången på platser och samtidigt förbättra kvaliteten på utbildningen och förutsättningarna för barn att lära på ett effektivt sätt.

FN:s generalsekreterare Kofi Annan har sagt när det gäller flickors utbildning att ”ingen annan policy förmodas höja den ekonomiska produktiviteten, sänka spädbarnsdödligheten, förbättra näringstillförseln och främja den allmänna hälsan”. Mer än ett av tre barn lever idag i länder utan jämlik åtkomst för pojkar och flickor till primärutbildning. Paritet (likvärdig nivå på deltagandet) och jämställdhet mellan könen när det gäller tillträde till utbildning står därför fortfarande högt på agendan i internationella sammanhang.

FN har uppskattat att av de 128 länder för vilka det finns data kommer bara ca 40 procent att uppnå jämlikhet mellan könen när det gäller deltagandet i primär- och sekundärskolan år 2005. Bland de huvudsakliga anledningarna till att färre flickor än pojkar går i skolan är att de i högre grad måste utföra hushållssysslor eller annat arbete för att bidra till familjens försörjning. Också kostnaden för skolmat, böcker och skoluniformer inverkar, eftersom många familjer hellre investerar i sonens utbildning. Andra faktorer är tidiga graviditeter och äktenskap, HIV/AIDS, konflikter och våld i och utanför skolan, lågt antal kvinnliga lärare som kan fungera som förebilder och så vidare. Listan kan göras lång.

Av uppskattade 104 miljoner barn i officiell skolålder världen över som inte går i skolan är 57 procent flickor – och diskrimineringen lever kvar. Skillnader mellan könen är större inom sekundärnivån än i primärskolan. När det gäller världens regioner är situationen minst fördelaktig för flickor i Afrika söder om Sahara, arabländer, Nordafrika och Syd- och Västasien.

Röster från några flickor

Global Campaign for Education (2004), Learning to Survive


Foto: Anna Eriksson

Personerna på bilderna har inget med innehållet i texterna att göra.

Kazia Sikayasa, 14, Zambia, saw a drama performance put on by an NGO in her village, about the importance of sending girls to school.

– I was excited to see so many women who could speak English, carrying big files and speaking with confidence in front of men. I thought I could be the same if only I could go for more education.

My parents attended too. I think the drama really made them think about my future and education. They even started saying to their neighbours, "Education is not only for boys".

– From then on, I worked hard in school and did well. My parents decided to send me to Livingstone for my secondary education along with my brothers. I would like to be a teacher so that I can influence other girls back in my village, which made a difference [to my life].

Dorcas Oendi, 10, Kenya:

– My grandmother enrolled me in school [a few years ago]. Before she died, I had already dropped out of school due to lack of fees. I've been staying at home washing clothes and taking care of my brother and sister. This year my half-sister and mother say they will try to get me admission in a city council school, but they have not succeeded. With schools already overcrowded, my chances are not good.

Young girl from Chennai, India:

– Children get most of their information from school. This is especially true with girls, as we remain confined to the home outside school hours. Boys have the freedom to go out with their friends, to the movies etc., so they have a better chance of getting additional information. As girls, after a certain age, we stay at home and only go out to study. School is therefore the basic source for girls.


Foto: Anna Eriksson

Om dessa drömmar någonsin ska kunna uppfyllas är de beroende av om regeringar tillsammans med bidragsgivare och samarbetspartners kan lyfta ländernas utbildningssystem ur den kris de befinner sig i. Flickor, som av tradition är missgynnade när det gäller utbildning, halkar nu efter ytterligare. Bristen på skolor, böcker, bänkar, utbildningsmaterial är stor och lärarkåren, som redan är omotiverad och underbetald, är liksom resten av befolkningen i vissa områden hårt drabbad av AIDS. Skoladministration och översyn har också urholkats över åren och en stor del av de medel som är avsatta för skolorna når aldrig ut.

HIV/AIDS

De Walque, D (2004), "How does the impact of an HIV/AIDS information campaign vary with educational attainment", Working Paper, The World Bank, Development Research Group.

Utbildningssektorn påverkas starkt av HIV/AIDS

Med nuvarande takt kommer ytterligare fem miljoner människor om året att smittas av HIV. Det stora flertalet lever i låginkomstländer. Effekterna av HIV/AIDS på utbildningssektorn är mycket märkbara i många länder och tonårsflickor är en grupp där infektionen sprids snabbt. Att satsa på flickors utbildning och höja utbildningsnivån hos unga kvinnor ses av många som avgörande i kampen mot HIV/AIDS.

Bland de internationella organisationerna finns många initiativ för att söka bedöma de katastrofala följderna av HIV/AIDS på samhället, inklusive effekterna på utbildningssektorn. HIV/AIDS innebär för många länder att både efterfrågan och tillgången på utbildning påverkas. Bland de mest tydliga kvantitativa effekterna är minskningen av antalet elever i skolorna, tillbakagång i deltagandet och frånvaro och död bland lärare.

Statistik från en mängd fallstudier som utförs i drabbade länder visar en hård verklighet. Studier från Tanzania, Zambia, Swaziland och Zimbabwe pekar på att HIV/AIDS reducerar antalet barn i primärskolan med minst 20 procent. Eller uttryckt på ett annat sätt; skolor i en region i Tanzania hade i genomsnitt 30 elever istället för 45, på grund av lägre närvaro genom egen eller anhörigs sjukdom. När det gäller antalet lärare i Zambia, så är antalet som dör av AIDS större än antalet som examineras från lärarutbildningen under ett år.

”Social vaccine”

Organisationer som arbetar aktivt för att hejda framfarten av HIV/AIDS anser att utbildning är en av de bästa möjligheterna till att ändra beteenden och reducera infektionstakten. Experter har dragit slutsatsen att utbildning fungerar som ett ”social vaccine”. Studier har visat att unga med lite eller ingen utbildning har mer än två gånger större sannolikhet att smittas med HIV än de som har fullföljt primärutbildning. Barn i skolåldern (5–14 år) är den grupp som är minst drabbad av HIV/AIDS. Åldersintervallet har i sammanhanget kallats för ”the window of hope” och man anser att det finns en speciell möjlighet att sätta in åtgärder bland primärskolbarnen för att hindra ytterligare spridning och överföring.

Unga människor som lever med AIDS 2000

	Totalt antal med AIDS 15–24 år Antal i miljoner	Andel kvinnor i procent	Andel män i procent
Afrika söder om Sahara	8,6	67	33
Södra Asien	1,1	62	38
Östra Asien och Stillahavsområdet	0,74	49	51
Sydamerika och Karibien	0,56	31	69
Centralasien och Östeuropa	0,43	35	65
Nordafrika och Mellanöstern	0,16	41	59
Industrialiserade länder	0,24	33	67
Världen totalt	11,8	62	38

Redan hårt drabbade länder som Zimbabwe och Zambia, som en gång var nära att uppnå universell primärutbildning, noterar en stark tillbakagång i utbildningsdeltagandet till följd av att barnen måste ta större ansvar i hushållen samt att hushållens inkomster sjunker.

Flickorna, som sedan tidigare diskriminerats när det gäller tillgång till utbildning, bär den största bördan. Ett hotande mönster träder i kraft: mer HIV, mindre utbildning; mindre utbildning, mer HIV.

Learning to Survive