

Men Skandinavien – det är alla dar!
Blott Sverige svenska krusbär har.

Carl Jonas Love Almqvist, 1793–1866

Internationell utblick

Svensk utbildning i internationell statistik

Internationella jämförelser har blivit viktigare och förekommer allt oftare, inte minst i media och i den politiska debatten. Betydande satsningar har gjorts för att möta det ökade intresset för internationella jämförelser på utbildningsområdet. Särskilt tre organisationer kan nämnas bland dem som publicerar utbildningsstatistik som lämpar sig för länderjämförelser, nämligen UNESCO, EU och OECD.

Förskolenivå

Svensk förskola prioriterar social träning

Förskolan och annan verksamhet som barn kan delta i innan de börjar den obligatoriska skolan skiljer sig åt på flera vis mellan länderna. Bland EU- och OECD-länderna finns skillnader både vad gäller nivå på utbudet och hur man betraktar och organiserar åren i förskolan. I Sverige och i de nordiska länderna lägger man tyngdpunkten vid barnets sociala och personliga utveckling. Andra länder, till exempel USA och Storbritannien, lägger mer vikt vid kunskap och vill i första hand förbereda barnet för skolan. Länderna skiljer sig också åt när det gäller policy för barnomsorg i allmänhet – vissa satsar på att stärka denna i hemmiljön medan andra, som Sverige, främst främjar barnomsorg i en institutionell miljö.

Förskolenivå

Definitionen på förskolenivå (pre-primary education) är enligt den internationella utbildningsnomenklaturen ISCED att verksamheten ska vara skol- eller centerbaserad och vara pedagogiskt inriktad med högskoleutbildad personal. Vidare ska barnen som deltar vara minst tre år gamla.

Andel treåriga barn i förskolenivå och grundskolenivå 2001/02

Andel i procent av den totala befolkningen på tre år

Andel fyraåriga barn i förskolenivå och grundskolenivå 2001/02

Andel i procent av den totala befolkningen på fyra år

Andel femåriga barn i förskolenivå och grundskolenivå 2001/02

Andel i procent av den totala befolkningen på fem år

Andel sexåriga barn i förskolenivå och grundskolenivå 2001/02

Andel i procent av den totala befolkningen på sex år

Relativt lågt förskoledeltagande i Sverige för fyra- och femåringarna

Deltagandet i förskolan ökar med barnens ålder och variationen mellan länderna minskar. Inom EU15 och de övriga nordiska länderna, som redovisas i diagrammen, är skillnaderna således relativt stora för treåringarna. I Frankrike, Belgien och Italien deltar nästan alla treåringar i förskoleaktiviteter medan andelen i vissa länder ligger runt några få procent. I Sverige är andelen 73 procent, ungefär samma som genomsnittet för EU15-länderna. Dessa andelar måste tolkas försiktigt eftersom statistiken bara täcker verksamheter som är formella och centerbaserade. Nivån på deltagandet skulle i flera länder vara högre om alla barnomsorgs- och förskoleaktiviteter ingick i redovisningen. I statistiken avseende Sverige ingår till exempel inte barn i familjedaghem (dagmammor) eftersom denna omsorgsform inte räknas till förskolenivån enligt ISCED.

Bland fyra- och femåringar har Sverige ett något lägre deltagande i förskoleaktiviteter jämfört med de övriga EU-länderna. Runt 80 procent av de svenska barnen i denna ålder deltar i förskolan. I en majoritet av EU15-länderna är deltagandet över 90 procent.

När barnen i Sverige, Danmark och Finland blivit sex år går de flesta fortfarande kvar på förskolenivå (i Sverige förskoleklass). I övriga EU-länder däremot har en majoritet av barnen påbörjat grundskolan vid denna ålder. Skolstarten sker alltså sent i Sverige.

Grundskole- och gymnasienivå

Sen skolstart i Sverige

Barn i Sverige startar den obligatoriska skolgången relativt sent. Undervisningen i grundskolan, primärutbildning, startar vid sex års ålder i de flesta länder i Europa.

Undantag är bland annat Irland och Storbritannien, där de flesta barn börjar skolan redan vid fyra eller fem års ålder.

I Sverige, Finland och Danmark börjar barnen i allmänhet när de är sju år.

Högt utbildningsdeltagande bland svenska 15–19-åringar

Mellan åldrarna 7 och 16 år är alla barn bosatta i Sverige skolpliktiga. Nästan alla elever fortsätter till gymnasieskolan. Sverige har därför bland det högsta utbildningsdeltagandet i åldrarna 16–18 år av EU- och OECD-länderna.

Primärundervisning

(primary education) är grundläggande utbildning i läsning, skrivning, matematik och andra ämnen. I de flesta länder i Europa är primärundervisningen en separat nivå, som i Sverige motsvaras av grundskolans årskurs 1–6.

Sekundärundervisning

(secondary education) omfattar en lägre och en högre nivå, som motsvaras av den svenska grundskolans årskurs 7–9 respektive gymnasieskolan.

Inom OECD är utbildningsdeltagandet mer än 95 procent i nästan alla länder för åldersgruppen 5–14 år, det vill säga den ungefärliga åldern för primärskolan och den lägre delen av sekundärskolan. I åldrarna 15 till 19 år, då gymnasieskolan är den huvudsakliga skolformen, är skillnaderna i utbildningsdeltagande större. Andelen som deltar i utbildning varierar från 92 procent i Belgien till 42 procent i Mexico. Med 86 procent hör Sverige till de OECD-länder som har den största andelen personer i utbildning i denna åldersgrupp.

Studiedeltagande för 5–14-åringar respektive 15–19-åringar 2002

Andel i procent

De flesta svenska elever går i offentliga skolor

Inom OECD finns huvudparten av alla elever i grund- och gymnasieskolor som förvaltas och finansieras med offentliga medel. I primärskolan går 10 procent av eleverna i skolor som har privata huvudmän och av dessa går en fjärdedel i oberoende privata skolor (skolor som får mindre än 50 procent av sina intäkter från den offentliga sektorn). Bara i två OECD-länder, USA och Portugal, återfinns mer än 10 procent av alla primärskoleelever i oberoende privata skolor. Mer än hälften av primärskoleeleverna i Belgien och Nederländerna går emellertid i skolor som är offentligt finansierade men har privata huvudmän, så kallade ”government-dependent private”.

Inom sekundärskolan finns en större andel elever i privata skolor än under de tidigare skolåren. För OECD i genomsnitt finns 14 procent av högstadijeleverna och 20 procent av gymnasieeleverna i privatskolor eller ”government-dependent private” skolor.

Sverige har förhållandevis få elever i privata skolor. Särskilt på den gymnasiala nivån utgör privatskolorna en liten andel jämfört med övriga OECD-länder. Drygt 3 procent av gymnasieeleverna i Sverige går i någon form av privatskola.

Andel elever i offentliga skolor 2002

Andel i procent

Stor variation i antalet elever per lärare

Måttet ”elever per lärare” brukar användas för att antyda något om kvalitén i undervisningen, med antagandet att lägre antal elever per lärare betyder att eleverna får bättre tillgång till lärarresurser. Begreppet är inte samma sak som klasstorlek, som anger antalet elever i en klass.

OECD publicerar uppgifter om antalet elever per lärare i primär- och sekundärskolan. Statistiken visar på stora variationer mellan länderna. I primärskolan ligger medelvärdet på knappt 17 elever per lärare, men antalet varierar mellan 11 och 31 bland OECD-länderna.

I Sverige är antalet elever per lärare i grundskolans tidiga år 12,5 vilket är lågt jämfört med de flesta andra länder inom OECD. Sverige ligger under genomsnittet också i grundskolans senare år, även om skillnaden för denna skolform är mindre jämfört med övriga undersökta länder.

I de flesta länder är antalet elever per lärare färre på gymnasienivån än på de lägre nivåerna. Sverige avviker tillsammans med bland annat Finland från detta mönster genom att ha fler elever per lärare i gymnasieskolan än i grundskolan.

Elever per lärare i offentliga och privata skolor efter utbildningsnivå 2002

Högskolenivå

Kanada har högst andel högutbildade

Utbildningsnivån hos befolkningen i arbetsför ålder har höjts markant under de senaste decennierna. En av orsakerna till denna snabba höjning är naturligtvis att

äldre personer i genomsnitt har lägre utbildning än nytillkomna yngre personer, som oftare har högre utbildning. Arbetsmarknadens ökade krav på kompetens har bidragit till att andelen unga som väljer att ta en högskoleexamen ökar.

Andelen med någon form av högre utbildning uppgick 2002 till 33 procent i Sverige bland 25–64-åringarna. Detta är en relativt hög utbildningsnivå jämfört med övriga OECD-länder. Bara fyra länder har större andel högre utbildade i befolkningen än Sverige. Dessa är Kanada, som har en andel högskoleutbildade som överstiger 40 procent, USA, Japan och Finland.

När det gäller andelen av befolkningen med längre högskoleutbildning (minst treårig) kommer Sverige först på elfte plats med 18 procent. USA och Norge toppar denna ranking, med 29 respektive 28 procent högutbildade 25–64-åringar.

Andel av befolkningen med högre utbildning 2002

Andel i procent. Personer i åldern 25–64 år

Internationell utblick

Svensk utbildning i internationell statistik

Många äldre högskoleutbildade i Sverige

Andelen högskoleutbildade är betydligt högre bland 25–34-åringar än bland 55–64-åringar. Inom OECD var det år 2002 endast 11 procent av 55–64-åringarna som hade en längre högskoleutbildning eller forskarutbildning jämfört med 19 procent av 25–34-åringarna.

Jämfört med genomsnittet för OECD är utbildningsnivån högre i Sverige inom samtliga åldersgrupper utom för 35–44-åringarna där andelen med lång högskoleutbildning är lika stor. Störst är skillnaden mellan OECD och Sverige bland 55–64-åringarna.

Andel av befolkningen som har minst treårig högskoleutbildning efter ålder 2002

Sverige och Korea examinerar flest tekniker

Sverige har nästan störst andel examinerade från det tekniska och naturvetenskapliga området bland OECD-länderna. Av studenterna som 2002 examinerades från minst treåriga högskoleutbildningar tog 31 procent examen inom detta område. Endast Korea hade större andelar teknik- och naturvetenskapsexaminerade.

Sverige och de övriga nordiska länderna, förutom Island, har störst andel examinerade inom vård- och omsorgsområdet bland OECD-länderna. I Sverige är den andelen 23 procent och i Danmark så stor som 31 procent.

Inom ett examensområde ligger Sverige i botten vid en OECD-jämförelse när det gäller minst treåriga högskoleutbildningar. Bara 21 procent av de examinerade examinerades från utbildningar inom samhällsvetenskap, ekonomi och juridik år 2002. OECD-genomsnittet var 32 procent.

Högskoleexaminerade (minst treårig utbildning) efter studieinriktning 2002

Ur Sinišas dagbok

Foto: Ziljod Terzić

Någonstans i Bosnien på 1980-talet

Att börja på högstadiet är alltid lite pirrigt. Man vill gärna passa in och bli en i gänget. Förväntansfullt satte jag mig längst bak i klassrummet denna septembermorgon för drygt 20 år sedan. Min polare Amir och jag, båda med nyklippt hockeyfrilla, satt i bänken när det ringde. Det ringde alltid två gånger på raster, första gången ska man gå till respektive klassrum och andra gången ska man sitta i bänken och vänta på sin lärare.

Det var för övrigt alltid synd om dem som var utanför klassrummet om läraren fick syn på honom eller henne. Då fick man inte vara med på lektionen.

Hur som helst, det ringde för lektionsbörjan och då kom hon in. Å nej – var det första jag tänkte på. Det var morsan! Snacka om att det kändes pinsamt. Hon skulle undervisa i två ämnen, historia och geografi. I min klass! I fyra år! Höll på att dö...

Resten av den första timmen försökte jag lyssna på universums tillkomst och "the big bang". Tre kvart senare, efter lektionens slut, gick jag fram till henne och frågade: "Mamma, jag menar fröken, kan jag få pengar till fika?!"

Hela klassen fick sig ett gott skratt...

Siniša Sauli