


Svenska för invandrare

Är ditt vetande
ingenting värt, om
inte någon annan vet
att du vet det?

Persius Flaccus,
34–62 e.Kr.

Foto: Arno Holmqvist

Sverige har, i likhet med de flesta länder, tagit emot många invandrare under tidernas lopp. Invandrarna har under många århundraden förmedlat viktiga impulser till Sverige.

För att invandrare ska kunna ta vara på sina rättigheter, påverka sin situation och fullgöra de krav och skyldigheter som det dagliga livet innebär startades utbildningen Svenska för invandrare (sfi). Sfi ska ge invandrare kunskaper i svenska språket och om det svenska samhället och arbetslivet.

Organisation

Nya kursplaner

Undervisning för elev med rätt till sfi skall vara kostnadsfri och finnas att tillgå inom tre månader om det inte finns särskilda skäl. Sfi är en flexibel skolform – eleverna kan påbörja och avsluta utbildningen när som helst under året.

Kommunerna är huvudmän för sfi och bestämmer själva hur utbildningen ska organiseras vad gäller till exempel undervisningsintensitet och val av utbildningsanordnare. Sfi anordnas av flertalet kommuner i anslutning till den kommunala vuxenutbildningen (komvux). I en del kommuner anlitas bland annat studieförbund, enskilda företag och folkhögskolor för genomförandet av sfi.

Den nya kursplan som gäller från och med den 1 januari 2003 inrymmer tre olika studievägar som riktar sig till elever med olika utbildningsbakgrund, förutsättningar och studiemål. Om det är möjligt delas undervisningsgrupperna in i olika nivåer. Målen kan anpassas till de invandrare som är analfabeter, till dem som har en kort tidigare utbildning eller till en snabbare studietakt och mer avancerade mål.

Sfi-utbildning anordnades i 248 kommuner läsåret 2002/03 jämfört med 277 läsåret 1994/95 då antalet sfi-elever var som störst.

Svenska för invandrare

För de som saknar grundläggande kunskaper i det svenska språket

Tre studievägar som är anpassade för att möta deltagarnas olika behov och förutsättningar.


Elever

Antalet elever ökar

Läsåret 2002/03 deltog drygt 43 800 elever i sfi, en ökning med 10 procent jämfört med året innan.

Antalet sfi-elever var som flest (61 000) läsåret 1994/95 i samband med den stora flyktingvågen från forna Jugoslavien. Antalet elever minskade därefter kraftigt fram till läsåret 1997/98. Under slutet av 1990-talet var antalet elever relativt konstant för att från läsåret 2000/01 börja öka.

Antal elever läsåren 1993/94–2002/03


Elev i sfi är den som någon gång under läsåret deltagit i undervisningen under minst en undervisningstimme.

Mer än sex av tio har minst 10-årig tidigare utbildning

Läsåret 2002/03 hade 62 procent av eleverna som läste enligt gamla kursplanen en tidigare utbildning på minst 10 år. 17 procent hade mellan sju och nio års tidigare utbildning medan resterande 21 procent hade högst sex års tidigare utbildning.

Utbildningsbakgrunden varierar mycket mellan elever med olika modersmål. Bland de tio vanligast förekommande modersmålen hade elever med ryska högst antal utbildningsår och elever med thailändska lägst. Av eleverna med ryska hade 94 procent en tidigare utbildning på minst tio år. Bland elever med thailändska som modersmål hade nästan varannan (47 procent) högst sex års tidigare utbildning.

Elever efter utbildningsbakgrund (antal år) och modersmål läsåret 2002/03

Andel i procent. De tio största modersmålen.


Var femte elev hade arabiska som modersmål

Sammanlagt fanns mer än 130 olika modersmål representerade bland eleverna läsåret 2002/03.

TVå av tre elever hade något av de i sfi tio vanligast förekommande modersmålen. Arabiska var det vanligaste (21 procent) följt av kurdiska (7 procent) och spanska (6 procent).

Könsfördelningen varierar stort mellan språkgrupperna

Bland de tio vanligaste språken var andelen kvinnor störst (94 procent) i gruppen med thailändska som modersmål. Minst andel kvinnor (39 procent) fanns i gruppen med engelska som modersmål.

Elever efter modersmål läsåret 2002/03

Andel i procent. De tio största modersmålen


Många avbryter studierna

Av nybörjarna i sfi läsåret 1999/2000 hade 35 procent godkänts efter i genomsnitt 30 månader. Det är i stort sett samma resultat som för nybörjarna föregående år under motsvarande tid. Studerande med lång tidigare utbildning, kvinnor och yngre godkänns i störst utsträckning.

Mer än varannan (55 procent) av nybörjarna 1999/2000 hade avbrutit utbildningen eller gjort ett studieuppehåll utan att ha återkommit i utbildningen vid slutet av 2001/02.

Var tredje elev var flykting

Av samtliga elever 2002/03 var 34 procent flyktingar, 2 procent tillståndssökande och 64 procent övriga invandrare. Andelen kvinnor i sfi var 58 procent. Medelåldern var 34 år för både män och kvinnor. Av eleverna var 4 av 10 under 30 år.

Flykting

Person som efter att ha beviljats uppehållstillstånd, har mottagits i kommunen, kommunen har rätt att erhålla ersättning för personen enligt statsbidragsbestämmelserna för mottagande av flyktingar i kommunen.

Tillståndssökande

Utländsk medborgare som har sökt uppehållstillstånd för bosättning i Sverige och som ännu inte erhållit beslut.

Övriga invandrare

Elever i sfi som inte var flyktingar eller tillståndssökande.

Lärare

Tjänstgörande lärare läsåret 2003/04

Lärare, antal	1 680
Lärare omräknat till heltidstjänster	1 290
Kvinnliga lärare, andel i procent	84%
Lärare med pedagogisk utbildning, andel i procent	72%
Lärare med tillsvidareanställning, andel i procent	71%
Genomsnittlig tjänstgöringsgrad	77%
Lärare födda utomlands, andel i procent	16%

Var sjätte lärare född utomlands

Antalet tjänstgörande lärare var under 1990-talet som störst läsåret 1995/96 då antalet lärare uppgick till 2 340. Under slutet av 1990-talet minskade antalet successivt för att nå sin lägsta nivå läsåret 2000/01, med 1 430 lärare. Under 2000-talet har antalet lärare ökat och uppgick läsåret 2003/04 till 1 680. Var sjätte lärare var född utomlands.

Av lärarna tjänstgjorde 75 procent i kommunala skolor och 25 procent hos annan utbildningsanordnare, till exempel studieförbund eller folkhögskola.

Antal tjänstgörande lärare läsåren 1996/97–2003/04


Andelen lärare med pedagogisk högskoleutbildning minskar

Andelen lärare med pedagogisk högskoleutbildning har successivt minskat och uppgick till 72 procent läsåret 2003/04, vilket är 10 procentenheter lägre än läsåret 1999/00. Andelen med pedagogisk högskoleutbildning var betydligt lägre hos andra utbildningsanordnare (57 procent) än på kommunala skolor (77 procent).

Sfi är tillsammans med förskolan den skolform som har störst andel kvinnliga lärare. Läsåret 2003/04 var 84 procent av lärarna kvinnor.

Kostnader

Kostnad för sfi var 774 miljoner kronor

Totalkostnaden uppgick år 2003 till 774 miljoner kronor vilket var en minskning med 15 miljoner i fasta priser från året före. Mellan 1998 och 2003 ökade kostnaden med 37 procent i fasta priser.

40 400 kronor per elev 2002

Samtidigt som den totala kostnaden har ökat så minskade kostnaden per elev mellan 1998 och 2002. Störst var minskningen mellan 2001 och 2002. År 2002 var kostnaden per elev 40 400 kronor och år 2001 var kostnaden 45 654 kronor – en skillnad på drygt 5 000 kronor (2002 års prisnivå).

Totalkostnaden 1998–2003

Kostnaden i fasta priser, KPI (beräknat i 2003 års siffror).
Kostnad i miljoner kronor.


Kostnad per elev 1998–2002

Kostnaden i fasta priser, KPI (beräknat i 2003 års siffror).
Kostnad i kronor.


Från Guinea till Sverige


Foto: Annika Nilsson

Cheick Diallo, ett av sju syskon, föddes i Guinea 1982. Efter att ha värvats som fotbollsproffs till Egypten hamnade han några år senare i Sverige, även där i egenskap av fotbollsspelare.

Hösten 2003, efter knappt två års väntan på uppehållstillstånd, började inskolningen i det svenska samhället via svenska för invandrare (sfi). Cheick är mycket nöjd med utbildningsformen som helhet. Fem dagar i veckan tillbringar han och de 15 andra eleverna i klassen tiden i skolbänken. Tillsammans studerar de svenska men även sånt som är bra att kunna för att klara sig i det svenska samhället. Som exempel ska klassen nästa vecka besöka rådhuset och tingsrätten i Örebro.

Det bästa med sfi är att man träffar så många nya vänner. Jag känner även att jag lär mig så mycket – varje dag.

Målet med utbildningen är att i slutet av året klara D-provet vilket är högsta nivån på sfi. Efter sfi är planen att läsa vidare på komvux med siktet inställt på universitetet. På frågan om vem som är bäst i klassen bara skrattar han och förklarar att det är svårt att säga.

Alla gör sitt bästa.