

Kompletterande utbildningar

Foto: Prestens Bild

Livet är som att spela fiol
inför publik och lära sig instrumentet
medan man håller på.

Samuel Butler, 1835–1902

Kompletterande utbildningar utgör ett komplement till gymnasial utbildning genom att de koncentrerar sig på ett ämnes- eller yrkesområde.

De kan ses som yrkesutbildningar eller förberedande till fortsatt högskoleutbildning där en viss färdighet krävs, till exempel konst- och hantverksutbildningar.

Det finns för närvarande ca 150 utbildningsanordnare som erbjuder utbildningar inom till exempel konst, dans, teater, musik, design och mode. Andra utbildningar återfinns inom sådana områden som hantverk, media, flyg, frisk- och hudvård med flera. De flesta av utbildningarna är avgiftsbelagda för eleverna.

Organisation

Oftast i enskild regi

Kompletterande utbildningar är utbildningar för ungdomar och vuxna som staten stöder men som ligger vid sidan av det offentliga skolväsendet. Kännetecknande för dessa är att de har enskild huvudman, det vill säga att utbildningen inte anordnas av stat, landsting eller kommun.

Utbildningarna utgör ett komplement till gymnasial utbildning genom att de koncentrerar sig på ett ämnes- eller yrkesområde. Ett mindre antal kompletterande utbildningar ligger på en högre nivå och kräver genomgången gymnasial utbildning eller viss yrkeserfarenhet.

Kompletterande utbildningar kan ställas under statlig tillsyn samt bli berättigade till statsbidrag och studiestöd till eleverna. Skolverket beslutar om statlig tillsyn, statsbidrag och för vilka utbildningar elever kan få studiestöd. Förutsättningar för att statligt stöd skall utgå är bland annat att utbildningen skall vila på vetenskaplig grund eller på beprövad erfarenhet.

Utbildningen skall ha en viss omfattning, en plan över utbildningens innehåll och mål, godtagbara inträdesvillkor, kompetenta lärare samt ansvarig person som leder utbildningen.

Kompletterande utbildningar - Några exempel

	Utbildningens längd	Antal elever hösten 2003
<i>Danslinjen</i>	3 år	34
<i>Cirkuspiloter</i>	3 år	34
<i>Flyginstruktörer</i>	12 månader	13
<i>DIMH – marknadsföring</i>	2 år	512
<i>Ekologisk trädgårdsodling</i>	34 veckor	10
<i>Urmakare – grundutbildning</i>	2 år	12
<i>Copywriting</i>	64 veckor	25
<i>Medicinsk fotvårdsutbildning</i>	22 veckor	50
<i>Hudterapeututbildning</i>	40 veckor	61
<i>TV-journalistik</i>	20 veckor	17
<i>Fotoskolan</i>	60 veckor	24
<i>Scenisk utbildning</i>	3 terminer	12
<i>Konstruktion och design</i>	1 år	60

Cirkus cirkör – en framgångshistoria

Yasemin Bayramoglu, journalist

På bara åtta år har Cirkus Cirkör gått från att ha varit en liten undergroundcirkus, till att ha blivit en av Sveriges mest spännande och uppskattade kulturinstitutioner. Receptet på framgång är lika enkelt som svårt: Att våga drömma och att våga försöka.

Foto: Magnus Neldeman

Tänk på ordet cirkus. Vad dyker upp på näthinnan? Utsmyckade hästar? Elefanter som står på ett ben? Clownar med röda näsor? De allra flesta av oss har en bild av vad som händer på en cirkus. Hur det låter när orkestern spelar. Hur trollkarlens assistent ser ut. Hur sågspånet luktar och hur tälttaket försvinner långt, långt upp i himlen. Mystik och värme, barnskratt och förväntningar.

Men cirkus behöver inte vara djurkonster eller röda näsor. Cirkus kan vara en breakdansare eller en skateboardbalett. Cirkusen har i princip inga begränsningar. Här finns inga djurnummer, ingen traditionell cirkusmusik. Här står människor i centrum och de jobbar för högtryck till hip hop, rock och modern dansmusik.

När cirkusen startade 1995 hade man inga resurser i form av pengar. Däremot obegränsat med

energi och lust. Det är kanske det som gjort just den här cirkusen så framgångsrik.

Sedan 1995 har Cirkus Cirkör gjort ett otal produktioner. Egna föreställningar, samarbeten med teatrar och hip hopartister, framträdanden på företag. Man har turnerat i Europa och Asien.

Cirkus Cirkörs cirkusskola engagerade år 2000 drygt 30 000 barn och unga. Den avdelning som går under namnet Cirkuspiloterna anses nu vara en av världens tre bästa cirkusutbildningar.

Till sin hjälp har man vad som påstås vara världens modernaste hall för cirkusträning.

Man har cirkuskurser och cirkusläger. Man driver en cirkuslinje på en gymnasieskola och erbjuder eftergymnasial utbildning för cirkusartister. Barn, funktionshindrade, proffs – alla har en egen plats. Ingen grupp är mindre viktig än någon annan. Här blåser man liv i drömmar och erbjuder hopp till ungdomar som annars kanske skulle givit upp.

Cirkus Cirkör lever sina drömmar. Nästa stora projekt handlar om att förverkliga en av de största (hittills). Tanken är att på cirkusscenen gestalta det som händer i kroppens inre. Hur

kroppen reagerar när vi blir arga, ilska, ledsna och förälskade. Arbetsnamnet är "Fractal voices".

Som sagt, ingenting är omöjligt. Man kan faktiskt gå på lina.

En del drömmer stort och stannar där ...

... Tilde Bjölfors bestämde sig för att satsa järnet. Nu lever hon sin dröm tillsammans med sin cirkus, Cirkus Cirkör.

Tilde Bjölfors är bara 32 år gammal, men meritlistan är lång. Hon var barnet som inte riktigt passade in i skolan. Men hon hade en lärare som såg hennes vilja och kapacitet och som gav henne stöd att jobba vidare på sitt eget vis. Det gjorde hon, så till den grad att hon som 16-åring startade en egen gymnasieklass tillsammans med sina kompisar.

Fast det hon drömde om allra mest var att bli trapetsartist på cirkus. Tilde Bjölfors tog sig från Stockholm till Paris och blev helt förtrollad av den nycirkus som hon såg på stadens undergroundscener. En cirkus som kombinerade de traditionella cirkusteknikerna med nytänkande och modern kultur.

När Tilde insåg att hon inte var tillräckligt bra för att ta sig till toppen som cirkusartist själv, började hon i stället sätta ihop föreställningar. Tjugofyra år gammal kunde hon titulera sig cirkusdirektör med en egen ensemble i Sverige.

Elever

Drygt 250 utbildningar på 100-talet skolor

Antalet skolor som hade kompletterande utbildningar under statlig tillsyn uppgick hösten 2003 till 99. Antalet utbildningar uppgick till 267. De flesta utbildningarna fanns inom konst, hantverk samt dans, teater och musik.

Flest elever går på utbildningar med inriktning mot ekonomi, konsumentteknik, kommunikation och media.

Utbildningarnas längd varierar från kortare kurser till 3-åriga utbildningar. Utbildningarna följer inte heller alltid den normala terminsindelningen. En följd av detta är att såväl antal utbildningar som antal elever varierar relativt mycket mellan och över åren. Antalet elever uppgick hösten 2003 till 5 880, en minskning med 17 procent jämfört med hösten 2002.

**Antal skolor, utbildningar och elever
hösten 2001–2003**

	Antal skolor	Antal utbildningar	Antal elever	
			Totalt	Därav kvinnor
Hösten 2001	95	207	6 750	4 040
Hösten 2002	92	213	7 100	3 590
Hösten 2003	99	267	5 880	3 740

Medelåldern 29 år

Elevernas medelålder var 29 år och medianåldern 25 år hösten 2003. Andelen under 30 år var något högre bland männen (67 procent) än bland kvinnorna (64 procent). Fördelningen mellan kvinnor och män var relativt ojämn, då nästan två av tre elever var kvinnor. Högst andel kvinnor fanns inom utbildningar med inriktning mot design/mode samt hudvård. Hög andel män fanns främst i utbildningar med inriktning mot flyg och teknik.

Elevernas åldersfördelning hösten 2003										
	-19	20-24	25-29	30-34	35-44	45-54	55-	Alla	Medel- ålder hösten 2003	Median ålder hösten 2003
Totalt	310	2 310	1 090	670	750	310	250	5 690	29	25
Kvinnor	200	1 480	640	370	490	240	180	3 600	29	25
Män	110	830	450	300	260	70	70	2 090	28	25

Uppgift saknas om ålder för 196 elever,
varav 61 män och 135 kvinnor

Lärare

Var fjärde lärare har pedagogisk utbildning

Eftersom de kompletterande utbildningarna har så olika inriktningar blir sammansättningen av lärare annorlunda jämfört med andra utbildningsformer. Många av lärarna har specialkompetens och arbetar endast ett begränsat antal timmar vid respektive utbildning. Antalet tjänstgörande lärare vid de utbildningar som omfattades av studiestöd och/eller statsbidrag var hösten 2003 totalt 938, motsvarande 365 heltidstjänster.

Andelen lärare med pedagogisk utbildning uppgick till 23 procent, och 46 procent av lärarna var kvinnor.

Tjänstgörande lärare läsåren 2002/03 och 2003/04

Lärare i utbildningar med statsbidrag/studiestöd

	Totalt antal	Antal kvinnor	Andel (%) med pedagogisk utbildning	Antal omräk- nat till heltids- tjänster
2002/2003	929	438	24	363
2003/2004	938	436	23	365

Kostnader

Totalkostnaden 310 miljoner

Undervisning utgör, liksom för de flesta andra utbildningsformer, den största kostnadsposten för kompletterande utbildningar. Totalkostnaden var 310 miljoner kronor år 2003. Av denna kostnad stod undervisning för 40 procent och lokaler och inventarier för 24 procent.

Under 2000-talet har kostnaden för kompletterande utbildningar, beräknat i 2003 års priser, pendlat mellan 297 miljoner kronor (2001) och 316 miljoner kronor (2002).

Kostnad per elev efter kostnadsslag 2003

Kostnad efter kostnadsslag 2000–2003

Kostnader i miljoner kronor i fasta priser, KPI (beräknat i 2003 års priser)

	2000	2001	2002	2003
Undervisning	122	121	127	125
Lokaler och inventarier	70	71	74	73
Läromedel/utrustning/skolbibliotek	25	24	31	29
Elevvård	1	1	1	2
Övrigt	82	80	83	81
Totalkostnad	300	297	316	310