


Ålands statistik- och
utredningsbyrå

Kenth Häggblom, led. statistiker
Tel. 25497
Pb 1187, 22111 MARIEHAMN
<http://www.asub.aland.fi>

STATISTIKMEDDELANDE 19.11.2002

Utbildning 2002:3

GRUNDSKOLAN HÖSTEN 2002

Detta meddelande innehåller statistik om grundskolan på Åland höstterminen år 2002. Uppgifterna gäller situationen i början av läsåret, eller den 20 augusti 2002. Meddelandet innehåller också vissa jämförande siffror för höstterminen 2001. Statistiken baseras på uppgifter som ÅSUB har samlat in från de kommunala skolförvaltningarna som också har beretts tillfälle att granska de sammanställda tabellerna. Statistik över utbildningen efter grundskolan kommer att publiceras i ett separat meddelande.

Över 3 000 grundskolelever

I *tabell 1* presenteras antalet elever i de enskilda grundskolorna enligt årskurs och kön. Årskurs 1-6 hör till lågstadiet och årskurs 7-9 till högstadiet. I träningsundervisningen finns också årskurs 10. I *tabell 2* är skolorna och eleverna fördelade enligt skolornas elevantal. Totalt går 3 078 elever i den åländska grundskolan hösten 2002, varav 1 019 på högstadiet och 2 059 på lågstadiet. Eleverna är 66 fler än hösten 2001. Antalet elever har ökat både på lågstadiet och högstadiet. Av de 27 grundskolorna har 18 endast lågstadium, en endast högstadium och 8 både låg- och högstadium. Av de sistnämnda är det fem skärgårdsskolor som har lågstadie- och högstadieundervisningen i samma skola. Godby och Kyrkby högstadier har lågstadieelever bara inom special- och träningsundervisningen. Bara sju skolor har mer än 200 elever, men i dessa skolor går över 62 procent av eleverna. I de nio skolor som har under femtio elever går åtta procent av eleverna.

Tabell 3 visar antalet elever kommunvis, d.v.s. hur många elever från varje kommun som går i grundskolan. Antalet framgår skilt för allmän undervisning, specialundervisning samt träningsundervisning. Vidare ser man hur många elever varje kommun har sina egna skolor, i skolor som man upprätthåller gemensamt med andra kommuner samt i andra kommuners skolor.

Tabell 4 visar att drygt hälften av grundskoleleverna får skolskjuts. Andelen är högst på landsbygden, över 80 procent. Till Mariehamns skolor får bara drygt tre procent skjuts.

Specialundervisningen redovisas i *tabell 5*, där det framgår att de 68 elever som går i specialklass utgör två procent av samtliga grundskoleelever. Betydligt flera pojkar än flickor går i specialklass.

Fler flickor än pojkar läser valfria språk

Språkstudierna på lågstadiet framgår i *tabell 6*. Eleverna i träningsundervisningen ingår inte i denna tabell och inte heller i tabell 7. Engelska är obligatoriskt språk för alla elever. I de flesta kommuner börjar undervisningen i engelska på årskurs 3, men i några kommuner börjar den på ettan och i några kommuner på tvåan.

Som frivilligt språk kan eleverna välja mellan finska, tyska och franska. I vissa kommuner börjar studierna av de frivilliga språken på fyran, i vissa på femman och i två kommuner redan på trean. I tabellen visas endast hur många elever och hur stor del av totalantalet som läser respektive språk. Däremot framgår det inte hur många av dem som har möjlighet att läsa ett språk som har valt att göra det. Ett specialfall är Vikingaåsens skola där de elever som väljer att läsa ett frivilligt språk får pröva på alla tre språk på fyran för att sedan välja ett av dem. Detta gör att 39 elever på årskurs 4 i Vikingaåsen finns med på såväl finska som tyska och franska. På årskurs sex läser 87 procent av eleverna ett valfritt språk, vilket kan jämföras med 93 procent år 2001. Finska läses av 81 procent, tyska av 5 och franska av en procent. Flickorna har en högre benägenhet än pojkarna att läsa ett valfritt språk.

Tabell 7 visar elevernas språkval i högstadiet. Engelska finns inte med i denna tabell, eftersom det är obligatoriskt för alla. Också i högstadiet kan man välja att läsa finska, tyska och franska som valfria språk. Man kan läsa inget, ett eller två av språken. Totalt i högstadiet (*se tabell 7a*) läser 74 procent av eleverna finska, 28 procent tyska och 17 procent franska. Gemensamt för alla tre språk är att det är en större andel av flickorna än av pojkarna som har valt att studera dem. I *tabell 7b* framgår det att det totalt är 37 procent som läser två frivilliga språk, 46 procent som läser ett språk, medan 17 procent inte läser något frivilligt språk. Av flickorna läser nästan hälften två språk mot bara 26 procent av pojkarna. Andelen pojkar som inte läser något frivilligt språk är 23 procent mot bara knappt 10 procent för flickorna.

Nivå A2 innebär att språket börjat läsas i lågstadiet, medan B1 och B2 står för språk som påbörjas i högstadiet (*tabell 7c*). B1 är en längre lärokurs, minst sex veckotimmar och B2 en kortare eller minst fyra veckotimmar. Av dem som läser finska i högstadiet har större delen A2-finska, medan det för tyskans och franskans del är B1 som dominerar.

Det finns rätt stora variationer mellan skolorna när det gäller hur stor del av eleverna som har valt att läsa olika språk (*tabell 7d och 7e*). Finska och tyska läses i alla nio skolor med högstadieundervisning och franska i sex skolor.

Ökat antal datorer

Tabell 8 ger en översikt över skolornas datautrustning. Totalt har de åländska grundskolorna över 660 datorer. Antalet har ökat med nästan 50 sedan 2001. Av dessa används 550 främst för undervisning och studier. Om man sätter detta senare antal i förhållande till antalet elever blir resultatet 5,6 elever per dator jämfört med 5,9 i fjol. Samtliga 27 grundskolor har Internetanslutning.

1. ANTAL ELEVER PER SKOLA OCH ÅRSKURS HÖSTEN 2002

Kommun	Skola	Årskurs										Låg- stadiet	Hög- stadiet	Totalt	Flic- kor	Poj- kar
		1	2	3	4	5	6	7	8	9	10					
Brändö	Brändö	5	3	5	9	7	8	9	6	8	-	37	23	60	25	35
	Lappo	2	-	3	-	1	2	-	-	-	-	8	-	8	4	4
Eckerö	Eckerö	10	14	11	12	15	15	-	-	-	-	77	-	77	38	39
Finström	Emkarby	2	8	14	6	6	12	-	-	-	-	48	-	48	29	19
	Godby	12	13	17	13	7	13	-	-	-	-	75	-	75	42	33
	Pålsböle	15	10	8	9	7	11	-	-	-	-	60	-	60	30	30
Föglö	Föglö	2	5	6	3	9	7	6	7	11	-	32	24	56	28	28
Geta	Geta	5	8	6	6	4	8	-	-	-	-	37	-	37	21	16
Hammarland	Näfsby	20	18	19	24	24	18	-	-	-	-	123	-	123	69	54
Jomala	Södersunda	12	17	13	16	11	16	-	-	-	-	85	-	85	38	47
	Vikingaåsen	36	28	46	41	34	34	-	-	-	-	219	-	219	97	122
Kumlinge	Enklinge	-	2	2	-	-	2	-	-	-	-	6	-	6	2	4
	Kumlinge	1	4	4	6	4	4	8	4	7	-	23	19	42	13	29
Kökar	Kökar	5	2	4	1	6	3	1	4	5	-	21	10	31	15	16
	<i>-därav spec.und.</i>	-	-	-	-	-	-	-	1	-	-	-	1	1	-	1
Lemland	Lemland	29	16	26	19	26	22	-	-	-	-	138	-	138	60	78
Lumparland	Lumparland	4	5	2	8	4	7	-	-	-	-	30	-	30	14	16
Saltvik	Rangsby	10	8	10	15	11	8	-	-	-	-	62	-	62	22	40
	Ödkarby	16	11	10	17	9	15	-	-	-	-	78	-	78	42	36
Sottunga	Sottunga	1	2	3	-	3	2	-	3	-	-	11	3	14	8	6
Sund	Sund	23	14	12	14	14	17	-	-	-	-	94	-	94	50	44
Vårdö	Vårdö	4	8	2	2	7	7	-	-	-	-	30	-	30	16	14
Mariehamn	Ytternäs	42	48	36	45	44	47	-	-	-	-	262	-	262	136	126
	Övernäs	33	38	45	35	30	25	-	-	-	-	206	-	206	104	102
	<i>-därav spec.und.</i>	1	1	-	2	-	-	-	-	-	-	4	-	4	-	4
	Strandnäs	49	31	40	41	48	39	48	37	37	-	248	122	370	176	194
	<i>-därav spec.und.</i>	1	1	1	2	1	2	2	3	1	-	8	6	14	1	13
	Övernäs hs	-	-	-	-	-	-	81	96	68	-	-	245	245	121	124
Norra Ål.	Godby hs	2	2	-	-	3	4	86	92	77	-	11	255	266	122	144
	<i>-därav spec.und.</i>	2	2	-	-	3	4	2	9	4	-	11	15	26	10	16
Södra Ål.	Kyrkby hs	8	5	7	5	6	7	102	119	93	4	38	318	356	177	179
	<i>-därav spec.und.</i>	-	2	4	2	6	3	2	2	2	-	17	6	23	8	15
	<i>-därav trän.und.</i>	8	3	3	3	-	4	3	3	1	4	21	11	32	12	20
Totalt		348	320	351	347	340	353	341	368	306	4	2 059	1 019	3 078	1 499	1 579
År 2001		319	343	343	338	357	338	366	301	305	2	2 038	974	3 012	1 468	1 544

Norra Ålands högstadiedistrikt omfattar kommunerna Finström, Geta, Saltvik, Sund och Vårdö.

Södra Ålands högstadiedistrikt omfattar kommunerna Eckerö, Hammarland, Jomala, Lemland och Lumparland.

Träningsundervisningen på grundskolenivå för hela Åland är förlagd till Kyrkby högstadieskola.

2. ANTAL SKOLOR OCH ELEVER FÖRDELADE ENLIGT SKOLORNAS ELEVANTAL HÖSTEN 2002

		Antal elever i skolan					Totalt	
		-9	10-29	30-49	50-99	100-199		200+
Antal skolor:								
Med bara lågstadium		2	-	4	7	2	3	18
Med bara högstadium		-	-	-	-	-	1	1
Med både låg- och högst.		-	1	2	2	-	3	8
Summa		2	1	6	9	2	7	27
Elever:								
Lågstadiet	Antal	14	11	189	600	261	984	2 059
	Procent	0,7	0,5	9,2	29,1	12,7	47,8	100,0
Högstadiet	Antal	-	3	29	47	-	940	1 019
	Procent	-	0,3	2,8	4,6	-	92,2	100,0
Totalt	Antal	14	14	218	647	261	1 924	3 078
	Procent	0,5	0,5	7,1	21,0	8,5	62,5	100,0
År 2001	Skolor	2	1	5	9	3	7	27
	Elever	12	17	177	597	337	1 872	3 012

3. ANTAL ELEVER PER KOMMUN HÖSTEN 2002

Elever med hemort i respektive kommun

Kommun	Typ av undervisning			Skola			Summa
	Allmän	Special	Tränings	Egen	Gemen- sam	Annan kommuns	
Brändö	66	-	-	66	-	-	66
Eckerö	112	3	3	76	42	-	118
Finström	281	9	7	181	113	3	297
Föglö	56	-	-	56	-	-	56
Geta	61	3	2	37	29	-	66
Hammarland	168	1	-	123	46	-	169
Jomala	455	10	3	303	160	5	468
Kumlinge	49	-	-	47	-	2	49
Kökar	30	1	-	31	-	-	31
Lemland	232	5	2	138	64	37	239
Lumparland	40	2	-	30	12	-	42
Saltvik	201	12	1	140	72	2	214
Sottunga	14	-	-	14	-	-	14
Sund	137	2	-	94	44	1	139
Vårdö	44	-	2	30	16	-	46
Mariehamn	1 038	20	12	1 047	12	11	1 070
Landskomm.	1 946	48	20	1 366	598	50	2 014
- Landsbygden	1 687	47	18	1 122	582	48	1 752
- Skärgården	259	1	2	244	16	2	262
Hela Åland	2 984	68	32	2 413	610	61	3 084
År 2001	2 929	57	32	2 374	587	57	3 018

Med Gemensam skola avses högstadieskola som kommunen upprätthåller tillsammans med andra kommuner, samt träningsundervisningen vid Kyrkby högstadieskola.

Sex elever som går i skola utanför Åland ingår i Allmän undervisning respektive Annan kommuns skola.

4. SKOLSKJUTSAR HÖSTEN 2002

Region	Elever totalt	Elever som får skol- skjuts	Därav skjuts- berättigade	Procent av eleverna som får skolskjuts
Mariehamn	1 083	37	42	3,4
Landskomm.	1 995	1 575	1 331	78,9
-Landsbygden	1 748	1 429	1 197	81,8
-Skärgården	247	146	134	59,1
Hela Åland	3 078	1 612	1 373	52,4

Regionindelningen avser skolornas belägenhet och inte elevernas hemkommuner.

5. ELEVER I KLASSBUNDEN SPECIALUNDERVISNING HÖSTEN 2002

		Årskurs									Låg-	Hög-	Totalt
		1	2	3	4	5	6	7	8	9	stadiet	stadiet	
Flickor	Antal	-	-	-	2	6	2	2	6	1	10	9	19
	Procent	-	-	-	1,3	3,6	1,2	1,3	3,1	0,7	1,0	1,9	1,3
Pojkar	Antal	4	6	5	4	4	7	4	9	6	30	19	49
	Procent	2,4	3,6	2,8	2,6	2,4	4,2	2,6	4,7	4,3	3,0	3,6	3,1
Totalt	Antal	4	6	5	6	10	9	6	15	7	40	28	68
	Procent	1,2	1,9	1,4	1,7	2,9	2,6	3,5	9,0	2,3	2,0	2,8	2,2

Procenten anger andel av alla elever på respektive årskurs exklusive träningsundervisningen

6. SPRÅKSTUDIER PÅ LÅGSTADIET HÖSTEN 2002

		Årskurs							Totalt	År 2001
		1	2	3	4	5	6	Åk 6		
Antal:	Elever totalt	Flickor	164	167	181	156	169	165	1 002	154
		Pojkar	176	150	167	188	171	184	1 036	181
		Totalt	340	317	348	344	340	349	2 038	335
Engelska	Flickor	10	37	181	156	169	165	718	154	
	Pojkar	5	45	167	188	171	184	760	181	
	Totalt	15	82	348	344	340	349	1 478	335	
Finska	Flickor	-	-	4	51	145	148	348	136	
	Pojkar	-	-	10	65	132	133	340	148	
	Totalt	-	-	14	116	277	281	688	284	
Tyska	Flickor	-	-	-	21	7	6	34	5	
	Pojkar	-	-	-	24	5	12	41	15	
	Totalt	-	-	-	45	12	18	75	20	
Franska	Flickor	-	-	-	19	5	1	25	6	
	Pojkar	-	-	-	24	3	2	29	3	
	Totalt	-	-	-	43	8	3	54	9	
Procent:	Engelska	Flickor	6,1	22,2	100,0	100,0	100,0	100,0	71,7	100,0
		Pojkar	2,8	30,0	100,0	100,0	100,0	100,0	73,4	100,0
		Totalt	4,4	25,9	100,0	100,0	100,0	100,0	72,5	100,0
Finska	Flickor	-	-	2,2	32,7	85,8	89,7	34,7	88,3	
	Pojkar	-	-	6,0	34,6	77,2	72,3	32,8	81,8	
	Totalt	-	-	4,0	33,7	81,5	80,5	33,8	84,8	
Tyska	Flickor	-	-	-	13,5	4,1	3,6	3,4	3,2	
	Pojkar	-	-	-	12,8	2,9	6,5	4,0	8,3	
	Totalt	-	-	-	13,1	3,5	5,2	3,7	6,0	
Franska	Flickor	-	-	-	12,2	3,0	0,6	2,5	3,9	
	Pojkar	-	-	-	12,8	1,8	1,1	2,8	1,7	
	Totalt	-	-	-	12,5	2,4	0,9	2,6	2,7	
Elever med valfritt språk totalt	Flickor	-	-	2,2	36,5	92,9	93,9	37,2	95,5	
	Pojkar	-	-	6,0	36,7	81,9	79,9	35,3	91,7	
	Totalt	-	-	4,0	36,6	87,4	86,5	36,3	93,4	

Tabellen omfattar inte elever i träningsundervisningen.

7. SPRÅKSTUDIER PÅ HÖGSTADIET, FRIVILLIGA SPRÅK, HÖSTEN 2002

a. Elever enligt studerade språk kön och årskurs

Antal:		Årskurs			Totalt
		7	8	9	
Elever totalt	Flickor	154	192	139	485
	Pojkar	184	173	166	523
	Totalt	338	365	305	1 008
Finska	Flickor	139	160	103	402
	Pojkar	147	114	86	347
	Totalt	286	274	189	749
Tyska	Flickor	60	47	43	150
	Pojkar	52	51	27	130
	Totalt	112	98	70	280
Franska	Flickor	39	46	36	121
	Pojkar	25	15	9	49
	Totalt	64	61	45	170
Procent:	Finska	90,3	83,3	74,1	82,9
	Pojkar	79,9	65,9	51,8	66,3
	Totalt	84,6	75,1	62,0	74,3
Tyska	Flickor	39,0	24,5	30,9	30,9
	Pojkar	28,3	29,5	16,3	24,9
	Totalt	33,1	26,8	23,0	27,8
Franska	Flickor	25,3	24,0	25,9	24,9
	Pojkar	13,6	8,7	5,4	9,4
	Totalt	18,9	16,7	14,8	16,9

b. Elever enligt antal språk, kön och årskurs

Antal elever som läser:

Flickor	Inget friv. språk	5	17	25	47
	Ett språk	62	89	47	198
	Två språk	87	86	67	240
Pojkar	Inget friv. språk	10	41	70	121
	Ett språk	117	79	66	262
	Två språk	56	51	31	138
Totalt	Inget friv. språk	15	58	95	168
	Ett språk	179	168	113	460
	Två språk	143	137	98	378
	Summa	337	363	306	1 008

Procent:

Flickor	Inget friv. språk	3,2	8,9	18,0	9,7
	Ett språk	40,3	46,4	33,8	40,8
	Två språk	56,5	44,8	48,2	49,5
Pojkar	Inget friv. språk	5,4	23,7	42,2	23,1
	Ett språk	63,6	45,7	39,8	50,1
	Två språk	30,4	29,5	18,7	26,4
Totalt	Inget friv. språk	4,4	15,9	31,1	16,7
	Ett språk	53,0	46,0	37,0	45,6
	Två språk	42,3	37,5	32,1	37,5

c. Elever enligt språk och nivå

Finska	A2	257	235	175	667
	B1	29	39	14	82
	B2	-	-	-	-
Tyska	A2	20	10	11	41
	B1	92	86	58	236
	B2	-	2	1	3
Franska	A2	9	13	8	30
	B1	55	48	37	140
	B2	-	-	-	-

7. SPRÅKSTUDIER PÅ HÖGSTADIET, FRIVILLIGA SPRÅK
(forts.)

d. Elever enligt skola och studerade språk

Skola	Finska		Tyska		Franska	
	Antal	Procent	Antal	Procent	Antal	Procent
Brändö	18	78,3	3	13,0	-	-
Föglö	20	83,3	4	16,7	1	4,2
Kumlinge	17	89,5	7	36,8	-	-
Kökar	6	60,0	2	20,0	3	30,0
Sottunga	2	66,7	1	33,3	-	-
Strandnäs	94	77,0	37	30,3	18	14,8
Övernäs	201	82,0	77	31,4	76	31,0
Godby	162	63,5	44	17,3	24	9,4
Kyrkby	229	74,6	105	34,2	48	15,6
Totalt	749	74,3	280	27,8	170	16,9

e. Elever enligt skola och antal språk

	Antal				Procent			
	Inget	Ett	Två	Summa	Inget	Ett	Två	Summa
Brändö	5	15	3	23	21,7	65,2	13,0	100,0
Föglö	3	17	4	24	12,5	70,8	16,7	100,0
Kumlinge	2	10	7	19	10,5	52,6	36,8	100,0
Kökar	2	5	3	10	20,0	50,0	30,0	100,0
Sottunga	1	1	1	3	33,3	33,3	33,3	100,0
Strandnäs	12	63	45	122	9,8	51,6	36,9	100,0
Övernäs	22	86	137	245	9,0	35,1	55,9	100,0
Godby	71	136	48	255	27,8	53,3	18,8	100,0
Kyrkby	50	127	130	307	16,3	41,4	42,3	100,0
Totalt	168	460	378	1 008	16,7	45,6	37,5	100,0

Tabell 8 omfattar inte elever i träningsundervisningen

8. DATORER OCH NÄTANSLUTNINGAR HÖSTEN 2002

Kommun	Skola	Antal datorer				Internetanslutning:				Antal datorer med Internetanslutn.
		I bruk	Anskaffade 2000 eller senare	Används främst för undervisn. o. studier	- elever per dator	Fast förbind.	ADSL (bredband)	ISDN	Modem	
Brändö	Brändö	10	3	8	7,5	-	-	1	-	8
	Lappo	2	1	2	4,0	-	-	-	1	2
Eckerö	Eckerö	14	2	12	6,4	-	-	-	1	2
Finström	Emkarby	12	4	10	4,8	-	-	-	1	1
	Godby	25	3	22	3,4	-	-	1	-	21
	Pålsböle	15	3	14	4,3	-	-	1	-	14
Föglö	Föglö	30	17	27	2,1	-	-	1	-	20
Geta	Geta	10	3	13	2,8	-	-	1	-	4
Hammarland	Näfsby	30	18	29	4,2	1	-	-	-	30
Jomala	Södersunda	19	1	15	5,7	-	-	1	-	19
	Vikingaåsen	36	8	30	7,3	1	-	-	-	36
Kumlinge	Enklinge	3	1	3	2,0	-	-	-	1	1
	Kumlinge	15	5	13	3,2	-	-	1	-	15
Kökar	Kökar	17	17	15	2,1	-	-	1	-	17
Lemland	Lemland	32	8	29	4,8	1	-	-	-	31
Lumparland	Lumparland	12	5	9	3,3	-	-	1	-	12
Saltvik	Rangsby	13	1	7	8,9	-	-	1	-	2
	Ödkarby	23	21	15	5,2	-	1	-	-	21
Sottunga	Sottunga	12	3	11	1,3	-	-	1	-	3
Sund	Sund	18	3	9	10,4	-	1	-	-	4
Vårdö	Vårdö	9	1	7	4,3	-	-	1	-	8
Mariehamn	Ytternäs	48	13	42	6,2	1	-	-	-	48
	Övernäs	33	3	25	8,2	1	-	-	-	30
	Strandnäs	82	12	76	4,9	1	-	-	-	82
	Övernäs hs	35	8	30	8,2	1	-	-	-	34
Norra Ål.	Godby hs	50	17	37	7,2	1	-	-	-	48
Södra Ål.	Kyrkby hs	58	29	40	8,9	1	-	-	-	51
Totalt		663	210	550	5,6	9	2	12	4	564
År 2001		616	236 ¹⁾	510	5,9	10	.	15	3	523

När det gäller Internetanslutningar betyder "1" att skolan har ifrågavarande anslutning.

¹⁾För 2001 gäller denna siffra antal datorer anskaffade 1999 eller tidigare.