
Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 1

Enkät visar att många utlandssvenska föräldrar önskar svensk
högskolebehörighet för sina barn

En rapport från intressegruppen Svenska som modersmål utomlands (SMUL)

Av Lena Normén-Younger, Anna Lund, Monica Bravo Granström, Anna-Lena Olsson och Petra Socolovsky

Sammanfattning
En enkätstudie utfördes med hjälp av sociala medier under maj, 2016. Syftet var att beskriva
utlandssvenska föräldrars intresse för svenskundervisning samt ambitionsnivån för densamma.

Enkäten gjordes med det internetbaserade verktyget surveymonkey.com. Den öppnades den 11 maj och
stängdes den 1 juni 2016. Facebookgrupper för utlandssvenskar användes för att marknadsföra enkäten.
Fem frågor ställdes om deltagarens hemland, ålder och barnets/barnens födelseår. Frågorna fokuserade
på den svenskundervisning som barnen tagit del av, hur viktiga poäng eller betyg för utförda kurser i
svenska ansågs vara, samt om man önskade att barnet/barnen skulle få behörighet att studera i Sverige.
Den sista frågan handlade om huruvida SMUL skulle arbeta med att utveckla möjligheterna för barn och
tonåringar att formellt studera svenska via distansutbildning.

Totalt deltog 342 utlandssvenska föräldrar, fördelade över Nordamerika (49,9 %), Europa (37,0 %),
Australien/Nya Zeeland (5,8 %), Asien (4,3 %), Latinamerika (1,5 %) och Afrika (1,5 %). Genomsnittsåldern
för de som svarade var ca. 43 år. En majoritet, 57 %, hade barn som inte studerade svenska formellt.
Totalt hade 28 % sina barn i Svenska skolor för kompletterande svenska medan 8 % angav att barnen
studerade svenska på distans. Några enstaka uppgav att deras barn studerade svenska genom en IB-
skola (3 %) eller som del av den ordinarie skolan i landet (4 %). Det vanligaste skälet till att inte alla
barnen studerade svenska var att de var för unga (46 %). Genom att exkludera barn som var 6 år och
yngre samt 18 år och äldre, framkom att totalt 217 barn av 395 stycken (55%) i skolåldern (7-17 år) hade
en deltagande förälder som svarat positivt på frågan om hen hade barn i formell svenskundervisning.

Bland barn i skolåldern var det vanligaste skälet till att inte studera svenska att tillgänglig undervisning
var på för hög nivå (42 %) eller att barnen inte hann (40 %). Bristande motivation eller intresse för
svenskan, genom att barnen själva inte ville studera svenska var ett mindre viktigt skäl; bara 14 % angav
att detta var det största hindret mot deltagande i svenskundervisning.

Konkreta planer på att barnen skulle studera i Sverige angavs av 19 %. Hela 80 % av deltagarna angav att
de önskade svensk högskolebehörighet, och 77 % ville att SMUL ska arbeta med främjandet av
svenskundervisning för barn via distans.

SMUL använder denna rapport som ett nytt avstamp och lanserar officiellt att SMUL som organisation
kommer att börja arbeta aktivt med att främja globala distansutbildningar i svenska för barn i alla åldrar.
Distansutbildningar bör ses som ett komplement till de Svenska skolor i komple tterande svenska som
redan existerar, och inte som konkurrerande verksamhet. Rapporten diskuterar studiens resultat i
relation till de utbildningar som finns och de som behövs.

Sökord: utlandssvensk, svenska, modersmål, barn, tonåringar, föräldrar, SMUL

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 2

Inledning
Enligt Svenskar i Världen (SVIV) fanns 660 000 utlandssvenskar år 2015 (Kartläggning av utlandssvenskar
2015), vilket motsvarar ca 7 % av Sveriges befolkning. De länder som är mest populära att bosätta sig i är
USA, Storbritannien, Norge och Spanien. Totalt bor ca 2/3 av utlandssvenskarna i Europa.

Enligt SVIV är 46 % av utlandssvenskarna medlemmar i en svensk förening. Till dessa hör de svenska
skolorna utomlands som erbjuder deltidsundervisning i det svenska språket för utlandssvenska barn.
Språkkunskaperna bland de utlandssvenska barnen varierar. Det finns inga officiella undersökningar,
men erfarenheten från t.ex. Svenska skolan i Vancouver av barn i åk 2-7 är att ca 70 % har en aktiv
svenska, och resten en varierande nivå av passiv svenska. Dessa siffror stämmer överens med
preliminära data av från en kartläggning utförd av SWEA International av barn till medlemmar i SWEA
eller som är elever i Svenska skolan på tre orter; München, Tokyo och Vancouver (personlig kommentar
från LNY som leder den kartläggningen).

Avsaknaden av officiell statistik för de utlandssvenska barnens kunskaper i svenska är något märklig med
tanke på de stora satsningar som gör på svenskundervisning utomlands i form av statsbidrag. Intresset är
dock stort bland föräldrar att utveckla svenskkunskaperna hos utlandssvenska barn. Intressegruppen
Svenska som modersmål utomlands (SMUL) har nästan 7 000 följare runt om i världen (juni 2016). Av
diskussioner som förs inom gruppen är det tydligt att många vill ha mer konkret information om
svenskundervisning.

Mot bakgrund av de villkor och tjänster som finns för svenskundervisning idag ville vi i
intresseorganisationen SMUL ställa några enkla frågor till dem som följer oss i sociala medier om hur
deras barn deltar i svenskundervisning och vilka förväntningar de har på den. Våra personliga
erfarenheter från svenska skolor är att föräldrar primärt använder dessa för att berika barnens
upplevelse av svensk kultur, och att kunskaperna i svenska ofta ses som sekundära. Vi ville se om detta
även gällde för andra föräldrar, och skapa en tydligare bild av våra följares intresse i och inställning till
svenskundervisning. Enkäten användes också för att se om våra följare var intresserade av att SMUL
skulle utvidga sitt syfte från ett fokus på svenskan hemma i familjen till att även omfatta främjandet av
mer flexibla undervisningsmodeller på distans via internet i svenska.

Som utgångspunkt för enkätstudien gjorde vi ett antagande om att färre än 50 % av deltagarna skulle
vara intresserade av att barnen skulle få behörighet att studera på svenskt universitet, vilket vi använde
som vår primära hypotes.

Metod
Lena Normén-Younger och Anna-Lena Olsson skapade en enkel enkät med återkoppling av Monica Bravo
Granström och Petra Socolovsky. Vi har alla erfarenhet av svenskundervisning, antingen som lärare på
universitet utomlands (MBG), som lärare på en svensk skola utomlands (ALO), elle r som
styrelsemedlemmar i Svenska skolor för kompletterande svenska (LNY och PS).

Enkäten gjordes med det internetbaserade verktyget surveymonkey.com. Den öppnades för deltagare
den 11 maj, 2016 och stängdes den 2016 den 1 juni. Facebookgrupper för utlandssvenskar användes för
att marknadsföra enkäten. Bland dessa var Svenska som modersmål utomlands (SMUL), Svenskar i
Kanada, Svenskar i USA, samt den internationella organisationen Swedish Women’s Educational
Association. Påminnelser om enkäten gjordes regelbundet fram till att enkäten stängdes för fler svar.

https://issuu.com/swedesabroad/docs/kartlaggningen_2015_andraupplagan
https://issuu.com/swedesabroad/docs/kartlaggningen_2015_andraupplagan

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 3

Enkäten kan ses i sin helhet i appendix 1. Fem frågor ställdes om deltagarens nuvarande hemland, ålder
och barnets/barnens födelseår. Frågorna om svenskundervisningen fokuserade på den
svenskundervisning som barnen tog del av, hur viktigt den svarande ansåg det var med poäng eller betyg
för utförda kurser i svenska, samt om den svarande önskade att barnet/barnen skulle få behörighet att
studera i Sverige. Den sista frågan bad om svarandens åsikter om huruvida SMUL skulle arbeta med
att utveckla möjligheterna för barn och tonåringar att formellt studera svenska via distansutbildning.

Statistiken bearbetades av Anna Lund i Förenade Arabemiraten som till vardags arbetar med
marknadsundersökningar. Beräkningarna utfördes i Excel och SPSS, och bestod till största det av
genomsnitt och procentsatser, antingen inom kolumnen eller raden. Så kallade cross tables skapades för
att jämföra svaren mellan olika kategorier av svarande.

Resultat
Resultaten för gruppen presenteras i tabell 1-3 med resultaten för Australien, Nya Zeeland, Latinamerika
och Afrika kombinerade som en grupp, med etiketten ”resten av världen”. Totalt svarade 342 personer
på enkäten, fördelade över utlandssvenskar i Nordamerika (49,9 %), Europa (37,0 %), Australien/Nya
Zeeland (5,8 %), Asien (4,3 %), Latinamerika (1,5 %) och Afrika (1,5 %). Genomsnittsåldern för de
svarande var liknande i alla världsdelar (se Tabell 1 på sidan 4) och låg på ca 43 år. Antalet barn i familjen
var även det liknande för svarande i olika världsdelarna; en majoritet (54 %) hade två barn, med ett
mindre antal som hade ett barn (22 %) eller tre (21 %). Bara ett 3 % hade fler än tre barn.

Figur 1. Fördelning av barnen til l de som svarade på enkäten efter ålder och antal , uppdelade enligt världsdel.
Resten av världen består av Afrika, Latin Amerika, Australien, Nya Zeeland och Asien.

Totalt omfattade enkäten 698 barn. Information om världsdel fanns tillgängligt för 693 av dem, med 259
boende i Nordamerika, 338 i Europa och 96 i resten av världen. Genomsnittsåldern för dessa barn var ca

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 4

10 år, med små skillnader mellan världsdelarna. Se figur 1 på föregående sida för åldersfördelning hos
barnen enligt världsdel.

Tabell 1. Demografi och information om svenskundervisning i de olika världsdelarna.

 Europa Nordamerika Resten av världen Alla

Ålder hos den svarande (år)

43,4
(n=127)

42,7
(n=167)

42,0
(n=46)

42,9
(n=340)

Antal barn (n, (%))
1 barn (n, %)
2 barn (n, %)

3 barn (n, %)
>3 barn (n, %)

28 (22)
69 (55)

24 (19)
5 (4)

38 (23)
90 (54)

36 (22)
3 (2)

9 (20)

25 (54)

1 (24)
1 (2)

75 (22)

184 (54)

71 (21)
9 (3)

Ålder på barnen (år, n)

10,6

(n=259)

9,3

(n=338)

9,1

(n=96)

9,8

(n=693)

Svenskundervisning (n, (%))

Kompletterande svenska

Dis tansundervisning2

International Baccalaureate3

I ordinarie skola4

Ingen svenskundervisning

123 (38)1

37 (30)

9 (7)
3 (2)
7 (6)

67 (54)

159 (49) 1

41 (26)

15 (9)
2 (1)
3 (2)

98 (62)

42 (13) 1

16 (38)

1 (2)
4 (10)
2 (5)

62 (45)

324 (100) 1

94 (28)

25 (8)
9 (3)

12 (4)

184 (57)

Skäl till att inte delta i
svenskundervisning(n, (%))

För ungt/unga barn

Vi l l inte

Hinner inte
För hög nivå

76 (36)1

41 (54)

4 (5)

16 (21)
15 (20)

109 (51)1

44 (40)

7 (6)

25 (23)
33 (30)

28 (13)1

12 (43)
5 (18)

6 (21)
5 (18)

213 (100)1

97 (46)
16 (8)

47 (22)
53 (25)

Planerar att studera svenska i

Sverige i framtiden (n, (%))

18 (14)

34 (20)

11 (24)

63 (19)

Procentsatserna i parantes anger kolumnprocent om inget annat anges. Bokstaven n refererar till antal personer.
1Procent anges här för raden, dvs skillnaden i fördelning mellan världsdelarna.
2Sofia Distans, Hermods och Svenska Distans.
3International Baccalaureate (IB), en internationell skola efter en Schweizisk modell med centraliserade läroplaner och tester,

som följer samma modell oavsett land.
4Ett fåta l föräldrar uppgav att barnen studerade svenska som del av sin ordinarie skola.

Deskriptiva data för svenskundervisningen baserades på fråga 4, där man kunde ange flera alternativ och
som både undersökte vilken typ av svenskundervisning barnet/barnen deltog i, samt vilka skäl som
styrde att hen/de inte deltog i undervisning. Vi har därmed inte information på individnivå för barnen,
vilket är skälet till att vi istället grupperar resultaten efter hur föräldern har svarat för familjen som
helhet.

Totalt svarade 324 personer på frågan om svenskundervisning och därav hade 43 % barn som studerat
svenska. En majoritet, 57 %, hade dock barn som inte formellt studerade svenska. Totalt hade 28 % sina
barn i Svenska skolor för kompletterande svenska, medan 8 % angav att barnen studerade svenska

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 5

genom de distansutbildningar som fanns. Några enstaka uppgav att deras barn studerade svenska
genom en IB-skola (3 %) eller som del av den ordinarie skolan i landet (4 %).

Genom att exkludera barn som var 6 år och yngre samt 18 år och äldre, framkom att totalt 217 barn av
395 stycken (55%) i skolåldern (7-17 år) hade en förälder som svarat positivt på frågan om hen hade barn
i formell svenskundervisning.

Det fanns vissa regionala skillnader, med lägre deltagande i kompletterande svenska i Nordamerika (26
%) och Europa (30 %) jämfört med resten av världen (Asien, Afrika, Latinamerika, Australien och Nya
Zeeland kombinerat, 38 %). Distansundervisning av svenska var generellt sett ovanligt, men oftare
förekommande i Europa och Nordamerika (7 och 9 %) jämfört med resten av världen där bara 2 % deltog
i någon typ av distansutbildning. Det verkade även vara vanligare att barn i Nordamerika inte deltog i
någon svenskundervisning alls (62 %) jämfört med Europa (54 %) och resten av världen (45 %).

Bland dem som har barn i skolåldern, var det vanligaste skälet till att barnen inte studerade svenska att
den tillgängliga undervisningen var på för hög nivå (n=53 av 116, 46 %) eller att barnen inte hann (n=47
av 116, 41 %). Bristande motivation eller intresse för svenskan, genom att barnen själva inte ville studera
svenska var ett mindre viktigt skäl; bara 14 % angav att detta var det största hindret mot deltagande i
svenskundervisning.

Konkreta planer på att barnen skulle studera i Sverige angavs av 19 % alla svarande, med en lägre
frekvens i Europa (14 %) jämfört med Nordamerika (20 %) och resten av världen (24 %).

I Tabell 2 (se sidan 6) jämförde vi föräldrarnas inställning till poäng eller betyg för svenskundervisning,
svensk högskolebehörighet samt hur de ser på SMUL:s framtida roll i sammanhanget, beroende på om
deras barn deltog i svenskundervisning eller ej.

Den översta siffran i Tabell 2 jämför andelen med barn som har eller har deltagit i någon typ av
svenskundervisning med de som inte har gjort det, enligt världsdel. Precis som i Tabell 1, visar gruppering
av barnen i ja- och nej-kategorier för svenskundervisning att erfarenhet av svenskundervisningen är
mindre vanligt i Nordamerika (41 %). jämfört med Europa (47 %) och i resten av världen (59 %).

Av föräldrar med barn som deltog i någon typ av svenskundervisning var det fler (62 %) som tyckte att
det var viktigt med antingen betyg eller poäng för undervisningen jämfört med de som inte hade någon
erfarenhet (48 %). Många angav i kommentarsektionen att det inte var betyg i sig som var viktigt, men
att de gärna ville se någon typ av bevis på barnens insatser. Vissa nämnde även att barnen efterlyste
detta.

Totalt uppgav 80% av alla svaranden att det var viktigt med svensk högskolebehörighet. Man skulle
kunna anta att de som inte hade barnen i någon svenskundervisning var de som inte var intresserade av
att barnen skulle få behörighet, men Tabell 2 visar att detta antagandet inte stämmer. I stort sett var det
lika många svaranden som tyckte att det var viktigt med högskolebehörighet, oavsett om barnen
studerade svenska eller ej.

Förfrågan om man såg att SMUL:s borde ha en roll i främjandet av formell undervisning genom
distansutbildning var också tydlig; hela 77 % vill att detta är en fråga som SMUL ska engagera sig i, och
svaren skiljde sig inte heller åt mellan de med och utan erfarenhet av svenskundervisning.

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 6

Tabell 2. Atti tyd ti ll svenskundervisning och SMUL:s roll i främjande av distansundervisning , kategoriserad efter om de svarande
har barn med eller utan erfarenhet av svenskundervisning.

 Barn i formell
svenskundervisning

Barn utan formell
svenskundervisning

Al la

Världsdel (n (%))1

Nordamerika1
Europa 1

Resten av världen1

156 (46)1

69 (41)
60 (47)
27 (59)

184 (54)1

98 (59)
67 (53)
19 (41)

340 (100)1

167 (49)
127 (37)
46 (14)

Viktigt med betyg/poäng (n (%))1

Ja

Nej
Vet inte

143 (44)1

89 (62)

39 (27)
15 (10)

181 (55)1

87 (48)

51 (28)
43 (24)

324 (100)1

176 (54)

90 (28)
58 (18)

Viktigt med svensk högskolebehörighet
(n (%))1

Ja

Nej
Kanske/vet inte

Annat

156 (45)

123 (79)

0 (0)
24 (15)

9 (6)

186 (54)

151 (81)

2 (1)
27 (15)

6 (3)

342 (100)

274 (80)

2 (1)
51 (15)
15 (4)

Ska SMUL arbeta med att utveckla
möjl igheterna ti ll att formellt studera
svenska via distansutbildning? (n (%))1

Ja

Nej
Kanske/vet inte

156 (45)

121 (78)
0 (0)

35 (22)

186 (54)

143 (77)
1 (1)

42 (23)

342 (100)

264 (77)
1 (0)

77 (23)

Procentsatserna i parantes anger kolumnprocent om inget annat anges. Bokstaven n refererar till antal personer.
1Procent anges här för raden, dvs skillnaden i fördelning av barn med erfarenhet av svenskundervisning.

Tabell 3 utvärderade samma frågor som Tabell 2, men här jämförde vi istället deltagarna baserat på hur
gamla deras äldsta barn var. Detta baserat på ett antagande om att det barnets ålder triggar förälderns
intresse i vissa faser under de år man lever med barn hemma. Observera att procentsatserna anges som
radprocent istället för kolumnprocent som i tabell 1 och 2, för att se om en trend råder med ökande
ålder på barnet.

Den första beräkningen jämförde andelen med äldsta barnet i olika ålderskategorier enligt världsdel.
Andelen svaranden med äldsta barnet som var 0-6 år och 11-17 år var liknande mellan de olika
världsdelarna. Däremot var det fler i Europa med barn som var över 18 år, och färre med barn i åldern 7-
10 år.

För frågan om svenskundervisningen kategoriserade vi barnen istället, och fann då att ca 1/3 av barnen i
gruppen 0-6 år hade en förälder som svarat att de hade ett eller flera barn i svenskundervisning. För barn
i åldern 7-10 år var det 56 %, i ålder 11-17 år var det 54 % och för 18 år och över var det 48 %. Just dessa
siffror har en stor begränsning i att vi inte har information om barnet/barnen på individnivå. Enkäten
byggde på en samlingsfråga om undervisning, och vi vet bara hur föräldern har svarat för hela familjen,
dvs ett ja betyder att de har minst ett barn i någon typ av svenskundervisning och inte vem det gäller.
Samma svarande kan därför hamna i mer än en kolumn, vilket gör tolkningen av denna siffra begränsad.

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 7

Tabell 3. Atti tyd ti ll svenskundervisning och SMUL:s roll i främjande av distansundervisning, kategoriserad efter om barnen
deltar i svenskundervisning eller ej.

 Barn 0-6 år Barn 7-10 år Barn 11-17 år Barn 18+ Al la

Världsdel (n (%))

Europa
Nordamerika

Resten av världen

86 (25)

33 (26)
42 (25)
11 (24)

107 (31)

31 (25)
58 (35)
17 (37)

97 (29)

36 (28)
48 (29)
13 (28)

52 (15)

27 (21)
19 (11)
5 (11)

340 (100)

127 (37)1
167 (49)1
46 (14)1

Svenskundervisning (n, (%))1,3

Ja 1

Nej1

227 (32)

75 (33)

152 (67)

200 (29)

112 (56)

88 (44)

195 (28)

105 (54)

90 (46)

76 (11)

45 (59)

31 (41)

698 (100)

337 (48)

361 (52)

Viktigt med betyg/poäng (n (%))

Ja 1

Nej1
Vet inte1

86 (27)

40 (47)

21 (24)
25 (29)

91 (28)

40 (44)

35 (38)
16 (18)

98 (30)

67 (67)

20 (20)
11 (11)

49 (15)

29 (59)

14 (29)
6 (12)

324 (100)

176 (54)

90 (28)
58 (18)

Viktigt med svensk
högskolebehörighet (n (%))

Ja 1

Nej1
Kanske/vet inte1

Annat1

86 (25)

68 (79)

1 (1)
16 (19)

1 (1)

97 (28)

80 (82)

1 (1)
13 (13)

3 (3)

107 (31)

89 (79)

0 (1)
14 (19)

4 (1)

52 (15)

37 (71)

0 (0)
8 (15)
7 (13)

342 (100)

274 (80)

2 (1)
51 (15)
15 (4)

Ska SMUL arbeta med att

utveckla möjligheterna till att
formellt s tudera svenska via
dis tansutbildning? (n (%))

Ja 1
Nej1

Kanske/vet inte1

86 (25)

67 (78)

1 (1)
18 (21)

97 (28)

75 (77)

0 (0)
22 (23)

107 (31)

84 (79)

0 (0)
23 (21)

52 (15)

38 (73)

0 (0)
14 (27)

342 (100)

264 (77)

1 (0)
77 (23)

Procentsatserna i parantes anger kolumnprocent om inget annat anges. Bokstaven n refererar till antal svaranden.
1Procent anges här för kolumnen, dvs skillnaden i fördelning av världsdel
2Procent anges här för kolumnen, dvs skillnaden i fördelning mellan världsdelarna.
3Denna beräkning baserar sig på antal barn istället för antal svaranden.

På frågan om det var viktigt med betyg eller poäng för svenskundervisningen för barnen, ser man
skillnader i attityd enligt ålder på äldsta barnet; 67 % av de med barn i åldern 11-17 år tyckte att det var
viktigt med poäng eller betyg, jämfört med 47 och 44 % av de med yngre barn, och 58 % av de med barn
över 18 år.

Betydelsen av högskolebehörighet betraktades på ett liknande sätt av alla deltagare med barn under 18
år. I de tre första ålderskategorierna tyckte 79, 82 och 79 % av svaranden att detta var viktigt. Däremot
mattades betydelsen lite hos de med äldre barn, med 71 % av de med det äldsta barnet som är 18+ som
tyckte att detta var viktigt.

På samma sätt var SMUL:s efterlysta roll i främjandet av formell undervisning genom distansutbildning
liknande för de med det äldsta barnet under 18 år; 78, 79, och 77 % av föräldrarna i de tre första

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 8

kategorierna vill att SMUL ska engagera sig i detta, medan de med barn som var 18 år och äldre hade en
något lägre andel som höll med om att SMUL borde engagera sig i detta (73 %).

Diskussion
Deltagarantalet i den här studien motsvarade ca 5 % av de ungefärligen 6 900 följare SMUL hade under
tiden som enkäten marknadsfördes. Det relativt stora intresse för svenskundervisning och svensk
högskolebehörighet bland utlandssvenska föräldrar som beskrivs här, kan naturligtvis bero på att det var
en speciellt intresserad grupp med hög ambitionsnivå för barnens svenska som deltog. Som en slags
bortfallsanalys frågade vi därför i det slutna forumet på Facebook för SMUL om varför vissa inte hade
svarat, varpå de flesta angav att de inte hade sett enkäten eller att de hade för unga barn. Enkäten
omfattade även ett fåtal deltagare som inte var SMUL-följare, och vi tolkar därför inte resultaten som ett
slutligt resultat för vår grupp som helhet. Det finns dock en del intressanta fynd inom den grupp av 342
föräldrar till sammanlagt 698 barn som omfattades av enkäten. Vi begränsar oss därför till den grupp
som deltagit enkäten när vi diskuterar resultaten nedan.

Som nämnts i inledningen var hypotesen för denna enkät att färre än 50 % av deltagarna skulle vara
intresserade av att barnen skulle få behörighet att studera på svenskt universitet. Vår hypotes visade sig
vara fel, genom att en stor majoritet av deltagarna, 80 %, hade en önskan om svensk högskolebehörighet
för sina barn.

Önskan om högskolebehörighet var stark och påverkades varken av om barnen studerade svenska eller
deras ålder. Enligt de resultat som vi har beskrivit här verkar intresset för svenska högskolestudier väckas
tidigt, och även föräldrar med små barn har tankar och funderingar om hur man kan uppnå svensk
högskolebehörighet. Intresset är också stort bland föräldrar med barnen i åldern 11-17 år, där
elevunderlaget i Svenska skolor paradoxalt nog ofta är lågt. Som exempel kan Svenska skolan i
Vancouver nämnas. Under läsåret 2015-2016 gick där totalt 67 elever, med 42 % av barnen i ålder 3-6 år
(förskolan plus förskoleklass), 30 % på lågstadiet, 19 % på mellanstadiet och 9 % på högstadiet. Trenden
är tydligt med ett minskande elevunderlag för varje högre stadium. Gymnasieundervisning erbjuds inte.
Andra skolor som rapporterar ett lågt antal elever som är över 12 år är Hudson Valley, NY med ca 4 %
över 12 år (personlig kommunikation, Maria Atkinson), Silicon Valley, 9 % (personlig kommunikation,
Annelie Sievert) och Seattle, 4 % (personlig kommunikation, Linda Strom). Det är dock viktigt att påpeka
att det finns skolor där antalet eleverna i de högre årskurserna inte skiljer sig åt från de lägre. Bland

dessa kan nämnas Washington DC, Nice, Irland och Lugano (uppgifter från -Anna och Petra Scolovsky
). Camilla Orreving Toniolooch ena Olsson, samt personlig kommunikation med Regina HarkinL

lärare som kan skapa en eutbildad på något sätt har tillgång tillKännetecknande för dessa är att de

undervisning för de äldre eleverna, något som inte finns på alla skolor.utmanande

Vad som var tydligt i den här studien var att det finns en stor grupp föräldrar till utlandssvenska barn
med en hög ambitionsnivå för sina barn, som inte alltid innebär att barnen får den utbildning som
behövs för att de ska nå till den språkliga nivå som ger behörighet i svenska för universitetsstudier i
Sverige. En önskan om behörighet kan dock betraktas lite som en julklappsönskning. Generellt gav de fria
kommentarerna ett intryck av att många var osäkra på vad som egentligen krävdes för att barnen skulle
uppnå en högre kompetensnivå i svenska som språk. Det var förvånande att denna önskan inte
påverkade om föräldrarna satte sina barn i svenskundervisning eller ej, men detta kan till stor del bero
på avsaknad av lämpliga kurser.

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 9

Det ter sig oklart hur alla de barn i skolåldern som inte deltar i någon slags svenskundervisning ska kunna
nå upp till den språknivå som krävs för svensk högskolebehörighet, men samtidigt är det viktigt att
påpeka att en önskan om högskolebehörighet inte är samma sak som att man som förälder förstår vilka
resurser som krävs för att kunna skapa dessa förutsättningar. Få föräldrar är språkpedagoger, och kan
istället behövas utbildas om de krav på svenskan som råder på svenska universitet idag för att dels kunna
bli antagen, och dela klara av studierna.

SMUL:s roll i svenskundervisningen utomlands
Enkäten användes också för att se om våra följare var intresserade av att SMUL skulle utvidga sitt syfte
från ett fokus på svenskan hemma i familjen (s.k. köksbordssvenska) till att även omfatta främjandet av
mer flexibla undervisningsmodeller via distans som lär ut en mer akademisk och åldersadekvat svenska
svenska även i skrift. En stor majoritet av deltagarna svarade positivt på detta och många uttryckte även
tacksamhet över att vi driver frågor som denna. Vi som arbetar med SMUL och denna enkät tyckte att
detta var glädjande, eftersom vi alla har ett djupt intresse och lång erfarenhet av att arbeta med
svenskan utomlands, och på sikt vill verka till att färre elever ger upp formella studier av svenskan efter
mellanstadiet på svenska skolor runt om i världen. Vi vill också bidra till att fler utbildningar blir
tillgängliga för de som efterlyser kurser på nybörjarnivå.

Svenska skolor för kompletterande svenska innebär ofta en viktig social mötesplats för svenska familjer
och deras barn. Vår erfarenhet är att svenska skolor är unika nätverk som inte bara skapar en grund för
barnet att stå på när det gäller svenskan, utan även att dessa stärker barnens upplevelse av sin egen
svenska identitet och betydelsen av att kunna flera språk. De är också speciellt betydelsefulla för de
yngre barnens läs- och skrivspråk, speciellt när man försöker komma igång med läsande och skrivande på
svenska, parallellt med de andra språk som barnet använder sig av i den ordinarie undervisningen.

Vi vill tydligt poängtera att vi i SMUL på intet sätt ser distansutbildning i svenska som en ersättning till
den undervisning som pågår på etablerade svenska skolor utomlands. Distansutbildningar är däremot ett
viktigt komplement när barnets språknivå inte stämmer med den generella undervisningsnivån på
skolan, när läxor och aktiviteter börjar konkurrera ut svenska skolan eller när man helt enkelt bor på en
ort där det inte finns en skola.

Större utbud med olika undervisningsmodeller behövs i framtiden
En modell passar inte för alla, speciellt inte för svenskundervisning av tusentals barn i olika länder med
olika tillgång på svenskan hemma och runt sig. Vad resultaten i denna enkät antyder är att det måste
finnas olika undervisningsmodeller som tar hänsyn till barnets språknivå och inte bara ålder, med en
inbyggd flexibilitet som tillåter barnet fortsätta studera svenska på ett effektivt och fokuserat sätt när
den ordinarie skolan börjar bli krävande. Det skulle också vara önskvärt att dessa kurser också gav något
slags bevis på vilken språknivå barnet behärskar.

De organisationer och företag som erbjuder svenskundervisning idag har inte alltid tjänster som
fungerar. För de yngsta barnen fungerar ofta de svenska skolorna som har förskoleverksamhet.
Problemen börjar dock redan i övergången från förskola till förskoleklass när barnen ska börja delta i
formell undervisning i läsning på svenska. En förutsättning för att man ska kunna studera
kompletterande svenska är att svenskan är det dagliga umgängesspråket hemma. Det råder dock stora
skillnader i hur ofta och konsekvent föräldern talar svenska, vilket gör att många barn inte har tillräckligt
stor vokabulär och förståelse för att kunna delta i undervisning på svenska på ett effektivt sätt. Detta i
sin tur leder till motivationsbrist och olust för barnet i samband med svenskundervisningen. För dessa

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 10

barn behövs undervisningen läggas på nybörjarnivå, något man ofta inte har kapacitet att göra på
svenska skolor utomlands.

I denna studie var de viktigaste hindren mot att delta i svenskundervisningen glädjande nog inte
bristande motivation hos barnen, utan avsaknad av kurser på lämplig nivå samt tidsbrist för barnen. Som
diskuterades ovan verkade var det vanligt att inte klara av den undervisning som erbjöds på de svenska
skolorna; totalt angav 53 personer av 116 med barn i skolåldern att nivån på undervisningen var för hög,
vilket motsvarar hälften av de som inte deltar i svenskundervisning (46 %). De svarande med barn i
skolåldern som angav att de inte hann med studier (40 %) uppgav ofta i kommentarse ktionen att det var
avståndet till de svenska skolorna i kombination med ett fullt schema av fritidsaktiviteter och läxor som
begränsade barnets deltagande. Det fanns också en mindre grupp som angav att undervisningen på
svenska skolor inte var tillräckligt utmanande för att barnen skulle lära sig något. Alla utlandssvenskar
bor heller inte på en ort där det finns en svensk skola. Många av dessa situationer borde kunna lösas
med ett större utbud av distansutbildningar.

Relativt låg andel med erfarenhet av distansutbildning
Den förhållandevis låga andelen med barn i de existerande distansutbildningar som rapporterades här
var något förvånande, men kan bero på att utlandssvenskar inte känner till de utbildningstjänster som
finns. Till och med vissa följare av SMUL, där dessa tjänster ofta diskuteras, uttryckte i sina fria
kommentarer i enkäten förvåning över att utbildningstjänster som Svenska Distans, Sofia Distans och
Hermods finns. Det är tydligt att det finns ett stort utbildningsbehov av utlandssvenska föräldrar och att
man måste arbeta mer med riktad information, där man till och med söker upp föräldrar på ett aktivt
sätt genom utlandssvenska forum och föreningar. Detta skulle kunna vara en roll för SMUL.

En annat hinder mot deltagande i distansutbildningar i svenska kan vara att dessa är förhållandevis dyra
för privatpersoner. Statsbidrag utgår enbart till svenska skolor med kompletterande svenska som köper
in undervisningsmaterial i form av en distansutbildning (t.ex. Svenska skolan i Vancouver och Lugano)
eller till de utlandssvenska föräldrar som på något sätt arbetar för Sverige utomlands, t.ex.
ambassadpersonal. Även detta skulle kunna vara ett område där SMUL skulle kunna engagera sig i.

Förändrade förutsättningar för svenskundervisningen utomlands
Den diskussion som förts hittills baserar sig på de förändrade villkor som finns för svenskundervisningen
idag jämfört med för 20 år sedan. Utlandssvenskar idag flyttar i allt större grad utomlands på egen hand
och ordnar arbete och uppehållstillstånd själva. Tidigare var det vanligt att bli utlandssvensk genom en
utlandsplacering vid ett svenskt företag. Med detta följde etableringen av de s.k. utlandsskolorna, en typ
av svensk heltidsskola som stöds ekonomiskt av Skolverket genom statsbidrag. Dessa bli r nu färre
eftersom utvandringen från Sverige inte centreras till vissa orter utomlands utan är mer godtycklig.

Parallellt med utlandsskolorna etablerades också Svenska skolor med deltidsundervisning i ämnet
kompletterande svenska. Till skillnad från utlandsskolorna som läggs ner i allt större utsträckning blir de
Svenska skolorna fler. Dessa drivs helt eller delvis med speciella statsbidrag som kan sökas för alla
utlandssvenska elever med en förälder som har svenskt medborgarskap. På sikt skulle statsbidrag för
privatpersoner på orter där svenska skolor inte finns, kunna leda till att fler utlandssvenska barn får
behörighet att studera på ett svenskt universitet.

Den svenska förening som bevakar och främjar de Svenska skolornas intressen är Svensk
Utlandsundervisning Förening (SUF) som delvis drivs med hjälp av bidrag från Skolverket. SUF fokuserar
på utlandsskolorna, men har även den kompletterande svenskan som ansvarsområde. Baserat på denna

http://www.utlandsundervisning.se/
http://www.utlandsundervisning.se/

Normén et al. En enkätstudie om svenskundervisning för utlandssvenska barn. Utförd av SMUL, juni 2016.

sida 11

enkäts resultat drar vi slutsatsen att det finns utrymme för att fler organisationer engagerar sig i den
kompletterande svenskan, speciellt för att hitta eller skapa fler möjligheter till distansundervisning för
barn och tonåringar. Även kurser för föräldrar till dessa barn ses som viktiga, t.ex. om hur man kan stödja
barnet med flerspråkigheten. SMUL använder därför denna rapport som ett nytt avstamp och lanserar
officiellt att SMUL som organisation kommer att börja arbeta aktivt med att främja globala
distansutbildningar i svenska för barn i alla åldrar. Vi ser våra framtida aktiviteter som ett komplement
till SUF:s verksamhet, och inte som konkurrens.

I SMUL kommer vi även att följa och delta i debatten om statsbidrag, även om vi inte ser detta som ett
prioriterat område, eftersom det i nuläget finns begränsande resurser för ytterligare bidrag i Skolverkets
budget. Istället kommer vi att i detta läge fokusera på att hitta eller till och med skapa
utbildningsalternativ för barn och tonåringar, som vi informerar om i våra kanaler via sociala medier
genom en ny utbildningstjänst, SMUL-akademin som vi kommer att lansera i juli 2016.

Vi avslutar med att tacka alla er som deltog i enkäten, och ber den som läst så här långt att fortsätta följa
uppdateringar av det arbete som vi ämnar utföra i vår blogg, www.svenskautomlands.org.

http://www.svenskautomlands.org/

