

1. Førskoleinstitutioner og folkeskolen

Førskoleinstitutioner og folkeskolen

Daginstitutions- og skoleområdet hører under Departementet for Uddannelse, Forskning og Nordisk Samarbejde.

Naalakkersuisuts intentioner er med daginstitutions- og skoleområdet at skabe et helhedssyn i forhold til børns og unges liv gennem Meeqquervitsialak (den gode daginstitution) og Atuarfitsialak (den gode skole).

Det grønlandske børnepasningssystem påhviler kommunalbestyrelserne at sikre det fornødne antal dagtilbud til børn under 15 år, der har behov for pasning eller socialpædagogiske fritidstilbud, herunder også tilbud af forebyggende karakter, som ikke dækker et egentligt behov for pasning. Kommunalbestyrelserne tilbyder endvidere alle førskolebørn aktiviteter, der fremmer intentionerne i forbindelse med forberedelse til Atuarfitsialak.

Daginstitutionerne for børn og unge oprettes og drives af kommunerne. Der kan etableres en kommunal dagplejeordning i private hjem. Udgifterne til disse institutioner påhviler kommunerne, og der er tale om forældrebetaling for en plads i en daginstitution og dagplejeplads.

2. Daginstitutioner

Daginstitutioner

I starten af 2012 var der 23 vuggestuer 36 børnehaver, 38 integrerede institutioner rundt om i landet. Derover var der 50 kommunale dagplejere. Desuden var der 5 selvejede institutioner som alle sammen lå i kommuneqarfik Sermersooq.

3. Folkeskolen

Folkeskolen

Der har været undervisningspligt i Grønland i mere end 100 år. Der er obligatorisk skolegang i ni år, og der tilbydes undervisning på 10. klassetrin. Undervisningen er gratis for eleverne.

Inatsisartut fastsætter de lovmæssige rammer for folkeskolen og dens styrelse, men de centrale administrative og faglige funktioner varetages af Departementet for Uddannelse, Forskning og Nordisk Samarbejde.

I kommunerne er det kommunalbestyrelserne, der fastlægger mål og rammer for skolernes virksomhed. Ved hver skole er der en skolebestyrelse, som inden for de fastsatte rammer og mål udarbejder handlingsplaner for skolens virksomhed. På mindre skolesteder kan bygdebestyrelsen varetage denne funktion.

Den administrative og pædagogiske ledelse af de enkelte kommuners skolevæsen varetages af en skoledirektør eller en ledende skoledirektør.

Oversigt 3.1. Elever i folkeskolen

	2006 /2007 1)	2007 /2008 1)	2009 /2010	2010 /2011	2011 /2012	2012 /2013	2013 /2014
I alt	11.102	10.607	9.470	9.290	8.810	9.019	8.643
	Elever i folkeskolen						
1.-3. klasse (1. trin)	2.656	2.582	2.558	2.535	2.431	2.448	2.361
4.-7. klasse (2. trin)	6.018	5.794	3.509	3.374	3.180	3.294	3.182
8.-10. klasse (3. trin)	2.014	1.879	2.828	2.818	2.542	2.587	2.374
Privatskoler	45	94	91	141	214	221	197
Specialklasser	414	352	484	422	443	469	529
Heraf i bygder	1.673	1.492	1.541	1.348	1.256	1.202	1.212

Bemærk: p.g.a. manglende indberetning fra kommunerne er tallene for 2008/2009 ikke blevet inddraget. Elever i Ilimmarfiaraq er ikke inkluderet i tallene for 2013/2014.

Note: 1) tallene for 2007/2008 inkluderer ikke Kangaatsiaq Kommunes bygdeskole, Iginniarfiup Atuarfia.

Kilde: Inerisaavik, Ilimmarfiaraq og Nuuk Internationale Friskole

Siden 2002 har folkeskolen været 10-årig og opdelt i tre trin, omfattende et treårigt trin for de yngste, et fireårigt mellemtrin og et treårigt trin for de ældste.

Undervisningen på alle trin omfatter fagområderne:

- Sprog, det vil sige fagene grønlandsk, dansk, engelsk og et tredje fremmesprog
- Kultur og samfund, det vil sige samfundsfag og faget religion og filosofi
- Fagene matematik og natur
- Personlig udvikling, det vil sige undervisning i sundhed, social og emotionel læring, uddannelses- og erhvervsorientering samt andre psykologiske og sociale emner
- Lokale valg, det vil sige undervisning inden for det praktisk-musiske område samt deltagelse i kulturelle, sociale og erhvervsrettede aktiviteter.

Der er specialundervisning for de elever, der skønnes at have behov for det. Undervisningen tilrettelægges i stor udstrækning efter samråd med den pædagogisk/psykologiske rådgivning.

Kun få elever benytter sig af muligheden for at forlade folkeskolen efter 9. skoleår. Enkelte benytter sig af muligheden for dispensation til at forlade folkeskolen efter det 8. skoleår, når forældre og skolen er enige om det.

Oversigt 3.2. Aflagte prøver i folkeskolen

	2008	2009	2010	2011	2012	2013	2014
Folkeskolens afsluttende skriftlige prøver							
I alt	6.379	7.353	7.682	7.386	7.988	8.350	7.185
Grønlandsk færdighed	791	830	844	826	927	949	820
Grønlandsk skriftlig fremstilling	799	827	835	821	930	958	824
Dansk færdighed	792	834	879	832	931	965	821
Dansk skriftlig fremstilling	797	823	877	837	934	967	816
Engelsk færdighedsprøve	800	825	880	826	933	924	822
Engelsk skriftlig fremstilling	790	812	870	818	937	935	818
Matematik Færdighedsprøve	808	821	873	833	824	949	810
Matematik problemregning	802	819	874	840	819	954	811
Samfundsfag	-	762	356	244	411	387	288
Religion og filosofi	-	-	394	265	342	362	355
Naturfag	-	-	-	244	-	-	-
Folkeskolens afsluttende mundtlige prøver							
I alt	3.344	3.480	3.754	3.531	3.643	3.823	3.164
Grønlandsk	368	343	390	361	364	422	381
Dansk	345	385	395	365	452	456	311
Engelsk	289	360	370	365	489	419	340
Matematik	424	469	478	470	401	560	472
Samfundsfag	393	-	38	191	190	180	157
Religion og filosofi	374	236	5	187	195	188	99
Fysik/kemi	414	387	475	476	434	450	332
Biologi	1	274	377	182	191	219	174
Naturgeografi	4	249	409	166	183	178	221
3. fremmedsprog	0	2	4	0	1	1	-
Lokale valg	3	12	15	23	11	5	16
Fremlæggelse af projektopgave	729	763	798	745	732	745	661

Kilde: Inerisaavik

4. Lærerstab og timeforbrug

Lærerstab og timeforbrug

Undervisningen i folkeskolen varetages af seminarieuddannede lærere og af lærere med en særlig toårig faglæreruddannelse samt af ikke-pædagogisk uddannede timelærere.

Oversigt 4.1. Lærere i folkeskolen

	2002 /2003	2003 /2004	2004 /2005	2005 /2006	2006 /2007	2007 /2008	2009 /2010	2010 /2011	2011 /2012	2012 /2013	2013 /2014
Lærere i alt	1.222	1.217	1.268	1.247	1.221	1.195	1.102	1.161	1.162	1.090	1.093
Forskolelærere	118	94	97	105	105	107	95	111	115	113	97
Lærere	747	769	798	765	735	759	716	760	805	797	783
Timelærere	357	354	373	377	386	335	301	303	287	224	213
Skoledirektører	3	3	3	3	3	3	3	5	4	4	3
Samlet ledelse	67	64	64	70	72	71	61	56	57	58	59

Bemærk: p.g.a. manglende indberetning fra kommunerne er tallene for 2008/2009 ikke blevet inddraget, tallene inkluderer ikke lærere i Ilmarfiaraq.

Kilde: Inerisaavik og Nuuk Internationale Friskole

Oversigt 4.2. Uddannede lærere ansat i folkeskolen i pct. af det normerede antal lærerstillinger

	2002/ 2003	2003/ 2004	2004/ 2005	2005/ 2006	2006/ 2007	2007/ 2008	2008/ 2009 2)	2009/ 2010	2010/ 2011	2011/ 2012	2012/ 2013	2013/ 2014
	Pct											
Hele landet	69,3	68,7	66,8	64,9	64,4	70,7	70,7	68,9	67,3	72,2	77,0	77,9
I byerne 1)	76,4	75,3	72,7	70,5	68,8	75,7	75,7	73,1	72,3	78,2	82,9	83,8
I bygderne	42,6	44,1	42,8	43,0	46,7	51,4	51,4	52,9	48,5	49,0	54,5	56,2

Bemærk: P.g.a. manglende indberetning fra kommunerne er tallene for 2008/2009 ikke blevet inddraget. Lærere i privatskolerne er ikke inkluderet.

Note: 1) Inkl. Ivittuut og Ado Lyngep Atuarfia.

Kilde: Inerisaavik"

5. Piareersarfiit

Piareersarfiit

Piareersarfiit er vejledningscentre og boglig opkvalificeringsskoler, der ligger i alle byer. Her kan vejlederne hjælpe med at afklare personlige og faglige kompetencer og muligheder for at komme i arbejde og starte på en uddannelse.

Piareersarfiit-centrene kan også vejlede om uddannelser i både Grønland og Danmark.

Piareersarfiit giver kursus i Anerkendt Erhvervsuddannelsesforløb (AEU), Folkeskolens afgangsprøve (FA) og andre forløb.

Elever på Piareersarfiit bliver optaget på grund af:

- deres karakterer i folkeskolen og
- visitationsudvalgets vurdering om ansøgeren har god mulighed for at gennemføre et forløb.

Flere af ansøgere som ikke er blevet optagede har ikke behov for opkvalificering, disse personer bliver i stedet for henvist direkte til uddannelse.

6. Efterskoleophold

Efterskoleophold

Grønlandske elever, der søger et efterskoleophold, kan søge selvstyret om tilskud til opholdet.

Tilskuddet udbetales til efterskolen. Ved efterskoleophold i Danmark får eleven desuden tilskud til opholdet fra staten. Selvstyret betaler udgifterne til transport mellem Grønland og Danmark.

7. Links

Links

Se mere om Meeqquerivitsialak, folkeskolen, piareersarfiit på adressen:

www.naalakkersuisut.gl

Se mere om tilskud til efterskoleophold på følgende hjemmeside:

www.oqaatsit.gl

Elever i folkeskolen og fordelt på klassetrin

Tabel 1. Elever i folkeskolen fordelt på klassetrin

	1.-3. klasse	4.-7. klasse	8.-10. klasse	Heraf i specialklasser	I alt
Skoleåret 2013/14					
I alt	2.430	3.266	2.458	545	8.675
By	1.995	2.614	2.147	494	7.250
Bygd	366	568	227	51	1.212
Special skole	-	-	16	-	16
Privatskoler	69	84	68	-	197
Skoleåret 2011/12					
I alt	2.517	3.378	2.655	469	9.019
By	2.029	2.742	2.342	435	7.548
Bygd	419	552	231	20	1.222
Special skole	-	-	14	14	28
Privatskoler	69	84	68	-	221
Skoleåret 2011/12					
I alt	2.431	3.180	2.542	400	8.553
By	2.004	2.634	2.273	372	7.283
Bygd	427	546	255	28	1.256
Special skole	-	-	14	-	14
Privatskoler	70	95	49	-	214
Skoleåret 2010/11					
I alt	2.535	3.374	2.818	422	9.149
By	2.050	2.788	2.554	395	7.787
Bygd	485	586	250	27	1.348
Special skole	-	-	14	-	14
Privatskoler	55	70	16	-	141
Skoleåret 2009/10					
I alt	2.700	3.694	2.950	470	9.814
By	2.209	3.023	2.612	415	8.259
Bygd	491	671	338	55	1.555
Special skole	-	-	-	-	-
Privatskoler	33	58	-	-	91
Skoleåret 2007/08					
I alt	2.586	3.780	3.889	342	10.349
By	2.095	3.097	3.522	322	8.714
Bygd	491	683	367	20	1.541
Special skole	-	-	-	-	-
Privatskoler	51	37	-	-	88
Skoleåret 2006/07 1)					
I alt	2.662	3.923	4.103	414	11.131
By	2.128	3.127	3.744	378	9.377
Bygd	534	796	343	20	1.693
Special skole	-	-	16	16	16

Bemærk: p.g.a. manglende indberetning fra kommunerne er tallene for 2008/2009 ikke blevet inddraget. Elever i Ilimmarfiaraq er ikke inkluderet i tallene for 2013/2014.

Note: 1) I skoleåret 2006/2007 blev de sidste 11. klasser færdige i folkeskolens, mens de første 10. classesafgangslever gik til eksamen, dette skete i henhold til Landstingsforordning nr. 8, 21. maj 2002.

Kilde: Inerisaavik, Ilimmarfiaraq og Nuuk Internationale Friskole

Elever i folkeskolen fordelt på by og bygd

Tabel 2. Elever i folkeskolen fordelt på by og bygd

	1.-3. klasse	4.-7. klasse	8.-10.klasse	Heraf i specialklasser	I alt
I alt	2.430	3.266	2.442	529	8.667
By	2.064	2.698	2.215	478	7.455
Bygd	366	568	211	35	1.180
Special skole	0	0	16	16	32
	Skoledistrikter				
Nanortalik by	51	66	90	18	225
Bygd	22	46	4	0	72
Qaqortoq by	125	172	148	28	473
Bygd	7	5	3	8	23
Narsaq by	67	89	69	16	241
Bygd	8	14	1	0	23
Paamiut by	66	83	85	18	252
Bygd	7	6	1	0	14
Nuuk by	652	960	644	158	2.414
Bygd	10	8	0	0	18
Maniitsoq by	88	136	147	23	394
Bygd	25	27	25	3	80
Sisimiut by	286	292	207	73	858
Bygd	39	47	19	4	109
Kangaatsiaq by	31	33	38	7	109
Bygd	34	61	39	5	139
Aasiaat by	112	149	112	22	395
Bygd	13	18	3	0	34
Qasigiannquit by	35	72	55	5	167
Bygd	0	0	0	0	0
Ilulissat by	215	235	235	35	720
Bygd	16	20	3	0	39
Qeqertarsuaq by	39	56	30	0	125
Bygd	4	2	2	0	8
Uummannaq by	57	73	89	29	248
Bygd	35	58	23	7	123
Upernavik by	54	64	89	3	210
Bygd	76	155	56	0	287
Qaanaaq by	39	30	28	7	104
Bygd	13	8	1	0	22
Tasiilaq by	126	154	143	36	459
Bygd	57	93	31	8	189

Kilde: Inerisaavik og Nuuk Internationale Friskole

Uddannede lærere i kommunerne i pct. af det normerede antal lærerstillinger

Tabel 3. Uddannede lærere i kommunerne i pct. af det normerede antal lærerstillinger

	2009 /2010	2010 /2011	2011 /2012	2012 /2013	2013 /2014
Hele landet	68,9	67,3	72,2	77,0	77,9
Nanortalik	70,0	58,2	61,0	59,6	62,2
I byen	78,1	68,6	74,4	69,7	76,7
I bygderne	55,6	40,0	35,0	35,7	33,3
Qaqortoq	73,1	75,4	82,5	83,3	79,7
I byen	75,8	77,2	85,5	86,5	83,3
I bygderne	55,4	62,5	62,5	62,5	60,0
Narsaq	64,4	65,1	61,4	64,1	67,6
I byen	60,5	59,5	59,5	57,6	63,3
I bygderne	85,7	100,0	71,4	100,0	85,7
Paamiut	59,5	59,0	69,8	85,7	83,3
I byen	58,1	58,8	67,6	86,2	84,6
I bygderne	66,7	60,0	83,3	83,3	75,0
Nuuk	82,4 2)	81,3 2)	90,0 2)	93,0 2)	95,5
I byen	83,4	83,1	91,3	94,0	95,8
I bygderne	42,9	30,0	50,0	57,1	83,3
Maniitsoq	49,3	49,5	61,4	69,6	60,8
I byen	49,2	48,6	61,6	70,9	64,9
I bygderne	50,0	52,9	60,0	64,3	47,1
Sisimiut	61,9 2)	68,8 2)	73,5 2)	79,8 2)	77,3
I byen	57,9	66,4	69,4	77,1	75,2
I bygderne	80,0	78,6	95,7	94,7	89,5
Kangaatsiaq	69,4	63,4	63,4	68,3	67,4
I byen	76,2	73,3	80,0	73,3	73,3
I bygderne	64,3	57,7	53,8	65,4	64,3
Aasiaat	84,5	76,4	87,9	96,4	94,3
I byen	86,3	77,1	92,2	100,0	95,7
I bygderne	71,4	71,4	57,1	71,4	83,3
Qasigiannnguit	80,0	76,9	84,6	72,7	81,0
I byen	78,3	78,3	87,0	73,7	78,9
I bygderne	100,0	66,7	66,7	66,7	100,0
Ilulissat	79,8	80,7	82,2	85,8	83,2
I byen	80,2	84,2	86,3	87,6	87,8
I bygderne	76,9	57,1	50,0	66,7	45,5
Qeqertarsuaq	95,0	86,4	90,9	85,7	90,5
I byen	95,0	90,5	95,2	90,0	90,0
I bygderne	0,0	0,0	0,0	0,0	100,0
Uummannaq	64,2	57,1	52,6	63,0	63,6
I byen	73,0	59,4	50,0	71,4	84,6
I bygderne	53,3	54,8	55,2	53,8	44,8
Upernavik	35,0	36,4	40,3	46,6	52,0
I byen	64,3	65,5	75,0	66,7	76,9
I bygderne	19,2	18,8	20,4	34,8	38,8
Qaanaaq	66,7	68,4	68,4	70,0	68,8
I byen	66,7	73,3	73,3	75,0	57,1
I bygderne	66,7	50,0	50,0	50,0	50,0
Ammassalik	57,3	54,0	53,6	58,9	67,4
I byen	61,1	62,9	63,8	75,0	75,0
I bygderne	51,4	39,5	38,5	35,9	55,6
Illoqqortoormiut	33,3	38,9	44,4	56,3	13,8
I byen	33,3	38,9	44,4	56,3	13,8
Ado Lyngep Atuarfia	100,0	100,0	100,0	100,0	100,0

Bemærk: Lærere i privatskolerne er ikke inkluderet.

Kilde: Inerisaavik

Signatur forklaring:

- ... Oplysninger foreligger ikke
- .. Oplysninger for usikre til at angives eller diskretionshensyn
- . Tal kan efter sagens natur ikke forekomme
- 0 Mindre end halvdelen af den anvendte enhed
- Nul
- * Foreløbigt eller anslået tal

Eventuel henvendelse

E-mail: stat@stat.gl

2014 statistisk årbog

Grønlands Statistik
Postboks 1025 · 3900 Nuuk
Tlf.: +299 34 57 70 · Fax: +299 34 57 90
www.stat.gl · e-mail: stat@stat.gl


