

Övergången mellan utbildningar

Jag skulle vilja
jobba med djur.

*Gunilla, 57 år,
sjuksköterska*

Härskare, kung, indianhövding
... skämt åsido så vet jag
inte riktigt, något som
är stimulerande, känns
meningsfullt och gör mig glad.

Thomas, 24 år, säljare

Jag vill bli polis!

Marcus, 9 år, årskurs 3

Jag vill också bli polis!

Mattias, 7 år, årskurs 1


Foto: Naturfotograferna / Jörn Tove

Det är den som går vilse
som finner de nya vägarna.

Nils Kjaer, 1870–1924

Övergången mellan utbildningar

Elevflöden

Elevstatistik handlar mycket om grupper som nybörjare, registrerade och examinerade. Men elevstatistik är även flöden. Det kan vara genomströmning av nybörjare inom en utbildningsform, övergång mellan olika utbildningar eller vägar in i, inom eller ut ur utbildningssystemet.

Vägen genom det formella utbildningssystemet

Drygt 94 000 elever avgick från grundskolan 1994. År 2003 fanns 92 000 av dem kvar i Sverige. Deras väg genom utbildningssystemet har kartlagts via registerstudier.

Många lämnade formell utbildning efter gymnasieskolan

Efter fullföljd gymnasieskola var det många som lämnade det formella utbildningssystemet – kanske inte för gott, men åtminstone till och med vårterminen 2003. Det var betydligt fler män än kvinnor som inte kom tillbaka i någon utbildning.

Ännu fler fortsatte att studera

För åtskilliga var högskolan nästa steg i utbildningskarriären efter avslutad gymnasieskola. Övergången till högskoleutbildning inträffade inte direkt efter gymnasieskolan för alla, utan kan ha skett efter några år av annan aktivitet, till exempel arbete.

Ett stort antal började studera i annat än högskoleutbildning efter fullföljd eller oavslutad gymnasieutbildning. Ungefär tre fjärdedelar av dem valde kommunal vuxenutbildning (komvux). De övriga deltog i utbildningar som kvalificerad yrkesutbildning, folkhögskola och tekniskt basår, eller hade studiemedel för utlandsstudier. Många som började i till exempel komvux och folkhögskola gick senare vidare till högskoleutbildning.

Flödet från grundskola till högskola


Nästan alla studerade i gymnasieskolan

I stort sett alla prövade på studier i gymnasieskolan. Endast 400 män och 300 kvinnor var aldrig registrerade. Genomströmningen var dock inte av samma storlek. Ungefär lika många av båda könen, 37 500 kvinnor och 37 200 män, avgick från gymnasieskolan med slutbetyg. Andelsmässigt var dock skillnaden mellan könen större. Bland kvinnorna var det 84 procent och bland männen var det 79 procent som gick ut från gymnasieskolan med slutbetyg.

De flesta avgick från gymnasieskolan inom fyra år

De flesta slutbetygen delades ut 1997, det vill säga till dem som gick direkt från grundskolan och igenom gymnasieskolan inom de normala tre åren. Antalet som fullföljde sin gymnasieutbildning först 1998 var förhållandevis stort. Däremot var det endast några hundra kvinnor respektive män som avgick med slutbetyg från gymnasieskolan 1999 eller senare. Slutbetyg efter 1997 innebär i de flesta fall att eleven påbörjat gymnasieutbildningen senare än 1994, gjort uppehåll eller bytt inriktning på sin gymnasieutbildning.

Flödet genom gymnasieskolan för avgångna från grundskolan 1994


Tidigare övergång till högskolestudier för kvinnor

Det var inte bara fler kvinnor än män som började i högskoleutbildning. De var även snabbare in i utbildningen. Antalet kvinnor som påbörjade högskoleutbildning var som störst redan under läsåret 1997/98. Bland männen kulminerade antalet läsåret därpå. Värnpliktstjänstgöring är en viktig förklaring till männens försenade utbildningsstart. De som gick in i högskoleutbildning via till exempel kommunal vuxenutbildning, hade av uppenbara skäl en senare utbildningsstart än de som gick från gymnasieskolan till högskolan.

Antalet som påbörjade högskolestudier minskade successivt över tiden men de var ändå ganska många även så sent som åtta år efter grundskolan.

Övergång till högskoleutbildning för avgångna från grundskolan 1994


Foto © Robert Ekegren/ekgren.se

Studieintresset hos unga...

VILKA vill läsa vidare?

Sex av tio planerar att läsa på högskolan

Av eleverna i gymnasieskolans avgångsklasser läsåret 2003/04 uppgav 60 procent att de hade för avsikt att börja läsa på högskolan inom de närmaste tre åren. Bland de elever som planerade att läsa vidare är andelen kvinnor högre än andelen män. Knappt 70 procent av kvinnorna planerade en högre utbildning jämfört med drygt 50 procent av männen.

Vid en geografisk anblick var Sydsverige med Blekinge och Skåne län det riksområde som hade störst andel studieintresserade elever. Hela 68 procent hade planer på att läsa vidare, vilket kan jämföras med knappt hälften av eleverna i övre Norrland.

Gymnasieungdomars studieintresse är en enkätundersökning som SCB genomför en gång per år. Hösten 2003 undersöktes intresset för högre studier bland elever i gymnasieskolans avgångsklasser läsåret 2003/04.

Andel av eleverna i gymnasieskolans avgångsklasser läsåret 2003/04 som planerar att börja läsa på högskolan inom tre år

Fördelning på riksområden. Andel i procent


VAR vill de läsa?

Lunds universitet populärast

För åttonde året i rad var Lunds universitet det populäraste lärosätet för högskolestudier. Tolv procent av eleverna ville studera vid Lunds universitet. Därefter följer Göteborgs, Uppsala och Stockholms universitet samt Chalmers tekniska högskola.

VAD vill de läsa?

Konstnärliga kvinnor och tekniska män

Av kvinnorna hade 20 procent för avsikt att studera ett konstnärligt/praktiskt estetiskt ämne. Även ämnesområdena samhällsvetenskap och vård/omsorg var populära. Däremot ville bara fyra procent av kvinnorna läsa ett tekniskt ämne.

I motsats till kvinnorna är teknik det överlägset mest populära ämnet bland männen. Var tredje man planerade att läsa ett tekniskt ämne. Minst intresse hade männen för att läsa ämnen som vård och omsorg.

Populäraste ämnesområdena på högskolan bland elever i gymnasieskolans avgångsklasser läsåret 2003/04

Andel i procent av de elever som planerar att börja läsa på högskolan inom tre år


Övergången

från gymnasieskolan till högskolan

Kvinnor oftare direkt till högskola efter gymnasiet

Var femte elev som gick ut gymnasieskolan år 2000 började studera på universitet eller högskola direkt efter gymnasiet. Betydligt fler kvinnor än män fortsatte studierna direkt, 21 procent av kvinnorna mot 15 procent av männen. Med undantag för de organisatoriska förändringar som skedde av gymnasieskolan i mitten av 1990-talet så har andelen elever med direktövergång varit relativt oförändrad under de senaste tio åren.

Övergångsfrekvens till högskolan inom ett år för avgångna från gymnasieskolan 1992/93–2001/02

Andel i procent


Ökningen 1994/95 hängde samman med en organisatorisk förändring av gymnasieskolan. Eftersom de yrkesinriktade linjerna förlängdes fanns stor övervikt av avgångna från teoretiska linjer detta år.

Stora skillnader mellan olika gymnasieprogram

Tre år efter avslutad gymnasieskola hade 43 procent av eleverna fortsatt till högskolestudier. Av de som fortsatte till högskolan hade de allra flesta gått något av de naturvetenskapliga (NV), samhällsvetenskapliga (SP) eller Internationella Baccalaureate (IB) programmen.

Bland övriga nationella program var övergångsfrekvensen högst för det estetiska programmet, 34 procent. Även medieprogrammet och omvårdnadsprogrammet hade relativt höga övergångsfrekvenser, kring 25 procent. Lägst övergångsfrekvens hade fordonsprogrammet och byggprogrammet med 1 procent.

Övergångsfrekvens inom tre år från vissa program i gymnasieskolan läsåret 1999/2000
Andel i procent


Stora skillnader mellan könen

Cirka 48 procent av kvinnorna hade och 37 procent av männen fortsatte att studera på högskolan inom tre år.

Utbildningar till civilingenjör och lärare är de vanligaste bland samtliga avgångna.

Av de som påbörjade högskolestudier efter omvårdnadsprogrammet började mer än hälften en sjuksköterskeutbildning. Från NV-programmets naturvetenskapliga och tekniska grenar var övergången stor till civilingenjörsutbildningar.

Uppsala län hade högst övergång

Skillnaden i övergångsfrekvens var relativt stor mellan olika län. Högst övergångsfrekvens inom tre år, 49 procent, hade avgångna från Uppsala län. Därefter följde avgångna från Västernorrlands och Blekinge län med en övergångsfrekvens på 47 procent. Avgångna från Gotlands län och Jämtlands län hade lägst övergångsfrekvens med 30 respektive 31 procent. I Gävleborgs län och Södermanlands län var övergångsfrekvensen 37 procent. Det var endast dessa fyra län som hade en övergångsfrekvens på under 40 procent.

Kvinnor hade en högre övergångsfrekvens inom tre år än män i samtliga län. Störst skillnad mellan kvinnor och män fanns i Dalarnas, Blekinge och Norrbottens län, där det skilde 15 procentenheter mellan kvinnors och mäns övergångsfrekvens.

Övergångsfrekvens inom tre år för avgångna från gymnasieskolan 1999/2000 efter län

Andel i procent

Uppsala län	49
Västernorrlands län	47
Blekinge län	47
Kronobergs län	46
Skåne län	46
Kalmar län	46
Stockholms län	45
Västerbottens län	43
Jönköpings län	43
Hela riket	43
Norrbottnens län	42
Hallands län	41
Östergötlands län	41
Västmanlands län	41
Västra Götalands län	41
Värmlands län	40
Örebro län	40
Dalarnas län	40
Gävleborgs län	37
Södermanlands län	37
Jämtlands län	31
Gotlands län	30

Skärpning, du gymnasist

Marcus Lundstedt, student vid Örebro universitet

”Och kom ihåg, det heter Universitet, inte skola.”

Rektorns ord på introduktionsträffen kylde. Jag var ett blåbär i högskoleskogen. Magen pirrade inför den stora uppgiften. Jag kikade i mitt fina block där min fina nya kulspetspenna just skrivit: ”kursare, inte klasskompis”. Nu var det minsann dags. Blyerts är så högstadiet.

Min gymnasielärares kommentar och ryggklapp påminde mig om uppdraget. Precis som andra lärare och dagmammor hade gjort inför förskolan, lågstadiet och högstadiet.

”Du ska faktiskt gå på universitetet nu, nu måste du skärpa dig. Det är ingen lekskola. Du kan inte komma bakfull till en föreläsning Marcus.”

Jag tittade försiktigt upp från mitt block och tog en paus från att ta diktamen i den fina aulan. Alla såg så smarta ut. Utom jag då förstås. Förstås såg ingen nervös ut. En student bar kostym. Jag shorts.

”Avslutningsvis vill jag bara säga att vara akademiker är ett heltidsarbete, ni får räkna med en 40 timmars vecka.”

Övertygad om att jag sålt min fritid till den trevliga herren som tydligen fick heta rektor även på den här utbildningsnivån, gick jag med stolt gång ut på campus. Och det kändes jävligt.

Men Du Gymnasist, dig och mig emellan, fyra år och ett fint diplom senare var det inte så farligt. Jag har faktiskt varit bakfull efter gymnasiet. Det får man däremot inget diplom för.

Precis som prästerskapet, eller läkarkåren, eller ett mc-gäng, är högskolan en värld för dom invigda. För oss gäller det att ha en speciell kod. Vi behöver poängtera att det vi gör är viktigt. Att vi kan komma med något speciellt. Att utan oss vore världen fattig. Då behövs exempelvis ett eget språk som inte så många känner till. För det vore ju inte särskilt kul om våra föräldrar kunde rövarspråket.

Visst krävs det att man ligger i. Men visst målade vi fina teckningar till fröknarna våra. Och precis som dom var underbara varelser, består högskolevärlden av människor. Om än något mer pretentiösa.

Dessutom klär sig många sämre än du. Dessutom heter det ju Hög-skola. Det måste trots allt vara en skola också.

Tänk bara på att så här är det inte när du får ett jobb förstår du.


