

Foto: Winth / Per Skoglund

Tyvär lära vi icke för livet
utan för skolan.

Seneca d.y., ca 0–65 e.Kr.

Ungdomar står inför nya utmaningar när de börjar gymnasieskolan. Erfarenheterna från grundskolan spelar stor roll för de fortsatta studierna. Bredare och djupare kunskap skall hämtas in och nya kontakter knyts både med klasskompisar och lärare.

I gymnasieskolan börjar allvaret då vuxenlivet rycker närmare. Yrkesliv eller studera vidare på högskolan är två av de viktiga frågor man ställs inför.

Organisation

Varje kommun är enligt lag skyldig att erbjuda alla ungdomar i kommunen, fram till och med första kalenderhalvåret det år de fyller 20 år, möjlighet att påbörja utbildning i gymnasieskolan, antingen i den egna kommunen eller, genom avtal, i annan kommun. De ungdomar som inte tagits in på något nationellt program, eller avbrutit en påbörjad utbildning ska erbjudas utbildning på endera specialutformat eller individuellt program.

Alla program (utom det individuella) ger *grundläggande* behörighet för högskolestudier, men i praktiken krävs *särskild* behörighet till flertalet högskoleutbildningar.

Den programindelade gymnasieskolan

Den treåriga programindelade gymnasieskolan har funnits fullt utbyggd sedan läsåret 1995/96 och blev läsåret 2000/01 kompletterat med ett teknikprogram. Reformen innebar att linjerna och specialkurserna i gymnasieskolan ersattes av nationella program samt specialutformade och individuella program.

Gymnasieskolan byggs upp av olika kurser, av vilka ett antal så kallade kärnämnen är obligatoriska för alla elever på de nationella programmen och det specialutformade programmet. Varje program innehåller också specifika karaktärsämnen vilka definierar inriktningen för respektive program. Utöver kärnämnen och karaktärsämnen för det egna programmet ska eleven välja ytterligare ett antal kurser enligt eget önskemål. Eleverna kan också välja att utöka studierna med kurser utöver vad programmet kräver. På detta sätt kan utbildningen i stor utsträckning formas efter individuella önskemål. Timplanen uttrycks som en minsta garanterad undervisningstid.

Gymnasieskolan

Specialutformade program

Genom att kombinera karaktärsämnen från olika program kan en kommun inrätta specialutformade program. De är avsedda att ge en utbildningsinriktning som inte kan tillgodoses på de nationella programmen men som är likvärdig med dessa. De innefattar 8 kärnämnen.

Individuella program

De individuella programmen kan vara av olika längd och ha mycket olika innehåll. Man ska se till den enskilde elevens behov när man utformar ett individuellt program. Målsättningen är att eleven ska gå över till ett nationellt eller specialutformat program.

Nationella program

De nationella programmen är oftast uppdelade i inriktningar som eleven kan välja fän det andra läsåret. Samtliga program ska ge bred basutbildning och grundläggande behörighet att studera vidare på högskolan. De innefattar 8 kärnämnen och får sin karaktär genom sina karaktärsämnen.

De nationella programmen

Barn- och fritidsprogrammet
Byggprogrammet
Elprogrammet
Energiprogrammet
Estetiska programmet
Fordonsprogrammet
Handel och administrationprogrammet
Hantverksprogrammet
Hotell- och restaurangprogrammet
Industriprogrammet
Livsmedelsprogrammet
Mediaprogrammet
Naturbruksprogrammet
Naturvetenskapliga programmet
Omvårdnadsprogrammet
Samhällsvetenskapliga programmet
Teknikprogrammet

International Baccalaureate

International Baccalaureate, IB, är en internationellt erkänd utbildning som leder till en studentexamen. IB-programmet är i Sverige treårigt. Undervisningen bedrivs på engelska med undantag av svenska och moderna främmande språk. Inom IB studerar eleven sex ämnen som valts efter intresse och som uppfyller inträdeskrav till universitet och högskolor i Sverige eller utomlands

Svenska utlandsskolor

Svenska utlandsskolor har till uppgift att ge utbildning enligt svensk läroplan till skolbarn vars föräldrar arbetar utomlands en tid i det svenska samhällets tjänst.

Skolor i fyra av fem världsdelar

Under läsåret 2003/04 fanns 32 svenska skolor i utlandet. Skolorna var spridda över hela världen undantaget Oceanien. Flest skolor fanns i Europa och där låg även de tre största skolorna.

Flest elever, drygt 300, fanns i Belgiens huvudstad Bryssel. Skolan i Fuengirola, Spanien, låg på andra plats. Spanien är även det land som har flest svenska utlandsskolor med sina åtta skolor. Minsta skolan fanns i Sao Paulo i Brasilien med enbart fyra elever.

Kompletterande svensk undervisning är undervisning för barn och ungdomar som går i en lokal eller internationell skola men som vill upprätthålla och utveckla sina kunskaper i svenska språket och om det svenska samhället.

Distansundervisning är undervisning för ungdomar som skulle ha varit elever i någon av årskurserna 7–9 i grundskolan eller gymnasieskolan men som bor på en ort där sådan svensk undervisning saknas.

Under läsåret har även en ny skola i Marbella, Spanien tillkommit och en skola i Abha, Saudiarabien, har upphört.

Flest elever i de lägre årskurserna

Läsåret 2003/04 befann sig 1 240 elever i reguljär utbildning varav 100 i förskoleklass. Mer än hälften av eleverna, drygt 700, gick i grundskolans årskurs 1–6 och knappt 200 i årskurs 7–9. I gymnasieskolan återfanns 240 elever varav 75 procent läste samhällsvetenskaplig inriktning och resterande läste naturvetenskaplig inriktning.

Utöver elever i reguljär utbildning deltog drygt 3 400 elever i Kompletterande svensk undervisning. Drygt 300 av dessa elever fanns vid svenska utlandsskolor.

I distansundervisning med handledning deltog 56 elever och i övrig distansundervisning, där eleverna studerar på egen hand eller med stöd av föräldrarna, deltog 64 elever.

Kvinnliga lärare i majoritet

Knappt 300 lärare var anställda vid svenska utlandsskolor. Drygt två tredjedelar av lärarna var kvinnor. Lärarna undervisade både i den reguljära skolan, i den kompletterande svenska undervisningen samt handledde de elever som följde distansundervisningen.

90 300 kronor per elev

Den genomsnittliga kostnaden per elev uppgick till 90 300 kronor. Kostnaderna skiljer sig dock åt mellan de olika världsdelarna. I genomsnitt har de asiatiska skolorna den lägsta kostnaden per elev med 83 600 kronor. I Europa var kostnaden per elev 88 100 kronor, i Afrika 105 700 och den högsta kostnaden, 137 600 kronor, återfanns bland skolorna i Amerika. Reguljär utbildning är undervisning som bedrivs enligt förskoleklassens, grundskolans och gymnasieskolans läro-, kurs- och timplaner.

Land och stad där svenska utlandsskolor finns stationerade

Europa

Belgien, Bryssel
Frankrike, Paris
Italien, Milano
Italien, Modena
Portugal, Lissabon
Ryssland, Moskva
Schweiz, Genève
Spanien, Costa Blanca
Spanien, Fuengirola
Spanien, Gran Canaria
Spanien, Las Americas
Spanien, Madrid
Spanien, Marbella
Spanien, Palma de Mallorca
Storbritannien, London
Tyskland, Berlin
Tyskland, Hamburg
Österrike, Wien

Asien

Kina, Peking
Laos, Vietnam
Saudiarabien, Abha
Saudiarabien, Medinah
Saudiarabien, Riyadh

Afrika

Etiopien, Addis Abeba
Kenya, Nairobi
Mozambique, Maputo
Tanzania, Dar es Salaam
Tanzania, Nzega

Amerika

Brasilien, Sao Paulo
Nicaragua, Managua
Panama, David
Peru, Pasco

Elever

Skolor

Stor ökning av antalet friskolor

Gymnasieutbildning anordnades läsåret 2003/04 vid 490 kommunala skolor, 25 landstingskolor, 235 fristående skolor, 3 internationella skolor samt vid 3 riksinternatskolor. Jämfört med läsåret 1995/96 har antalet gymnasieskolor med kommunal eller landstingskommunal huvudman minskat med 55 skolor medan antalet fristående skolor (inklusive internationella skolor och riksinternat) ökat med 171 eller med mer än 300 procent.

Det genomsnittliga antalet elever per gymnasieskola var 442 läsåret 2003/04. De kommunala gymnasieskolorna hade ett klart högre genomsnitt (602 elever) än de fristående (143 elever).

Antal gymnasieskolor och antalet elever per skola
1995/96-2003/04

Fristående skolor inkluderar riksinternat och internationella skolor.

	Totalt		Kommunala skolor		Fristående skolor		Landstingskommunala skolor	
	Antal	Elev/skola	Antal	Elev/skola	Antal	Elev/skola	Antal	Elev/skola
1995/96	640	488	430	662	70	103	140	148
1996/97	641	483	432	656	77	108	132	136
1997/98	638	490	428	670	82	117	128	131
1998/99	624	495	430	663	86	127	108	123
1999/2000	595	514	455	630	105	132	34	148
2000/01	654	467	485	584	135	126	34	143
2001/02	654	476	472	608	148	127	34	152
2002/03	717	449	487	596	200	132	30	162
2003/04	756	442	490	602	241	143	25	171

83 procent kom in på första valet

Ungdomar som avslutat grundskolan skall erbjudas plats i gymnasieskolan och kommunerna är skyldiga att erbjuda ett allsidigt urval av program, anpassat efter elevernas önskemål. Elever som inte kommer in på ett sökt nationellt eller specialutformat program, till exempel på grund av låga betyg eller för att behörighetskraven inte uppnåtts skall erbjudas plats på ett individuellt program.

Läsåret 2003/04 kom 83 procent av de sökande in på sitt förstahandsval, vilket var samma andel som läsåret innan. Tre procent av de sökande kom inte in på något av de sökta valen läsåren 2002/03 och 2003/04. I åtta kommuner kom samtliga in på sitt förstahandsval medan bara 7 av 10 elever i Köping och Hultsfred kom in på sitt förstahandsval.

Andelen elever som söker direkt från årskurs 9 i grundskolan har ökat från 91 procent 1981 till 98 procent 2003. Andelen årskurs 9-elever som tagits in har under samma period ökat från 80 till 98 procent.

Direktövergång till gymnasieskolan 1981, 1986, 1991, 1996, 2001 och 2003

	1981	1986	1991	1996	2001	2003
Antal avgångna år 9-elever	122 000	108 200	103 600	100 500	104 800	109 400
Andel direktsökande år 9-elever, andel i procent	90,8	96,8	98,9	98,2	98,0	98,2
Andel direktintagna år 9-elever, andel i procent	79,9	86,3	89,8	97,8	97,5	97,8

Elever

Största antalet elever någonsin i gymnasieskolan

Läsåret 2003/04 gick 333 900 elever i gymnasieskolan, fler än någonsin tidigare. Antalet ungdomar i gymnasieåldern beräknas fortsätta stiga för att nå en topp år 2008.

Då beräknas antalet 16-18 åringar uppgå till 391 000 personer. Fram till början av 1990-talet var elevantalet relativt konstant, drygt 290 000 elever. Från läsåret 1992/93 till 1997/98 varierade elevantalet kring 310 000 för att i slutet av 1990-talet sjunka till drygt 305 000.

Under 2000-talet har antalet elever ökat med mer än tiotusen varje läsår. Ökningen är störst på de fristående skolorna, medan elevantalet fortsätter att minska på landstingens gymnasieskolor. Andelen elever som gick i en gymnasieskola som var belägen inom den egna kommunen uppgick till 73 procent.

Antal elever i gymnasieskolan läsåren 1990/91–2003/04

Antal i tusental

Andelen elever på studieförberedande studievägar minskar

Andelen elever på de studieförberedande studievägarna (naturvetenskap, teknik och samhällsvetenskap) har successivt minskat de senaste sex läsåren, från 46 procent läsåret 1998/99 till 40 procent läsåret 2003/04. De yrkesförberedande studievägarna har efter en nedgång i början av 2000-talet åter ökat och uppgick läsåret 2003/04 till 45 procent. Andelen elever på det individuella programmet, 7 procent, har varit relativt konstant de senaste läsåren. Det specialutformade programmet ökade relativt kraftigt mellan 1998/99 och 2002/03, för att läsåret 2003/04 minska.

Studievägar

Från och med läsåret 2003/04 har Skolverket beslutat att elever som läser nationella program separeras från de elever som läser utbildningar med programtillhörighet vid fristående och internationella skolor. Studievägsbegreppet i detta kapitel omfattar både nationella program och utbildningar med programtillhörighet vid fristående skolor.

Elever på program och programanknutna studievägar läsåren 1998/99–2003/04

	1998/99		1999/2000		2000/01		2001/02		2002/03		2003/04	
	Antal	%	Antal	%	Antal	%	Antal	%	Antal	%	Antal	%
Gymnasieskolan totalt	305 900	100	302 400	100	301 800	100	308 400	100	320 200	100	331 300	100
därav												
Studieförberedande	139 900	46	134 700	45	132 300	44	130 900	43	132 800	42	133 400	40
Yrkesförberedande	132 600	43	125 800	42	123 300	41	127 000	41	133 700	42	149 100	45
Specialutformade	15 700	5	21 800	7	24 800	8	27 200	9	30 400	9	24 800	8
Individuella	17 700	6	20 100	6	21 400	7	22 700	7	23 300	7	24 000	7

I studieförberedande ingår naturvetenskap, samhällsvetenskap och teknikprogram och programanknutna studievägar.
I yrkesförberedande ingår övriga nationella program och programanknutna studievägar.

Nästan var fjärde elev går en samhällsvetenskaplig studieväg

Den samhällsvetenskapliga studievägen är läsåret 2003/04 den i särklass största studievägen och har så varit sedan den programindelade gymnasieskolan infördes. Antalet elever på samhälls- respektive naturvetenskapliga studievägar uppgick läsåret 2003/04 till 74 700 respektive 40 000. Antalet elever var lägst på studievägar inom energi, 2 100, och livsmedel 1 500.

Antal elever efter studievägar
läsåret 2003/04

Elever med utländsk bakgrund och funktionshinder överrepresenterade på IV-programmet

Läsåret 2003/04 var andelen elever på det individuella programmet (IV) drygt 7 procent, vilket är detsamma som de tre föregående läsåren. Andelen elever varierar dock kraftigt mellan kommunerna. I Södertälje var andelen 16 procent jämfört med 1 procent i Danderyd. En grupp som är överrepresenterad på IV är elever med någon av diagnoserna DAMP, ADHD eller Aspergers syndrom. Enligt Skolverkets utredning 2001 gick 40 procent med någon av dessa diagnoser på IV. Studier visar också att två av tre elever med rörelsehinder gick på IV-programmet trots att betygen för denna grupp var i paritet med riksgenomsnittet.

Den sneda könsfördelningen kvarstår

Könsfördelningen har alltid varit sned på flertalet studievägar. Någon större förändring har inte skett sedan mitten på 1980-talet. Nästan bara män fanns på bygg-, el-, energi-, fordons- och industriprogrammen, medan omvårdnads-, hantverks- samt barn och fritidsprogrammen har övervägande andel kvinnor. Endast naturvetenskapsprogrammet har en någorlunda könsjämn jämvikt.

Nästan var 10:e elev byter program inom ett år

Av de elever som läsåret 2002/03 fanns i årskurs 1 på ett nationellt eller specialutformat program återfanns 8 procent på ett annat program läsåret 2003/04, en ökning med 1 procentenhet jämfört med föregående läsår.

Andelen elever som avbrutit gymnasiet läsåret 2002/03 eller gjort ett studieuppehåll efter första gymnasieåret uppgick till drygt 3 procent.

Individuella program

Kommunerna är skyldiga att erbjuda utbildning på individuella program för de elever som inte tagits in på ett nationellt program eller specialutformat program eller som avbrutit en påbörjad utbildning. Skyldigheten omfattar ungdomar fram till första kalenderhalvåret det år de fyller 20 år. Programmen kan vara av olika längd och med mycket varierat innehåll. Det är den enskilde elevens behov och förutsättningar som avgör hur ett individuellt program utformas. Huvudsyftet är att ungdomarna så småningom ska kunna gå över till ett nationellt program.

Betyg

Slutbetyg

Elever som avslutade gymnasieskolan 2002/03 är den sjunde kullen som fått slutbetyg enligt det nya betygssystemet. Om en elev ej kunnat kunskapsbedömas i en kurs ges inte betyg på kursen. Slutbetyg från ett nationellt eller specialutformat program utfärdas endast då eleven fått betyg i alla kurser som ingår i dennes studieväg och på specialarbetet.

Utökat program

Elever på nationellt eller specialutformat program kan beviljas följa ett utökat program, där eleven frivilligt läser en eller flera kurser utöver vad som normalt ingår i studievägen. En förutsättning för detta är att eleven bedöms att på ett tillfredsställande sätt kunna tillgodogöra sig undervisningen på samtliga kurser som eleven följer.

Var fjärde elev fick slutbetyg från ett utökat program

Läsåret 2002/03 slutförde 76 300 elever gymnasieskolan, en ökning med drygt 4 000 jämfört med läsåret 2000/01, då antalet "avgångna" var som lägst. Andelen med utländsk bakgrund uppgick till 12,8 procent läsåret 2002/03.

Lsåret 2002/03 fick 26 procent slutbetyg från ett utökat program, en ökning med hela 8 procentenheter jämfört med läsåret 1997/98.

Flest elever, 16 670, "avgick" läsåret 2002/03 från det samhällsvetenskapliga programmet och minst, 330, från livsmedelsprogrammet .

Elever som slutfört gymnasieskolan
läsåren 1997/98-2002/03

	Totalt	därav med Utländsk bakgrund	Elever med slutbetyg	därav med Reducerat program	Utökat program
	Antal	Andel i procent	Antal	Andel i procent	Andel i procent
1997/98	78 200	11,7	78 000	7,0	18,2
1998/99	75 800	12,2	75 500	6,5	19,5
1999/00	77 700	12,5	77 300	6,6	20,0
2000/01	72 100	12,3	71 700	10,6	22,6
2001/02	73 100	12,7	72 500	10,0	22,7
2002/03	76 300	12,8	75 600	6,7	25,9

Betygspoängen fortsätter att öka

Den genomsnittliga betygspoängen har fortsatt att öka och var 14,0 poäng för elever med slutbetyg läsåret 2002/03. Jämfört med läsåren 2000/01 och 2001/02 är ökningen 0,3 respektive 0,2 poäng. Betygsresultaten varierar mellan olika huvudmän och program. Elever med slutbetyg från fristående gymnasieskolor läsåret 2002/03 hade 15,5 i genomsnitt jämfört med 13,9 för de som fått slutbetyg från en kommunal skola.

Den genomsnittliga betygspoängen från landstingskommunala gymnasieskolor var 13,0.

Den högre genomsnittliga betygspoängen vid fristående gymnasieskolor än kommunala kan bland annat förklaras av att de inte har några elever på individuella program men en större andel på program som till exempel naturvetenskap som har elever som höjer den genomsnittliga betygspoängen.

Skillnaden i genomsnittlig betygspoäng mellan olika program var relativt stor läsåret 2002/03. Bland de nationella programmen hade elever med slutbetyg från det naturvetenskapliga programmet högst genomsnittlig betygspoäng, 15,9, en ökning med 0,5 jämfört med läsåret 2001/02. Elever på fordonsprogrammet hade lägst genomsnittlig betygspoäng, 11,4, en minskning med 0,1 poäng.

Den genomsnittliga betygspoängen för elever med slutbetyg från det individuella programmet var 9,4, en ökning med 0,2 poäng jämfört med läsåret 2001/02.

Fler elever godkända i kärnämnen

Av de elever som läsåret 2002/03 avgick med slutbetyg från gymnasieskolan hade mellan 95 och 99 procent uppnått minst betyget Godkänd i respektive kärnämnne. Motsvarande andelar läsåret 1999/2000 var 93 till 98 procent, det vill säga att fler klarade minst godkänt i kärnämneskurserna läsåret 2002/03. Svenska A var den kurs som hade den högsta andelen, 99 procent. Sämst var resultatet i religionskunskap med 95 procent. Kvinnor hade större andel med minst betyget Godkänd än männen utom i idrott och hälsa.

Elever med utländsk bakgrund hade liksom tidigare lägre andel med minst betyget Godkänd i alla kärnämnen jämfört med samtliga elever.

Kärnämnne

Med kärnämnen avses de ämnen som i viss fastställd omfattning läses av alla elever, oavsett vilket nationellt (eller specialutformat) program eleven studerar på. För ämnen med flera kurser är grundkursen betecknad med A och de därpå följande kurserna med B, C, etc.

Kärnämnen är: engelska A, estetisk verksamhet A, idrott och hälsa A, matematik A, naturkunskap A, religionskunskap A, samhällskunskap A samt svenska A och B.

Elever som uppnått lägst betyget Godkänd i olika kärnämneskurser läsåret 2002/03

Andel i procent

Tre av fyra elever fick slutbetyg inom fyra år

Av alla elever som började i gymnasieskolan hösten 1999 fick 74 procent slutbetyg inom fyra år, att jämföra med 78 procent av nybörjarna 1994.

Kvinnor fullföljde utbildningen i högre utsträckning än män (77 jämfört med 70 procent). Av nybörjareleverna med utländsk bakgrund 1999 fullföljde endast sex av tio utbildningen inom 4 år. Den låga andelen berodde till viss del på att en större andel av elever med utländsk bakgrund började på ett IV-program för att därefter gå över i ett nationellt program.

Andel nybörjare i gymnasieskolan 1994–1999 som fått slutbetyg inom 4 år

	Alla elever på program	Elever som börjat på IV
1994	78	24
1995	76	19
1996	73	21
1997	76	18
1998	73	17
1999	74	19

Nio av tio uppnådde högskolebehörighet

Av de elever som fick slutbetyg från gymnasieskolan läsåret 2002/03 uppnådde 89 procent grundläggande högskolebehörighet. Jämfört med läsåret 1999/2000 är det en ökning med 9 procentenheter. Andelen kvinnor med grundläggande högskolebehörighet var något högre (92 procent), jämfört med männen (87 procent). För elever med utländsk bakgrund var motsvarande andel 82 procent läsåret 2002/03. Av elever med slutbetyg från fristående gymnasieskolor klarade 94 procent av att få grundläggande högskolebehörighet. En orsak till den höga andelen är att fristående skolor i större utsträckning har program som naturvetenskap och samhällsvetenskap där antalet behöriga är som störst. Om man ser till samtliga 20-åringar 2003 hade 60 procent grundläggande behörighet till högskolestudier.

Grundläggande högskolebehörighet

För att erhålla grundläggande behörighet till universitets- och högskolestudier skall en elev i sitt slutbetyg från nationellt eller specialutformat program ha betyget Godkänd på kurser som omfattar minst 90 procent av de gymnasiepoäng som krävs för fullständigt program.

Övergång till högskolan ökar

Av de elever som avslutade gymnasieskolan läsåret 1999/2000 påbörjade 43 procent en högskoleutbildning inom tre år. Det var en ökning med sex procentenheter jämfört med de elever som slutade gymnasieskolan läsåret 1995/96 och nio procentenheter mer än för avgångskullen 1991/92.

Nästan varannan kvinna (48 procent) övergick till högskoleutbildning inom tre år vilket var 11 procent högre än för männen.

Att andelen som påbörjade högskoleutbildning inom tre år ökat de senaste åren beror bland annat på att antalet högskoleplatser ökat. Som förväntat började elever från naturvetenskaps- och samhällsvetenskapsprogrammen (åtta respektive sex av tio) på högskolan inom 3 år i betydligt större utsträckning än elever från övriga nationella program (14 procent).

Andel avgångna från gymnasieskolans linjer/ program 1991/92–1999/2000 som påbörjat högskolestudier inom 3 år

Andel i procent

MÄN, Män, män, kvinnor, Kvinnor, KVINNOR

Sven Sundin och Mattis Sjöstrand, Skolverket

Den diskussion som förs om dagens utbildning handlar ofta om elever med utländsk bakgrund. Vid sidan om detta finns även plats i debatten för social selektering. Könsskillnaderna diskuteras sällan trots att nästan alla undersökningar visar att de är betydande.

Gymnasiet – idag en utbildning för alla

Sverige har idag en väl utbyggd grundutbildning och den högre utbildningen har expanderat kraftigt under de senaste åren. Ingen som är behörig och vill studera utestängs.

Den grundläggande utbildningen blev tillgänglig för alla ungdomar när parallellskolesystemet avskaffades i början av 1970-talet. Före 1968 var gymnasieskolan helt inriktad på teoretiska studier och endast en mindre andel av ungdomarna avlade studentexamen. När gymnasieskolan byggdes ut inrymdes även praktiska eller yrkesinriktade studier. På 1980-talet påbörjade i runda tal 90 procent av en årskull gymnasiestudier och drygt 80 procent av årskullarna fick ett slutbetyg.

Sedan början av 1990-talet är programgymnasiet treårigt och erbjuder även studiesvaga elever utbildning på det individuella

programmet. Nästan alla i en årskull börjar gymnasieskolan, men andelen som fullföljer studierna har minskat. Idag erhåller omkring 70 procent av en årskull ett slutbetyg.

Kvinnor överrepresenterade

Kvinnornas andel av de gymnasieavgångna har förändrats dramatiskt. I början av 1900-talet var det få personer som tog studentexamen och bland kvinnor mycket ovanligt. Endast en student av fem var kvinna.

I den högre utbildningen kom expansionen senare och i flera steg. Först på 1990-talet fick Sverige samma volymer inom högskoleutbildningen som våra nordiska grannländer. Idag börjar drygt 40 procent fler kvinnor än män en högskoleutbildning. Skillnaden mellan könen blir ännu större om vi räknar personer som examinerats från högskolor och universitet.

Kvinnor presterar bättre

Studieresultaten i dagens skola visar att kvinnor presterar bättre än män i snart sagt alla skolformer och alla ämnen. I grundskolan har flickor bättre betyg i alla ämnen utom idrott och hälsa. Även i gymnasieskolan lyckas kvinnor betydligt bättre än män. Kvinnor presterar bättre på flertalet kurser, kvinnor får oftare slutbetyg och fler kvinnor erhåller den grundläggande behörigheten för högskolestudier.

Kvinnorna dominerar vuxenutbildningen

Trots att kvinnor lyckas bättre i ungdomsutbildningen så dominerar kvinnorna inom alla former av vuxenutbildning. I komvux och folkhögskolans långa kurser har det under de senaste 30–40 åren varit i stort sett dubbelt så många kvinnliga deltagare som manliga.

Det finns idag bara två skolformer som har manlig dominans, nämligen särskolan och utbildning betald av arbetsmarknadsstyrelsen. Till båda dessa utbildningar råder något av "tvångsrekrytering".

Gymnasieskolan 100 år

Studentexamen åren 1910–1968
samt slutbetyg från gymnasieskolan åren 1970–2003

I figuren redovisas antalet 18-åringar och den andel som avslutat gymnasieskolan i förhållande till det totala antalet 18-åringar. Läsaren måste hålla i minnet att skolsystemen har sett olika ut och att betygskraven varierat högst avsevärt.

Teknikkurser för flickor

På 1970- och 80-talen fanns något som kallades "teknikkurser för flickor". Underrepresenterat kön gynnades vid intagningen till gymnasieskolan. På 1990-talet startade NOT-verksamhet i syfte att locka fler, framförallt flickor, till naturvetenskap och teknik. Idag är det också betydligt fler unga kvinnor som studerar naturvetenskap.

Har vi något att lära av de satsningarna som en gång gjordes för flickor och hur ska vi göra för att förbättra männens studieresultat?

Lärare

**Antal tjänstgörande lärare
läsåren 1995/96–2003/04**

Fler lärare än någonsin

Antalet tjänstgörande lärare i gymnasieskolan uppgick läsåret 2003/04 till 33 300. Det innebär en ökning med 5 000 lärare sedan 1996/97 då antalet var som lägst under 1990-talet. Nio av tio lärare tjänstgjorde i kommunal eller landstingskommunal skola medan övriga 10 procent tjänstgjorde i en fristående, internationell eller riksinternatskola. Av lärarna var 9 procent födda utomlands.

**Antal tjänstgörande lärare
läsåret 2003/04**

Lärare, antal	33 300
Lärare omräknat till heltidstjänster	27 300
Kvinnliga lärare, andel i procent	48%
Lärartäthet, antal lärare (heltidstjänster) per 100 elever	8,2
Lärare med pedagogisk utbildning, andel i procent	74%
Lärare med tillsvidareanställning, andel i procent	83%
Genomsnittlig tjänstgöringsgrad	82%
Lärare födda utomlands, andel i procent	9%

Lärartätheten fortsätter att öka i de kommunala skolorna

Lärartätheten, antal lärare omräknat till heltidstjänster per 100 elever, var liksom tidigare högst för gymnasieutbildningar i landstingens regi med 10,9 läsåret 2003/04. Lärartätheten i de kommunala gymnasieskolorna som ökat årligen sedan läsåret 1996/97 då den uppgick till 7,1 var 8,3 läsåret 2003/04. För de fristående skolorna har lärartätheten däremot minskat de senaste läsåren från 7,6 läsåret 2001/02 till 7,0 läsåret 2003/04. Lärartätheten är liksom tidigare läsåret högst i glesbygdskommunerna och lägst i storstäderna. Lärartätheten var 10,7 i glesbygdskommunerna jämfört med 7,2 i storstäderna.

Lärartätheten läsåren 1999/2000–2003/04

Antal lärare omräknat till heltidstjänster per 100 elever

Tjänstgörande lärare med pedagogisk högskoleutbildning läsåren 1999/2000-2003/04

Andel i procent

	Kommunala skolor	Fristående skolor
1999/2000	83	56
2000/2001	81	56
2001/2002	79	54
2002/2003	78	51
2003/2004	77	50

Mer än var fjärde lärare saknar pedagogisk högskoleutbildning

Andelen lärare med pedagogisk högskoleutbildning har successivt sjunkit de senaste fyra läsåren.

Läsåret 1999/2000 saknade 19 procent pedagogisk högskoleutbildning, jämfört med 26 procent läsåret 2003/04. Av de kvinnliga lärarna saknade 23 procent en pedagogisk högskoleutbildning jämfört med 29 procent för männen. Bland de utlandsfödda saknade fyra av tio en pedagogisk högskoleutbildning.

Medelåldern 47 år

Medelåldern var 47 år för lärare och skolledare läsåret 2003/04, vilket är detsamma som de tre föregående läsåren. Högst medelålder bland de olika lärarkategorierna hade lektörerna med 55 år. Lägst var medelåldern bland lärare i praktiskt estetiska ämnen (42 år). Bland lärare i specialpedagogik var sju av tio minst 50 år jämfört med fyra av tio av lärarna i praktiskt/estetiska ämnen.

Åldersfördelning bland lärare läsåret 2003/04

Andel i procent

	-29 år	30-39 år	40-49 år	50-59 år	60- år
Totalt	8	20	25	35	13
Kvinnor	9	21	25	33	12
Män	6	19	24	37	14

Två av tre lektorer är män

Könsfördelningen bland lärarna har sedan mitten av 1990-talet varit relativt jämn. Läsåret 2003/04 var 48 procent kvinnor och 52 procent män.

Inom de olika lärarkategorierna var könsfördelningen inte lika jämn. Högst andel kvinnor, 68 procent, fanns bland lärare inom specialpedagogik medan andelen män var högst bland lektorerna, 69 procent. Av skolledarna var andelen män bland rektorer 64 procent och bland övriga skolledare 56 procent.

Andel tjänstgörande lärare och skolledare efter lärarkategori läsåret 2003/04

Andel i procent

Kostnader

Gymnasieskolan kostade knappt 27 miljarder

Kostnaden för gymnasieskolan uppgick år 2003 till knappt 27 miljarder kronor. I fasta priser är detta en ökning med drygt 1 miljard kronor jämfört med år 2002. Ökningen beror främst på ökade kostnader för undervisning. År 2003 uppgick kostnaden för undervisning till knappt 12 miljarder kronor, vilket motsvarade 44 procent av den totala kostnaden.

Kostnad efter kostnadsslag 1998–2003

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

	1998	1999	2000	2001	2002	2003
Undervisning	9 357	9 865	10 149	10 746	11 398	11 813
Elevvård	306	315	329	349	369	410
Lokaler/inventarier	5 083	5 483	5 483	5 209	5 472	5 631
Skolmåltider	968	940	940	978	1 019	1 044
Läromedel/utrustning/ skolbibliotek	2 093	2 099	2 099	2 052	2 083	2 109
Skolskjutsar	878	835	835	843	907	952
Övriga kostnader	4 386	4 198	4 198	4 507	4 492	4 977
Totalkostnad	23 070	23 735	23 735	24 766	25 741	26 936

Kostnaden per elev 82 000 kr

Den genomsnittliga kostnaden per elev i gymnasieskolan uppgick 2003 till 82 000 kronor. Kostnaden för undervisning utgjorde den största delkostnaden med 35 100 kronor.

Kostnaden för skolmåltider uppgick till 3 200 kronor och kostnaden för elevvård till 1 100 kronor.

Kostnad per elev efter kostnadsslag 2003

Illustration: Jan Berglin