
Rapporter 3/2011

Birgit Bjørkeng

Jenter og realfag i videregående opplæring

Statistisk sentralbyrå • Statistics Norway
Oslo–Kongsvinger

I denne serien publiseres analyser og kommenterte statistiske resultater fra ulike undersøkelser.
Undersøkelser inkluderer både utvalgsundersøkelser, tellinger og registerbaserte undersøkelser.

Rapporter

Standardtegn i tabeller Symbol
Tall kan ikke forekomme .
Oppgave mangler ..
Oppgave mangler foreløpig …
Tall kan ikke offentliggjøres :
Null -
Mindre enn 0,5 av den brukte enheten 0
Mindre enn 0,05 av den brukte enheten 0,0
Foreløpig tall *
Brudd i den loddrette serien —
Brudd i den vannrette serien |

© Statistisk sentralbyrå, januar 2011
Ved bruk av materiale fra denne publikasjonen
skal Statistisk sentralbyrå oppgis som kilde.

ISBN 978-82-537-8033-7 Trykt versjon
ISBN 978-82-537-8034-4 Elektronisk versjon
ISSN 0806-2056
Emne: 04.02.30

Trykk: Statistisk sentralbyrå

Desimaltegn ,

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 3

Forord
Denne rapporten ser på rekruttering til realfagene i videregående opplæring, og
elevenes resultater i disse fagene. Rapporten tar spesielt for seg jenter, og data-
grunnlaget som benyttes er i all hovedsak fra perioden 2006-2009.

Rapporten er utarbeidet av Birgit Bjørkeng ved Seksjon for utdanningsstatistikk. I
tillegg har Kjartan Steffensen og Rita Aanerud bidratt.

Prosjektstøtte: Arbeidet er finansiert med oppdragsmidler fra Utdannings-
direktoratet

Jenter og realfag i videregående opplæring Rapporter 3/2011

4 Statistisk sentralbyrå

Sammendrag
Denne rapporten er finansiert av Utdanningsdirektoratet. Målet med prosjektet har
vært å dokumentere rekruttering til og resultatoppnåelse i realfagene på videre-
gående nivå, med spesielt fokus på kjønnsdimensjonen.

Rapporten består av enkle analyser av elevmassen på de ulike realfagene i videre-
gående opplæring, analyser av deres karakterer, og kartlegging av deres tidligere
skoleprestasjoner. I tillegg er det gjennomført multivariate analyser der elevenes
hjemmebakgrunn er trukket inn. Målet med analysene er å frambringe oppdatert
informasjon om rekruttering til og kjønnssammensetning på realfagene, samt å
systematisk undersøke kjønnsforskjeller i resultatoppnåelsen i disse fagene.

Resultatet av analysene viser at rekrutteringen til de største realfagene gradvis økte
fram til 2007, men at det de siste årene har vært en nedgang for de fleste fag. Som
tidligere forskning har vist er det fortsatt ulik kjønnssammensetning på realfagene.
Mens jenter dominerer på biologi og geofag er det klart flertall av gutter på fysikk,
IT og teknologi og forskningslære. Jenteandelen på det største av realfagene,
matematikk for realfag, ligger på om lag 40 prosent både på Vg2-nivå og Vg3-
nivå. Andelen har vært svært stabil siden 2005.

I realfagene på Vg2- og Vg3-nivå har jenter i all hovedsak bedre karakterer enn
gutter, både til standpunkt og til eksamen. Til eksamen er det størst kjønnsfor-
skjeller på matematikk for realfag på Vg3-nivå, der jenter gjennomsnittlig fikk i
underkant av en halv karakter høyere enn gutter. Strykprosenten blant gutter på
dette faget er svært høy, særlig til eksamen.

En multivariat analyse av sannsynligheten for å velge matematikk for realfag på
Vg3-nivå viser at gutter i større grad enn jenter velger faget. Barn av foreldre med
høyere utdanning har høyere sannsynlighet for å velge full fordypning i matematikk
for realfag enn barn av foreldre uten høyere utdanning. Dersom foreldrene i tillegg
har høyere realfagsutdanning øker sannsynligheten. Innvandrerelever og norskfødte
elever med innvandrerforeldre velger i større grad dette faget enn elever fra den
øvrige befolkningen. I tillegg har gode grunnskoleresultater svært mye å si for at
elever skal velge full fordypning i matematikk for realfag.

Multivariate analyser av karakteroppnåelse i realfagene viser at kjønn har en
selvstendig effekt når bakgrunnsvariabler er koblet på, og jenter får bedre
karakterer enn gutter i de fleste fag. Foreldrenes utdanningsnivå er en viktig faktor
når man skal forklare variasjon i realfagsresultater, og det er en sterk positiv effekt
av høyt utdanningsnivå. Foreldre med realfagsbakgrunn ser også ut til å spille
positivt inn i enkelte fag, og det er mors utdanning som gir utslag i flest fag.
Innvandrere og norskfødte med innvandrerforeldre har lavere realfagskarakterer
enn den øvrige befolkningen.

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 5

Abstract
This report is financed by the Norwegian Directorate of Education and Training.
The objective of this project is to document recruitment of pupils to the scientific
subjects in upper secondary education, and to examine the pupils’ achievements in
these subjects. An area that will be given particular attention is the gender
differences in the scientific subjects.

Gender differences within Norwegian upper secondary education are well
documented. While boys are a clear majority in the education programmes building
and construction and electricity and electronics, girls dominate design, arts and
crafts and health and social care. Previous research also show that far more boys
than girls choose scientific subjects, particularly “hard” subjects such as mathe-
matics for scientific subjects and physics. When girls choose scientific subjects,
they are more likely to attend subjects that are considered “softer”, such as biology
and less theoretical mathematics.

This report contains simple analyses of the number of pupils in the various
scientific subjects in upper secondary education, and analyses of the marks that the
pupils attain. In addition, the effect of the pupils’ background on their marks and
their likelihood of choosing scientific subjects is measured through multivariate
analyses.

The main findings show that there was a steady increase in the number of pupils in
scientific subjects until 2007, but this trend is now reversed. Since 2007 the scientific
subjects have experienced a decline, both in number of pupils, and as a proportion of
people in the right age group that choose these subjects. Mathematics for scientific
subjects is the largest of the scientific subjects in upper secondary education.

There are still pronounced gender differences in the scientific subjects. Girls
dominate biology, and make up more than 70 per cent of the participants in this
subject on the Vg3 level. In contrast, only 28 per cent of the pupils attending
physics on the Vg3 level are girls. The largest of the scientific subjects, mathema-
tics for scientific subjects, has 40 per cent girls on both the Vg2 and the Vg3 level.

In the scientific subjects on the Vg2 and Vg3 level, girls generally achieve better
results. The gender differences are most marked in mathematics for scientific
subjects on Vg3 level, where girls scored approximately 0,5 marks higher than
boys. 18 per cent of boys failed the final exam in this subject, compared with 10
per cent of girls.

A multivariate analysis of the pupils’ likelihood of choosing mathematics for
scientific subjects on the Vg3 level show that boys are more likely than girls to
choose this subject. Pupils who have parents with higher education are also more
likely to choose full in depth-study of mathematics for scientific subjects, as are
immigrant pupils and Norwegian-born pupils to immigrant parents. If the parents
have long higher education in scientific subjects, this also has a positive effect on
the pupils’ probability of choosing mathematics for scientific subjects. Another
important factor is the pupils’ results from lower secondary school. A high number
of achieved lower secondary school points increases the pupils’ likelihood of
choosing mathematics for scientific subjects on the Vg3 level.

Multivariate analyses of the marks attained in the scientific subjects show that girls
achieve better results than boys in most subjects. Parental level of education is a
key factor in explaining variation in marks attained, as there is a strong positive
effect of higher education on the pupils’ marks. Having parents with long higher
education in scientific subjects has a positive effect in some subjects. Immigrant
pupils and Norwegian-born pupils to immigrant parents have lower marks in the
scientific subjects than other pupils.

Jenter og realfag i videregående opplæring Rapporter 3/2011

6 Statistisk sentralbyrå

Innhold
Forord.. 3
Sammendrag... 4
Abstract... 5
1. Innledning .. 7
1.1. Data... 7
1.2. Hovedfunn... 9
1.3. Oppbygging av rapporten.. 11
2. Status for realfagene... 12
2.1. Rekruttering til realfag ... 12
2.2. Jenter på realfag ... 15
3. Regionale forskjeller ... 17
4. Resultater i realfag .. 21
4.1. Tidligere resultater... 21
4.2. Oppnådde karakterer .. 22
5. Multivariate analyser... 26
5.1. Sannsynlighet for å velge realfag .. 26
5.2. Resultater i realfag .. 26
Referanser... 29
Vedlegg A: Fylkesvis fordeling av elever registrert på realfag og prosentandel
jenter på realfag.. 30
Vedlegg B: Antall elever som har gått opp til eksamen i realfag 37
Vedlegg C: Multivariate analyser av karakterer i realfag .. 38
Figurregister ... 42
Tabellregister.. 43

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 7

1. Innledning
Denne rapporten er utarbeidet på oppdrag fra Utdanningsdirektoratet. Målet med
prosjektet har vært å dokumentere rekruttering til og resultatoppnåelse i realfagene
på videregående nivå, med spesielt fokus på kjønnsdimensjonen.

I Handlingsplan for likestilling i barnehage og grunnopplæring 2008-2010 (2008)
fokuseres det på årsaker til kjønnsulikhet i arbeidsmarkedet, og på tiltak i
utdanningssystemet som på sikt kan redusere disse forskjellene. En av hovedut-
fordringene er at gutter og jenter fortsatt velger svært tradisjonelt. De tradisjonelle
utdanningsvalgene får konsekvenser for framtidige karrieremuligheter og
lønnsutvikling, der kvinner ofte kommer dårligere ut enn menn. I den videregående
opplæringen er kjønnsforskjellene svært tydelige når man ser på de ulike
utdanningsprogrammene. Mens utdanningsprogrammene bygg og anleggsteknikk
og elektrofag er svært guttedominerte, med henholdsvis 96 og 95 prosent gutter,
har design- og håndverk og helse- og sosialfag nærmere 90 prosent jenter
(Statistisk sentralbyrå 2010). Kjønnsfordelingen på utdanningsprogrammet
studiespesialisering er mye jevnere, men også her velger elevene i stor grad
tradisjonelle fag. Dette innebærer at det er guttedominans på de fleste realfagene.

I forbindelse med handlingsplanen er det behov for oppdatert informasjon om
realfag i videregående sett i sammenheng med elevenes kjønn. I et tidligere
prosjekt, Realfagskompetanse fra videregående opplæring og søkning til høyere
utdanning (Hægeland, Kirkebøen og Skogstrøm 2007) er det blitt gjort analyser av
elever i videregående opplærings valg av realfag i perioden 2001 til 2006.
Hovedfunnene fra dette prosjektet var at valg av realfag holdt seg nokså stabilt i
den aktuelle perioden, og at gutter i større grad enn jenter valgte de ”harde”
realfagene, som fysikk og teoretisk matematikk. Jenter som valgte realfag hadde
større sannsynlighet for å ta de ”mykere” fagene, som biologi og mer praktisk
rettede matematikkfag. Hægeland, Kirkebøen og Skogstrøm fant også at det en klar
sammenheng mellom elevenes fagvalg tidlig i videregående, og deres
sannsynlighet for å velge realfagsutdanning på høyere nivå. I dette prosjektet
videreføres deler av undersøkelsen til Hægeland et al. (2007) med nye data.

Rapporten består av enkle analyser av elevmassen på de ulike realfagene i videre-
gående opplæring, analyser av deres karakterer, og kartlegging av deres tidligere
skoleprestasjoner. I tillegg er det gjennomført multivariate analyser der elevenes
hjemmebakgrunn er trukket inn. Målet med analysene å frambringe oppdatert
informasjon om rekruttering til og kjønnssammensetning på realfagene, samt å
systematisk undersøke kjønnsforskjeller i resultatoppnåelsen i disse fagene.

1.1. Data
Datagrunnlaget som er benyttet i analysen er registerbaserte individdata for
årgangene 2006 til 2009, som omfatter elever som er registrert på fag, deres
karakterer, samt bakgrunnsdata. De ulike datakildene er koblet sammen ved hjelp
av elevenes personnummer. I enkelte tabeller og figurer er også tallmateriale fra
Realfagskompetanse fra videregående opplæring og søkning til høyere utdanning
(Hægeland, Kirkebøen og Skogstrøm 2007) benyttet. Datamaterialet som er brukt i
rapporten er fra en periode med omfattende endringer i videregående opplæring. I
2006 ble Kunnskapsløftet innført, og avløste dermed Reform 94. Med innføringen
av Kunnskapsløftet ble strukturen i videregående opplæring endret, slik at elevene
nå kan velge mellom 12 ulike utdanningsprogram; ni yrkesfaglige og tre studiefor-
beredende. I alle fellesfagene og noen av programfagene (tidligere studieretnings-
fag) er læreplanene endret. Fagene har fått nye navn og fagkoder, men de store
fagene som benyttes i dette prosjektet har ikke fått vesentlige innholdsmessige
endringer, og skal være sammenlignbare over tid. Unntakene er IT, geofag og
teknologi og forskningslære, men disse fagene er fag fra Kunnskapsløftet, og er
kun analysert fra og med 2007.

Jenter og realfag i videregående opplæring Rapporter 3/2011

8 Statistisk sentralbyrå

Elever på fag
Utdanningsdirektoratet henter årlig inn data om elever som er registrert på de ulike
fagene i videregående opplæring per 1. oktober gjennom datasystemet VIGO.
Filene er individbasert registerstatistikk som registreres av skolene, og overføres
via fylkeskommunene til VIGO sentralbase. Utdanningsdirektoratet bearbeider og
kontrollerer data, som er benyttet for skoleårene 2006, 2007, 2008 og 2009 i dette
prosjektet. Fagene som er inkludert i analysen er på Vg1-nivå (inkluderer Vg1 i
Kunnskapsløftet og GK i Reform 94) Vg2-nivå (inkluderer Vg2 i Kunnskapsløftet
og VKI i Reform 94) og Vg3-nivå (inkluderer Vg3 i Kunnskapsløftet og VKII i
Refom 94). Vg1, Vg2 og Vg3 er benevnelser for de tre trinnene i videregående
opplæring. Programfagene har tallet 1 dersom de er på Vg2-nivå og tallet 2 dersom
de er på Vg3-nivå. Realfagene som er inkludert i dette prosjektet er fellesfaget
teoretisk matematikk på Vg1-nivå (1T), biologi 1 og 2, kjemi 1 og 2, fysikk 1 og 2,
geofag 1 og 2, IT 1 og 2, teknologi og forskningslære 1 og 2, matematikk for
realfag 1 og 2, matematikk for samfunnsfag 1 og 2, teoretisk matematikk Vg2 og
praktisk matematikk Vg2. For oversikt over fagnavn brukt i denne rapporten med
tilhørende fagkoder, se tabell 1.1.

Tabell 1.1. Realfag og fagkoder

Fagnavn Fagkoder

Teoretisk matematikk, fellesfag Vg1 (1T) VG1301 VG1303 VG1306 VG1330 VG1332 VG1335
VG1337 VG1342 VG1346 MAT1006 MAT1013 MAT1014

Teoretisk matematikk, fellesfag Vg2 MAT1008 MAT1010
Praktisk matematikk, fellesfag Vg2 MAT1003 MAT1005

Matematikk for realfag 1 AA6510 AA6511 AA6512 AA6513 AA6514 AA6515
AA6516 AA6519 REA3022 REA3023

Matematikk for realfag 2 AA6520 AA6521 AA6522 AA6524 AA6525 AA6526
AA6527 AA6529 REA3024 REA3025

Matematikk for samfunnsfag 1 AA6534 AA6535 AA6536 AA6539 AA6530 AA6531
AA6532 REA3026 REA3027

Matematikk for samfunnsfag 2 AA6544 AA6546 AA6547 AA6549 AA6540 AA6545
REA3028 REA3029

Biologi 1 AA6250 AA6257 REA3001
Biologi 2 AA6260 AA6267 AA6268 AA6269 REA3002 REA3003
Fysikk 1 AA6210 AA6217 REA3004
Fysikk 2 AA6220 AA6227 AA6228 AA6229 REA3005 REA3006
Kjemi 1 AA6230 AA6237 REA3011
Kjemi 2 AA6240 AA6247 AA6248 AA6249 REA3012 REA3013
Geofag 1 REA3008
Geofag 2 REA3009 REA3010
IT 1 REA3014
IT 2 REA3015 REA3016
Teknologi og forskningslære 1 REA3018
Teknologi og forskningslære 2 REA3019 REA3020

For matematikkfagene er matematikk for realfag 1 og matematikk for samfunnsfag
1 programfag som kan velges videre på Vg3-nivå. Disse fagene tilsvarer og
inkluderer henholdsvis matematikk MX og matematikk MZ fra Reform 94.
Matematikk for realfag ”skal gi en innføring i logisk og analytisk tankegang med
vekt på matematisk argumentasjon og framstillingsform” (Utdanningsdirektoratet
2006a). Formålet i matematikk for samfunnsfag er å ”gi elevene anledning til å
uttrykke praktiske problemer og fenomener fra virkeligheten i et matematisk
formelspråk og deretter behandle dem ved hjelp av matematiske metoder”
(Utdanningsdirektoratet 2006b). Matematikk for realfag er det mest teoretiske
matematikkfaget, og kreves ofte for å komme inn på realfagsrettet høyere
utdanning. Teoretisk matematikk og praktisk matematikk er fellesfag som ikke kan
velges videre på Vg3-nivå. Disse fagene fantes ikke under Reform 94.

I denne rapporten er det undersøkt data for elever på alle realfagene, men i enkelte
analyser er matematikk for realfag og fysikk brukt alene, da disse er tradisjonelt
guttedominerte fag, og matematikk for realfag i tillegg er det største av realfagene.

Karakterer i fag
Elevenes karakterer i fagene de har tatt registreres av de videregående skolene
hvert år, og rapporteres inn i VIGO sentralbase via fylkeskommunene. Data om
karakterer er i dette prosjektet benyttet for skoleårene 2006/2007 til og med

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 9

2008/2009. Både standpunktkarakterer og eksamenskarakterer er registrert og
undersøkt. Karakterskalaen går fra 1 til 6, der karakterene 2 til 6 er bestått. Dersom
elevene har bestått standpunkt, men stryker til eksamen har de strøket i faget.
Tilsvarende består elevene faget dersom de består eksamen, selv om de har strøket
til standpunkt. Fagene som er tatt med, og definisjonene av dem er de samme som
for elever på fag.

Grunnskolepoeng
Data om grunnskolepoeng registreres i likhet med data om elever på fag per 1.
oktober og karakterdata i fylkeskommunenes inntakssystem VIGO. Grunnskole-
poeng er snittet av standpunkt- og eksamenskarakterer fra grunnskolen ganget med
10, og kan sees på som et samlemål for alle karakterene. I dette prosjektet er data
om grunnskolepoeng koblet på elever som hadde valgt teoretisk matematikk 1 per
1. oktober 2009, og elever med null grunnskolepoeng er ikke medregnet.
Grunnskolepoengene settes til null dersom eleven mangler karakter i mer enn
halvparten av fagene.

Bakgrunnsinformasjon om elevene
Bakgrunnsinformasjon om elevene er hentet fra SSBs registre. Foreldrenes
utdanningsnivå er en kombinasjonsvariabel der begge foreldres utdanning er tatt
med i beregningen. Foreldres utdanning settes til nivået til den av foreldrene som
har høyest utdanning. Definisjonen av lang høyere utdanning er mer enn fire års
høyere utdanning, mens høyere utdanning under fire års varighet går inn under
definisjonen kort høyere utdanning.

Innvandringsbakgrunn er en variabel med tre kategorier. Elever som selv har
innvandret til Norge, og som ikke har norsk bakgrunn regnes som innvandrere.
Elever som er født i Norge av to utenlandsfødte foreldre regnes som norskfødte
med innvandrerforeldre. Under kategorien øvrige elever regnes norskfødte uten
innvandrerforeldre, elever som er født i utlandet med minst en norsk forelder, og
elever som er født i Norge med en norskfødt forelder.

Mors og fars fagbakgrunn beregnes ut fra NUS2000-inndelingen. Betegnelsen
realfagsbakgrunn er i dette prosjektet brukt om personer som har lang universitets-
eller høgskoleutdanning i naturvitenskapelige fag, håndverksfag og tekniske fag.

Data om fylke og sentralitet er beregnet ut fra kommunen som eleven går på skole
i. Sentralitet er kodet ut fra Standard for sentralitet 2008, som har følgende
inndeling:
1. Kommuner som ikke fyller kravene til reisetid fra tettstedene (minst sentrale

kommuner)
2. Kommuner som omfatter et tettsted på nivå 11 eller som ligger innenfor 45

minutters reisetid fra et slikt tettsteds sentrum (mindre sentrale kommuner)
3. Kommuner som omfatter et tettsted på nivå 2 eller som ligger innenfor 60

minutters reisetid fra et slikt tettsteds sentrum (noe sentrale kommuner)
4. Kommuner som omfatter et tettsted på nivå 3 (landsdelssenter) eller som ligger

innenfor 75 minutters (for Oslo: 90 minutters) reisetid fra et slikt tettsteds
sentrum (sentrale kommuner)

1.2. Hovedfunn
Rekrutteringen til de største realfagene har økt gradvis fram til 2007, da
utviklingen begynte å gå nedover for de fleste fag. Disse endringene ser ikke ut til å
kunne forklares ut fra naturlige variasjoner i størrelsen på årskullene, da det også
har vært en tilsvarende nedgang i prosentandelen personer i målgruppen som
velger de ulike realfagene. Nedgangen er imidlertid mindre markert på Vg3-nivå
enn på Vg2-nivå. Matematikk for realfag er fortsatt det største av realfagene, med

1 Tettsteder på nivå 3 er landsdelssentrene (eller et folketall på minst 50 000), nivå 2 har et folketall
mellom 15 000 og 50 000, nivå 1 har et folketall mellom 5 000 og 15 000

Jenter og realfag i videregående opplæring Rapporter 3/2011

10 Statistisk sentralbyrå

om lag 8000 registrerte elever på Vg2-nivå og 6000 registrerte elever på Vg3-nivå
per 1. oktober 2009. For matematikk for realfag 2 tilsvarer dette om lag 10 prosent
av det 18-årige årskullet.

Som tidligere forskning har vist er det fortsatt ulik kjønnssammensetning på
realfagene. Mens jenter dominerer på biologi og geofag er det klart flertall av
gutter på fysikk, IT og teknologi og forskningslære. Eksempelvis var 71 prosent av
elevene på biologi på Vg3-nivå per 1. oktober 2009 jenter, sammenlignet med bare
28 prosent på fysikk. Jenteandelen på det største av realfagene, matematikk for
realfag, ligger på om lag 40 prosent både på Vg2-nivå og Vg3-nivå. Andelen har
vært svært stabil siden 2005.

Mens jenteandelen på matematikk for realfag er relativt stabil på nasjonalt nivå,
varierer den noe fra år til år på fylkesnivå, og den varierer også til en viss grad
mellom fylker. Aust-Agder skiller seg ut med en lav jenteandel i perioden som er
undersøkt, mens Hedmark har større andel jenter enn landsgjennomsnittet i denne
perioden. Jenteandelen på matematikk for realfag er størst i de minst sentrale
kommunene, men resultatene i dette faget er best for elever i de mest sentrale
kommunene. Graden av sentralitet ser ikke ut til å påvirke forskjellen i resultat-
oppnåelse mellom kjønnene.

Elever som velger teoretisk matematikk på Vg1 har svært gode resultater fra
grunnskolen, hele 82 prosent av elevene som velger dette faget har oppnådd mer
enn gjennomsnittlig antall grunnskolepoeng. En fjerdedel av elevene som er
registrert på teoretisk matematikk på Vg1 har mer enn 50 grunnskolepoeng. Jenter
som velger faget har bedre grunnskoleresultater enn guttene, noe som tyder på at
jenter må ha langt sterkere resultater før de velger de tradisjonelt mannsdominerte
fagene.

Det er stor forskjell på gjennomsnittlig standpunktkarakter og gjennomsnittlig
eksamenskarakter i de fleste realfagene, i snitt er det i overkant av en halv karakter
i forskjell mellom standpunkt og eksamen. I underkant av 90 prosent av elevene
som er registrert på realfag per 1.10 består faget i løpet av skoleåret.

I realfagene på Vg2- og Vg3-nivå har jenter i all hovedsak bedre karakterer enn
gutter, både til standpunkt og til eksamen. Til eksamen er det størst kjønnsfor-
skjeller på matematikk for realfag på Vg3-nivå, der jenter gjennomsnittlig fikk i
underkant av en halv karakter høyere enn gutter. Strykprosenten blant gutter på
dette faget er svært høy, særlig til eksamen. For skoleåret 2008-2009 fikk 18
prosent av guttene karakteren 1 på eksamen i matematikk for realfag 2, sammen-
lignet med 10 prosent av jentene.

En multivariat analyse av sannsynligheten for å velge matematikk for realfag på
Vg3-nivå viser at gutter i større grad enn jenter velger faget. Barn av foreldre med
høyere utdanning har høyere sannsynlighet for å velge full fordypning i matematikk
for realfag enn barn av foreldre uten høyere utdanning. Dersom foreldrene i tillegg
har høyere realfagsutdanning øker sannsynligheten. Innvandrerelever og norskfødte
elever med innvandrerforeldre velger i større grad dette faget enn elever fra den
øvrige befolkningen. I tillegg har gode grunnskoleresultater svært mye å si for at
elever skal velge full fordypning i matematikk for realfag.

Multivariate analyser av karakteroppnåelse i realfagene viser at kjønn har en selvs-
tendig effekt når bakgrunnsvariabler er koblet på, og jenter får bedre karakterer enn
gutter i de fleste fag. Foreldrenes utdanningsnivå er en viktig faktor når man skal
forklare variasjon i realfagsresultater, og det er en sterk positiv effekt av høyt
utdanningsnivå. Foreldre med realfagsbakgrunn ser også ut til å spille positivt inn i
enkelte fag, og det er mors utdanning som gir utslag i flest fag. Innvandrere og
norskfødte med innvandrerforeldre har lavere realfagskarakterer enn den øvrige
befolkningen.

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 11

1.3. Oppbygging av rapporten
Denne rapporten inneholder fire deler. I Kapittel 2 kartlegges elevmassen som er
registrert på de ulike realfagene per 1. oktober, både i absolutte tall og i andel av
årskullene. Det fokuseres på jenteandelen på realfagene, og utviklingen over tid.
Data fra dette prosjektet sammenlignes med tallmateriale fra Hægeland et als
(2007) rapport. I Kapittel 3 undersøkes fylkesvise forskjeller i jenteandel på
matematikk for realfag og forskjeller i jenteandel mellom sentrale og mindre
sentrale kommuner. Kapittel 4 kartlegger grunnskoleresultatene til elvene som
valgte teoretisk matematikk på Vg1, samt elevenes eksamens- og standpunkt-
karakterer i realfagene. Kapittel 5 består av multivariate analyser av elevenes
sannsynlighet for å velge matematikk for realfag 2, samt analyser av elevenes
karakterer i matematikk for realfag 2 og fysikk 2, med utgangspunkt i kjønn,
foreldrenes utdanningsnivå, innvandringskategori og foreldrenes fagbakgrunn.

Jenter og realfag i videregående opplæring Rapporter 3/2011

12 Statistisk sentralbyrå

2. Status for realfagene
Fra politisk hold har det vært et ønske om å rekruttere flere elever til realfagene i
videregående skole. Med tiltaksplanene Realfag, naturligvis! 2002-2007, Et felles
løft for realfagene 2006-2009 og Realfag for framtida 2010-2014 har man både
satset på å skape mer interesse for å velge realfag, samt å øke jenteandelen på disse
fagene. I underkant av halvparten av skolelederne rapporterte høsten 2009 at de har
hatt en realfagssatsning spesielt rettet mot jenter det siste året (Støren, Waagene,
Arnesen, Hovdhaugen 2010).

Hægeland, Kirkebøen og Baumgarten (2007) fant at antall elever på realfagene
hadde vært relativt stabilt i perioden fra 2003 til 2005, og i dette prosjektet under-
søkes elevtallet på realfagene de påfølgende fire årene. I 2006 ble reformen Kunn-
skapsløftet innført, noe som både førte endret struktur på utdanningsprogrammene,
og til endringer i læreplanen i flere fag. Læreplanene i største realfagene skal
imidlertid være direkte sammenlignbare før og etter Kunnskapsløftet.

2.1. Rekruttering til realfag
Som man kan se av tabell 2.1 er matematikk for realfag det største av realfagene,
med i overkant av 8000 elever på Vg2-nivå og nesten 6500 elever på Vg3-nivå i
2009. På alle de største realfagene er det flere elever på Vg2-nivå enn det er på
Vg3-nivå året etter, noe som viser at noen av elevene ikke tar full fordypning i fag
som de velger på Vg2-nivå. Mens elevmassen på Vg3 matematikk for samfunnsfag
i 2009 er om lag 78 prosent av elevmassen på Vg2 året før, er det tilsvarende tallet
for fysikk 56 prosent. Det ser ut til at størst andel fortsetter til Vg3-nivå i mate-
matikkfagene, mens færre fortsetter på kjemi, biologi og fysikk. Dette kan skyldes
inntakskrav for høyere utdanning, der full fordypning i matematikk er et vanlig
kriterium, gjerne kombinert med andre realfag på Vg2-nivå.

Blant de tre realfagene som er innført på realfagslinja etter Kunnskapsløftet er IT
det største, med over 4000 elever på Vg2-nivå i 2009. Geofag og teknologi og
forskningslære er forholdsvis små fag, med under 1000 elever på Vg2-nivå. Med
innføringen av Kunnskapsløftet ble matematikk på Vg2 obligatorisk for de studie-
forberedende utdanningsprogrammene, mens det under Reform 94 kun var obliga-
torisk på grunnkurs. Elevene som startet Vg2 i 2007 måtte derfor ha ett av felles-
fagene teoretisk matematikk eller praktisk matematikk, med mindre de valgte
programfagene matematikk for realfag eller matematikk for samfunnsfag. Som man
kan se av tabell 1.1 gikk antall elever på alle realfagene på Vg2-nivå ned fra 2006
til 2007, og biologi og matematikk for realfag hadde den største absolutte
nedgangen. Elevtallet gikk ned med i underkant av 2200 personer på biologi og
omtrent 1700 personer matematikk for realfag. Sistnevnte fag kan imidlertid ha hatt
en viss reduksjon fordi enkelte elever heller valgte fellesfaget teoretisk matematikk,
som hadde om lag 1500 elever i 2007.

I figur 2.1 og 2.2 er tallene for 2003-2005 hentet fra rapporten til Hægeland et al
(2007). Ut fra figuren kan man se som en generell trend at det har vært en gradvis
økning i antall elever på realfagene på Vg2-nivå, men at elevtallet på disse fagene
nå har gått noe ned. Siden 2006 har nedgangen i antall elever som tar matematikk
for realfag og biologi på dette nivået vært betydelig. Matematikk for samfunnsfag
er det av realfagene som har færrest registrerte elever over tid, selv om det per 1.
oktober 2009 ligger på omtrent samme nivå som biologi. Grunnen til den gradvise
økningen på dette faget de siste årene kan være at elever som ville valgt vekk
matematikk på VKI under Reform 94 etter innføringen av Kunnskapsløftet må ha
et matematikkfag på dette nivået. Siden elevene likevel må velge et matematikkfag,
er det ikke usannsynlig at flere av dem ser seg mest tjent med å starte på et fag man
også kan fordype seg i på Vg3, selv om disse elevene ikke ville valgt matematikk
under reform 94.

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 13

Tabell 2.1. Elever registrert på realfag per 1. oktober, etter kjønn og andel av årskull. 2006-2009. Prosent

 Antall elever på fag Andel jenter Andel av 17-åringer

 2006 2007 2008 2009 2006 2007 2008 2009 2006 2007 2008 2009

Vg2/VKI
Biologi 1 8 223 6 079 5 922 6 018 68,8 67,3 70,3 68,5 13,6 9,8 9,2 9,3
Kjemi 1 7 198 6 776 6 947 7 145 50,8 52,5 52,5 52,8 11,9 10,9 10,8 11,1
Fysikk 1 8 118 7 824 7 840 7 539 37,1 39,8 39,7 40,1 13,5 12,6 12,2 11,7
Matematikk for realfag 1 . 11 047 9 337 8 722 8 211 43,1 43,6 43,4 42,7 18,3 15,0 13,6 12,7
Matematikk for
samfunnsfag 1 4 541 3 950 5 961 6 437 57,4 54,8 54,4 54,5 7,5 6,3 9,3 10,0
Teoretisk matematikk,
fellesfag Vg2 1 443 1 350 723 58,8 57 50,5 2,3 2,1 1,1
Praktisk matematikk,
fellesfag Vg2 14 861 25 182 25 241 60,3 60,9 59,4 23,9 39,1 39,1
Geofag 1 378 557 855 54,5 52,6 53,1 0,6 0,9 1,3
IT 1 3 262 4 019 4 268 30,4 34,2 34,1 5,2 6,2 6,6
Teknologi og
forskningslære 1 619 967 876 28,4 24,2 20,9 1,0 1,5 1,4
Antall 17-åringer 60 309 62 264 64 340 64 601

Vg3/VKII
Biologi 2 4 864 5 716 4 425 4 178 69,5 68,9 69,3 70,8 8,5 9,4 7,1 6,5
Kjemi 2 4 282 4 808 4 618 4 349 50,4 49,8 56,7 55,9 7,5 7,9 7,4 6,7
Fysikk 2 4 086 4 393 4 696 4 244 28,9 29,5 29,7 28 7,1 7,3 7,5 6,6
Matematikk for realfag 2 . 7 037 7 713 6 980 6 400 39,6 40,3 40,7 39,9 12,3 12,7 11,2 9,9
Matematikk for
samfunnsfag 2 3 181 3 492 3 008 4 145 57,3 59,3 56,2 55,4 5,6 5,8 4,8 6,4
Geofag 2 456 406 58,8 48,5 0,7 0,6
IT 2 2 708 2 482 27,7 28,2 4,3 3,8
Teknologi og
forskningslære 2 327 292 33 29,5 0,5 0,5
Antall 18-åringer 57 236 60 587 62 574 64 754

Figur 2.1. Elever på realfag på Vg2-nivå per 1. oktober. 2003-2009

 0

 2 000

 4 000

 6 000

 8 000

 10 000

 12 000

2003 2004 2005 2006 2007 2008 2009

Biologi 1

Kjemi 1

Fysikk 1

Matematikk for realfag 1

Matematikk for samfunnsfag 1

Ut fra figur 2.2 kan man se at nedgangen i antall elever som var registrert på
matematikk for realfag på Vg2-nivå gjenspeiles i andelen 17-åringer som valgte
denne fordypningen. Mens 19 prosent av 17-åringene valgte matematikk for
realfag i 2006, gjaldt dette bare 13 prosent av kullet i 2009. Generelt er trenden for
hvor stor prosentandel av 17-åringene som valgte ulike realfag svært lik trenden for
antall elever som valgte realfag. Det er dermed ikke sannsynlig at variasjoner i
kullstørrelse påvirker antall elever på realfag i nevneverdig grad.

Jenter og realfag i videregående opplæring Rapporter 3/2011

14 Statistisk sentralbyrå

Figur 2.2. Andel av årskull som var registrert på realfag på Vg2-nivå per 1. oktober. 2003-
2009. Prosent

 0

 2

 4

 6

 8

 10

 12

 14

 16

 18

 20

2003 2004 2005 2006 2007 2008 2009

Biologi 1
Kjemi 1

Fysikk 1
Matematikk for realfag 1

Matematikk for samfunnsfag 1

Også på Vg3-nivå er tendensen at de fleste realfagene har hatt en gradvis økning i
elevtallet, og deretter en nedgang. På flere av realfagene toppet elevmassen seg i
2007, noe som samsvarer med toppen på Vg2-nivå året før. Reduksjonen i antall
elever som har valgt matematikk for realfag har imidlertid ikke vært like kraftig på
Vg3-nivå som på Vg2-nivå. Heller ikke som prosentandel av det 18-årige årskullet
er nedgangen like stor på det høyeste nivået. Elevtallet på matematikk for realfag
på Vg2-nivå i 2008 var 21 prosent lavere enn i toppåret 2006. Det samme faget på
Vg3-nivå hadde en nedgang på 17 prosent i treårsperioden etter toppåret 2007.
Dette kan være en indikasjon på at flere av dem som ikke ønsker å ta full for-
dypning i matematikk for realfag velger bort faget også på Vg2-nivå, men tids-
serien i dette prosjektet er ikke lang nok til å kunne si noe sikkert om dette.

Figur 2.3. Elever på realfag på Vg3-nivå per 1. oktober. 2003-2009

 0

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

 9 000

2003 2004 2005 2006 2007 2008 2009

Biologi 2

Fysikk 2

Kjemi 2

Matematikk for realfag 2

Matematikk for samfunnsfag 2

Som man kan se av figur 2.4 har om lag 10 prosent av det 18-årige årskullet valgt
full fordypning i matematikk for realfag i 2009. I likhet med på Vg2-nivå er
trenden for prosentandel 18-åringer på ulike realfag svært lik trenden for antall
personer på disse fagene, og man kan se at de fleste fag har hatt en gradvis økning i
prosentandelen som tar realfag fram til 2007, og deretter en nedgang.

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 15

Figur 2.4. Andel av årskull som var registrert på realfag på Vg3-nivå per 1. oktober. 2003-
2009. Prosent

 0

 2

 4

 6

 8

 10

 12

 14

2003 2004 2005 2006 2007 2008 2009

Biologi 2

Fysikk 2

Kjemi 2

Matematikk for realfag 2

Matematikk for samfunnsfag 2

2.2. Jenter på realfag
Hægeland et al. fant at jenteandelen varierte mye mellom de ulike realfagene, og
deres hovedfunn er fremdeles gjeldende. Mens 71 prosent av elevene som tok
biologi på Vg3-nivå i 2009 var jenter, var kjønnsfordelingen omvendt på fysikk, der
72 prosent var gutter. Matematikk for realfag hadde om lag 40 prosent jenter, både
på Vg2- og Vg3-nivå. Som man kan se av figur 2.5 hadde kjemi, geofag, mate-
matikk for samfunnsfag og teoretisk matematikk jevnest kjønnsfordeling på Vg2-
nivå i 2009. Kjønnssammensetningen er relativt lik på Vg2- og Vg3-nivå for de
fleste realfagene, men fysikk skiller seg ut ved å ha om lag 10 prosentpoeng færre
jenter på Vg3-nivå enn på Vg2-nivå. Denne trenden er stabil, og gjelder alle de fire
årene som er undersøkt i dette prosjektet.

Figur 2.5. Andel jenter på realfag på Vg2-nivå per 1. oktober. 2006-2009. Prosent

 0

 10

 20

 30

 40

 50

 60

 70

 80

2006 2007 2008 2009

Biologi 1
Kjemi 1
Fysikk 1
Matematikk for realfag 1
Matematikk for samfunnsfag 1
Teoretisk matematikk, fellesfag Vg2
Praktisk matematikk, fellesfag Vg2
Geofag 1
IT 1
Teknologi og forskningslære 1

Jenter og realfag i videregående opplæring Rapporter 3/2011

16 Statistisk sentralbyrå

Figur 2.6. Andel jenter på realfag på Vg3-nivå per 1. oktober. 2006-2009. Prosent

 0

 10

 20

 30

 40

 50

 60

 70

 80

2006 2007 2008 2009

Biologi 2
Kjemi 2
Fysikk 2
Matematikk for realfag 2
Matematikk for samfunnsfag 2
Geofag 2
IT 2
Teknologi og forskningslære 2

Det er først og fremst på Vg3-nivå at det er mulig å sammenligne tall fra dette
prosjektet med funnene til Hægeland et al. I figur 2.7 går det fram at kjønnsfor-
delingen på de to tradisjonelt guttedominerte fagene fysikk og matematikk for
realfag har vært relativt stabil de siste årene, men at jenteandelen har økt noe på
begge fag. Økningen er størst på matematikk for realfag, der det i 2009 var i
underkant av 4 prosentpoeng flere jenter enn i 2003. Matematikk for samfunnsfag
har stabilt flertall av jenter, men jenteovervekten er litt mindre i 2009 enn i 2003.
Felles for alle fag er at det ikke ser ut til å ha vært dramatiske endringer i kjønns-
sammensetningen de siste fire årene.

Figur 2.7. Andel jenter på utvalgte realfag på Vg3-nivå per 1. oktober. 2003-2009

 0

 10

 20

 30

 40

 50

 60

 70

2003 2004 2005 2006 2007 2008 2009

Matematikk for realfag 2

Matematikk for samfunnsfag 2

Fysikk 2

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 17

3. Regionale forskjeller
Kjønnsforskjellen i valg av realfag er relativt stabil fra år til år på nasjonalt nivå,
men dette er ikke nødvendigvis tilfelle på regionalt plan. Jenteandelen på Vg3-nivå
på de guttedominerte fagene matematikk for realfag og fysikk varierer fra fylke til
fylke, og er ikke like stabil på fylkesnivå som den er på nasjonalt nivå2. Som man
kan se ut fra figur 3.1 er det mer variasjon over tid.

Figur 3.1. Andel jenter på matematikk for realfag på Vg3-nivå per 1. oktober, etter fylke
(regiongruppert). 2006-2009. Prosent

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Østfold
Akershus
Oslo
Hedmark
Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Oppland
Buskerud
Vestfold
Telemark
Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Aust-Agder

Vest-Agder

Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Rogaland
Hordaland
Sogn og Fjordane
Møre og Romsdal
Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Sør-Trøndelag

Nord-Trøndelag

Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Nordland

Troms Romsa

Finnmark
Finnmárkku
H l l d

2 Fylkesvise tabeller for alle fag i vedlegg 1

Jenter og realfag i videregående opplæring Rapporter 3/2011

18 Statistisk sentralbyrå

På faget matematikk for realfag var det største spriket mellom jenteandelen i
fylkene i 2007, da over 50 prosent av elevene i Finnmark var jenter, mens jente-
andelen i Aust-Agder bare var 30 prosent. De minst folkerike fylkene er mer utsatt
for at små absolutte tall kan gi uforholdsmessig store prosentvise utslag, men det er
en generell trend at Aust-Agder har lavere jenteandel enn de andre fylkene.
Hedmark har en stabilt høy jenteandel, som i 2009 lå på 49 prosent. Dette er nesten
10 prosentpoeng høyere enn landsgjennomsnittet. Oslo og Akershus, som er svært
folkerike fylker, har relativt stabil andel jenter på matematikk for realfag. Jente-
andelen ser ut til å være litt lavere enn landsgjennomsnittet for disse fylkene, men
Oslo og Akershus har mindre overvekt av jenter på Utdanningsprogram for studie-
spesialisering enn andre fylker.

Figur 3.2. Andel jenter på fysikk på Vg3-nivå per 1. oktober, etter fylke (regiongruppert). 2006-
2009. Prosent

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Østfold
Akershus
Oslo
Hedmark
Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Oppland
Buskerud
Vestfold
Telemark
Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Aust-Agder

Vest-Agder

Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Rogaland
Hordaland
Sogn og Fjordane
Møre og Romsdal
Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Sør-Trøndelag

Nord-Trøndelag

Hele landet

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Nordland

Troms Romsa

Finnmark Finnmárkku

Hele landet

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 19

Også på fysikk på Vg3-nivå er det fylkesvise forskjeller i jenteandelen. Som figur
3.2 viser er det også på dette faget stabilt lavere jenteandel i Aust-Agder. I 2009
finner vi det største spriket mellom fylkene, da var 42 prosent av fysikkelevene i
Finnmark jenter, sammenlignet med 15 prosent av elevene i Aust-Agder.

Jenteandelen på matematikk for realfag og fysikk på Vg3-nivå ser ut til å være
høyere ute i distriktene enn i landets mest sentrale kommuner. Som man kan se av
figur 3.3 er det i den gjeldende fireårsperioden en stabil forskjell mellom de mest
sentrale og de minst sentrale kommunene. Forskjellen var størst i 2009, og lå da på
om lag 12 prosentpoeng. Dette kan tyde på at jenter velger mindre tradisjonelt i de
minst sentrale kommunene, men kan også henge sammen med at jenteovervekten
på studieforberedende utdanningsprogram er større i disse kommunene. Sammen-
hengen mellom sentralitet og jenters valg av matematikk for realfag er imidlertid
ikke entydig, da det er et stort sprik mellom de minst sentrale og de mindre sentrale
kommunene i 2009.

Figur 3.3. Andel jenter på matematikk for realfag på Vg3-nivå per 1. oktober, etter sentralitet.
2006-2009. Prosent

 0

 10

 20

 30

 40

 50

 60

2006 2007 2008 2009

Minst sentralt

Mindre sentralt

Noe sentralt

Mest sentralt

Figur 3.4. Andel jenter på fysikk på Vg3-nivå per 1. oktober, etter sentralitet. 2006-2009.
Prosent

 0

 10

 20

 30

 40

 50

2006 2007 2008 2009

Minst sentralt

Mindre sentralt

Noe sentralt

Mest sentralt

Jenter og realfag i videregående opplæring Rapporter 3/2011

20 Statistisk sentralbyrå

På fysikk på det øverste nivået gjør den samme trenden seg gjeldende, og ut fra den
begrensede tidsserien i dette prosjektet kan det se ut som om forskjellen mellom de
mest sentrale og minst sentrale kommunene øker. I 2009 var 39 prosent av
fysikkelevene jenter i de minst sentrale kommunene, mot 26 prosent i de mest
sentrale kommunene. Dette utgjør en forskjell på 13 prosentpoeng, og i 2006 var
denne forskjellen på om lag 2 prosentpoeng. Som på matematikk for realfag er det
ikke en entydig sammenheng mellom sentralitet og jenters valg av fysikk. På dette
faget er det større prosentandel jenter i de noe sentrale kommunene enn i de mindre
sentrale kommunene.

Det ser ikke ut til å være systematiske kjønnsforskjeller i resultatoppnåelsen i mate-
matikk for realfag på Vg3-nivå mellom sentrale og usentrale kommuner. Som man
kan se av tabell 3.1 har jenter høyere standpunktkarakterer enn gutter i dette faget,
uavhengig av sentralitetsgrad i perioden som er undersøkt.

Tabell 3.1. Gjennomsnittlige standpunktkarakterer i matematikk for realfag 2, etter kjønn og
sentralitet. Skoleårene 2006/2007-2008/2009

 2006 2007 2008
I alt
Minst sentrale kommuner 3,77 3,72 3,78
Mindre sentrale kommuner 3,77 3,78 3,68
Noe sentrale kommuner 3,71 3,69 3,7
Sentrale kommuner .. 3,87 3,8 3,75
Gutter
Minst sentrale kommuner 3,6 3,54 3,62
Mindre sentrale kommuner 3,69 3,61 3,65
Noe sentrale kommuner 3,52 3,54 3,58
Sentrale kommuner .. 3,72 3,67 3,56
Jenter
Minst sentrale kommuner 3,99 3,92 3,96
Mindre sentrale kommuner 3,91 4,01 3,73
Noe sentrale kommuner 3,98 3,9 3,86
Sentrale kommuner .. 4,09 4 4,04

Tabell 3.1 viser imidlertid at jenter i sentrale kommuner ser ut til å oppnå bedre
karakterer i matematikk for realfag enn jenter i de minst sentrale kommunene. For
2006 og 2007 er dette også tilfelle for guttene. På grunnskolenivå oppnår elever i
sentrale kommuner bedre resultater på alle de nasjonale prøvene, inkludert regning,
enn elever i de minst sentrale kommunene, men deler av denne sammenhengen kan
sannsynligvis forklares med at utdanningsnivået i sentrale strøk er høyere
(Statistisk sentralbyrå 2010b, Bonesrønning og Iversen 2008).

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 21

4. Resultater i realfag

4.1. Tidligere resultater
Elever som ønsker å fordype seg i matematikk på Vg2 og Vg3 må velge teoretisk
matematikk det første året i videregående opplæring. Tabell 4.1 viser at elev-
gruppen som valgte teoretisk matematikk på Vg1 i 2009 hadde gode resultater fra
grunnskolen. Gjennomsnittlig antall grunnskolepoeng for hele elevmassen ved
avsluttet grunnskole er 39,5 poeng (Statistisk sentralbyrå 2009), og hele 82 prosent
av elevene som tok teoretisk matematikk i 2009 hadde oppnådd flere grunnskole-
poeng enn gjennomsnittet. Dette tyder på at det først og fremst er de sterkeste
elevene fra grunnskolen som ønsker å fordype seg i matematikk i videregående
skole.

Tabell 4.1. Elever på teoretisk matematikk på Vg1 per 1. oktober, etter kjønn og
grunnskolepoeng. 2009. Prosent

Antall grunnskolepoeng Antall elever på fag Andel jenter
Andel av elever på

teoretisk matematikk
-29 ... 594 33,7 3,4
30 – 39 2 532 24,2 14,5
40 – 49 9 851 46,8 56,3
50 - ... 4 532 65,4 25,9
Sum ... 17 509 47,9 100,0

Jentene som velger teoretisk matematikk det første året i videregående har bedre
resultater fra grunnskolen enn gutter som velger det samme faget. Som man kan se
i figur 4.1 er jenteandelen lav blant elever som har færre enn 39 grunnskolepoeng. I
gruppen som har mellom 40 og 49 grunnskolepoeng er det omtrent halvparten av
hvert kjønn, mens det i gruppen som har flere enn 50 grunnskolepoeng er om lag
65 prosent jenter. Samlet sett er det litt i underkant av 48 prosent jenter på teoretisk
matematikk på dette nivået. Funnet tyder på at jenter må ha bedre resultater fra
grunnskolen for å velge realfag i videregående. Dette harmonerer med resultatene
til Turmo (2007), som fant at selv om jenter ofte har like gode realfagsresultater
som gutter, har de mindre motivasjon og dårligere oppfatning av egne ferdigheter.
Dette er funnet også i andre studier, og Schreiner, Henriksen, Sjaastad, Jensen og
Løken (2010) peker på lavere mestringsforventning som en av årsakene til jenters
bortvalg av realfag.

Figur 4.1. Elever på teoretisk matematikk på Vg1 per 1. oktober, etter grunnskolepoeng og
kjønn. 2009. Prosent

 0

 10

 20

 30

 40

 50

 60

 70

 80

-29 30 - 39 40 - 49 50 -

Andel gutter

Andel jenter

Jenter og realfag i videregående opplæring Rapporter 3/2011

22 Statistisk sentralbyrå

4.2. Oppnådde karakterer

Standpunktkarakterer
Tabell 4.2 viser antall elever som er med i beregningen av den gjennomsnittlige
standpunktkarakteren i de ulike realfagene. Dersom man sammenligner antall
elever med karakterer i de ulike realfagene med antall elever som er registrert i
faget per 1. oktober samme skoleår, er sistnevnte tall noe høyere. Dette skyldes at
noen elever slutter underveis.

Tabell 4.2. Antall elever med standpunktkarakter i realfag, etter kjønn. Skoleårene 2006/2007-
2008/2009

 Alle Jenter Gutter

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

Vg2/VKI
Biologi 1 7 760 6 095 5 683 5 392 4 142 3 994 2 368 1 953 1 689
Kjemi 1 6 762 6 731 6 651 3 449 3 586 3 485 3 313 3 145 3 166
Fysikk 1 7 800 7 801 7 594 2 917 3 109 3 010 4 883 4 692 4 584
Matematikk for realfag 1 10 795 9 581 8 820 4 651 4 126 3 795 6 144 5 455 5 025
Matematikk for
samfunnsfag 1 4 321 4 188 5 896 2 503 2 303 3 214 1 818 1 885 2 682
Teoretisk matematikk,
fellesfag Vg2 26 1 559 871 12 918 486 14 641 385
Praktisk matematikk,
fellesfag Vg2 158 15 757 25 640 43 9 530 15 764 115 6 227 9 876
Geofag 1 389 561 212 299 0 177 262
IT 1 34 3 136 3 829 12 952 1 307 22 2 184 2 522
Teknologi og
forskningslære 1 601 924 171 223 430 701

Vg3/VKII
Biologi 2 4 711 5 564 4 513 3 318 3 871 3 135 1 393 1 693 1 378
Kjemi 2 4 110 4 655 4 605 2 083 2 342 2 638 2 027 2 313 1 967
Fysikk 2 3 926 4 241 4 637 1 144 1 237 1 381 2 782 3 004 3 256
Matematikk for realfag 2 6 907 7 716 7 096 2 747 3 098 2 860 4 160 4 618 4 236
Matematikk for
samfunnsfag 2 3 141 3 485 3 245 1 815 2 106 1 819 1 326 1 379 1 426
Geofag 2 451 275 176
IT 2 23 2 574 5 708 18 1 866
Teknologi og
forskningslære 2 316 107 209

Karakterene i de ulike realfagene holder seg relativt stabile i treårsperioden som er
undersøkt i dette prosjektet. På både Vg2- og Vg3-nivå ligger de gjennomsnittlige
standpunktkarakterene i realfag på rundt 4. Som man kan se av tabell 4.3 er det i all
hovedsak relativt små forandringer i gjennomsnittlige standpunktkarakterer fra år
til år.

Geofag hadde den høyeste gjennomsnittlige standpunktkarakteren både på Vg2- og
Vg3-nivå i 2008, som man kan se av figur 4.2 og 4.3. Dette er imidlertid det minste
av realfagene, og det lave elevtallet kan ha innvirkning på karaktergjennomsnittet.
På Vg2-nivå har også teknologi og forskningslære litt høyere snittkarakter enn de
andre fagene. Gjennomsnittskarakterene i biologi, kjemi, fysikk og IT ligger på
omtrent samme nivå, mens vi finner de aller laveste snittkarakterene i matematikk-
fagene. Særlig fellesfaget praktisk matematikk skiller seg ut med lavere karakter-
snitt, og ligger mer enn et helt karaktertrinn under geofag på Vg2-nivå.

Jenter skårer i snitt bedre enn gutter i de fleste fag i hele treårsperioden. I 2008
hadde jentene best standpunktkarakterer i alle realfagene, bortsett fra IT og kjemi
på Vg3-nivå. Jenter som velger realfag mestrer dermed disse fagene godt.

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 23

Tabell 4.3. Standpunktkarakterer i realfag, etter kjønn. Skoleårene 2006/2007-2008/2009

 Alle Jenter Gutter

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

Vg2/VKI
Biologi 1 4,03 4,16 4,22 4,14 4,26 4,29 3,75 3,95 4,06
Kjemi 1 4,18 4,16 4,17 4,25 4,22 4,21 4,1 4,09 4,12
Fysikk 1 4,09 4,11 4,18 4,24 4,27 4,27 4 4 4,12
Matematikk for realfag 1 3,66 3,66 3,71 3,86 3,87 3,86 3,52 3,5 3,61
Matematikk for
samfunnsfag 1 3,41 3,4 3,51 3,65 3,65 3,75 3,07 3,11 3,23
Teoretisk matematikk,
fellesfag Vg2 2,58 3,31 3,56 2,25 3,44 3,66 2,86 3,12 3,44
Praktisk matematikk,
fellesfag Vg2 3,56 3,28 3,26 3,67 3,34 3,29 3,51 3,18 3,22
Geofag 1 4,44 4,4 4,54 4,5 4,32 4,28
IT 1 4,21 4,2 4,21 4,2 4,2 4,2
Teknologi og
forskningslære 1 4,32 4,39 4,57 4,55 4,22 4,34

Vg3/VKII
Biologi 2 3,79 3,76 3,8 3,92 3,88 3,95 3,5 3,47 3,46
Kjemi 2 3,92 3,88 3,81 4 3,94 3,81 3,84 3,81 3,82
Fysikk 2 3,9 3,94 3,76 4,11 4,18 3,95 3,81 3,83 3,68
Matematikk for realfag 2 3,78 3,72 3,64 4,01 3,93 3,92 3,62 3,58 3,46
Matematikk for
samfunnsfag 2 3,65 3,53 3,56 3,89 3,78 3,79 3,32 3,15 3,27
Geofag 2 4,37 4,51 4,16
IT 2 3,39 3,9 2,8 3,75 3,56 3,96
Teknologi og
forskningslære 2 3,98 4,19 3,88

Figur 4.2. Gjennomsnittlige standpunktkarakterer realfag på Vg2-nivå, etter kjønn. Skoleåret
2008/2009

0 1 2 3 4 5 6

Biologi 1

Kjemi 1

Fysikk 1

Matematikk for realfag 1

Matematikk for samfunnsfag 1

Fellesfag Vg2, teoretisk matematikk

Fellesfag Vg2, praktisk matematikk

Geofag 1

IT 1

Teknologi og forskningslære 1

I alt

Gutter

Jenter

Figur 4.3. Gjennomsnittlige standpunktkarakterer i realfag på Vg3-nivå, etter kjønn. Skoleåret
2008/2009

0 1 2 3 4 5 6

Biologi 2

Kjemi 2

Fysikk 2

Matematikk for realfag 2

Matematikk for samfunnsfag 2

Geofag 2

IT 2

Teknologi og forskningslære 2

I alt

Gutter

Jenter

Jenter og realfag i videregående opplæring Rapporter 3/2011

24 Statistisk sentralbyrå

Tabell 4.4 viser hvor mange av elevene som var registrert på realfag i 2008 som var
registrert med bestått i faget ved skoleårets slutt. På de fleste fag har om lag 90
prosent av elevene bestått i løpet av året, men fellesfaget teoretisk matematikk
skiller seg ut med svært lav beståttandel, på bare 52 prosent. Vel 440 av disse
elevene er imidlertid registrert med karakter i fellesfaget praktisk matematikk, og
det er derfor sannsynlig at en stor andel av elevene har byttet fag i løpet av
skoleåret.

Dersom man sammenligner tabell 4.2 og tabell 4.4 kan man se at flere elever har
bestått fagene, i tillegg til de som var registrert som elever 1. oktober. Disse
elevene kommer til i løpet av året, og en stor andel av dem er privatister.

Tabell 4.4. Antall elever registrert på realfag per 1. oktober som har bestått året etter.
Skoleåret 2008/2009

 Antall elever

 Registrert på fag Bestått Andel bestått

Vg2
Biologi 1 ... 5 922 5 402 91,2
Kjemi 1 ... 6 947 6 375 91,8
Fysikk 1 .. 7 840 7 304 93,2
Matematikk for realfag 1 8 722 7 702 88,3
Matematikk for samfunnsfag 1 5 961 5 043 84,6
Teoretisk matematikk, fellesfag Vg2 1 350 705 52,2
Praktisk matematikk, fellesfag Vg2 25 182 21 160 84,0
Geofag 1 .. 557 492 88,3
IT 1 .. 4 019 3 699 92,0
Teknologi og forskningslære 1 967 903 93,4

Vg3
Biologi 2 ... 4 425 3 961 89,5
Kjemi 2 ... 4 618 4 020 87,1
Fysikk 2 .. 4 696 4 175 88,9
Matematikk for realfag 2 6 980 6 081 87,1
Matematikk for samfunnsfag 2 3 008 2 609 86,7
Geofag 2 .. 456 419 91,9
IT 2 .. 2 708 2 459 90,8
Teknologi og forskningslære 2 327 305 93,3

Eksamenskarakterer
Som man kan se av tabell 4.53 får realfagselevene gjennomgående betydelig lavere
eksamenskarakterer enn de gjør til standpunkt. Denne effekten er kjent også fra
grunnskolenivå, og gjelder også i andre fag enn realfagene (Steffensen og Ziade
2009). I snitt er det i overkant av en halv karakter forskjell mellom standpunkt og
eksamen på de ulike realfagene. Jenter har i all hovedsak bedre karakterer enn
gutter også til eksamen, men kjønnsforskjellene er mindre markerte enn til stand-
punkt. Som en generell trend er eksamens- og standpunktkarakterene litt jevnere
for gutter enn for jenter. Det er imidlertid sannsynlig at dette er et resultat av at
guttene har lavere karakterer i utgangspunktet, og dermed har mindre mulighet til å
”gå ned” til eksamen.

I matematikk for realfag på Vg3-nivå er det i underkant av en halv karakter
forskjell mellom jenters og gutters karakterer, i jentenes favør i 2009. Dette er
tilfelle både til standpunkt og til eksamen. Dersom man ser nærmere på fordelingen
for standpunktkarakteren i faget, har gutter høyere strykprosent enn jenter, og
jentene har gjennomgående bedre karakterer.

Fordelingen av eksamenskarakterer i samme fag viser at gutter har svært høy
strykprosent til eksamen. 18 prosent av guttene fikk karakteren 1 på skriftlig
eksamen, sammenlignet med 10 prosent av jentene.

3 Antall personer som gjennomsnittskarakteren er beregnet ut fra, finnes i vedlegg 2.

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 25

Tabell 4.5. Eksamenskarakterer i realfag, etter kjønn. Skoleårene 2006/2007-2008/2009

 Alle Jenter Gutter

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

Vg2/VKI
Matematikk for realfag 1 3,21 3,13 3,08 3,34 3,26 3,17 3,1 3,04 3,01
Matematikk for
samfunnsfag 1 3,05 2,78 2,68 3,29 2,94 2,84 2,74 2,58 2,51
Teoretisk matematikk,
fellesfag Vg2 3,08 2,99 3,04 2,98 3,13 3,01
Praktisk matematikk,
fellesfag Vg2 3,07 2,82 3,03 2,74 3,13 2,94

Vg3/VKII
Biologi 2 3,19 3,12 3,23 3,23 3,14 3,34 3,08 3,06 2,97
Kjemi 2 3,27 3,35 3,23 3,22 3,34 3,18 3,34 3,35 3,31
Fysikk 2 3,41 3,31 3,23 3,64 3,45 3,34 3,3 3,25 3,18
Matematikk for realfag 2 3,21 3,18 3,27 3,43 3,34 3,51 3,06 3,07 3,11
Matematikk for
samfunnsfag 2 3,25 3,26 2,96 3,47 3,51 3,15 2,97 2,87 2,72
Geofag 2 3,46 3,56 3,32
IT 2 3,71 3,45 3,8
Teknologi og
forskningslære 2 3,43 3,87 3,23

Figur 4.4. Karakterfordeling, standpunkt matematikk for realfag 2, etter kjønn. Skoleåret
2008/2009. Prosent

 0

 5

 10

 15

 20

 25

 30

1 2 3 4 5 6

Gutter

Jenter

Figur 4.5. Karakterfordeling, eksamen matematikk for realfag 2. Skoleåret 2008/2009. Prosent

 0

 5

 10

 15

 20

 25

 30

1 2 3 4 5 6

Gutter
Jenter

Jenter og realfag i videregående opplæring Rapporter 3/2011

26 Statistisk sentralbyrå

5. Multivariate analyser
I dette kapittelet er det gjort multivariate analyser av sannsynligheten for å velge
realfag, her representert ved matematikk for realfag 2, og av resultatet i de ulike
realfagene.

5.1. Sannsynlighet for å velge realfag
For å beregne sannsynligheten for å velge matematikk for realfag på Vg3-nivå er
det i denne rapporten benyttet en logistisk regresjonsanalyse4, hvor ulike
bakgrunnsvariabler er koblet inn. Resultatet av analysen er framstilt ved hjelp av
konstruerte individer. Det er tatt utgangspunkt i en gutt som har foreldre med
utdanning på videregående skole-nivå. Han har ikke innvandrerbakgrunn, og ingen
av foreldrene har realfagsutdanning på høyere nivå. Han har oppnådd mellom 40
og 50 grunnskolepoeng.

Som man kan se av tabell 5.1 har referansepersonen om lag 15 prosent sannsyn-
lighet for å velge matematikk for realfag 2. Resultatene i resten av tabellen må sees
i sammenheng med referansepersonens verdier. Dersom referansepersonen hadde
vært jente, alt annet likt, ville sannsynligheten for å velge matematikk for realfag 2
vært 10 prosentpoeng lavere. Ved å benytte samme logikk på de andre resultatene i
tabellen, kan man se at foreldrenes utdanningsnivå har positiv innvirkning på sann-
synligheten for å velge matematikk for realfag på Vg3-nivå. Både innvandrere, og i
enda større grad norskfødte med innvandrerforeldre, har større sannsynlighet for å
velge matematikk for realfag 2 enn elever fra den øvrige befolkningen. Dersom
mor og far har realfagsutdanning på høyere nivå øker også dette sannsynligheten
for at eleven velger matematikk for realfag på Vg3-nivå. I tillegg er tidligere skole-
resultater avgjørende for om elevene velger full fordypning i dette faget. Elever
med mer enn 50 grunnskolepoeng har svært mye høyere sannsynlighet for å velge
matematikk for realfag 2 enn elever med færre enn 40 poeng. Funnene samsvarer
godt med tidligere forskning på dette området (se blant annet Bonesrønning 2009)

Tabell 5.1. Logistisk regresjon av elever registrert på matematikk for realfag 2 per 1. oktober.
2009

 Sannsynlighet i prosent
Referanseperson ... 15
Jente1

 .. -10
Foreldre har lang høyere utdanning1

 ... 11
Foreldre har kort høyere utdanning1

 .. 6
Grunnskoleutdanning1

 ... -3
Innvandrer1

 ... 10
Norskfødt med innvandrerforeldre1

 .. 14
Far har realfagsutdanning på høyere nivå1

 ... 11
Mor har realfagsutdanning på høyere nivå1

 .. 8
Færre enn 30 grunnskolepoeng1

 ... -15
Mellom 30 og 39 grunnskolepoeng1

 .. -13
Flere enn 50 grunnskolepoeng1

 .. 26
1 angir at effekten er signifikant på 0,05-nivå.

5.2. Resultater i realfag
I analysen av realfagsresultater er det tatt utgangspunkt i OLS-regresjoner5 av
karakterskalaen i de ulike realfagene, der standpunkt- og eksamenskarakterer er
sammenstilt med ulike aspekter ved elevenes bakgrunn. Resultatene fra den
multivariate analysen av karakteroppnåelse i matematikk for realfag og fysikk på
Vg3-nivå presentert i tabellform, mens analysene av de andre realfagene kun er
presentert i vedlegg 3. Det er ikke gjennomført analyser av fag som har færre enn
1000 deltakere.

4 Avhengig variabel er dikotom, der elever på matematikk for realfag 2 per 1.10 2009 har verdien 1,
mens øvrige elever på Vg3 per 1.10 2009 har verdien 0.
5 OLS-regresjonsmodellen er robust mot heteroskedastisitet, og signifikansnivå er satt til P = 0,05

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 27

En OLS-regresjon der karakterer i de ulike realfagene er brukt som avhengig
variabel viser at enkelte faktorer ser ut til å påvirke elevenes resultater i flere fag.
For standpunktkarakter i matematikk for realfag på Vg3-nivå kan man se at jenter
har nesten en halv karakter bedre enn gutter, kontrollert for enkelte trekk ved
elevenes hjemmebakgrunn. Foreldrenes utdanningsnivå ser imidlertid ut til å ha
størst innvirkning på resultatet i faget. Dersom minst en av foreldrene har lang
høyere utdanning oppnår elevene i underkant av 0,8 karakterer bedre enn dersom
de har foreldre med utdanning på grunnskolenivå. Dette samsvarer med funn både
fra grunnskolen og videregående skole, der foreldrenes utdanningsnivå har vist seg
å være svært viktig for skoleresultater (se blant annet Bonesrønning og Iversen
2008, Steffensen og Ziade 2009, Bonesrønning og Iversen 2010). Tabell 5.2viser
også at det er en negativ effekt av å ha innvandrerbakgrunn sammenlignet med å
tilhøre den øvrige befolkningen, og at denne negative effekten er sterkere for de
som har innvandret selv enn for elever som er født i Norge av utenlandske foreldre.

Tabell 5.2. OLS-regresjon av standpunktkarakter på matematikk for realfag 2. Skoleåret
2008/2009

Ustandardisert

koeffisient Standardfeil P-verdi
Konstantledd ... 3,08586 0,09892 <0,0001
Jente .. 0,44844 0,03495 <0,0001
Foreldre har lang høyere utdanning 0,76110 0,10585 <0,0001
Foreldre har kort høyere utdanning 0,39992 0,10008 <0,0001
Foreldre har videregående utdanning 0,05670 0,10153 0,5765
Innvandrer ... -0,32314 0,10918 0,0031
Norskfødt med innvandrerforeldre -0,17471 0,10411 0,0934
Far har realfagsutdanning på høyere nivå 0,04409 0,06561 0,5016
Mor har realfagsutdanning på høyere nivå 0,13771 0,09113 0,1308

Justert R2

 .. 0,0644
N ... 7 096

Dersom man sammenligner resultatene i tabell 5.2 med eksamenskarakterene i det
samme faget, kan man se at de samme faktorene virker inn på resultatoppnåelsen.
Også til eksamen får jenter bedre karakterer enn gutter, men forskjellen mellom
kjønnene er litt mindre enn til standpunkt. Effekten av foreldrenes utdanningsnivå
er tydelig, og elever med minoritetsbakgrunn har lavere karakterer enn den øvrige
befolkningen. I tillegg spiller mors fagbakgrunn inn på karakteren. Dersom
elevenes mor har lang høyere utdanning innen naturvitenskapelige fag,
håndverksfag eller tekniske fag, oppnår de 0,3 karakterer bedre på eksamen enn
dersom hun ikke har det.

Tabell 5.3. OLS-regresjon av eksamenskarakterer i matematikk for realfag 2. Skoleåret
2008/2009

Ustandardisert

koeffisient Standardfeil P-verdi
Konstantledd .. 2,71811 0,09453 <0,0001
Jente ... 0,36746 0,03977 <0,0001
Foreldre har lang høyere utdanning 0,79952 0,10416 <0,0001
Foreldre har kort høyere utdanning 0,42808 0,09671 <0,0001
Videregående utdanning .. 0,05561 0,09834 0,5718
Innvandrer .. -0,23495 0,10790 0,0295
Norskfødt med innvandrerforeldre -0,21308 0,10944 0,0516
Far har realfagsutdanning på høyere nivå 0,07028 0,07554 0,3522
Mor har realfagsutdanning på høyere nivå 0,31198 0,10935 0,0043

Justert R2

 ... 0,0705
N 5 262

Jenter har signifikant bedre karakterer til standpunkt i fysikk på Vg3-nivå, men
forskjellen mellom jenter og gutter er mindre enn i matematikk for realfag. Å ha
foreldre med høyere utdanning gir en sterk positiv effekt på standpunktkarakteren
også i fysikk. Som på matematikk for realfag har innvandrere og norskfødte med
innvandrerforeldre litt lavere karakterer enn den øvrige befolkningen, og dersom
mor har realfagsbakgrunn på høyere nivå påvirker dette karakteren positivt.

Jenter og realfag i videregående opplæring Rapporter 3/2011

28 Statistisk sentralbyrå

Tabell 5.4. OLS-regresjon av standpunktkarakter i fysikk 2. Skoleåret 2008/2009

Ustandardisert

koeffisient Standardfeil P-verdi
Konstantledd .. 3,25960 0,12009 <0,0001
Jente ... 0,24281 0,04207 <0,0001
Foreldre har lang høyere utdanning 0,80083 0,12845 <0,0001
Foreldre har kort høyere utdanning 0,44135 0,12159 0,0003
Videregående utdanning .. 0,13661 0,12478 0,2737
Innvandrer .. -0,48178 0,13780 0,0005
Norskfødt med innvandrerforeldre -0,28691 0,13020 0,0276
Far har realfagsutdanning på høyere nivå 0,00322 0,07126 0,9640
Mor har realfagsutdanning på høyere nivå 0,21185 0,09433 0,0248

Justert R2

 ... 0,0588
N 4 637

Jenter har noe høyere karakterer enn gutter til eksamen i fysikk på Vg3-nivå, men
forskjellen mellom jenter og gutter er mindre enn for matematikk for realfag. For-
eldrenes utdanningsnivå ser ut til å ha mindre innvirkning på eksamenskarakteren
enn standpunktkarakteren i dette faget, men det er likevel en sterk effekt.

Tabell 5.5. OLS-regresjon av eksamenskarakterer i fysikk 2. Skoleåret 2008/2009

Ustandardisert

koeffisient Standardfeil P-verdi
Konstantledd .. 2,90768 0,12940 <0,0001
Jente ... 0,14609 0,04947 0,0032
Foreldre har lang høyere utdanning 0,64602 0,14231 <0,0001
Foreldre har kort høyere utdanning 0,34389 0,13105 0,0087
Videregående utdanning .. -0,08101 0,13320 0,5431
Innvandrer .. -0,55093 0,13535 <0,0001
Norskfødt med innvandrerforeldre -0,61892 0,12391 <0,0001
Far har realfagsutdanning på høyere nivå 0,05322 0,08724 0,5419
Mor har realfagsutdanning på høyere nivå 0,07937 0,12067 0,5108

Justert R2

 ... 0,0748
N 2 903

Samlet sett viser OLS-regresjonene svært like resultater for de fleste fag, selv om
effekten til de uavhengige variablene kan variere fra fag til fag. Det er generelt slik
at jenter har bedre standpunktkarakterer enn gutter, men den positive effekten av å
være jente varierer fra kun 0,08 karakterer i fellesfaget praktisk matematikk på
Vg2-nivå til 0,55 karakterer i matematikk for samfunnsfag på Vg3-nivå. IT på Vg3-
nivå skiller seg ut ved at gutter har signifikant bedre standpunktkarakterer enn
jenter. Foreldrenes utdanningsnivå er den mest utslagsgivende faktoren av de
uavhengige variablene som er undersøkt i dette prosjektet, og resultatene er nokså
entydige; jo høyere utdanningsnivå foreldrene har, jo bedre standpunktkarakterer
oppnår elevene i realfag. Generelt sett er det også slik at elever som tilhører den
øvrige befolkningen har bedre standpunktkarakterer i realfagene enn innvandrere
og norskfødte med innvandrere. Foreldrenes fagbakgrunn gir signifikant utslag i
noen fag, men ikke alle. Det kan se ut til at mors fagbakgrunn har større
innvirkning enn fars. Dersom mor har realfagsbakgrunn på høyere nivå gir dette en
signifikant positiv effekt på standpunktkarakterene i biologi, matematikk for
realfag og fellesfaget praktisk matematikk på Vg2-nivå, og i biologi og fysikk på
Vg3-nivå. Til sammenligning har fars realfagsbakgrunn positiv innvirkning på
matematikk for samfunnsfag og fellesfaget praktisk matematikk på Vg2-nivå. Det
er i stor grad de samme effektene som gjør seg gjeldende til eksamen, men i både
praktisk matematikk på Vg2-nivå, samt kjemi og IT på Vg3-nivå har gutter
signifikant bedre karakterer enn jenter.

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 29

Referanser
Bonesrønning, Hans og Jon Marius Vaag Iversen (2008): Suksessfaktorer i
grunnskolen: Analyse av nasjonale prøver 2007. SØF-rapport 05/08. Trondheim:
Senter for økonomisk forskning

Bonesrønning, Hans og Jon Marius Vaag Iversen (2010): Prestasjonsforskjeller
mellom skoler og kommuner: Analyse av nasjonale prøver 2008. SØF-rapport
01/10. Trondheim: Senter for økonomisk forskning

Hægeland, Torbjørn; Lars J Kirkebøen og Jens Fredrik B. Skogstrøm (2007):
Realfagskompetanse fra videregående opplæring og søkning til høyere utdanning.
Rapporter 2007/30, Statistisk sentralbyrå.

Kunnskapsdepartementet (2006): Et felles løft for realfagene 2006-2009

Kunnskapsdepartementet (2008): Handlingsplan for likestilling i barnehage og
grunnopplæring 2008-2010

Kunnskapsdepartementet (2010): Realfag for framtida 2010-2014

Schreiner, Camilla; Ellen K. Henriksen, Jørgen Sjaastad, Fredrik Jensen og
Marianne Løken (2010): Vilje-con-valg: Valg og bortvalg av realfag i høyere
utdanning. KIMEN 2/2010. Oslo: Naturfagsenteret

Statistisk sentralbyrå (2010a): Videregående opplæring og annen videregående
utdanning, 2009. [online] hentet fra http://www.ssb.no/vgu/

Statistisk sentralbyrå (2010b): Nasjonale prøver, 2009. [online] hentet fra
http://www.ssb.no/nasjprov/

Statistisk sentralbyrå (2009): Karakterer, avsluttet grunnskole, 2009. [online]
hentet fra http://www.ssb.no/kargrs/

Steffensen, Kjartan. og Salah E. Ziade (2009): Skoleresultater 2008. En
kartlegging av karakterer fra grunnskoler og videregående skoler i Norge.
Rapporter 2009/23, Statistisk sentralbyrå

Støren, Liv Anne; Erica Waagene, Clara Åse Arnesen og Elisabeth Hovdhaugen
(2010):”Likestilling er jo ikke lenger det helt store….” Likestillingsarbeid i skolen
2009-2010. Rapport 15/2010. Oslo: NIFU STEP

Turmo, Are (2007): Norske skoleelevers selvregulerte læring. I Utdanning 2007 –
muligheter, mål og mestring. Statistiske analyser 90, Statistisk sentralbyrå

Utdanningsdirektoratet (2006a): Læreplan i matematikk for realfag - programfag i
studiespesialiserende utdanningsprogram

Utdanningsdirektoratet (2006b): Læreplan i matematikk for samfunnsfag-
programfag i studiespesialiserende utdanningsprogram

Utdannings- og forskningsdepartementet (2005): Realfag, naturligvis! 2002-2007

Jenter og realfag i videregående opplæring Rapporter 3/2011

30 Statistisk sentralbyrå

Vedlegg A: Fylkesvis fordeling av elever registrert på realfag og
prosentandel jenter på realfag

Elever på realfag på Vg2-nivå per 1. oktober, etter fylke. 2009

Elever på realfag på Vg3-nivå per 1. oktober, etter fylke. 2009

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 315 319 354 397 316 91 1451 32 413 30
Akershus 611 856 946 1045 1171 61 2991 40 615 138
Oslo 547 803 864 846 1045 60 2137 51 575 78
Hedmark 287 233 201 245 216 11 1086 59 59
Oppland 163 223 214 282 152 : 1025 106 200
Buskerud 294 350 427 456 200 16 1401 25 274 78
Vestfold 241 341 344 342 314 20 1399 29 205 125
Telemark 186 222 207 275 98 21 965 22 127
Aust-Agder 228 166 152 150 126 599 31 :
Vest-Agder 226 237 279 299 252 15 812 313 28
Rogaland 511 698 795 791 522 134 2072 249 176 151
Hordaland 589 814 943 1013 609 84 2617 94 441 80
Sogn og Fjordane 188 147 164 195 154 6 660 : 178
Møre og Romsdal 351 352 371 384 432 29 1292 43 198
Sør-Trøndelag 483 525 470 575 338 21 1409 38 123 57
Nord-Trøndelag 238 202 210 263 183 : 709 53 44
Nordland 283 290 270 278 78 115 1274 33 107 7
Troms Romsa 156 257 234 244 181 29 891 14 114 30
Finnmark Finnmárkku .. 95 78 67 93 33 3 399 15 61 26

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 199 207 117 255 193 19 209
Akershus 459 543 608 854 728 20 349 15
Oslo 419 468 460 685 718 17 313 14
Hedmark 149 132 116 183 96 34 56
Oppland 115 146 86 166 99 67 98
Buskerud 183 196 232 321 166 : 184 20
Vestfold 152 172 221 282 218 14 78 82
Telemark 151 181 126 198 62 23 105 10
Aust-Agder 98 108 68 115 115 28
Vest-Agder 159 122 107 208 149 164
Rogaland 370 413 464 661 320 85 130 77
Hordaland 470 514 533 836 433 84 285 34
Sogn og Fjordane 120 123 92 153 65 : 132
Møre og Romsdal 229 209 202 336 262 17 127
Sør-Trøndelag 387 300 360 524 239 10 87 22
Nord-Trøndelag 121 129 104 163 105 : 40 12
Nordland 202 175 136 209 42 12 35
Troms Romsa 142 143 151 163 119 36
Finnmark Finnmárkku 44 64 57 77 14 23 6

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 31

Elever på realfag på Vg2-nivå per 1. oktober, etter fylke. 2008

Elever på realfag på Vg3-nivå per 1. oktober, etter fylke. 2008

Elever på realfag på Vg2-nivå per 1. oktober, etter fylke. 2007

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 263 311 315 372 274 152 1371 15 321 26
Akershus 547 811 1044 1173 1095 91 3348 46 594 181
Oslo 535 713 879 909 902 121 2169 60 518 60
Hedmark 233 208 222 287 179 48 1027 14 76
Oppland 198 214 199 272 112 115 1014 74 164
Buskerud 251 303 371 431 201 59 1425 15 294 67
Vestfold 242 324 352 369 318 28 1300 17 132 150
Telemark 163 247 243 260 123 26 903 19 134 25
Aust-Agder 208 166 173 171 136 : 598 26
Vest-Agder 260 210 231 294 228 18 798 302 28
Rogaland 488 684 776 807 438 147 2162 81 212 165
Hordaland 697 792 973 1103 590 200 2498 116 488 67
Sogn og Fjordane 169 172 166 213 142 82 584 15 146 :
Møre og Romsdal 355 360 406 424 424 28 1355 46 220
Sør-Trøndelag 515 536 587 651 343 37 1455 19 72 89
Nord-Trøndelag 156 195 217 225 161 8 820 : 50 54
Nordland 338 318 302 346 86 127 1216 87 20
Troms Romsa 193 242 232 241 163 43 624 14 109 17
Finnmark Finnmárkku .. 78 108 109 113 23 13 455 : 62 16

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 180 194 177 303 169 226
Akershus 482 581 633 886 550 7 338 41
Oslo 454 537 488 752 502 17 381 10
Hedmark 174 149 165 243 73 26 73
Oppland 122 165 144 189 91 30 100
Buskerud 160 227 277 385 88 25 226 15
Vestfold 184 187 173 299 156 14 83 95
Telemark 162 169 152 230 17 64 15
Aust-Agder 107 80 75 118 58 :
Vest-Agder 114 148 127 198 123 138
Rogaland 403 410 495 736 273 147 162 50
Hordaland 555 482 622 907 321 56 420 52
Sogn og Fjordane 135 120 106 192 43 128
Møre og Romsdal 288 259 267 404 201 55 159
Sør-Trøndelag 296 332 326 473 123 34 47 16
Nord-Trøndelag 180 125 113 168 70 : 9
Nordland 223 223 157 217 52 45 84 18
Troms Romsa 132 143 137 169 87 51
Finnmark Finnmárkku 69 77 53 95 8 23 6

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 274 260 287 400 160 57 955 4 241 15
Akershus 589 834 1 027 1 237 659 237 1 784 12 475 55
Oslo 589 837 980 1 112 592 169 1 313 19 423 31
Hedmark 276 231 271 364 98 27 676 16 72
Oppland 168 222 203 250 81 51 673 22 128
Buskerud 343 326 416 506 134 141 891 23 235 48
Vestfold 227 301 375 395 216 27 868 13 120 115
Telemark 204 254 246 338 88 31 526 86 20
Aust-Agder 161 136 120 143 78 24 372 :
Vest-Agder 184 229 230 313 173 37 538 : 219
Rogaland 606 620 797 893 361 197 1 009 132 257 155
Hordaland 691 672 886 1 090 331 106 1 401 50 447 62
Sogn og Fjordane 141 181 190 231 126 4 376 99
Møre og Romsdal 376 373 476 488 279 47 739 31 205
Sør-Trøndelag 376 461 514 649 228 38 947 25 43 62
Nord-Trøndelag 235 189 193 230 152 5 487 : 33
Nordland 337 252 263 294 74 115 592 18 86 17
Troms Romsa 207 269 246 274 109 72 457 12 71
Finnmark Finnmárkku .. 93 128 102 126 11 56 201 53 6

Jenter og realfag i videregående opplæring Rapporter 3/2011

32 Statistisk sentralbyrå

Elever på realfag på Vg3-nivå per 1. oktober, etter fylke. 2007

Elever på realfag på Vg2-nivå per 1. oktober, etter fylke. 2006

Elever på realfag på Vg3-nivå per 1. oktober, etter fylke. 2006

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 285 201 177 347 194
Akershus 605 537 498 858 548
Oslo 583 542 461 842 552
Hedmark 152 137 140 269 77
Oppland 223 156 121 235 98
Buskerud 265 245 227 370 150
Vestfold 286 212 167 322 185
Telemark 186 143 142 247 39
Aust-Agder 77 72 70 110 65
Vest-Agder 160 161 148 263 112
Rogaland 553 446 407 759 309
Hordaland 582 541 640 968 332
Sogn og Fjordane 170 137 113 204 49
Møre og Romsdal 295 256 253 418 235
Sør-Trøndelag 438 311 253 516 140
Nord-Trøndelag 187 114 134 195 30
Nordland 263 199 136 260 134
Troms Romsa 149 165 126 204 101
Finnmark Finnmárkku 54 65 48 126 11

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 492 347 369 507 272 12 164
Akershus 859 877 1021 1369 756 63
Oslo 662 785 914 1221 702 14 :
Hedmark 241 185 249 402 109 12
Oppland 322 232 209 323 125 64
Buskerud 390 354 433 547 192 156
Vestfold 385 286 329 448 261 120
Telemark 282 243 232 356 60 74
Aust-Agder 190 165 150 186 117 46
Vest-Agder 282 243 247 402 132 33
Rogaland 664 619 753 964 363
Hordaland 798 756 963 1238 459 128
Sogn og Fjordane 256 171 192 287 58 4
Møre og Romsdal 423 381 424 542 300 66
Sør-Trøndelag 666 496 547 748 187 3 226
Nord-Trøndelag 274 204 223 347 50 :
Nordland 553 371 396 524 210 25
Troms Romsa 304 292 306 402 146
Finnmark Finnmárkku .. 147 142 127 162 17 :

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 223 200 152 315 199
Akershus 512 535 567 897 486
Oslo 432 441 378 738 504
Hedmark 139 150 116 233 106
Oppland 190 122 130 234 101
Buskerud 222 168 201 370 128
Vestfold 232 182 160 317 154
Telemark 173 157 147 239 36
Aust-Agder 101 80 63 114 58
Vest-Agder 190 150 125 247 97
Rogaland 529 394 432 682 312
Hordaland 441 536 559 837 367
Sogn og Fjordane 159 109 99 166 51
Møre og Romsdal 283 237 237 376 210
Sør-Trøndelag 400 298 302 506 115
Nord-Trøndelag 168 121 113 219 48
Nordland 257 204 135 247 110
Troms Romsa 150 126 115 179 79
Finnmark Finnmárkku 48 67 47 98 17

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 33

Andel jenter på realfag på Vg2-nivå per 1. oktober, etter fylke. 2009. Prosent

Andel jenter på realfag på Vg3-nivå per 1. oktober, etter fylke. 2009. Prosent

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 71,7 57,1 34,5 38,5 58,9 58,2 55,7 59,4 25,4
Akershus 65,5 54 39,5 41,7 51,8 52,5 55,9 57,5 31,1 15,2
Oslo 65,3 49,7 39,6 40,9 50,8 51,7 55,5 49 33 14,1
Hedmark 69,3 53,6 42,3 45,7 59,7 63,6 56,9 69,5 25,4
Oppland 66,3 55,6 41,6 45,4 50,7 50 54,8 41,5 30
Buskerud 73,1 55,4 42,9 43 60 43,8 59,3 56 42 25,6
Vestfold 71 48,1 36,6 39,2 55,4 50 56,8 41,4 22 16
Telemark 69,4 49,1 37,7 42,5 48 28,6 59,2 59,1 38,6
Aust-Agder 65,8 50,6 41,4 40,7 56,3 64,4 29
Vest-Agder 71,7 46,8 38 39,5 56,7 60 64,5 48,9 28,6
Rogaland 65,4 51,4 40,5 42,1 54,8 45,5 61,2 50,2 23,9 22,5
Hordaland 63,8 50,5 39,1 41,4 52,1 58,3 62,6 52,1 35,6 23,8
Sogn og Fjordane 73,9 54,4 36 41 63,6 33,3 63,2 100 44,4
Møre og Romsdal 74,4 58,8 42,9 45,8 59 48,3 61,3 67,4 42,4
Sør-Trøndelag 66,9 52,4 40,6 45,2 53 57,1 63,4 47,4 30,9 26,3
Nord-Trøndelag 73,5 61,4 41,4 50,2 61,7 50 58,3 22,6 25
Nordland 68,9 56,6 44,8 47,5 62,8 46,1 63 57,6 33,6 14,3
Troms Romsa 75,6 51,8 44,4 45,1 53,6 55,2 61,2 92,9 38,6 46,7
Finnmark Finnmárkku .. 67,4 55,1 40,3 43 45,5 60,7 53,3 49,2 34,6

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 73,9 58,5 25,6 41,2 53,4 57,9 40,2
Akershus 67,3 56,9 24,5 35,7 53,6 25 19,8 20
Oslo 62,8 57,1 24,1 36,8 52,5 29,4 25,2
Hedmark 77,2 61,4 31,9 48,6 52,1 58,8 16,1
Oppland 76,5 59,6 19,8 33,7 58,6 35,8 29,6
Buskerud 73,8 64,8 30,2 41,1 56,6 100 32,6 30
Vestfold 69,1 52,3 24,4 38,3 47,7 71,4 20,5 28
Telemark 81,5 53 31 40,9 50 56,5 40 50
Aust-Agder 62,2 49,1 14,7 40,9 40,9 7,1
Vest-Agder 73,6 59,8 25,2 36,1 49 35,4
Rogaland 74,1 56,7 26,1 39,8 60,9 54,1 27,7 32,5
Hordaland 70,6 50,8 30,2 39 60,7 42,9 21,1 32,4
Sogn og Fjordane 77,5 56,9 27,2 45,8 75,4 48,5
Møre og Romsdal 69 57,4 40,6 41,4 59,5 58,8 33,1
Sør-Trøndelag 72,6 50,3 30 45 60,3 80 20,7 13,6
Nord-Trøndelag 76,9 56,6 26 40,5 64,8 100 20 58,3
Nordland 63,9 52 29,4 43,1 59,5 58,3 20
Troms Romsa 73,2 65,7 37,7 45,4 52,9 16,7
Finnmark Finnmárkku 59,1 51,6 42,1 44,2 50 43,5 50

Jenter og realfag i videregående opplæring Rapporter 3/2011

34 Statistisk sentralbyrå

Andel jenter på realfag på Vg2-nivå per 1. oktober, etter fylke. 2008. Prosent

Andel jenter på realfag på Vg3-nivå per 1. oktober, etter fylke. 2008. Prosent

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 71,5 58,2 41,9 44,9 57,7 57,2 61,9 60 45,8 11,5
Akershus 64,7 50,9 36,1 38,4 52,9 52,7 57,8 58,7 29,8 23,8
Oslo 66,5 52 38,7 40 50 50,4 54 46,7 29,7 13,3
Hedmark 73 63,5 45,5 46,7 49,2 64,6 61,8 42,9 23,7
Oppland 72,2 56,5 33,2 46,7 53,6 72,2 56,6 50 40,2
Buskerud 77,3 58,1 43,1 45 54,2 62,7 58,7 40 36,4 29,9
Vestfold 66,1 47,2 38,1 40,9 48,1 35,7 58,2 58,8 18,9 20,7
Telemark 77,9 51,4 40,3 45,8 59,3 34,6 65,6 47,4 36,6 40
Aust-Agder 59,6 46,4 35,8 40,9 41,9 61,9 23,1
Vest-Agder 79,2 56,2 36,4 41,5 50,4 50 65,4 41,4 32,1
Rogaland 72,1 51,9 41,5 43,4 60,3 65,3 62,9 54,3 29,7 26,1
Hordaland 72,9 51,3 38,8 43,4 57,5 60 66,1 57,8 35,2 23,9
Sogn og Fjordane 72,2 52,9 39,8 50,7 66,9 68,3 63,2 33,3 51,4 100
Møre og Romsdal 71 57,5 43,3 45,8 57,8 46,4 64 47,8 33,6
Sør-Trøndelag 70,3 48,5 39,2 42,1 58,6 51,4 62,7 47,4 22,2 21,3
Nord-Trøndelag 75,6 47,2 36,4 44,9 59,6 37,5 60 100 20 33,3
Nordland 66,3 53,1 42,7 48 54,7 41,7 60,8 17,2 5
Troms Romsa 66,8 53,7 46,6 49 55,2 51,2 59,3 78,6 32,1 17,6
Finnmark Finnmárkku .. 67,9 50,9 49,5 54,9 56,5 69,2 67,7 61,3 50

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 70,6 55,7 29,4 41,9 58 29,2
Akershus 65,6 54 25 37 47,1 57,1 21 31,7
Oslo 64,8 55,5 29,1 38,3 53,2 58,8 24,1 30
Hedmark 71,8 63,1 28,5 45,3 68,5 53,8 17,8
Oppland 74,6 63,6 31,9 39,2 64,8 53,3 25
Buskerud 76,9 59,9 30 37,7 67 64 27,9 13,3
Vestfold 71,7 64,2 28,3 39,5 59,6 28,6 33,7 42,1
Telemark 66 59,8 41,4 46,5 52,9 23,4 26,7
Aust-Agder 55,1 43,8 24 32,2 55,2 100
Vest-Agder 69,3 58,1 20,5 36,9 59,3 39,1
Rogaland 72,7 52,9 28,7 40,4 55,7 61,9 22,8 32
Hordaland 70,5 56,8 31,4 40,5 58,3 57,1 33,1 26,9
Sogn og Fjordane 74,1 58,3 34 46,9 46,5 36,7
Møre og Romsdal 70,8 57,9 35,6 45,3 53,2 61,8 27
Sør-Trøndelag 67,6 53,9 31,6 44,2 61 67,6 8,5 43,8
Nord-Trøndelag 70,6 60,8 31 43,5 70 44,4
Nordland 70 54,7 28 45,2 67,3 53,3 28,6 22,2
Troms Romsa 66,7 59,4 33,6 41,4 65,5 27,5
Finnmark Finnmárkku 75,4 57,1 28,3 42,1 75 65,2 16,7

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 35

Andel jenter på realfag på Vg2-nivå per 1. oktober, etter fylke. 2007. Prosent

Andel jenter på realfag på Vg3-nivå per 1. oktober, etter fylke. 2007. Prosent

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 65 50 39 44,5 53,8 59,6 60,1 50 30,3 33,3
Akershus 64,3 47,6 35,5 38,7 48,3 50,6 59,5 41,7 24,4 27,3
Oslo 62,6 54,2 41,3 42 51,5 61,5 56,7 52,6 24,8 19,4
Hedmark 67,4 60,2 42,8 45,6 58,2 55,6 57,2 56,3 18,1
Oppland 73,8 53,2 38,4 40,8 56,8 60,8 61,7 40,9 39,1
Buskerud 65,3 52,8 39,4 42,3 61,9 61,7 59,8 65,2 28,5 20,8
Vestfold 70,5 54,5 36,3 42,8 57,9 70,4 58,3 30,8 35 36,5
Telemark 66,2 52,4 45,9 48,8 61,4 74,2 57,6 29,1 40
Aust-Agder 62,1 39,7 33,3 36,4 61,5 50 67,2 100
Vest-Agder 67,4 53,3 35,7 43,8 54,9 54,1 65,4 100 33,8
Rogaland 70,3 51,1 38,9 42,7 54 63,5 62,2 54,5 31,9 19,4
Hordaland 68,2 53,7 38,5 43,5 58,9 55,7 62,4 50 39,1 33,9
Sogn og Fjordane 62,4 51,9 42,6 48,9 54,8 25 60,4 31,3
Møre og Romsdal 70,7 53,9 46,6 52,3 54,8 70,2 61,7 61,3 29,3
Sør-Trøndelag 63 55,1 42,2 45,8 54,8 68,4 57,7 60 20,9 29
Nord-Trøndelag 73,6 56,1 42 48,3 61,8 80 59,8 45,5
Nordland 68,2 46,4 36,9 41,8 63,5 56,5 60 72,2 20,9 35,3
Troms Romsa 71,5 58,7 43,5 43,8 57,8 45,8 61,7 58,3 31
Finnmark Finnmárkku .. 78,5 53,1 47,1 50,8 72,7 64,3 67,7 54,7

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 68,4 57,7 28,2 44,1 62,9
Akershus 65,3 51 28,1 36,5 56,9
Oslo 64,3 45,2 25,2 37,2 54,7
Hedmark 71,1 55,5 33,6 46,8 57,1
Oppland 72,2 55,8 33,9 45,5 59,2
Buskerud 74,7 53,5 27,8 40,3 54
Vestfold 70,6 50,9 22,2 37,3 57,3
Telemark 60,8 46,9 40,8 42,1 48,7
Aust-Agder 74 40,3 21,4 30 64,6
Vest-Agder 76,9 51,6 33,1 39,2 63,4
Rogaland 73,1 47,5 30 42,2 68,9
Hordaland 69,4 40,3 27,5 37,5 59,9
Sogn og Fjordane 65,3 48,9 31 44,1 67,3
Møre og Romsdal 67,8 52 34,8 43,1 60
Sør-Trøndelag 69,9 53,7 29,2 45,5 68,6
Nord-Trøndelag 67,9 49,1 34,3 40 53,3
Nordland 70,7 52,3 32,4 45 56
Troms Romsa 61,1 54,5 34,9 40,2 53,5
Finnmark Finnmárkku 87 53,8 31,3 50,8 54,5

Jenter og realfag i videregående opplæring Rapporter 3/2011

36 Statistisk sentralbyrå

Andel jenter på realfag på Vg2-nivå per 1. oktober, etter fylke. 2006. Prosent

Andel jenter på realfag på Vg3-nivå per 1. oktober, etter fylke. 2006. Prosent

 Biologi 1 Kjemi 1 Fysikk 1

Matematikk
for

realfag 1

Matematikk
for sam-

funnsfag 1

Teoretisk
matematikk,

fellesfag Vg2

Praktisk
matematikk,

fellesfag Vg2 Geofag 1 IT 1

Tekno
logi og

forsknings-
lære 1

Østfold 66,9 55 35,8 45,4 57 8,3 18,9 66,9 55 35,8
Akershus 64,1 51 37,5 40,6 56,5 22,2 64,1 51 37,5
Oslo 66,9 49,7 34,8 41 54,7 78,6 66,9 49,7 34,8
Hedmark 68 53 40,2 47,8 54,1 75 68 53 40,2
Oppland 69,6 56 34,9 45,5 61,6 45,3 69,6 56 34,9
Buskerud 69,2 54,5 31,9 41,3 52,1 20,5 69,2 54,5 31,9
Vestfold 69,6 52,8 35,6 42,9 55,6 9,2 69,6 52,8 35,6
Telemark 62,8 49,8 42,7 46,9 51,7 64,9 62,8 49,8 42,7
Aust-Agder 73,2 43,6 28,7 33,3 64,1 71,7 73,2 43,6 28,7
Vest-Agder 77,7 50,2 34,8 41,3 61,4 21,2 77,7 50,2 34,8
Rogaland 71,7 47,2 39,2 43,2 66,4 71,7 47,2 39,2
Hordaland 68,4 44,8 35,3 40,7 56 32,8 68,4 44,8 35,3
Sogn og Fjordane 67,2 52,6 37 42,5 58,6 67,2 52,6 37
Møre og Romsdal 66,2 51,2 37 45,8 55 66,2 51,2 37
Sør-Trøndelag 71,9 54,6 40,6 45,5 64,7 33,3 10,2 71,9 54,6 40,6
Nord-Trøndelag 69 50 37,7 44,1 48 50 69 50 37,7
Nordland 70,3 52,8 38,9 46,6 57,6 52 70,3 52,8 38,9
Troms Romsa 65,5 55,5 40,8 42 55,5 65,5 55,5 40,8
Finnmark Finnmárkku .. 81 50 44,9 51,2 52,9 100 81 50 44,9

 Biologi 2 Kjemi 2 Fysikk 2
Matematikk for

realfag 2

Matematikk
for sam-

funnsfag 2 Geofag 2 IT 2

Teknologi og
forsknings-

lære 2
Østfold 64,6 55,5 30,9 37,1 56,3
Akershus 70,1 53,1 30 39,2 54,1
Oslo 63,9 53,1 22,2 39 50
Hedmark 74,1 50 27,6 44,6 57,5
Oppland 73,7 54,9 30 41,5 58,4
Buskerud 71,2 48,8 24,9 37,8 58,6
Vestfold 73,7 53,3 26,9 41,3 63,6
Telemark 62,4 42,7 34,7 39,7 61,1
Aust-Agder 65,3 42,5 17,5 36 63,8
Vest-Agder 68,4 55,3 37,6 46,6 50,5
Rogaland 69,6 43,7 27,3 34 70,8
Hordaland 70,7 45,9 29,3 40,3 53,7
Sogn og Fjordane 71,1 50,5 34,3 39,2 52,9
Møre og Romsdal 72,4 49,4 25,7 37,8 62,9
Sør-Trøndelag 70,3 53 35,1 41,1 64,3
Nord-Trøndelag 74,4 47,9 30,1 44,7 50
Nordland 68,1 50 28,1 36,4 53,6
Troms Romsa 67,3 60,3 27,8 43 62
Finnmark Finnmárkku 72,9 53,7 27,7 42,9 70,6

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 37

Vedlegg B: Antall elever som har gått opp til
eksamen i realfag

 Alle Jenter Gutter

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

2006/
2007

2007/
2008

2008/
2009

Vg2/VKI
Matematikk for realfag 1 .. 5 041 4 659 4 588 2 111 1 967 2 043 2 930 2 692 2 545
Matematikk for
samfunnsfag 1

1 668 1 524 2 071 951 830 1 093 717 694 978

Teoretisk matematikk,
fellesfag Vg2

0 306 383 0 158 194 0 148 189

Praktisk matematikk,
fellesfag Vg2

0 4 087 9 755 0 2 379 5 975 0 1 708 3 780

Vg3/VKII
Biologi 2 2 536 2 932 3 464 1 765 2 034 2 424 771 898 1 040
Kjemi 2 1 910 2 085 3 366 1 090 1 147 2 055 820 938 1 311
Fysikk 2 1 761 1 803 2 903 558 549 889 1 203 1 254 2 014
Matematikk for realfag 2 .. 3 138 3 718 5 262 1 227 1 508 2 164 1 911 2 210 3 098
Matematikk for
samfunnsfag 2

1 176 1 387 1 940 669 840 1 077 507 547 863

Geofag 2 0 0 262 0 0 150 0 0 112
IT 2 0 0 1 177 0 0 313 0 0 864
Teknologi og
forskningslære 2

0 0 169 0 0 53 0 0 116

Jenter og realfag i videregående opplæring Rapporter 3/2011

38 Statistisk sentralbyrå

Vedlegg C: Multivariate analyser av karakterer i
realfag

Logistisk regresjon av sannsynlighet for å velge matematikk for realfag 2. 2009

 Koeffisient Standardfeil P > Kjikvadrat
Konstantledd ... -1,7132 0,0321 <0,0001
Jente .. -1,0942 0,031 <0,0001
Foreldre har lang høyere utdanning 0,6742 0,0489 <0,0001
Foreldre har kort høyere utdanning 0,4044 0,0359 <0,0001
Grunnskoleutdanning -0,2697 0,0802 0,0008
Innvandrer .. 0,6468 0,07 <0,0001
Norskfødt med innvandrerforeldre 0,8071 0,0771 <0,0001
Far har realfagsutdanning på høyere nivå .. 0,673 0,0629 <0,0001
Mor har realfagsutdanning på høyere nivå . 0,5033 0,0977 <0,0001
Færre enn 30 grunnskolepoeng -3,4746 0,3803 <0,0001
Mellom 30 og 39 grunnskolepoeng -1,941 0,0653 <0,0001
Over 50 grunnskolepoeng 1,3779 0,0344 <0,0001

Pseudo R2
 .. 0,0068

N 54 545

OLS-regresjon av karakterer

Standpunkt skoleåret 2008/2009

 Ustandardisert koeffisient Standardfeil P-verdi

Biologi 1
Konstantledd ... 2,66292 0,07048 <0,0001
Jente .. 0,16261 0,03484 <0,0001
Foreldre har lang høyere utdanning 0,85165 0,07684 <0,0001
Foreldre har kort høyere utdanning 0,42941 0,06870 <0,0001
Videregående utdanning -0,05492 0,06887 0,0103
Innvandrer ... -0,14949 0,07836 0,0995
Norskfødt med innvandrerforeldre -0,05015 0,07267 0,7450
Far har realfagsutdanning på høyere nivå -0,07406 0,07232 0,4956
Mor har realfagsutdanning på høyere nivå 0,22118 0,11582 0,0077

Justert R2
 .. 0,0774

N 5 683

Kjemi 1
Konstantledd ... 3,58769 0,07225 <0,0001
Jente .. 0,14932 0,03031 <0,0001
Foreldre har lang høyere utdanning 0,86395 0,07793 <0,0001
Foreldre har kort høyere utdanning 0,60950 0,07281 <0,0001
Videregående utdanning 0,24534 0,07416 0,0009
Innvandrer ... -0,27829 0,08075 0,0006
Norskfødt med innvandrerforeldre -0,02601 0,07157 0,7163
Far har realfagsutdanning på høyere nivå 0,03537 0,05547 0,5237
Mor har realfagsutdanning på høyere nivå 0,11446 0,07994 0,1523

Justert R2
 .. 0,0647

N 6 651

Fysikk 1
Konstantledd ... 3,56192 0,06508 <0,0001
Jente .. 0,16969 0,02663 <0,0001
Foreldre har lang høyere utdanning 0,93741 0,07050 <0,0001
Foreldre har kort høyere utdanning 0,61570 0,06592 <0,0001
Videregående utdanning 0,31861 0,06748 <0,0001
Innvandrer ... -0,28364 0,07254 <0,0001
Norskfødt med innvandrerforeldre -0,14602 0,06496 0,0246
Far har realfagsutdanning på høyere nivå -0,00828 0,04829 0,8639
Mor har realfagsutdanning på høyere nivå 0,02029 0,07262 0,7800

Justert R2
 .. 0,0728

N 7 594

Matematikk for realfag 1
Konstantledd ... 3,10651 0,07412 <0,0001
Jente .. 0,26185 0,02997 <0,0001
Foreldre har lang høyere utdanning 0,91820 0,08093 <0,0001
Foreldre har kort høyere utdanning 0,57041 0,07555 <0,0001
Videregående utdanning 0,14978 0,07692 0,0516
Innvandrer ... -0,31557 0,08526 0,0002
Norskfødt med innvandrerforeldre 0,02506 0,08213 0,7603
Far har realfagsutdanning på høyere nivå 0,00006417 0,05657 0,9991
Mor har realfagsutdanning på høyere nivå 0,14213 0,07891 0,0717

Justert R2
 .. 0,0637

N 8 820

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 39

 Ustandardisert koeffisient Standardfeil P-verdi

Matematikk for samfunnsfag 1
Konstantledd ... 2,88831 0,07582 <0,0001
Jente .. 0,52065 0,03418 <0,0001
Foreldre har lang høyere utdanning 0,57628 0,08670 <0,0001
Foreldre har kort høyere utdanning 0,46159 0,07654 <0,0001
Videregående utdanning 0,24652 0,07695 0,0014
Innvandrer ... -0,60727 0,09019 <0,0001
Norskfødt med innvandrerforeldre -0,19775 0,08478 0,0197
Far har realfagsutdanning på høyere nivå 0,26762 0,08387 0,0014
Mor har realfagsutdanning på høyere nivå -0,11793 0,13868 0,3952

Justert R2
 .. 0,0774

N 5 896

Praktisk matematikk, fellesfag Vg2
Konstantledd ... 2,94661 0,02872 <0,0001
Jente .. 0,08301 0,01640 <0,0001
Foreldre har lang høyere utdanning 0,58871 0,04125 <0,0001
Foreldre har kort høyere utdanning 0,46392 0,02956 <0,0001
Videregående utdanning 0,22586 0,02854 <0,0001
Innvandrer ... -0,49701 0,03947 <0,0001
Norskfødt med innvandrerforeldre -0,65554 0,04768 <0,0001
Far har realfagsutdanning på høyere nivå 0,12109 0,05946 0,0417
Mor har realfagsutdanning på høyere nivå 0,24662 0,11542 0,0326

Justert R2
 .. 0,0442

N 25 640

IT 1
Konstantledd ... 3,79365 0,08370 <0,0001
Jente .. 0,02879 0,03778 0,4461
Foreldre har lang høyere utdanning 0,71486 0,10177 <0,0001
Foreldre har kort høyere utdanning 0,48636 0,08603 <0,0001
Videregående utdanning 0,26070 0,08585 0,0024
Innvandrer ... -0,40076 0,10736 0,0002
Norskfødt med innvandrerforeldre -0,05649 0,09648 0,5583
Far har realfagsutdanning på høyere nivå 0,11545 0,08603 0,1797
Mor har realfagsutdanning på høyere nivå 0,03442 0,13378 0,7970

Justert R2
 .. 0,0450

N 3 829

Biologi 2
Konstantledd ... 2,95674 0,09773 <0,0001
Jente .. 0,52812 0,04415 <0,0001
Foreldre har lang høyere utdanning 0,95255 0,10725 <0,0001
Foreldre har kort høyere utdanning 0,67519 0,09554 <0,0001
Videregående utdanning 0,25866 0,09616 0,0072
Innvandrer ... -0,56060 0,11120 <0,0001
Norskfødt med innvandrerforeldre -0,31863 0,10716 0,0030
Far har realfagsutdanning på høyere nivå -0,02567 0,09160 0,7793
Mor har realfagsutdanning på høyere nivå 0,29481 0,14699 0,0449

Justert R2
 .. 0,0979

N 4 513

Kjemi 2
Konstantledd ... 3,49355 0,10449 <0,0001
Jente .. 0,03298 0,04161 0,4281
Foreldre har lang høyere utdanning 0,72545 0,11050 <0,0001
Foreldre har kort høyere utdanning 0,39714 0,10409 0,0001
Videregående utdanning 0,07411 0,10554 0,4826
Innvandrer ... -0,68966 0,11176 <0,0001
Norskfødt med innvandrerforeldre -0,43796 0,09994 <0,0001
Far har realfagsutdanning på høyere nivå 0,09373 0,07967 0,2395
Mor har realfagsutdanning på høyere nivå 0,19435 0,11489 0,0908

Justert R2

 .. 0,0733
N 4 605

Matematikk for samfunnsfag 2
Konstantledd ... 3,16882 0,10656 <0,0001
Jente .. 0,54965 0,04704 <0,0001
Foreldre har lang høyere utdanning 0,38712 0,12016 0,0013
Foreldre har kort høyere utdanning 0,15713 0,10662 0,1407
Videregående utdanning -0,05008 0,10708 0,6401
Innvandrer ... -0,64642 0,12662 <0,0001
Norskfødt med innvandrerforeldre -0,34702 0,12425 0,0053
Far har realfagsutdanning på høyere nivå -0,03712 0,10230 0,7167
Mor har realfagsutdanning på høyere nivå 0,24802 0,22695 0,2746

Justert R2

 .. 0,0677
N 3 245

Jenter og realfag i videregående opplæring Rapporter 3/2011

40 Statistisk sentralbyrå

 Ustandardisert koeffisient Standardfeil P-verdi

IT 2
Konstantledd ... 3,43909 0,11199 <0,0001
Jente .. -0,15614 0,05425 0,0040
Foreldre har lang høyere utdanning 0,80238 0,13407 <0,0001
Foreldre har kort høyere utdanning 0,62989 0,11564 <0,0001
Videregående utdanning 0,33939 0,11439 0,0030
Innvandrer ... -0,52489 0,14280 0,0002
Norskfødt med innvandrerforeldre -0,10001 0,14702 0,4964
Far har realfagsutdanning på høyere nivå 0,33355 0,11907 0,0051
Mor har realfagsutdanning på høyere nivå 0,13364 0,21159 0,5277

Justert R2

 .. 0,0608
N 2 574

Eksamen, skoleåret 2008/2009

 Ustandardisert koeffisient Standardfeil P-verdi

Matematikk for realfag 1
Konstantledd ... 2,66292 0,09023 <0,0001
Jente .. 0,16261 0,04043 <0,0001
Foreldre har lang høyere utdanning 0,85165 0,10132 <0,0001
Foreldre har kort høyere utdanning 0,42941 0,09133 <0,0001
Videregående utdanning -0,05492 0,09273 0,5537
Innvandrer ... -0,14949 0,10176 0,1419
Norskfødt med innvandrerforeldre -0,05015 0,10553 0,6347
Far har realfagsutdanning på høyere nivå -0,07406 0,08407 0,3784
Mor har realfagsutdanning på høyere nivå 0,22118 0,12400 0,0745

Justert R2
 .. 0,0646

N 4 588

Matematikk for samfunnsfag 1
Konstantledd ... 2,03204 0,11605 <0,0001
Jente .. 0,35439 0,05682 <0,0001
Foreldre har lang høyere utdanning 0,77834 0,14274 <0,0001
Foreldre har kort høyere utdanning 0,61964 0,11713 <0,0001
Videregående utdanning 0,34585 0,11521 0,0027
Innvandrer ... -0,40104 0,13076 0,0022
Norskfødt med innvandrerforeldre -0,08564 0,12572 0,4958
Far har realfagsutdanning på høyere nivå 0,14894 0,16250 0,3595
Mor har realfagsutdanning på høyere nivå -0,00953 0,32321 0,9765

Justert R2
 .. 0,0636

N 2 071

Praktisk matematikk, fellesfag Vg2
Konstantledd ... 2,80528 0,04126 <0,0001
Jente .. -0,19391 0,02568 <0,0001
Foreldre har lang høyere utdanning 0,58738 0,06736 <0,0001
Foreldre har kort høyere utdanning 0,31163 0,04276 <0,0001
Videregående utdanning 0,16449 0,04021 <0,0001
Innvandrer ... -0,65666 0,04883 <0,0001
Norskfødt med innvandrerforeldre -0,70307 0,05748 <0,0001
Far har realfagsutdanning på høyere nivå -0,08532 0,10391 0,4116
Mor har realfagsutdanning på høyere nivå 0,22592 0,18730 0,2278

Justert R2
 .. 0,0648

N 9 755

Biologi 2
Konstantledd ... 2,59180 0,09119 <0,0001
Jente .. 0,39847 0,04497 <0,0001
Foreldre har lang høyere utdanning 0,84518 0,10107 <0,0001
Foreldre har kort høyere utdanning 0,50780 0,09050 <0,0001
Videregående utdanning 0,17876 0,09080 0,0491
Innvandrer ... -0,62554 0,09566 <0,0001
Norskfødt med innvandrerforeldre -0,49520 0,09921 <0,0001
Far har realfagsutdanning på høyere nivå -0,08293 0,09256 0,3703
Mor har realfagsutdanning på høyere nivå 0,29974 0,14881 0,0441

Justert R2
 .. 0,1025

N 3 464

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 41

 Ustandardisert koeffisient Standardfeil P-verdi

Kjemi 2
Konstantledd ... 3,21512 0,10156 <0,0001
Jente .. -0,11421 0,04536 0,0118
Foreldre har lang høyere utdanning 0,46781 0,10658 <0,0001
Foreldre har kort høyere utdanning 0,19339 0,09956 0,0522
Videregående utdanning -0,17540 0,10309 0,0890
Innvandrer ... -0,75284 0,10301 <0,0001
Norskfødt med innvandrerforeldre -0,60001 0,08878 <0,0001
Far har realfagsutdanning på høyere nivå 0,22606 0,08755 0,0099
Mor har realfagsutdanning på høyere nivå 0,27035 0,13572 0,0465

Justert R2 0,0938
N 3 366

Matematikk for samfunnsfag 2
Konstantledd 2,77137 0,12220 <0,0001
Jente 0,45081 0,05475 <0,0001
Foreldre har lang høyere utdanning 0,32801 0,14334 0,0222
Foreldre har kort høyere utdanning 0,00639 0,12165 0,9581
Videregående utdanning -0,17436 0,12155 0,1516
Innvandrer -0,70721 0,13106 <0,0001
Norskfødt med innvandrerforeldre -0,44204 0,11907 0,0002
Far har realfagsutdanning på høyere nivå -0,00684 0,13110 0,9584
Mor har realfagsutdanning på høyere nivå 0,22149 0,27309 0,4174

Justert R2 0,0752
N 1 940
IT 2

Konstantledd 3,34583 0,14702 <0,0001
Jente -0,31833 0,07786 <0,0001
Foreldre har lang høyere utdanning 0,74163 0,17293 <0,0001
Foreldre har kort høyere utdanning 0,57938 0,15273 0,0002
Videregående utdanning 0,30374 0,15006 0,0432
Innvandrer -0,31710 0,16771 0,0589
Norskfødt med innvandrerforeldre 0,04697 0,15600 0,7634
Far har realfagsutdanning på høyere nivå 0,18558 0,17496 0,2890
Mor har realfagsutdanning på høyere nivå 0,02564 0,30058 0,9320

Justert R2 0,0546
N 1 177

Jenter og realfag i videregående opplæring Rapporter 3/2011

42 Statistisk sentralbyrå

Figurregister
2.1. Elever på realfag på Vg2-nivå per 1. oktober. 2003-2009 ...13
2.2. Andel av årskull som var registrert på realfag på Vg2-nivå per 1. oktober. 2003-

2009. Prosent ..14
2.3. Elever på realfag på Vg3-nivå per 1. oktober. 2003-2009 ...14
2.4. Andel av årskull som var registrert på realfag på Vg3-nivå per 1. oktober. 2003-

2009. Prosent ..15
2.5. Andel jenter på realfag på Vg2-nivå per 1. oktober. 2006-2009. Prosent15
2.6. Andel jenter på realfag på Vg3-nivå per 1. oktober. 2006-2009. Prosent16
2.7. Andel jenter på utvalgte realfag på Vg3-nivå per 1. oktober. 2003-2009.....................16
3.1. Andel jenter på matematikk for realfag på Vg3-nivå per 1. oktober, etter fylke

(regiongruppert). 2006-2009. Prosent ...17
3.2. Andel jenter på fysikk på Vg3-nivå per 1. oktober, etter fylke (regiongruppert).

2006-2009. Prosent ...18
3.3. Andel jenter på matematikk for realfag på Vg3-nivå per 1. oktober, etter sentralitet.

2006-2009. Prosent ...19
3.4. Andel jenter på fysikk på Vg3-nivå per 1. oktober, etter sentralitet. 2006-2009.

Prosent ..19
4.1. Elever på teoretisk matematikk på Vg1 per 1. oktober, etter grunnskolepoeng og

kjønn. 2009. Prosent ...21
4.2. Gjennomsnittlige standpunktkarakterer realfag på Vg2-nivå, etter kjønn. Skoleåret

2008/2009 ...23
4.3. Gjennomsnittlige standpunktkarakterer i realfag på Vg3-nivå, etter kjønn. Skoleåret

2008/2009 ...23
4.4. Karakterfordeling, standpunkt matematikk for realfag 2, etter kjønn. Skoleåret

2008/2009. Prosent ...25
4.5. Karakterfordeling, eksamen matematikk for realfag 2. Skoleåret 2008/2009.

Prosent ..25

Rapporter 3/2011 Jenter og realfag i videregående opplæring

Statistisk sentralbyrå 43

Tabellregister
1.1. Realfag og fagkoder ..8
2.1. Elever registrert på realfag per 1. oktober, etter kjønn og andel av årskull. 2006-

2009. Prosent ..13
3.1. Gjennomsnittlige standpunktkarakterer i matematikk for realfag 2, etter kjønn og

sentralitet. Skoleårene 2006/2007-2008/2009...20
4.1. Elever på teoretisk matematikk på Vg1 per 1. oktober, etter kjønn og

grunnskolepoeng. 2009. Prosent...21
4.2. Antall elever med standpunktkarakter i realfag, etter kjønn. Skoleårene 2006/2007-

2008/2009 ...22
4.3. Standpunktkarakterer i realfag, etter kjønn. Skoleårene 2006/2007-2008/2009..........23
4.4. Antall elever registrert på realfag per 1. oktober som har bestått året etter.

Skoleåret 2008/2009 ...24
4.5. Eksamenskarakterer i realfag, etter kjønn. Skoleårene 2006/2007-2008/2009...........25
5.1. Logistisk regresjon av elever registrert på matematikk for realfag 2 per 1. oktober.

2009 ..26
5.2. OLS-regresjon av standpunktkarakter på matematikk for realfag 2. Skoleåret

2008/2009 ...27
5.3. OLS-regresjon av eksamenskarakterer i matematikk for realfag 2. Skoleåret

2008/2009 ...27
5.4. OLS-regresjon av standpunktkarakter i fysikk 2. Skoleåret 2008/200928
5.5. OLS-regresjon av eksamenskarakterer i fysikk 2. Skoleåret 2008/200928

