

Birgit Bjørkeng (red.)

Ferdigheter i voksenbefolkningen

Resultater fra den internasjonale undersøkelsen om lese- og tallforståelse (PIAAC)

Birgit Bjørkeng (red.)

Ferdigheter i voksenbefolkningen

Resultater fra den internasjonale undersøkelsen om lese- og tallforståelse (PIAAC)

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

	Standardtegn i tabeller	Symbol
© Statistisk sentralbyrå	Tall kan ikke forekomme	.
Ved bruk av materiale fra denne publikasjonen skal	Oppgave mangler	...
Statistisk sentralbyrå oppgis som kilde.	Oppgave mangler foreløpig	...
Publisert oktober 2013	Tall kan ikke offentliggjøres	:
	Null	-
ISBN 978-82-537-8759-6 (trykt)	Mindre enn 0,5 av den brukte enheten	0
ISBN 978-82-537-8760-2 (elektronisk)	Mindre enn 0,05 av den brukte enheten	0,0
ISSN 0806-2056	Foreløpig tall	*
Emne: Utdanning	Brudd i den loddrette serien	—
	Brudd i den vannrette serien	
Trykk: Statistisk sentralbyrå	Desimaltegn	,

Forord

Denne rapporten presenterer de første resultatene fra den internasjonale undersøkelsen om lese- og tallforståelse (PIAAC). Rapporten omhandler den norske voksenbefolkningens ferdighetsnivå på tre områder: leseferdighet, tallforståelse og problemløsning i IKT-miljø. Datamaterialet er samlet inn i perioden august 2011 til april 2012.

Rapporten er finansiert av Kunnskapsdepartementet og Arbeidsdepartementet.

Publikasjonen er utarbeidet av rådgiver Birgit Bjørkeng og rådgiver Silvia Holmseth, Seksjon for utdanningsstatistikk, rådgiver Dag F. Gravem, Seksjon for datafangstmetoder, samt prosjektleder Bengt Oscar Lagerstrøm, Seksjon for intervju.

Statistisk sentralbyrå, 10. september 2013.

Hans Henrik Scheel

Sammendrag

Formålet med denne rapporten er å presentere de første resultatene fra den internasjonale undersøkelsen om lese- og tallforståelse (PIAAC).

PIAAC er en internasjonal undersøkelse som er iverksatt av Organisasjonen for økonomisk samarbeid og utvikling (OECD). Arbeidet med PIAAC har pågått siden 2008, og per i dag er undersøkelsen gjennomført i 24 land. I Norge har om lag 5 000 personer i alderen 16 til 65 år deltatt. Data ble samlet inn i perioden august 2011 til april 2012.

Målet med PIAAC er å innhente data om den voksne befolkningens ferdighetsnivå på tre sentrale områder: leseferdigheter, tallforståelse og problemløsning i IKT-miljø. Disse tre omtales av OECD som nøkkelferdigheter innen informasjonsbearbeiding, og danner grunnlaget for videre ferdighetsutvikling.

PIAAC er en av flere internasjonale undersøkelser som tar sikte på å måle ferdigheter i ulike deler av befolkningen, og resultater fra PIAAC kan sees i sammenheng med resultater fra forløperne International Adult Literacy Survey (IALS) og Adult Literacy and Life Skills (ALL). Data fra IALS og ALL er blitt omarbeidet for å være sammenlignbare med data fra PIAAC. Det har også vært gjort et omfattende arbeid for at resultatene fra PIAAC skal være sammenlignbare på tvers av landegrenser, både når det gjelder metode og datainnsamling.

De første resultatene viser at den voksne befolkningen i snitt har leseferdigheter som ligger på nivå 3, som innebærer at man kan lese tekster som er lange og fyldige. Man forstår tekststrukturer og retoriske virkemidler og kan identifisere, tolke eller evaluere flere ulike opplysninger og trekke riktige slutninger. Man kan også utføre operasjoner over flere trinn og skille relevant informasjon fra distraherende informasjon for å identifisere og formulere sin respons.

Personer i alderen 25 til 44 år er de sterkeste leserne, mens de eldste aldersgruppene har lavere ferdighetsnivå i lesing. Også personer i alderen 16 til 19 år har klart lavere ferdighetsnivå enn gjennomsnittet av voksenbefolkningen. Ferdighetsnivået er høyest blant personer med høyere utdanning, og blant de som er i arbeid.

Det vanligste nivået i tallforståelse i den norske voksenbefolkningen er nivå 3. Personer som ligger på dette nivået kan vise forståelse for matematisk informasjon fremstilt i flere former og som ikke fremkommer tydelig. Informasjonen kan være i mer ukjente kontekster og komplekse fremstillinger, oppgavene må gjerne løses i flere trinn og med ulike metoder.

Mange av de samme tendensene går igjen for leseferdighet og tallforståelse. Også når det gjelder tallforståelse har de yngste og de eldste lavere ferdighetsnivå, samt at utdanning og arbeid har en positiv sammenheng med ferdigheter. For tallforståelse er det imidlertid også en markant kjønnsforskjell, og menn har høyere ferdighetsnivå enn kvinner.

Ferdighetsnivået i problemløsning i IKT-miljø er høyest i de yngste aldersgruppene, og også her ser vi at ferdighetsnivået er høyere blant de som har høyere utdanning og de som er i arbeid. Sistnevnte sammenheng er spesielt sterk blant personer som er 55 år og eldre.

I et internasjonalt perspektiv er ferdighetsnivået i den norske voksenbefolkningen relativt høyt på alle de tre ferdighetsområdene. Norge er ett av fire PIAAC-land som har høyere ferdighetsnivå enn OECD-snittet i både leseferdigheter, tallforståelse og problemløsning i IKT-miljø. Personer under 25 år i Norge skiller seg imidlertid ut ved å ha lavere ferdighetsnivå i både lesing og tallforståelse enn befolkningen som helhet. I leseferdighet ligger unge voksne i Norge klart under OECD-snittet.

Abstract

The objective of this report is to present the first results from the OECD Survey of Adult Skills (PIAAC): The report is commissioned by the Ministry of Education and Research and the Ministry of Labour.

PIAAC is an international survey initiated by the Organisation for Economic Co-operation and Development. The project started in 2008, and the survey has now been carried out in 24 countries. Approximately 5000 respondents aged between 16 and 65 years participated in the Norwegian survey. The data collection period in Norway was between August 2011 and April 2012.

The goal of PIAAC is to measure the adult population's proficiency in three domains: literacy, numeracy and problem solving in a technology-rich environment. These three domains are considered key information processing skills.

PIAAC is one among several international assessments of skills, and results from this survey are comparable to results from the International Adult Literacy Survey (IALS) from 1994-1998 and Adult Literacy and Life Skills (ALL) from 2003-2007. Results from the Norwegian PIAAC can also be compared with results from other countries. Throughout the implementation of PIAAC, a number of measures have been taken to ensure comparability across countries.

The first results from the survey indicate that the Norwegian adult population on average is proficient at level 3 in literacy. At this level, one can read texts that are often dense and lengthy, and different types of text. One can identify, interpret or evaluate one or more pieces of information. In many cases, one will have to construct meaning across larger chunks of text, perform multi-step operations, or disregard irrelevant content.

Those aged between 25 and 44 years have the highest proficiency scores in literacy, and the oldest age groups have the lowest proficiency scores. The youngest group, aged 16 to 19, is proficient at a lower level than the adult population as a whole. Proficiency scores are highest among those that have tertiary education and among people who are employed.

Norwegian adults are on average proficient at level 3 in numeracy. At this level, tasks may require several steps and involve problem-solving strategies. Often, tasks will require number sense and spatial sense; recognising and working with mathematical relationships, patterns, and proportions expressed in verbal or numerical form; and interpretation and basic analysis of data and statistics in texts, tables and graphs.

As with literacy, the oldest and the youngest have the lowest proficiency scores in numeracy, and there are positive correlations between proficiency in numeracy, and tertiary education and employment. For numeracy, there is also a pronounced gender difference; men have significantly higher proficiency scores than women.

The proficiency scores in problem solving in a technology-rich environment are higher among the youngest age groups.

Compared with international figures, the Norwegian adult population has relatively high proficiency scores in all three domains. Norway is one of four countries where proficiency scores are above the OECD average in both literacy, numeracy and problem solving in a technology-rich environment. However, those aged between 16 and 24 stand out by having lower proficiency scores than the population as a whole. The literacy proficiency among Norwegian youth is significantly below the OECD average.

Innhold

Forord	3
Sammendrag	4
Abstract	5
1. Innledning	7
1.1. Data.....	8
1.2. Oppbygging av rapporten.....	12
2. Leseferdighet i voksenbefolkningen	13
2.1. Skala og nivåinndelingen	13
2.2. Hovedresultatene	14
2.3. Menn har litt bedre leseferdigheter.....	15
2.4. Lavere ferdighetsnivå blant de yngste og de eldste	16
2.5. Sammenheng mellom utdanning og leseferdigheter	17
2.6. Innvandrere har lavere leseferdighetsnivå	19
2.7. Lavere ferdighetsnivå blant personer som ikke er i arbeid	20
2.8. Sammenheng mellom leseferdighet og inntekt	21
3. Tallforståelse i voksenbefolkningen	23
3.1. Hovedresultatene	24
3.2. Store kjønnsforskjeller.....	25
3.3. Færrest med høyt ferdighetsnivå blant de yngste	26
3.4. Utdanningsnivå viktig	27
3.5. Lavere ferdighetsnivå blant innvandrere	29
3.6. Sammenheng mellom arbeidsmarkedsstatus og tallforståelse	30
3.7. Høyere ferdighetsnivå blant dem med høy inntekt	31
4. Problemløsningsferdighet i teknologirike miljøer i voksenbefolkningen	32
4.1. Hovedresultatene	33
4.2. Problemløsningsferdighet bedre blant menn.....	34
4.3. Utdanning viktig for problemløsningsferdighet	35
4.4. En fjerdedel av innvandrere på nivå 2 og 3.....	36
4.5. Arbeidsmarkedstilknytning og inntekt henger sammen med ferdighetsnivå	36
5. Ferdighetsnivå, arbeidsliv og utdanning	38
5.1. Lavere ferdigheter utenfor arbeidslivet	38
5.2. Lavest ferdigheter i elementære yrker.....	40
5.3. Høyere ferdighetsnivå blant deltakere i utdanning og opplæring	41
5.4. Jobben viktig for opplæring	42
6. Bruk av ferdigheter på jobb	45
6.1. Bedre leseferdigheter blant dem som leser på jobb	45
6.2. Tallforståelse og arbeid med tall.....	47
6.3. IKT-bruk og ferdighetsnivå	48
6.4. Arbeidsoppgaver og ferdigheter	50
7. Internasjonale PIAAC-resultater	52
7.1. Norske voksne har gode leseferdigheter.....	52
7.2. Tidligere leseundersøkelser	54
7.3. Norden over snittet i tallforståelse	55
7.4. Tallforståelse i PIAAC og ALL	57
7.5. Stor variasjon i problemløsning i IKT-miljø	58
7.6. Norske ferdigheter ligger over OECD-snittet	59
7.7. Leseferdighet og tallforståelse lavere blant unge voksne.....	59
Referanser	63
Vedlegg A: Underlaget til figurene i teksten er fordelt etter kapittel	64
Kapittel 2	64
Kapittel 3	68
Kapittel 4	73
Kapittel 5	77
Kapittel 6	80
Kapittel 7	83
Figurregister	94
Tabellregister	96

1. Innledning

Rapporten presenteres de første resultatene fra Den internasjonale undersøkelsen om lese- og tallforståelse (PIAAC).

Formålet med undersøkelsen har vært å innhente data om voksnes ferdigheter på tre sentrale områder: leseferdigheter, tallforståelse og problemløsning i IKT-miljø. Målgruppen for undersøkelsen er personer i alderen 16 til 65 år (for mer informasjon, se Gravem 2013). I PIAAC måles ferdighetene blant voksne ved at et representativt utvalg av befolkningen tar tester i form av øvelser på PC eller papirskjemaer. I tillegg besvarer respondentene en rekke bakgrunnsspørsmål, blant annet om arbeidserfaring, utdanningsnivå, demografiske kjennetegn og holdninger.

Undersøkelsen er iverksatt av Organisasjonen for økonomisk samarbeid og utvikling (OECD) og er per i dag gjennomført i 24 land. Om lag 157 000 personer har hittil tatt undersøkelsen. Flere land arbeider med å gjennomføre den samme undersøkelsen. Arbeidet med PIAAC har pågått i perioden 2008 til 2013. Internasjonalt har prosjektet vært styrt av representanter fra medlemslandene gjennom Board of Participating Countries (BPC), med støtte fra OECD-sekretariatet. Et konsortium, ledet av amerikanske Educational Testing Service (ETS), har vært ansvarlig for utvikling av spørreskjema og måleinstrumenter, dataverktøy, skalering av undersøkelsen, kvalitetskontroll og PIAAC-databasen. Konsortiet har bestått av en rekke ulike organisasjoner med ekspertise på feltet. Hvert enkelt land har vært ansvarlig for den nasjonale implementeringen av PIAAC.

I Norge har Kunnskapsdepartementet, Arbeidsdepartementet og Fornyingsadministrasjons- og kirke departementet stått bak undersøkelsen, som ble gjennomført av Statistisk sentralbyrå i henhold til kravene og retningslinjene til PIAAC-konsortiet. Datafangsten i den norske hovedundersøkelsen pågikk i perioden august 2011 til april 2012, og om lag 5000 personer deltok. Etter OECDs mål var svarprosenten i undersøkelsen 62 prosent. PIAAC ble gjennomført som besøksundersøkelse.

Det har vært gjort et omfattende arbeid for at resultatene fra undersøkelsen skal være sammenlignbare på tvers av landegrensene. I tillegg til at resultatene kan sammenlignes med de andre PIAAC-deltakerlandene, er de også sammenlignbare med to tidligere undersøkelser om lese- og tallforståelse blant voksne som er gjennomført i Norge: International Adult Literacy Survey (IALS), fra 1998, og Adult Literacy and Life Skills (ALL), kjent som Leseforståelsesundersøkelsen, fra 2003. Resultatene fra IALS og ALL er ikke direkte sammenlignbare med PIAAC slik de opprinnelig ble publisert, men datamaterialet fra begge disse undersøkelsene er bearbeidet på nytt for å være sammenlignbare med PIAAC. PIAAC inngår dessuten i rekken av ferdighetsundersøkelser som gjennomføres for ulike aldersgrupper. I skoleverket gjennomføres PISA, PIRLS og TIMSS. PISA måler ferdigheter i lesing, matematikk og naturfag blant 15-åringene, PIRLS måler leseferdigheter på fjerde trinn, mens TIMSS måler ferdigheter i matematikk og naturfag på fjerde og åttende trinn. IALS, ALL og PIAAC måler ferdighetene i for hele voksenbefolkningen i det som er definert som studie- og yrkesaktiv alder.

Data fra PIAAC vil gi ny kunnskap om voksenbefolkningens kompetanse på tre sentrale informasjonsbearbeidingsområder, og vil kunne gi styringsinformasjon til beslutningstakere på flere områder. Store deler av datamaterialet fra undersøkelsen er offentlig tilgjengelig på OECDs nettsider. OECD utgir flere rapporter om PIAAC, og man kan lese mer om de første resultatene i OECDs rapport (OECD, 2013a). Volume II går gjennom metode og gjennomføringen av PIAAC, samt sammenlignbarheten med andre undersøkelser (OECD, 2013b).

1.1. Data

Datagrunnlaget som brukes i denne rapporten er hentet fra PIAAC. Undersøkelsen hadde et utvalg på 8 500 personer, som ble trukket blant bosatte personer i alderen 16 til 65 år. Personer bosatt i kollektive boenheter (eksempelvis militærleire, helseinstitusjoner og fengsler) var ikke en del av målpopulasjonen. Utvalget var stratifisert etter alder og utdanningsnivå.

Data ble samlet inn ved personlig intervju (bakgrunnsspørreskjema) og selvutfylling (testdelen). Testdelen ble gjennomført på PC eller papir, avhengig av respondentenes erfaring med og ferdighetsnivå i bruk av PC. Statistisk sentralbyrås intervjuerkorps gjennomførte intervjuene, og respondentene kunne velge om intervjuet skulle gjennomføres hjemme hos dem selv, i Statistisk sentralbyrås lokaler, eller på annet egnet sted. De som deltok fikk et gavekort på 500 kroner.

Som andre utvalgsundersøkelser er resultater fra PIAAC beheftet med en viss usikkerhet, og utvalgs- og frafallsskjevhet kan påvirke resultatene. I tabell 1.1 finnes en kort framstilling av utvalget.

Tabell 1.1. Nøkkeltall fra undersøkelsen

Nøkkeltall	Antall	Prosent
Trukket utvalg (personer trukket ut for intervju)	8 506	
Avgang (døde, bosatte i institusjon, personer permanent bosatt i utlandet)	240	
Bruttoutvalg samlet	8 266	100,0
Fullførte bakgrunnsintervju	4 947	59,8
Frafall grunnet leseevne (språkvansker, lese-/skrivevansker, psykisk utviklingshemning)	181	2,2
Nettoutvalg samlet (oppnådde bakgrunnsintervju pluss frafall grunnet leseevne)	5 128	62,0

Analyser av frafallet ut fra sentrale bakgrunnsvariable som kjønn, alder og region viser at personer under 24 år er overrepresentert i nettoutvalget, mens personer i alderen 25 til 34 og over 55 år er underrepresentert. Ser man på landsdeler er Agder og Rogaland og Trøndelag overrepresentert, mens Vestlandet og Oslo og Akershus er underrepresentert. Norge har imidlertid fulgt PIAACs obligatoriske retningslinjer for vektning og kalibrering av nettoutvalget. For dokumentasjon av den norske delen av undersøkelsen og mer detaljert informasjon om utvalg, frafall og vektning, se dokumentasjonsrapporten (Gravem 2013). Dokumentasjonsrapporten inneholder også det norske bakgrunnsspørreskjemaet i sin helhet. OECDs tekniske rapport gir mer inngående beskrivelser av metodene som er benyttet i undersøkelsen (OECD, 2013c). Det er PIAAC-konsortiet som har beregnet de forskjellige ferdighets-skårene som brukes i PIAAC, nærmere beskrevet i kapittel 1.1.1.

1.1.1. Definisjoner og eksempler

Man kan måle kompetanse på ulike måter, og tidligere har det vært vanlig å måle lesekompetanse indirekte, for eksempel ved å benytte utdanningslengde som mål, eller ved å be folk rapportere en egenvurdering av lesekompetanse (Gabrielsen 2006). Siden midten av 1980-tallet har det imidlertid vært gjennomført flere direktemålinger av lesekompetanse, spesielt i USA, Canada og Australia.

Metodene som benyttes i PIAAC er direkte mål på ferdigheter. De som deltok i undersøkelsen tok tester, som besto av oppgaver på de ulike ferdighetsområdene. Ingen tok alle oppgavene, og ikke alle deltakere tok de samme oppgavene. Ved å benytte metoder innen Item response theory, som gjør at man kan kombinere flere elementer fra et spørreskjema eller en ferdighetstest, kan man beregne respondentenes sannsynlighet for å klare oppgaver av ulik vanskegrad. Disse estimatene har liten verdi på individnivå, men kan brukes for å estimere ferdighetsnivå for grupper.

På hvert av de tre ferdighetsområdene er ferdighetsnivå estimert på en skala fra 0 til 500 poeng. Denne skåren representerer ferdigheter på det aktuelle området og er basert på oppgaver respondenten klarte å gjennomføre, samt sannsynligheten for at respondenten, eller personer med lignende egenskaper, klarer å gjennomføre ulike oppgaver. I PIAAC er sannsynlighetsverdien satt til 0,67, noe som innebærer at

poengskåren representerer at respondenten med 67 prosents sannsynlighet vil klare en oppgave som ligger på det aktuelle nivået på skalaen. I IALS og ALL ble sannsynlighetsverdien satt til 80 prosent. Endringen av kriteriet vanskeliggjør direkte sammenligning med tidligere undersøkelser. De tidligere undersøkelsen er derfor reskalert i tråd med kriteriene for PIAAC.

Under følger forenklete definisjoner på de tre ferdighetsområdene som PIAAC måler, samt eksempler på oppgaver som deltakerne fikk som del av testene. Mer informasjon om områdene og skalaene de måles på finnes i kapitlene med resultater for de ulike ferdighetsområdene.

Leseferdighet (Literacy)

- Evne til å forstå, vurdere og bruke skrevet tekst for å delta aktivt i samfunnet, oppnå egne mål og utvikle egen kunnskap og egne evner
- Dekker et spekter av ferdigheter som går fra å kunne dekode skrevne ord og setninger, til å kunne forstå, tolke og evaluere komplekse tekster
- Omfatter ikke skriveferdighet

Eksempler på oppgaver på de ulike nivåene innen leseferdighet

Under nivå 1: Valgresultater (oppgave nr C302BC02)

Strategi: Identifisere

Kontekst: Samfunn

Tekstformat: Blandet

Vanskelighetsgrad: 162

Oppgaven består av en kort artikkel om et valg. Artikkelen har flere korte avsnitt og en enkel tabell med oversikt over de tre kandidatene i valget og antall stemmer de fikk. Leseren blir spurt om navnet på kandidaten som fikk færrest stemmer. Ordet "stemmer" blir brukt både i spørsmålet og i tabellen, ellers ikke i teksten.

Nivå 1: Generiske medisiner (oppgave nr C309A321)

Strategi: Integrere og tolke

Kontekst: Personlig (helse og sikkerhet)

Tekstformat: Blandet

Vanskelighetsgrad: 219

Oppgaven består av en kort avisartikkel med tittelen "Generiske medisiner - ikke for sveitsere". Den har to avsnitt og en tabell i midten som viser hvilke markedsandeler generiske medisiner har i 14 europeiske land samt USA. Leseren blir bedt om å finne ut hvor mange land salget av generiske medisiner utgjør mer enn 10 prosent eller mer av det totale salget av legemidler. Leseren må telle antall land som har en større markedsandel enn 10 prosent. Prosentandelene er sortert i synkende rekkefølge for å gjøre det enklere. Begrepet "salg av legemidler" brukes ikke i teksten. Leseren må derfor forstå at salg av legemidler her blir et synonym med markedsandel for å kunne svare på spørsmålet.

Nivå 2: Strandsjøløpet (oppgave nr C322P002)

Strategi: Evaluere og reflektere

Tekstformat: Blandet

Kontekst: Personlig (fritid og rekreasjon)

Vanskelighetsgrad: 240

Oppgaven består av en simulert nettside som inneholder informasjon om den årlige turmarsjen til Strandsjø velforening. Leseren vises først en side med flere linker, blant annet "Kontakt oss" og "Spørsmål og svar". Leseren skal finne linken som gir informasjon om telefonnummeret til dem som organiserer arrangementet. For å kunne svare på oppgaven må leseren klikke på linken "Kontakt oss". Oppgaven krever at man kan navigere i en digital tekst og at man kjenner til hvordan nettsider vanligvis er oppbygd. Denne oppgaven er relativt enkel for lesere som er kjent med å bruke internettsider, men de som ikke er så kjent med internett må bruke litt tid for å finne den rette linken.

Nivå 3: Biblioteksøk (oppgave nr C323P003)

Strategi: Identifisere

Tekstformat: Sammensatt

Kontekst: Utdanning

Vanskelighetsgrad: 289

Oppgaven består av en simulert bibliotek-nettside. Leseren skal finne navnet på forfatteren av boka *Økomyter*. For å greie dette må leseren bla gjennom en fortegnelse med bibliografiske oppføringer og finne navnet på forfatteren spesifisert under boktittelen. I tillegg til å måtte bla seg gjennom fortegnelsen, må leseren greie å trykke seg inn på den andre siden hvor *Økomyter* er lokalisert, enten ved å trykke "neste" eller å trykke på side nummer (2). Det er mye irrelevant informasjon i hver oppføring i denne oppgaven, noe som gjør oppgaven komplisert.

Nivå 4: Biblioteksøk (oppgave nr C323P002)

Strategi: Integrere og tolke

Tekstformat: Sammensatt

Kontekst: Utdanning

Vanskelighetsgrad: 348

Denne oppgaven bruker samme simulerte internettside som forrige oppgave. Leseren blir bedt om å finne en bok som påstår at argumenter både for og i mot genmanipulert mat er upålitelige. Leseren må lese tittelen og beskrivelsen av hver fortegnelse i biblioteksøket for å finne rett bok. Mange distraktorer er til stede. Leseren må kunne trekke en konklusjon om at argumenter for og i mot tilsvarer utsagnet om at forfatteren beskriver "hvordan begge sidene i denne brennbare debatten har benyttet propaganda, forsøkt å bløffe publikum og"

Tallforståelse (Numeracy)

- Evne til å tilegne seg, bruke, tolke og formidle matematisk informasjon og ideer, for å kunne håndtere en rekke ulike situasjoner i hverdagslivet som krever matematiske beregninger
- Omfatter evne til å kunne utlede og bruke matematisk innhold, informasjon eller ideer som er fremstilt på en rekke ulike måter, blant annet som tekst og grafikk

Eksempler på oppgaver på de ulike nivåene innen tallforståelse**Uner nivå 1: Prislapper (oppgave nr: C602A501)**

Innhold: Kvantitet og nummer

Strategi: Aktiv bruk

Kontekst: Personlig

Vanskelighetsgrad: 168

Oppgaven inneholder fire prislapper fra et supermarked. Disse beskriver produktet, kilopris, nettovekt, pakkedato og utsalgsprisen. Leseren blir spurt om hvilken vare som ble pakket først ved å sammenligne pakkedatoene på prislappene.

Nivå 1: Stearinlys (oppgave nr: C615A602)

Innhold: Dimensjoner og form

Strategi: Fortolke, evaluere

Kontekst: Utdannelse

Vanskelighetsgrad: 221

Denne oppgaven består av et bilde av en eske med telys. På pakken står det om produktet, antall lys i esken (105 lys) og vekten. Gjennom innpakkingsplasten kan man se at lysene er pakket i fem rader med syv lys i hver. I spørsmålet står det at det er 105 lys i pakken og man blir spurt om hvor mange lag med telys det er i esken.

Nivå 2: Kjørebok (oppgave nr: C613A520)

Innhold: Mønster, forhold, endringer

Strategier: Aktiv bruk

Kontekst: Arbeidslivet

Vanskelighetsgrad: 250

Denne oppgaven består av en side fra kjøreboken til en selger, den viser flere kolonner med dato for turen (start og slutt), sjåførens navn og signatur, dato for nedskrivningen, distanse som er kjørt, formålet med turen og kilometerstand (start og slutt). For den første kjøreturen (5. juni), er kolonnen for kjørelengde fylt ut. Oppgaveteksten informerer leseren om at selgeren kjører sin egen bil og må holde føre opp kilometerne han kjører i en kjørebok. Når han er ute og reiser, betaler arbeidsgiveren han kroner 3,50 per kilometer samt 400 kroner per dag for utgifter til måltider. Leseren blir bedt om å beregne hvor mye selgeren skal ha betalt for kjøreturen den 5. juni.

Nivå 3: Pappeske (oppgave nr: C657P001)

Innhold: Dimensjoner og form

Strategi: Fortolke, evaluere

Kontekst: Arbeidsplassen

Vanskelighetsgrad: 335

Denne oppgaven består av en illustrasjon av en pappeske som skal brettes sammen. Man får se en tegning av esken før den er brettet sammen. Leseren blir bedt om å velge en av fire plantegninger som best representerer den sammenbrettede esken.

Nivå 4: Utdanningsnivå (oppgavenr: C632P001)

Innhold: Data og sannsynlighet

Strategi: Fortolke, evaluere

Kontekst: Samfunn

Vanskelighetsgrad: 354

Oppgaven består av et søylediagram som viser fordelingen av den meksikanske befolkningen etter antall år på skolen og kjønn. Y-aksen viser prosent med seks støttelinjer merket "0%", "20%", "40%", "60%", "80%" og "100%". X-aksen viser "år", og presenterer data for 1960, 1970, 1990, 2000 og 2005. En tegnforklaring viser tre kategorier med antall skoleår: "mer enn 6 års skolegang", "opp til 6 års skolegang" og "ingen skolegang". Leseren blir spurt om oppgi omtrent hvor mange menn i Mexico som hadde mer enn 6 års skolegang i 1970, og skal velge fra en nedtrekksmeny med 10 kategorier: "0-10%", "10-20%", og så videre.

Problemløsning i IKT-miljø (Problem Solving in Technology-Rich Environments)

- Evnen til å bruke digital teknologi, kommunikasjonsverktøy og nettverk for å finne informasjon, kommunisere med andre og utføre praktiske oppgaver
- Evne til å løse oppgaver knyttet til privatliv, arbeid og deltakelse i sosiale sammenhenger ved å definere mål og lage planer, samt å fremskaffe og bruke informasjon ved hjelp av datamaskiner og datanettverk (Internett)

Eksempler på oppgaver på de ulike nivåene innen problemløsningsferdighet i IKT-miljø*Nivå 1: Invitasjon til fest (oppgave nr: U01A)*

Vanskelighetsgrad: 286

I denne oppgaven skal leseren sortere e-poster i allerede eksisterende mapper. Et e-postgrensesnitt er presentert, med fem e-poster i en innboks. Disse e-postene er svar på invitasjoner til en fest. Leseren blir bedt om å plassere e-postene i ulike allerede eksisterende mapper for å holde oversikt over hvem som kan komme og ikke på festen. Oppgaven krever at leseren kan kategorisere et lite antall e-poster i en e-post applikasjon ut i fra enkle kriterier. Oppgaven utføres i en enkel og kjent applikasjon, og målet er tydelig uttrykt. Oppgaveløsningen krever få trinn og operasjoner, og lite vurdering underveis.

Nivå 2: Klubbmedlemskap (oppgave nr: U19b)

Vanskelighetsgrad: 296

I denne oppgaven får leseren presentert 1) et oppslag i et tekstbehandlingsprogram som inneholder en forespørsel om å identifisere medlemmer av en sykkelklubb som oppfyller to krav, og 2) et regneark med 200 oppføringer, der den etterspurte informasjonen kan gjenfinnes. Den etterspurte informasjonen må hentes ut ved bruk av en sorteringsfunksjon. I denne oppgaven må leseren «organisere store mengder informasjon i et regneark med flere kolonner og bruke flere klart uttrykte kriterier for å finne og markere relevante oppføringer.» I denne oppgaven må leseren skifte mellom ulike applikasjoner, og bruke flere trinn og operasjoner. Oppgaven krever også evne til å holde oversikt. Å kunne bruke de tilgjengelige hjelpemidlene gjør det svært mye enklere å finne de relevante oppføringene.

Level 3: Møterom (Item ID: U02)

Difficulty score: 346

I denne oppgaven skal leseren håndtere reservasjonsforespørsler om et møterom på en bestemt dato, ved hjelp av et reservasjonssystem. Det vil vise seg at en av forespørslene er ikke mulig å imøtekomme, og når leseren oppdager dette er instruksjonen å sende en e-post som avslår forespørselen. For å kunne løse denne oppgaven på leseren ta hensyn til flere begrensninger (f.eks. antall rom tilgjengelig og eksisterende reservasjoner). Det er lagt inn blindspor, ettersom det vil vise seg umulig å imøtekomme alle reservasjonene. Blindsporet må håndteres ved å begynne på et nytt delmål, dvs. å sende ut en standardmelding for å avslå en av forespørslene. To applikasjoner er tilgjengelig i miljøet: et e-postgrensesnitt med en rekke e-poster i en innboks med reservasjonsforespørsler, og et web-basert reservasjonsverktøy der brukeren kan tildele rom til møter til bestemte tider. I denne oppgaven må leseren «bruke informasjon fra en ny web-applikasjon og flere e-poster, utlede og anvende kriterier for å løse et reservasjonsproblem der et blindspor må håndteres, og kommunisere utfallet». Oppgaven omfatter flere applikasjoner, svært mange trinn, et innebygd blindspor, og krever at leseren må oppdage og bruke ad hoc-kommandoer i et nytt og ukjent miljø. Leserens må legge opp en plan og holde oversikt for å minimere antall konflikter. I tillegg må leseren overføre informasjon fra en applikasjon (e-post) til en annen (reservasjonsverktøyet).

1.2. Oppbygging av rapporten

Voksenbefolkningens leseferdigheter, sett ut fra sentrale bakgrunnsvariable, gjennomgås i kapittel 2. Kapittel 3 og kapittel 4 er tilsvarende gjennomgang av tallforståelse og problemløsning i IKT-miljø. I kapittel 5 ser vi nærmere på ferdighetsnivå knyttet opp mot deltakelse i utdanning, opplæring og arbeidslivet. Kapittel 6 inneholder beskrivelser av voksenbefolkningens ferdigheter sett i sammenheng med bruk av ferdigheter på jobb. Til slutt, i kapittel 7, går vi gjennom de internasjonale PIAAC-resultatene sett fra et norsk perspektiv.

2. Leseferdighet i voksenbefolkningen

I dette kapittelet skal vi gå nærmere inn på resultatene for leseferdighet blant voksenbefolkningen i Norge, og undersøke leseferdigheter fordelt etter sentrale bakgrunnsvariable som alder, kjønn, utdanningsnivå, innvandringskategori, status på arbeidsmarkedet og inntekt.

PIAAC er en internasjonal undersøkelse, og mange av begrepene som brukes i rapporten er oversettelser av engelske ord. Vi har valgt å bruke *leseferdighet* som en oversettelse av det engelske begrepet "literacy". I PIAAC har man valgt følgende definisjon på dette:

"Literacy is defined as the ability to understand, evaluate, use and engage with *written texts* to participate in society, to achieve one's goals, and to develop one's knowledge and potential.

Literacy encompasses a range of skills from the decoding of written words and sentences to the comprehension, interpretation, and evaluation of complex texts. It does not, however, involve the production of text (writing)." (OECD, 2013a)

Det vi i denne rapporten kaller leseferdighet er altså definert som evnen til å forstå, bruke og gripe an skriftlig tekst for å delta i samfunnet, oppnå egne mål og utvikle sine ferdigheter og sitt potensial. Denne definisjonen er i tråd med den som tidligere er brukt i lignende internasjonale kartlegginger i Norge (Gabrielsen et al., 2005, Gabrielsen, 2000). Leseferdighet omfatter en rekke ferdigheter, fra avkodning av ord og setninger til forståelse, tolkning og evaluering av kompleks skriftlig tekst. Det inkluderer imidlertid ikke tekstproduksjon (skriving). Lesetesten i den norske delen av PIAAC er kun på norsk.

Oppsummert kan man si at lesetesten i PIAAC tester evnen til å lese, bruke, forstå og tolke skrevet tekst. Testen omfatter ikke muntlige eller skriftlige ferdigheter, og deltakerne skal ikke skrive egne tekster. På grunn av den økende bruken av digitale hjelpemidler, er det å bruke digitale/elektroniske tekster en integrert del av lesetesten.

Det brukes forskjellige typer tekster og de defineres ut i fra sitt medium (digitale eller trykte) og sitt format:

- Kontinuerlige eller prosatekster (tekster som vi finner i bøker, artikler i aviser og tidsskrifter, brosjyrer og bruksanvisninger)
- Ikke-kontinuerlige eller dokumenttekster (ikke-sammenhengende tekster slik som i tabeller, grafiske fremstillinger, kart og skjema).
- Blandede tekster, kombinasjoner av dokument- og prosatekster.
- Sammensatte tekster, sammenstillinger av uavhengige tekstelementer

2.1. Skala og nivåinndelingen

I PIAACs leseundersøkelse er det bare én skala. I forløperne IALS og ALL var det to leseskalaer, en prosaskala og en dokument skala (OECD 2000, Statistics Canada og OECD 2005). De to leseskalaene korrelerte sterkt, og skillet ble vanskelig å opprettholde når PIAAC også skulle inneholde digitale tekster. Det ble derfor utviklet én leseskala, og flere av de benyttede tekstene har nå elementer både av prosa- og dokumenttekst.

Skalaen for leseferdighet går fra 0 til 500 poeng, og resultatene deles også inn i nivåer etter oppnådde poeng. Det er fem nivåer, og disse er utviklet gjennom flere tidligere leseundersøkelser. Nivåene gjenspeiler hvilke kognitive prosesser og strategier i bearbeidingen som er nødvendige for å kunne løse de ulike oppgavene.

Tabell 2.1. Kort beskrivelse av nivåene i leseferdighet

Nivå	Prosent voksne som skårer på nivået (OECD) snitt)	Prosent voksne som skårer på nivået (Norges snitt)	
Under nivå 1 (Lavere enn 176)	3	3	Oppgavene på dette nivået krever at leseren kan finne en enkel opplysning i teksten som er identisk eller synonym med det det spørres etter. Teksten er kort og kjent, og ikke digital. Det er sjelden distraherende opplysninger (opplysninger som kan være et sannsynlig, men galt svar). Det kan bli krevet at leseren skal finne informasjon i en kort prosatekst, men da er gjerne den aktuelle informasjonen lett synlig og i dokumenttekst-format. Bare et grunnleggende ordforråd er nødvendig på dette nivået, leseren trenger ikke forstå oppbygging av setninger eller avsnitt for å forstå helheten.
Nivå 1 (176-225)	12	9	I oppgavene på dette nivået skal man lese relativt korte, digitale eller trykte tekster som enten er kontinuerlige eller ikke-kontinuerlige, eller blandede tekster for å finne en enkel opplysning i teksten som er identisk eller synonym med det det spørres etter. Noen oppgaver kan kreve at leseren må fylle inn personlige opplysninger i et dokument. Lite, om noe, distraherende opplysninger er til stede. Noen oppgaver kan kreve at man må forholde seg til eller kombinere flere opplysninger. Man må kunne gjenkjenne basisord for å forstå innholdet i setninger. Man må også kunne lese avsnitt med tekst.
Nivå 2 (226-275)	34	31	På dette nivået kan tekstene være enten digitale eller trykte. Tekstene kan være prosa- eller dokumenttekster, eller blandede. Oppgavene krever at leseren må sammenligne tekst og informasjon, og kan kreve bearbeiding og at man kan trekke enkle slutninger. Noe distraherende informasjon er til stede. Noen oppgaver krever at leseren sammenligner eller, stiller opplysninger opp mot hverandre for så å trekke enkle slutninger. I digitale tekster betyr det å kunne navigere i teksten for å finne aktuell informasjon.
Nivå 3 (276-325)	39	43	Tekstene på dette nivået er ofte lange og fyldige (teksttette). Det er tekster av ulike format; prosatekster, dokumenttekster, blandede eller multiple tekster som går over mange sider. Å forstå tekst og retoriske strukturer blir mer sentralt for å mestre oppgaver på dette nivået, spesielt for å kunne navigere i komplekse digitale tekster. Oppgavene krever at leseren finner frem til rett informasjon på grunnlag av enkle logiske slutninger. Det kan være nødvendig å benytte informasjon fra flere deler av teksten. Leserens må også integrere eller sammenligne informasjon i ulike avsnitt eller seksjoner av teksten. Det er også mange distraherende opplysninger som leseren må ignorere, men de er ikke mer fremtredende enn annen informasjon. Noen oppgaver krever at leseren integrerer fra ett eller flere oppsett (tabeller eller lignende) eller leser igjennom dokumentet flere ganger for å finne fram til flere opplysninger.
Nivå 4 (326-375)	11	13	For å løse oppgavene må leseren integrere eller sammenligne flere opplysninger, noen ganger med utgangspunkt i ganske komplekse og lange tekster. Tekstene er av ulike formater. Oppgavene kan ofte kreve at leseren foretar mer kompliserte logiske slutninger som krever en viss bakgrunnskunnskap for å løse oppgaven riktig. Noen ganger må leseren ta betingede opplysninger fra dokumentet med i betraktning. Distraherende opplysninger er til stede og er ofte like fremtredende som den korrekte informasjonen
Nivå 5 (376-500)	1	1	Oppgavene krever at leseren leter etter opplysninger i en fortettet tekst. Noen ganger forutsettes det at det kan trekkes logiske slutninger på et høyt nivå. Leserens må også være kritisk til ulike kilders pålitelighet og trekke ut nøkkelinformasjon fra flere steder. Det kan ofte være nødvendig med spesialisert bakgrunnskunnskap.

2.2. Hovedresultatene

Lesing og bruk av tekst er ferdigheter som er sentrale i det norske samfunnet, og det er derfor interessant å undersøke hvordan ferdighetene fordeler seg i voksenbefolkningen. Vi ser at flertallet kan lese lange og fyldige tekster, men at en viss andel av voksenbefolkningen har ferdigheter på lavere nivå. Fordelingen av leseferdigheter slik det er målt i PIAAC for hele aldersgruppen 16-65 år i Norge er vist i figur 2.1.

Figur 2.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i leseferdighet. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Som man kan se av figur 2.1 ligger fire av ti på nivå 2 eller lavere. Flestparten befinner seg på nivå 2 eller 3, over 30 prosent er på nivå 2 og 42 prosent på nivå 3. Det vanligste ferdighetsnivået i den norske voksenbefolkningen er nivå 3. Personer på dette nivået forstår og kan besvare oppgaver med lange og fyldige tekster. De forstår ulike tekststrukturer og retoriske virkemidler og de kan identifisere, tolke eller evaluere flere ulike opplysninger og trekke riktige slutninger. De kan også utføre operasjoner over flere trinn og skille relevant informasjon fra distraherende informasjon for å identifisere og formulere sin respons. Gjennomsnittsskår for leseferdighet er i Norge på 278 poeng. Vi ser av tabell 2.1 at det så vidt er innenfor nivå 3.

2.3. Menn har litt bedre leseferdigheter

Menn skårer noe bedre enn kvinner på leseferdighet. Tidligere leserundersøkelser har vist at det er forskjell på leseferdigheter hos kvinner og menn (Gabrielsen, Haslund og Lagerstrøm, 2005). ALL-undersøkelsen viste at kvinner leste prosatekst bedre enn menn, mens det motsatte var tilfelle med dokumenttekst.

I PIAAC er det bare en skala, og vi ser at menn totalt sett skårer noe bedre enn kvinner. I snitt skårer menn 280 poeng, mens kvinner skårer 276. Snittet for hele voksenbefolkningen er 278. Vi ser at en lavere andel av menn ligger på de laveste nivåene. 41 prosent av menn er på nivå 2 eller dårligere, mens kvinner der har 44 prosent. Tilsvarende har menn en høyere andel på de høyeste nivåene, og kvinner lavere. Blant menn ligger 4 prosentpoeng flere nivå 4 og 5 enn blant kvinner. Forskjellen mellom kvinner og menn er statistisk signifikant¹ i seg selv, men ikke dersom man justerer for bakgrunnsvariable som alder, utdanning og arbeidsmarkedsstatus.

¹ I denne rapporten er signifikansnivå satt til 0,05. Dette innebærer at sannsynligheten for at observert forskjell skyldes tilfeldig variasjon er mindre enn 5 prosent. Ikke alle forskjeller mellom grupper framstilt i figurer og tabeller er statistisk signifikante. Som hovedregel omtales bare signifikante forskjeller i teksten, eller det opplyses om at forskjellen ikke er statistisk signifikant. For standardfeil, se vedlegg.

Figur 2.2. Andel på hvert ferdighetsnivå i leseferdighet, etter kjønn. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Tabell 2.2. Gjennomsnittlig skår i leseferdighet, etter kjønn. 2012

	Gjennomsnitt	Standardfeil
Menn	280	1,0
Kvinner	276	0,9

Kilde: Statistisk sentralbyrå.

2.4. Lavere ferdighetsnivå blant de yngste og de eldste

Det er de yngste og de eldste aldersgruppene som skårer dårligst på leseferdighet. Den yngste, 16 til 19 år, og den eldste aldersgruppen, 60 til 65 år, skårer i snitt henholdsvis 268 og 258 på skalaen for leseferdighet. Den yngste aldersgruppen har over halvparten på nivå 2 eller dårligere, det samme gjelder for aldersgruppene 55 til 59 og 60 til 65 år. I aldersgruppen 16-19 år er de fleste fortsatt i videregående skole, og internasjonalt sett skiller Norge seg ut ved at denne aldersgruppen har lavere ferdighetsnivå enn befolkningen som helhet (se kapittel 7 for mer om dette). De eldste aldersgruppene har lavere utdanningsnivå, noe som kan bidra til å forklare at ferdighetsnivået her er lavere. At ferdighetsnivået er lavere blant de eldste er også noe vi ser internasjonalt (OECD, 2013a).

Figur 2.3. Andel på hvert ferdighetsnivå i leseferdighet, etter alder. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Aldersgruppene fra 25-44 år er imidlertid meget sterke lesegrupper, de skårer i snitt mellom 288 og 289 på leseferdighetskalaen, og i disse aldersgruppene er over to tredjedeler på nivå 3 eller bedre.

Tabell 2.3. Gjennomsnittlig skår i leseferdighet, etter alder. 2012

	Gjennomsnitt	Standardfeil
16 til 19 år	268	2,5
20 til 24 år	282	2,2
25 til 29 år	288	2,7
30 til 34 år	289	2,5
35 til 39 år	288	2,0
40 til 44 år	288	2,5
45 til 49 år	282	1,9
50 til 54 år	273	2,1
55 til 59 år	266	2,2
60 til 65 år	258	1,8

Kilde: Statistisk sentralbyrå.

2.5. Sammenheng mellom utdanning og leseferdigheter

Både eget og foreldrenes utdanningsnivå er viktige forklaringsfaktorer når man undersøker ferdigheter. Vi har her begrenset inndelingen av utdanningskategorier til tre: lav utdanning som i Norge betyr opptil 10-årig grunnskole, middels utdanning brukes utdanning på videregående nivå og høy utdanning omfatter alle som har eksamen på høgskole- eller universitetsnivå.

I figur 2.5 ser vi andelen på hvert nivå i leseferdighet, fordelt etter den høyeste utdanningen man selv har fullført. Det er store forskjeller i leseferdigheter mellom de ulike utdanningskategoriene. Nesten en fjerdedel av personer med lavt utdanningsnivå presterer på nivå 1 eller under. Andelen på nivå 2 er også meget høy, hele 41 prosent av de med lavt utdanningsnivå ligger på nivå 2. Samlet har nesten to tredjedeler av voksne med lavt utdanningsnivå leseferdigheter på nivå 2 eller dårligere. Gjennomsnittlig skår for personer med grunnskoleutdanning er 256 poeng.

De med middels høy formell utdanning, altså på videregående nivå, har bedre leseferdigheter enn dem som bare har grunnskoleutdanning. Gjennomsnittlig skår for denne gruppen er 275 poeng. Over 40 prosent av dem skårer på nivå 3, mens 9 prosent er meget gode lesere og skårer på nivå 4 eller 5.

Figur 2.4. Andel på hvert ferdighetsnivå i leseferdighet, etter utdanningsnivå. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Det er ikke overraskende at de med høy utdanning også skårer best på leseferdighet. I snitt oppnår de som har høyere utdanning 304 poeng, og 27 prosent av dem er meget gode lesere og skårer på nivå 4 eller 5. Halvparten av de med høy utdanning har ferdigheter som ligger på nivå 3.

Vi kan også se at leseferdigheter varierer ut fra hvilket fagfelt man har tatt utdanning i. Høyest leseferdigheter finner vi blant dem som har tatt utdanning innen naturvitenskap, matematikk og IT, og utdanninger innen humaniora, estetiske fag og språk. En inndeling i fagfelt, uten samtidig å ta hensyn til utdanningsnivå er imidlertid misvisende, ettersom noen fagfelt først og fremst er på videregående nivå, mens andre hovedsakelig er på høyere nivå.

Skiller man mellom fagfelt, justert for nivået på utdanningen, ser vi at personer med utdanninger innen naturvitenskap, matematikk og IT har det høyeste ferdighetsnivået i lesing. Blant de største fagfeltene er det personer med utdanning innen helse- og sosialfag som har det laveste ferdighetsnivået. Både på høyere og lavere nivå er forskjellen mellom naturvitenskap, matematikk og IT og de fleste andre store fagfeltene statistisk signifikant, og tilsvarende er forskjellen mellom helse- og sosialfag og de fleste andre store fagfeltene statistisk signifikant både på høyere og lavere nivå. Flere av forskjellene mellom fagfelt framstilt i figur 2.5 er imidlertid ikke statistisk signifikante på 0,05-nivå. For standardfeil, se vedlegg.

Figur 2.5. Gjennomsnittlig skår i leseferdighet, etter utdanningsnivå og fagfelt. 2012

Kilde: Statistisk sentralbyrå.

Svært mange undersøkelser viser at barn av foreldre med høyere utdanning har bedre skolerresultater enn barn av foreldre med lavere utdanningsnivå (se for eksempel Steffensen og Ziade, 2009). Også for den voksne befolkningen er sammenhengen mellom ferdigheter og foreldrenes utdanningsbakgrunn tydelig.

Dersom begge foreldrene har grunnskoleutdanning som høyeste utdanningsnivå, er den gjennomsnittlige poengsummen for leseferdighet 259 poeng, sammenlignet med 279 poeng dersom minst en av foreldrene har utdanning på videregående nivå. Personer som har minst en forelder med høyere utdanning har høyest gjennomsnittlig poengsum, 294 poeng.

Tabell 2.4. Gjennomsnittlig skår i leseferdighet, etter foreldrenes høyeste fullførte utdanningsnivå. 2012

	Gjennomsnitt	Standardfeil
Grunnskolenivå	259	1,5
Minst en forelder med videregående utdanning	279	1,0
Minst en forelder med høyere utdanning	294	1,3

Kilde: Statistisk sentralbyrå.

Ser man på fordelingen på de ulike ferdighetsnivåene, er sammenhengen mellom foreldrebakgrunn og leseferdighet også tydelig. Blant personer med minst én forelder med høyere utdanning, ligger nesten en av fire på nivå 4 eller 5, mens dersom begge foreldrene har grunnskoleutdanning har litt i overkant av en av 20 ferdigheter på et av disse to nivåene. Tilsvarende ligger om lag 22 prosent av dem som har foreldre med grunnskoleutdanning på nivå 1 eller lavere, sammenlignet med ca 6 prosent i gruppen som har minst en forelder med høyere utdanning. Blant dem som har foreldre med høyere utdanning eller videregående som høyeste utdanningsnivå, er det vanligst å ha ferdigheter på nivå 3, mens det blant personer med foreldre som har grunnskoleutdanning er vanligst å ligge på nivå 2.

Figur 2.6. Andel på hvert ferdighetsnivå i leseferdighet, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent

Kilde: Statistisk sentralbyrå.

2.6. Innvandrere har lavere leseferdighetsnivå

I PIAAC oppgir om lag 13 prosent at de ikke er født i Norge. Ikke overraskende har de som er norskfødte bedre leseferdigheter enn dem som har innvandret til landet. Ettersom lesetesten er på norsk, vil de norskfødte ha et åpenbart språklig fortrinn. Som vi kan se av figur 2.7 ligger 9 prosent av de som er født i Norge på ferdighetsnivå 1 eller dårligere, sammenlignet med hele 35 prosent av innvandrerne. I snitt har norskfødte en gjennomsnittsskår på 284 poeng, mens innvandrere har 245, noe som utgjør en forskjell på 39 poeng. Forskjellen er statistisk signifikant på 0,05-nivå.

Forskjellen blir enda tydeligere når man ser på ulike grupper av innvandrere. Litt i underkant av to prosent av PIAAC-deltakerne er innvandrere fra Sverige og Danmark. Denne gruppen er for liten til at man kan si noe sikkert om dem, men i snitt ser de ut til å ha langt høyere ferdigheter enn øvrige innvandrere. Dette er kanskje ikke overraskende, siden personer med svensk eller dansk som morsmål sannsynligvis har bedre forutsetninger for å lese norsk enn personer med andre språk som morsmål. Dette stemmer overens med funn fra ALL-undersøkelsen (Gabrielsen og Lagerstrøm 2007). Dersom man skiller ut de svenske og danske innvandrerne slik som i tabell 2.5, ser vi at ferdighetsnivået blant øvrige innvandrere synker.

Figur 2.7. Andel på hvert ferdighetsnivå i leseferdighet, etter innvandrerkategori. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Tabell 2.5. Gjennomsnittlig skår i leseferdighet, etter fødeland. 2012

Land	Gjennomsnittsskår	Standardfeil
Norge	284	0,6
Sverige	299	5,8
Danmark	290	9,9
Andre	238	2,7

Kilde: Statistisk sentralbyrå.

2.7. Lavere ferdighetsnivå blant personer som ikke er i arbeid

I figur 2.8 vises den prosentvise fordelingen av leseferdighetsnivå etter voksnes status på arbeidsmarkedet. Vi har her delt de voksne inn i personer som er i arbeid, arbeidsledige og utenfor arbeidsstyrken på intervju tidspunktet. Sistnevnte gruppe inkluderer personer som ikke er i jobb, men som av ulike grunner ikke er jobbsøkende, for eksempel fordi de er uføre, hjemmeværende eller i utdanning.

Figur 2.8. Andel på hvert ferdighetsnivå i leseferdighet, etter arbeidsmarkedsstatus. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Forskjellen i gjennomsnittsskår mellom personer som er i arbeid og de som er utenfor arbeidsstyrken er på 24 poeng, og dette gjenspeiles tydelig også når man ser på ferdighetsnivåene. Mens 16 prosent av personer som er i arbeid har leseferdigheter på nivå 4 og 5, gjelder dette 7 prosent av arbeidsledige og personer utenfor arbeidsstyrken. Nivå 3 er det vanligste ferdighetsnivået blant personer som er i arbeid og dem som er arbeidsledige, mens det vanligste ferdighetsnivået blant personer utenfor arbeidsstyrken er nivå 2.

Dersom man kun ser på personer som har grunn- eller videregående utdanning, er gjennomsnittlig skår for leseferdighet 270 poeng for gruppen som er i arbeid, mens den er 261 for personer som er arbeidsledige og 256 for personer som er utenfor arbeidsstyrken. Også for dem som har høyere utdanning er ferdighetsnivået høyere blant personer som er i arbeid. Mens denne gruppen i snitt har oppnådd 304 poeng på leseferdighetsskalaen, hadde arbeidsledige og personer utenfor arbeidsstyrken henholdsvis 276 og 277 poeng i snitt. Forskjellen mellom arbeidsledige og personer som er utenfor arbeidsstyrken er ikke statistisk signifikant.

Også i ALL fant man at det var en tydelig sammenheng mellom arbeidsmarkedsstatus og ferdighetsnivå (Bratsberg, Hægeland og Raaum, 2006). Bratsberg, Hægeland og Raaum påpeker at påvirkningen mellom suksess på arbeidsmarkedet og ferdigheter sannsynligvis går begge veier. Høyt ferdighetsnivå i basisferdigheter som lesing og tallforståelse kan øke sannsynligheten for at man får en jobb, samtidig som deltakelse i arbeidslivet kan føre til at ferdigheter utvikles og vedlikeholdes.

2.8. Sammenheng mellom leseferdighet og inntekt

I figur 2.9 vises den prosentvise fordelingen av leseferdighetsnivå blant voksne etter inntektsnivå. I figuren er inntekten delt inn i prosentiler, det vil si at man deler inntekten inn i grupper som er relative til hverandre. Ved 10. prosentil har 10 prosent av befolkningen lavere inntekt, mens 90 prosent har høyere inntekt. Ved 50. prosentil har 50 prosent av befolkningen lavere inntekt, mens 50 prosent har høyere inntekt, og så videre. Noe vi ser i figur 2.9 er at jo høyere inntekt, jo flere skårer på de høyeste nivåene i lesing. Mens 11 prosent skårer på nivå 4 eller 5 blant de som har inntekt som er lavere enn ved 10. prosentil, gjelder dette 28 prosent av dem som ligger på eller over den 90. inntektsprosentilen. Denne enkle framstillingen sier imidlertid ikke noe om retningen på sammenhengen, og det er kanskje vel så sannsynlig at høyt ferdighetsnivå fører til høy inntekt som omvent.

Figur 2.9. Andel på hvert ferdighetsnivå i leseferdighet, etter inntektsprosentil. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Andelen med høyere utdanning er langt større blant dem som har høy inntekt. Om lag 70 prosent av de som har inntekt på minst 90. prosentil, har høyere utdanning. Som man kan se av figur 2.10 er det imidlertid slik at personer med høy inntekt har høyere gjennomsnittlig skår i leseferdigheter enn dem med lav inntekt, også når man tar hensyn til utdanningsnivå. Forskjellene mellom personer med de høyeste og laveste inntektene er statistisk signifikante på 0,05-nivå, men dette gjelder ikke alle forskjeller fremstilt i figur 2.10.

Figur 2.10. Gjennomsnittlig skår i leseferdighet, etter inntektsprosentil og utdanningsnivå. 2012

Kilde: Statistisk sentralbyrå.

3. Tallforståelse i voksenalderen

I dette kapitlet skal vi presentere resultatene for tallforståelse blant voksenalderen i Norge fordelt etter sentrale bakgrunnsvariable som alder, kjønn, utdanningsnivå, innvandrerkategori, status på arbeidsmarkedet og inntekt.

Som for leseferdigheter, er tallforståelse i utgangspunktet en oversettelse av et engelsk ord. Vi har valgt å bruke tallforståelse som oversettelse av det engelske "numeracy", som i PIAAC er definert slik:

"Numeracy is defined as the ability to access, use, interpret and communicate mathematical information and ideas in order to engage in and manage the mathematical demands of a range of situations in adult life. To this end, numeracy involves managing a situation or solving a problem in a real context, by responding to mathematical content/information/ideas represented in multiple ways." (OECDa, 2013).

Tabell 3.1. Kort beskrivelse av ferdighetsnivåene i tallforståelse

Nivå	Prosent voksne som scorer på nivået (OECD) snitt)	Prosent voksne som scorer på nivået (Norges snitt)	
Under nivå 1 (Lavere enn 176)	5	4	Oppgavene på dette nivået krever at leseren kan utføre enkle oppgaver som å telle, sortere, utføre enkle aritmetiske operasjoner med hele tall eller penger, eller å gjenkjenne kjente romlige fremstillinger hvor det matematiske innholdet er både tydelig og visuelt med få distraktorer.
Nivå 1 (176-225)	12	10	Oppgavene på dette nivået krever at leseren kan utføre enkle matematiske operasjoner fra kjente kontekster, hvor det matematiske innholdet er tydelig med lite tekst og få distraktorer. Oppgavene krever vanligvis ett-trinns operasjoner, eller operasjoner der leseren kan utføre enkle oppgaver som å telle, sortere, utføre enkle aritmetiske utregninger med hele tall eller forstå vanlige og enkle presenter slik som 50 prosent. Leserens må også kunne identifisere enkle grafiske og romlige fremstillinger.
Nivå 2 (226-275)	34	29	På dette nivået kreves det at leseren kan gjenkjenne og forstå grunnleggende matematiske begreper satt inn i forskjellige kjente kontekster der det matematiske innholdet er tydelig eller visuelt, og med få distraktorer. Oppgavene krever to- eller flertrinnsoperasjoner eller operasjoner som innebærer å regne med hele tall og kjente desimaler, prosenter og brøker; å utføre enkle måleoperasjoner og romlige fremstillinger, beregning og tolkning av relativt enkel statistikk i tekster, tabeller og grafer.
Nivå 3 (276-325)	39	38	Oppgavene på dette nivået krever at leseren viser forståelse for matematisk informasjon fremstilt i flere former, og som ikke fremkommer tydelig. Informasjonen kan være i mer ukjente kontekster og komplekse fremstillinger. Oppgavene må gjerne løses i flere trinn og med ulike metoder. Ferdigheter det spørres etter krever forståelse for tall og rom, kjennskap til matematiske figurer og forhold, tolkning av proporsjoner, data og statistikker som er presentert i både numeriske og verbale former.
Nivå 4 (326-375)	11	16	På dette nivået kreves det at leseren forstår en hel del matematisk informasjon av mer abstrakt art og som er fremstilt på forskjellige måter og i ulike kontekster. For å løse disse oppgavene må leseren foreta flere operasjoner og velge relevante metoder. Oppgavene krever mer kompleks resonnering og evne til tolkning, i tillegg til å forstå og arbeide med proporsjoner og formel eller gi svar ved hjelp av forklaringer.
Nivå 5 (376-500)	1	2	For å løse oppgaver på dette nivået må leseren forstå komplekse fremstillinger og abstrakte og formelle matematiske og statistiske begreper, som igjen kan være satt inn i komplekse kontekster. Leserens må kunne integrere flere typer matematisk informasjon, trekke slutninger eller gi svar ved hjelp av en matematisk forklaring.

Kilde: Statistisk sentralbyrå.

Dette betyr at tallforståelse i denne sammenhengen brukes om evnen til å uthente, bruke, tolke og formidle matematisk informasjon og ideer for å kunne håndtere en rekke situasjoner i voksenlivet som stiller krav til matematisk kunnskap. Tallforståelse stiller krav til at leseren kan håndtere et problem i en realistisk kontekst ved å respondere på matematisk innhold/informasjon/ideer som er presentert på et mangfold av måter.

Tallforståelse er altså et faguttrykk som handler om de matematikkrelaterte ferdighetene man trenger for å fungere i hverdagen. Siden tallforståelse er nokså sammensatt, stilles det krav til at oppgavene er varierte for å kunne måle tallforståelse riktig. Oppgaver og spørsmål må variere etter kontekst, responser som etterspørres, typer matematisk informasjon som skal inngå og hvordan informasjonen blir presentert.

I likhet med leseferdighetsskalaen er det også for tallforståelse laget en skala fra 0 til 500 poeng, der 500 er den høyeste poengsummen. Som for leseferdighet vil en person som havner på et bestemt punkt på skalaen ha 67 prosent sannsynlighet for å klare å løse en oppgave som ligger på dette punktet. Skalaen er også inndelt i fem ferdighetsnivåer, som er nærmere beskrevet i tabell 3.1

3.1. Hovedresultatene

I dagliglivet vil de fleste voksne støte på situasjoner som krever ferdigheter som dekkes av tallforståelsesbegrepet. Nesten en av fem voksne i Norge ligger på et av de øverste ferdighetsnivåene, og har svært gode ferdigheter på dette området. Fordelingen av tallforståelse slik den er målt i PIAAC for hele aldersgruppen 16-65 år i Norge er vist i figur 3.1.

Figur 3.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Som vi kan se av figur 3.1 ligger 40 prosent av personer i alderen 16 til 65 år på nivå 2 eller lavere. Majoriteten befinner seg på nivå 2 eller 3, det er 29 prosent som er på nivå 2 og 38 prosent på nivå 3. Nivå 3 er altså det vanligste ferdighetsnivået i den norske voksenbefolkningen, og personer som ligger på dette nivået kan vise forståelse for matematisk informasjon fremstilt i flere former og som ikke fremkommer tydelig. Informasjonen kan være i mer ukjente kontekster og komplekse fremstillinger, oppgavene må gjerne løses i flere trinn og med ulike metoder.

Gjennomsnittresultatet for tallforståelse er 278 poeng. Vi ser av tabell 3.1 at det så vidt er innenfor nivå 3.

3.2. Store kjønnsforskjeller

Det er store forskjeller mellom kjønnene når det gjelder tallforståelse. Menn skårer hele 15 poeng høyere enn kvinner, menn har en gjennomsnittsskår på 286, mot kvinners 271. Som man kan se av figur 3.2 er kjønnsforskjellen markant også dersom man justerer for utdanningsnivå.

Figur 3.2. Gjennomsnittlig skår i tallforståelse, etter kjønn og utdanningsnivå. 2012

Kilde: Statistisk sentralbyrå.

Halvparten av norske kvinner befinner seg på nivå 2 eller lavere, sammenlignet med 37 prosent av menn. 17 prosent av norske kvinner skårer på nivå 1 eller lavere, mens 13 prosent av norske menn ligger på dette nivået. Betydelig flere menn som skårer på de høyeste nivåene, nivå 4 og 5. Her finner vi 22 prosent av voksne menn mot 12 prosent av kvinnene.

Figur 3.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Hvis vi deler inn i både kjønn og aldersgrupper ser vi at det er spesielt stor forskjell mellom kjønnene i alderen 35 år og over. Menn over 35 år skårer i snitt mellom 17 og 19 poeng høyere enn kvinner i samme alder, mens skillet mellom kjønnene er mellom 9 og 10 poeng for personer under 35. Forskjellen er altså noe mindre blant de yngste.

Tabell 3.2. Gjennomsnittlig skår i tallforståelse, etter kjønn og alder. 2012

	Gjennomsnitt	Standardfeil
16-24 år		
Kvinner	266	2,2
Menn	276	2,5
25-34 år		
Kvinner	280	2,8
Menn	289	2,8
35-44 år		
Kvinner	279	2,6
Menn	298	2,5
45-54 år		
Kvinner	271	2,6
Menn	289	2,3
55 år og over		
Kvinner	256	2,5
Menn	273	2,4

Kilde: Statistisk sentralbyrå.

En tredjedel av menn i alderen 35 til 44 år skårer på nivå 4 eller 5, sammenlignet med om lag en av fire kvinner i samme aldersgruppe. I alderen 45 til 54 år er andelen på nivå 4 eller 5 nesten dobbelt så høy blant menn som blant kvinner, og blant dem over 55 år er andelen nesten tre ganger så høy.

Figur 3.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn og alder. 2012. Prosent

Kilde: Statistisk sentralbyrå.

3.3. Færrest med høyt ferdighetsnivå blant de yngste

Tallforståelse varierer også mellom ulike aldersgrupper. Aldersgruppene mellom 30-44 år kommer best ut, de har en gjennomsnittsskår på 289 poeng, 11 poeng høyere enn gjennomsnittet for hele den voksne befolkningen. Unge mellom 16-19 år og eldre mellom 60-65 år oppnår et signifikant svakere resultat enn de andre aldersgruppene, med henholdsvis 264 og 259 poeng, eller 14 og 19 poeng under gjennomsnittet.

Blant ungdomsgruppen, her definert som personer i alderen 16 til 19 år, er så mange som 59 prosent på nivå 2 eller lavere, og ennå flere, 63 prosent, av personer mellom 60-65 år er på nivå 2 eller lavere. En av fem norske ungdommer skårer på nivå 1 eller lavere. Det er bare blant dem som er 60 år og eldre at andelen på det laveste ferdighetsnivået er høyere enn blant de aller yngste.

Tilsvarende ser vi at det er flest på de to høyeste nivåene, 4 og 5, blant dem som er mellom 30 og 44 år gamle. Andelen er aller høyest blant personer i alderen 35 til 39, der 27 prosent ligger på ett av de to høyeste nivåene. Den laveste andelen på nivå 4 og 5 finner vi i ungdomsgruppen, med 6 prosent. I voksenbefolkningen sett under ett er det flere som skårer på ett av de to øverste ferdighetsnivåene enn som ligger på nivå 1 eller lavere, mens det motsatte er tilfelle for personer i alderen 16 til 19 år. Der er andelen som befinner seg på nivå 1 eller lavere over tre ganger større enn andelen som ligger på nivå 4 eller 5.

Tabell 3.3. Gjennomsnittlig skår i tallforståelse, etter alder. 2012

Aldersgruppe	Gjennomsnitt	Standardfeil
16-19	264	2,8
20-24	278	2,8
25-29	280	2,9
30-34	289	2,7
35-39	289	2,4
40-44	289	3,1
45-49	282	2,2
50-54	278	2,3
55-59	272	2,7
60-65	259	2,4

Kilde: Statistisk sentralbyrå.

Figur 3.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter alder. 2012. Prosent

Kilde: Statistisk sentralbyrå.

3.4. Utdanningsnivå viktig

Som for leseferdigheter er det en klar sammenheng mellom høyeste utdanningsnivå en selv har fullført og ferdighetsnivå i tallforståelse. Personer som har høyere utdanning har i snitt 304 poeng på tallforståelsesskalaen, og dermed høyere gjennomsnittsskår enn dem som har utdanning på videregående nivå eller grunnskolenivå, som i snitt har henholdsvis 275 og 250 poeng. Den samme tendensen ser man på de ulike ferdighetsnivåene. Mens en tredjedel av personer med høy utdanning skårer på nivå 4 eller 5, gjelder dette 13 prosent av dem med videregående utdanning og bare 4 prosent av dem med grunnskoleutdanning.

Tilsvarende ser vi at bare 4 prosent av dem som har høyere utdanning har ferdighetsnivå 1 eller lavere i tallforståelse, sammenlignet med 14 prosent blant dem med videregående utdanning og 28 prosent blant personer med grunnskoleutdanning. Sammenlignet med gruppen som har høyere utdanning er altså andelen på det laveste nivået over dobbelt så høy blant dem som har videregående utdanning og nesten fem ganger høyere blant dem med grunnskoleutdanning.

Figur 3.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter høyeste fullførte utdanning. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Ferdighetsnivået i tallforståelse varierer også når det gjelder fagfeltet den høyeste fullførte utdanningen faller inn under. I figur 3.7 er tallforståelse fordelt etter høyeste fullførte utdanningsnivå og fagfelt. Ut fra figuren kan man se at personer med utdanning innen naturvitenskap, matematikk og IT har det høyeste ferdighetsnivået. Personer med helse- og sosialfagsutdanninger har det laveste ferdighetsnivået i tallforståelse. Som i kapittelet om leseferdigheter er noen av forskjellene som framstilles i figur 3.7 ikke statistisk signifikante.

Figur 3.7. Gjennomsnittlig skår i tallforståelse, etter utdanningsnivå og fagfelt. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Sammenhengen mellom foreldrenes utdanningsnivå og ferdighetsnivå i tallforståelse er også tydelig. Mens gjennomsnittlig poengsum for personer som har foreldre med grunnskoleutdanning er 259 poeng, er den 20 poeng høyere dersom minst en av foreldrene har videregående utdanning og hele 35 poeng høyere dersom minst en av foreldrene har høyere utdanning.

Blant personer som har foreldre med høyere utdanning skårer 26 prosent på nivå 4 eller 5, sammenlignet med om lag 17 prosent av de som har foreldre med videregående utdanning og 9 prosent blant personer som har foreldre med grunnskole som høyeste utdanningsnivå. Denne fordelingen er relativt lik den vi ser for leseferdigheter.

Figur 3.8. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent

Kilde: Statistisk sentralbyrå.

3.5. Lavere ferdighetsnivå blant innvandrere

Ettersom tallforståelsestesten i likehet med lesetesten er på norsk, er det kanskje ikke overraskende at innvandrere har lavere ferdighetsnivå enn dem som er født i Norge. Mens norskfødte har en gjennomsnittlig ferdighetsskår i tallforståelse på 285 poeng, har innvandrere en gjennomsnittlig skår på 238. Forskjellen på hele 47 poeng er statistisk signifikant på 0,05-nivå.

Figur 3.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter innvandrerkategori. 2012. Prosent

Kilde: Statistisk sentralbyrå.

På samme måte som i kapittelet om leseferdigheter, kan man skille innvandrere fra Sverige og Danmark fra de øvrige innvandrerne. Siden danske og svenske innvandrere skårer betydelig høyere enn andre innvandrere, ser man at forskjellen

mellom norskfødte og innvandrere enda blir enda tydeligere når man fjerner denne gruppen, som kanskje har bedre forutsetninger for å lese norsk.

Tabell 3.4. Gjennomsnittlig skår i tallforståelse blant innvandrere, etter fødeland. 2012

Land	Gjennomsnitt	Standardfeil
Norge	285	0,7
Sverige	299	5,9
Danmark	311	7,7
Andre	229	2,2

Kilde: Statistisk sentralbyrå.

Vi ser også at andelen på nivå 1 eller lavere er langt større blant innvandrere enn blant norskfødte. Mens om lag en av ti av de som er født i Norge ligger på nivå 1 eller lavere, gjelder dette hele fire av ti innvandrere.

3.6. Sammenheng mellom arbeidsmarkedsstatus og tallforståelse

Tilknytning til arbeidsmarkedet har en tydelig sammenheng med leseferdigheter, og vi ser den samme tendensen for tallforståelse. Mens den gjennomsnittlige poengsummen på tallforståelsesskalaen er 285 for personer som er i arbeid på intervju tidspunktet, er den 257 for arbeidsledige og 252 for personer utenfor arbeidsstyrken. Mens omtrent en av ti blant personer som er i arbeid ligger på ferdighetsnivå 1 eller lavere i tallforståelse, gjelder dette nesten en tredjedel av personer utenfor arbeidsstyrken. Det mest vanlige ferdighetsnivået blant personer som er i arbeid er nivå 3, mens det vanligste nivået blant personer som er arbeidsledige eller utenfor arbeidsstyrken er nivå 2.

Figur 3.10. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter arbeidsmarkedsstatus. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Også når man tar hensyn til andre bakgrunnsvariable, er det forskjell mellom personer som er i arbeid, og personer som ikke er det. Blant dem som har grunnskole eller videregående som høyeste fullførte utdanning, er gjennomsnittlig skår for tallforståelse 270 poeng blant dem som er i arbeid, 254 poeng for dem som er arbeidsledige og 249 poeng for dem som er utenfor arbeidsstyrken. Gjennomsnittlig skår for personer som har høyere utdanning er høyere, men vi ser den samme tendensen. Mens de som er i arbeid i denne gruppen i snitt har oppnådd 308 poeng på tallforståelsesskalaen, har de som er arbeidsledige og de som er utenfor arbeidsstyrken henholdsvis 273 og 272 poeng i gjennomsnitt. Forskjellen mellom de to sistnevnte gruppene er ikke statistisk signifikant.

Forskjellen mellom dem som er i arbeid og dem som ikke er i arbeid på intervju-tidspunktet er tydelig også justert for alder. Som man kan se av figur 3.11 er forskjellen mellom de som er i arbeid og de som ikke er det, langt mindre blant de yngste. I denne gruppen befinner mange seg i utdanningssystemet, og er av den grunn utenfor arbeidsstyrken. Dette er i mindre grad tilfellet for de eldre aldersgruppene, og her er forskjellen mellom dem som er i arbeid og dem som ikke er det langt større.

Figur 3.11. Gjennomsnittlig skår i tallforståelse, etter alder og arbeidsmarkedsstatus. 2012. Prosent

Kilde: Statistisk sentralbyrå.

3.7. Høyere ferdighetsnivå blant dem med høy inntekt

Tallforståelse har en tydelig sammenheng med inntekt. Figur 3.12 viser tallforståelse inndelt i de ulike ferdighetsnivåene, fordelt etter inntektsprosentiler. Mens om lag en av ti ligger på ferdighetsnivå 4 eller 5 i tallforståelse blant dem som har inntekt som ligger lavere enn ved 25 prosentil, gjelder dette mer enn fire av ti blant dem som har inntekt på minst 90 prosentil. Som for leseferdigheter er den gjennomsnittlige skåren i tallforståelse langt høyere blant personer med høy inntekt, også når man tar hensyn til utdanningsnivå.

Figur 3.12. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter inntektsprosentil. 2012. Prosent

Kilde: Statistisk sentralbyrå.

4. Problemløsningsferdighet i teknologirike miljøer i voksenbefolkningen

Problemløsningsferdighet er viktig og relevant i voksne menneskers liv, både i arbeidslivet og privat. Problemløsningsferdighet er siden ALL-undersøkelsen, som ble gjennomført internasjonalt i perioden 2003 til 2007, blitt endret til problemløsningsferdighet i IKT-miljø. I ALL var fokuset på analytisk problemløsning, der det sentrale er forståelsen av problemsituasjonen, tankeprosesser som brukes for å tilnærme seg problemet og anvendbarheten av løsningen som velges (Gabrielsen, Haslund og Lagerstrøm 2005). I PIAAC er dette fokuset bevart, samtidig som bruken av teknologi trekkes inn som viktige hjelpemidler. I dette kapittelet ser vi på den norske voksenbefolkningens ferdighetsnivå i problemløsning i IKT-miljø ut fra sentrale bakgrunnsvariable.

Som både leseferdigheter og tallforståelse, er problemløsning i IKT-miljø en oversettelse av et engelsk begrep. I PIAAC kalles ferdigheten opprinnelig ”problem solving in a technology-rich environment”, og er definert slik:

“Problem solving in technology-rich environments is defined as the ability to use digital technology, communication tools and networks to acquire and evaluate information, communicate with others and perform practical tasks. The assessment focuses on the abilities to solve problems for personal, work and civic purposes by setting up appropriate goals and plans, and accessing and making use of information through computers and computer networks”.

Tabell 4.1. Kort beskrivelse av ferdighetsnivåene i problemløsning i IKT-miljø

Nivå	Prosent voksne som skårer på nivået (OECD snitt)	Prosent voksne som skårer på nivået (Norges snitt)	
Ikke klassifisert	24,4	15,8	Voksne i denne kategorien rapporterte at de ikke hadde noen erfaring med pc, eller de ”strøk” på en test som måler grunnleggende IKT-ferdigheter, som for eksempel å bruke en pc-mus og å kunne bla nedover en internettside. Disse tok en papirbasert variant av problemløsningsstesten. En viss andel av slo også å ta testen av grunnleggende IKT-ferdigheter, selv om de rapporterte noe erfaring med PC. Også disse fikk en papirbasert test i stedet.
Lavere enn nivå 1	12,3	11,5	Opgavene på dette nivået er veldefinerte problemer der løsningen kun involverer en funksjon innen et generisk grensesnitt, for å oppfylle et tydelig kriterium som verken krever kategoriske resonnementer eller slutninger, eller omforming av informasjon. Få steg kreves og ingen delmål må utvikles.
Nivå 1 (under 291 poeng)	29,4	31,8	Opgavene på dette nivået krever at man kan bruke utbredte og kjente hjelpemidler som et e-postprogram eller en nettleser. Det kreves lite navigering for å få tilgang til informasjonen, eller kun få kommandoer for å løse problemet. Problemet kan løses uavhengig av leserens forståelse for ulike verktøy og funksjoner (for eksempel en sorteringsfunksjon). Oppgavene inneholder få trinn og et minimalt antall operatører. Leseren kan lett identifisere målet med oppgaven ut fra oppgaveteksten. Leseren trenger ikke å samordne informasjon.
Nivå 2 (291-340 poeng)	28,2	34,9	På dette nivået krever oppgavene bruk av både generiske og mer spesifikke teknologiske applikasjoner. For eksempel kan det være at leseren må ta i bruk et ukjent nettbasert skjema. Noe navigering mellom sider og applikasjoner er nødvendig for å løse problemet. Bruk av verktøy/funksjoner (for eksempel en sorteringsfunksjon) vil forenkle oppgaveløsningen. Oppgaven kan innebære flere trinn og flere operasjoner. Målet med oppgaven må defineres av leseren, selv om kriteriene som skal møtes er nokså tydelige. Det stilles høyere krav til vurderinger underveis. Noen overraskende resultater og blindspor underveis kan forekomme. Det vil også være distraktorer underveis.
Nivå 3 (Over 340 poeng)	5,8	6,1	På dette nivået krever oppgavene bruk av både generiske og mer spesifikke teknologiske applikasjoner. Noe navigering mellom sider og applikasjoner er nødvendig for å løse problemet. Bruk av verktøy/funksjoner (for eksempel en sorteringsfunksjon) er nødvendig for å ha fremdrift i oppgaveløsningen. Oppgaven kan innebære flere trinn og flere operatører. Målet med oppgaven må defineres av leseren, og kriteriene som skal møtes er ikke så tydelige. Det stilles høye krav til vurderinger underveis. Noen overraskende resultater og fremdriftsproblemer/blindspor underveis vil forekomme. Oppgaven krever at man vurderer informasjonens relevans og pålitelighet underveis for å forkaste eventuelle distraktorer. Leseren må hele tiden gjøre vurderinger og evalueringer underveis.

Kilde: Statistisk sentralbyrå.

Det som i denne rapporten kalles problemløsning i IKT-miljø, eller bare problemløsning, er altså evnen til å bruke digital teknologi, kommunikasjonsverktøy og nettverk til å tilegne seg og evaluere informasjon, kommunisere med andre og utføre praktiske oppgaver. Testen fokuserer på evnen til å løse problemer med private, arbeidsmessige og samfunnsmessige formål, ved å sette opp egnede mål og planer, samt oppnå tilgang til og bruke informasjon gjennom datamaskiner og datanettverk.

Kort sagt kan man si at denne ferdigheten måler evnen til å løse oppgaver ved å ta til seg informasjon, tolke oppgaven og løse den ved hjelp av verktøy på en datamaskin. Det er da viktig å kunne benytte ulike maskinvare, programvare, og å kunne ulike kommandoer og funksjoner.

Skalaen for problemløsningsferdighet går fra 0 til 500 poeng, og også her vil en person som havner på et bestemt punkt på skalaen ha 67 prosent sannsynlighet for å klare å løse en oppgave som ligger på dette punktet. Nivåinndelingen er imidlertid litt annerledes enn for leseferdighet og tallforståelse, som vist i tabell 4.1. Problemløsning i IKT-miljø er delt inn i tre ferdighetsnivåer, men ettersom det også er store grupper som ikke har tatt testen på datamaskin, er det en viss andel man ikke kan beregne skår for, og som derfor ikke kan få tildelt et ferdighetsnivå. Andelen som tok en papirbasert variant av testen, og som dermed ikke har en poengskår, varierer mye. Variasjonen er spesielt tydelig mellom land, men man kan også se at andelen som har tatt testen varierer mellom grupper også innad i Norge. Dette må tas hensyn til når man ser på andelen som ligger på de ulike ferdighetsnivåene, og det fører også til at sammenligninger av gjennomsnittlig antall poeng for ulike grupper har begrenset verdi. I OECDs første rapport med resultater fra PIAAC (OECD, 2013a), bruker man andelen som er på ferdighetsnivå 2 eller høyere for å rangere problemløsningsferdighetene mellom land, mens man for leseferdighet og tallforståelse bruker gjennomsnittlig antall poeng.

4.1. Hovedresultatene

Problemløsning i IKT-miljø er den tredje ferdigheten i det som omtales som nøkkelferdigheter innen informasjonsbearbeiding, og i likhet med leseferdigheter og tallforståelse er dette noe som folk flest vil ha bruk for i dagliglivet. Om lag 16 prosent av utvalget har av ulike grunner ikke tatt testen på PC, og kan derfor ikke gis en verdi på ferdighetsskalaen. 41 prosent har ferdigheter på nivå 2 eller høyere, og nivå 2 er det vanligste ferdighetsnivået blant norske 16- til 65-åringer. Personer som ligger på dette ferdighetsnivået klarer oppgaver som har konkrete mål, som involverer et lite antall applikasjoner og flere steg. De kan følge framgang mot et mål og takler uventede resultater.

Figur 4.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning. 2012. Prosent

Kilde: Statistisk sentralbyrå.

4.2. Problemløsningsferdighet bedre blant menn

Menn har noe bedre ferdigheter i problemløsning i IKT-miljø enn kvinner. Mens 74 prosent av norske menn ligger på ferdighetsnivå 1 eller høyere, gjelder dette 71 prosent av kvinner. Som man kan se av figur 4.2 er andelen som ligger på et av de to øverste ferdighetsnivåene 44 prosent blant menn, mens den er 38 prosent blant kvinner. Forskjellen i andelen på nivå 2 og 3 mellom menn og kvinner er imidlertid ikke signifikant når man kun ser på dem under 35 år.

Figur 4.2. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter kjønn. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Sammenhengen mellom alder og ferdighetsnivå innen problemløsning i IKT-miljø er tydelig. Som man kan se av figur 4.3 er andelen som skårer på nivå 2 eller nivå 3 størst i aldersgruppen 20 til 24 år. Det er imidlertid blant personer i alderen 25 til 29 år at vi finner den største andelen på nivå 3, det øverste ferdighetsnivået. Om lag 13 prosent i denne aldersgruppen skårer på nivå 3. I aldersgruppen 40 til 44 år er andelen under halvparten så stor, og blant personer over 60 er det under en prosent som ligger på det øverste ferdighetsnivået.

Figur 4.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter alder. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Fra 34 år ser vi at andelen på nivå 2 og 3 går ned for hvert alderstrinn, og blant personer over 60 år er det bare om lag en av ti som ligger på nivå 2 eller høyere. Til sammenligning gjelder dette tre av fem i alderen 20 til 24 år.

4.3. Utdanning viktig for problemløsningsferdighet

Som man kan forvente, er sammenhengen mellom ens eget høyeste fullførte utdanningsnivå og problemløsningsferdigheter i IKT-miljø svært tydelig. Mens en av fire av dem med grunnskoleutdanning har ferdigheter på nivå 2 eller 3, gjelder dette tre av fem personer med høyere utdanning. 11 prosent av dem som har høyere utdanning skårer på ferdighetsnivå 3, sammenlignet med i underkant av 5 prosent av dem som har videregående utdanning og 2 prosent av dem med grunnskoleutdanning.

For personer med høyere utdanning er nivå 2 det vanligste ferdighetsnivået i problemløsning i IKT-miljø, mens det vanligste nivået for personer med grunnskole og videregående utdanning er nivå 1.

Figur 4.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter høyeste fullførte utdanning. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Figur 4.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter foreldrenes utdanningsnivå. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Også foreldrenes utdanningsnivå henger sammen med ferdigheter i problemløsning i IKT-miljø. Som man kan se av figur 4.5 er andelen som har problemløsningsferdigheter på nivå 2 og 3 høyest blant personer som har minst en forelder med høyere utdanning. Hele 60 prosent i denne gruppen ligger på et av de to øverste ferdighetsnivåene. Blant personer med foreldre med grunnskoleutdanning er det 20 prosent som ligger på nivå 2 og 3 i problemløsning. Andelen er altså hele tre ganger høyere dersom minst en av foreldrene har høyere utdanning.

11 prosent av dem med minst en forelder som har høyere utdanning har ferdigheter i problemløsning i IKT-miljø som ligger på nivå 3, sammenlignet med 5 prosent blant dem som har foreldre med videregående som høyeste utdanning og 2 prosent av personer med foreldre som kun har grunnskoleutdanning.

4.4. En fjerdedel av innvandrere på nivå 2 og 3

Ettersom også testen for problemløsning i IKT-miljø foregår på norsk språk, er det ikke unaturlig at norskfødte skårer bedre enn innvandrere også når det gjelder denne ferdigheten. Forskjellen mellom de to gruppene er stor. Mens 45 prosent av dem som er født i Norge ligger på nivå 2 eller 3 i problemløsning, gjelder dette 24 prosent av innvandrere.

Figur 4.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter innvandrerkategori. 2012. Prosent

Kilde: Statistisk sentralbyrå.

4.5. Arbeidsmarkedstilknytning og inntekt henger sammen med ferdighetsnivå

Som for leseferdighet og tallforståelse, har arbeidsmarkedstilknytning sammenheng med ferdighetsnivået i problemløsning i IKT-miljø. Andelen som har ferdighetsnivå 2 eller 3 er klart størst blant dem som er i arbeid på intervjuetidspunktet. Litt under halvparten i denne gruppen skårer på et av de to øverste nivåene, sammenlignet med 33 prosent av arbeidsledige og 28 prosent av dem som er utenfor arbeidsstyrken.

Figur 4.7. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Som man kan se av figur 4.8 er sammenhengen mellom ferdighetsnivå og det å være i arbeid sterkere blant de eldste. Om lag 60 prosent av personer under 24 år som er i arbeid ligger på ferdighetsnivå 2 eller 3, sammenlignet med omtrent halvparten av dem som ikke er i arbeid i samme aldersgruppe. Blant personer som er 55 år og eldre ligger 18 prosent av de som er i arbeid på ferdighetsnivå 2 eller 3, mens tilsvarende tall for dem som ikke er i arbeid er 6 prosent. I denne aldersgruppen er altså andelen på et av de to øverste nivåene tre ganger høyere blant dem som er i arbeid.

Figur 4.8. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus og alder. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Også når det gjelder inntekt er sammenhengen med ferdigheter i problemløsning klar. Som generell tendens er det slik at jo høyere inntekt, jo større andel er det som skårer på et av de to øverste ferdighetsnivåene. I figur 4.9 er inntektsnivået framstilt i prosentiler, og man kan se at blant personer som har en inntekt som ligger på minst 90. prosentil skårer om lag 66 prosent på nivå 2 eller 3. Tilsvarende andel for dem som har inntekt som er lavere enn 10. inntektsprosentil er 43 prosent, og for dem som ligger mellom 10. og 25. prosentil er andelen 34 prosent. De med aller lavest inntekt har lavere snittalder enn de øvrige gruppene.

Figur 4.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter inntektsprosentil. 2012. Prosent

Kilde: Statistisk sentralbyrå.

5. Ferdighetsnivå, arbeidsliv og utdanning

5.1. Lavere ferdigheter utenfor arbeidslivet

Tilknytning til arbeidslivet er en viktig faktor når man skal undersøke ferdighetsnivået i befolkningen. Som nevnt i kapitlene to til fire har de som er i arbeid på intervju tidspunktet et langt høyere ferdighetsnivå enn dem som ikke er det. I de foregående kapitlene er det arbeidsmarkedsstatus på intervju tidspunktet som er brukt som bakgrunnsvariabel. Når vi ser nærmere på respondentenes subjektive oppfatning av hva som er ens egen hovedaktivitet, er det slik at personer som regner seg selv som heltidsarbeidende har høyest gjennomsnittlig ferdighetsskår i lesing. Blant dem som betrakter seg selv som deltidsarbeidende er gjennomsnittlig skår for leseferdighet noe lavere.

Gjennomsnittlig skår for leseferdighet er litt lavere blant kvinner enn blant menn, men dersom vi kun ser på gruppen som betrakter seg selv som heltidssysselsatt, er det ingen signifikant kjønnsforskjell. Kvinneandelen er imidlertid langt høyere blant deltidssysselsatte, og kvinner er også i flertall i gruppen hjemmeværende og uføretrygdede.

Selv om det er forskjell på heltids- og deltidsansatte er det generelt slik at personer som oppfatter seg selv som i arbeid skårer høyest i lesing, deretter kommer folk som ser på seg selv som i utdanning, mens arbeidsledige, uføretrygdede, pensjonister og hjemmeværende har lavere gjennomsnittsskår. Det er imidlertid også forskjeller blant dem som er utenfor arbeid og utdanning. De som betrakter seg selv som arbeidsledige eller pensjonister har høyest leseferdigheter i denne gruppen, mens arbeidsuføre og hjemmeværende har de laveste ferdighetene.

Ser man på tallforståelse, er tendensen veldig lik. Personer i utdanning og arbeid har i snitt klart høyere tallforståelse enn gruppene som verken oppfatter seg selv som sysselsatte eller i utdanning. Også når det gjelder tallforståelse er det uføre og hjemmeværende som har de laveste ferdighetene.

Figur 5.1. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter hovedaktivitet. 2012

Kilde: Statistisk sentralbyrå.

Fordelingen på de fem ferdighetsnivåene i lesing er forskjellig for personer som oppfatter seg selv som i arbeid eller utdanning, og personer som ikke er det. Av figur 5.2 kan man se at andelen i gruppen som har ferdighetsnivå 1 eller lavere, er langt høyere for personer utenfor arbeid og utdanning. I denne gruppen har om lag en fjerdedel leseferdigheter på nivå 1 eller lavere, sammenlignet med omtrent en av

ti blant personer som er sysselsatt eller i utdanning. Tilsvarende er det langt færre utenfor arbeid og utdanning som ligger på et av de to øverste ferdighetsnivåene.

Figur 5.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hovedaktivitet. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Så mange som en tredjedel av de som oppgir at de verken er i arbeid eller i utdanning ligger på nivå 1 eller lavere i tallforståelse. Blant de sysselsatte er tilsvarende tall omtrent en av ti, mens ca to av ti i denne gruppen ligger på nivå 4 og nivå 5.

Figur 5.3. Andel på hvert ferdighetsnivå i tallforståelse, etter hovedaktivitet. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Ferdighetsnivået i problemløsning i IKT-miljø er høyest blant elever og studenter, og noe lavere blant dem som er i arbeid. Problemløsningsferdighet henger imidlertid sterkt sammen med alder, og gjennomsnittsalderen er lavere blant dem som er i utdanning enn dem som er i arbeid. Om lag 57 prosent av de som er i utdanning ligger på ferdighetsnivå 2 eller 3, mens dette gjelder 44 prosent av personer som oppgir at de er i arbeid. Ferdighetsnivået i problemløsning blant personer utenfor arbeid og utdanning er klart lavere på dette området. Bare 17 prosent i denne gruppen er på et av de to øverste ferdighetsnivåene.

Figur 5.4. Andel på hvert ferdighetsnivå i problemløsning, etter hovedaktivitet. 2012. Prosent

Kilde: Statistisk sentralbyrå.

5.2. Lavest ferdigheter i elementære yrker

De som betrakter seg selv om i arbeid eller utdanning har høyere ferdigheter enn personer som er utenfor arbeid og utdanning, men det er også variasjon i ferdighetsnivået til personer i ulike typer jobber. De som jobber, eller har jobbet, i kompetanseryrker har i snitt de høyeste leseferdighetene, foran personer i funksjonæryrker og faglærte arbeidere². Den samme tendensen gjelder også for tallforståelse og problemløsning i IKT-miljø.

Blant dem som er i arbeid har personer i det vi her omtaler som elementære yrker, som omfatter renholdere og hjelpearbeidere, de klart laveste gjennomsnittlige ferdighetene. I både lesing, tallforståelse og problemløsning er forskjellen mellom kompetanseryrker og elementære yrker markant. Når det gjelder leseferdigheter er differansen i gjennomsnittlig skår mellom disse to gruppene større i Norge enn i noe annet land som har deltatt i PIAAC (se OECD, 2013a). Andelen som arbeider i elementære yrker er imidlertid også lavest i Norge, og ligger på fem prosent. Den gjennomsnittlige andelen i elementære yrker i de øvrige PIAAC-landene er om lag dobbelt så stor.

Som man kan se av figur 5.5 ligger om lag en fjerdedel av personer i kompetanseryrker på et av de to høyeste ferdighetsnivåene i lesing, mens det samme er tilfelle for under ti prosent for funksjonæryrker og blant faglærte arbeidere. Bare to prosent av personer i elementære yrker har leseferdigheter på nivå 4 eller nivå 5, mens om lag en tredjedel i denne yrkesgruppen har leseferdigheter som ligger på nivå 1 eller lavere.

Om lag 33 prosent av de sysselsatte oppgir at de leder andre ansatte. Gjennomsnittlig er både leseferdighet, tallforståelse og evne til problemløsning i IKT-miljø høyere for denne gruppen enn for de øvrige sysselsatte, og disse ferdighetene er høyest blant dem som oppgir at de leder mer enn fem ansatte. Personer som jobber i funksjonæryrker og som faglærte arbeidere, og som har lederansvar for andre ansatte, har høyere leseferdigheter enn andre som arbeider i samme yrkesgruppe.

² Inndelingen i de fire gruppene er gjort etter den internasjonale yrkesklassifiseringen ISCO08. Kompetanseryrker krever høyest ferdighetsnivå, og omfatter nivå 1 til nivå 3 i standarden. Funksjonæryrker omfatter nivå 4 til nivå 5. Faglærte arbeidere omfatter nivå 6 til nivå 8, mens elementære yrker omfatter nivå 9. For mer informasjon om hvilke yrkesgrupper som ligger på hvert nivå, se: <http://www.ilo.org/public/english/bureau/stat/isco/isco08/>

Figur 5.5. Andel på hvert ferdighetsnivå i leseferdighet, etter yrkesgruppe. 2012. Prosent

Kilde: Statistisk sentralbyrå.

5.3. Høyere ferdighetsnivå blant deltakere i utdanning og opplæring

Sammenhengen mellom utdanningsnivå og leseferdigheter er svært tydelig. Som nevnt i kapittel 2 går leseferdighetene opp for hvert ekstra nivå i utdanningsløpet man har gjennomført, og de gjennomsnittlige leseferdighetene til personer med lang høyere utdanning ligger over 50 poeng høyere enn for dem med grunnskoleutdanning. For tallforståelse er forskjellen i ferdighetsnivå mellom disse to gruppene enda større, og vi ser den samme tendensen for problemløsning i IKT-miljø. Det er dermed klart at personer som har fått mye opplæring gjennom det formelle utdanningssystemet har høyere ferdighetsnivå enn dem som ikke har tatt så mye formell utdanning.

Sammenhengen mellom utdanningsnivå og ferdigheter tatt i betraktning, kan man se for seg at deltakere i formell utdanning har høyere ferdighetsnivå enn dem som ikke deltar. Personer som tar utdanning på intervjudispunktet har imidlertid ikke signifikant høyere ferdighetsnivå enn dem som ikke gjør dette i tallforståelse, og forskjellen i leseferdighet er relativt liten.

Figur 5.6. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter deltakelse i formell utdanning. 2012

Kilde: Statistisk sentralbyrå.

Blant dem som oppgir at de er i formell utdanning på intervju tidspunktet er det en tydelig sammenheng mellom ferdighetsnivå og nivået på utdanningen. Personer som tar høyere utdanning har det høyeste ferdighetsnivået, mens de som tar utdanning på grunnskole- og videregående nivå skårer lavere. Det store flertallet av dem som tar grunnskole- eller videregående utdanning er i alderen 16 til 19 år, mens flertallet av personer som tar høyere utdanning er i alderen 25 til 29 år. Forskjellen mellom de to utdanningsnivåene er imidlertid statistisk signifikant også når man justerer for alder.

Figur 5.7. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter nivå på igangværende utdanning. 2012

Kilde: Statistisk sentralbyrå.

Det høyeste ferdighetsnivået i tallforståelse og leseferdigheter finner vi på fagfelt som humaniora, samfunnsfag, naturfag og lærerutdanninger, men dette henger sammen med at disse i stor grad inneholder utdanninger som er på høyere nivå. Fagfelt der ferdighetsnivået generelt er lavere, som produksjons- og konstruksjonsfag, helse- og sosialfag og allmenne fag, er i større grad utdanninger på videregående nivå.

Personer som deltar i såkalt voksenopplæring i det formelle utdanningssystemet, her definert som personer over 24 år som er ferdig med sin første runde i utdanningssystemet, har noe høyere leseferdigheter og høyere ferdigheter innen problemløsning i IKT-miljø enn andre voksne. Tar man imidlertid hensyn til alder, er denne effekten ikke lenger signifikant.

5.4. Jobben viktig for opplæring

Mange voksne deltar i ikke-formell opplæring, som her defineres som deltakelse på kurs, seminarer, workshops, eller privattimer. Den gjennomsnittlige skåren for leseferdigheter, tallforståelse og problemløsning i IKT-miljø er høyere blant personer som har deltatt i ikke-formell opplæring i løpet av de siste tolv månedene, enn blant dem som ikke har deltatt.

Det er personer som har deltatt i jobberelatert opplæring som har de høyeste leseferdighetene, og de som har deltatt i mer enn én opplæringsaktivitet har høyere ferdighetsnivå enn dem som har deltatt i bare en. Disse sammenhengene finner vi også når det gjelder tallforståelse og problemløsning.

Sammenhengen mellom ferdigheter og sysselsetting gir seg utslag også når det gjelder deltakelse i ikke-formell opplæring. De som begrunner deltakelse i opplæring med at de ønsker å forbedre sjansene til å få en jobb, har både lavere leseferdigheter og lavere tallforståelse enn dem som oppgir at de gjør det fordi de

vil forbedre karriereutsiktene, fordi de er interessert i feltet, for å få et sertifikat, eller fordi de er blitt pålagt å delta.

Figur 5.8. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til deltakelse i ikke-formell opplæring. 2012

Kilde: Statistisk sentralbyrå.

Leseferdighetene er høyere blant folk som deltar i opplæring som kun har skjedd i arbeidstiden, sammenlignet med folk som kun har deltatt i opplæring på fritiden. Også ferdighetsnivået i tallforståelse er klart lavere blant personer som kun har deltatt i opplæring på fritiden. Det er imidlertid ikke signifikant sammenheng mellom andelen på ferdighetsnivå 2 eller høyere i problemløsning i IKT-miljø, og hvorvidt deltakeren i ikke-formell opplæring mottok denne opplæringen i arbeidstiden eller fritiden.

Figur 5.9. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter tid for deltakelse i ikke-formell opplæring. 2012

Kilde: Statistisk sentralbyrå.

Blant dem som ikke deltok i noen ikke-formelle opplæringsaktiviteter, hadde personer som oppga at de gjerne ville deltatt høyere ferdigheter enn dem som ikke ønsket å delta. Personer som oppga at grunnen til at de ikke deltok i opplæring var de var for travelt opptatt på jobb, at de manglet støtte fra arbeidsgiver, eller at opplæringen var på et ugunstig tidspunkt eller sted har høyest leseferdigheter. De som ikke kunne delta i opplæring på grunn av uforutsette hendelser, på grunn av familieforpliktelser eller fordi de ikke hadde råd til å delta hadde lavere leseferdigheter. Disse sammenhengene går også igjen når man ser på tallforståelse.

Figur 5.10. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til at man ikke har deltatt i opplæring. 2012

Kilde: Statistisk sentralbyrå.

Høyt utdannede deltar langt oftere i ikke-formell opplæring, men både for personer som har høyere utdanning og personer som har utdanning på lavere nivå, er leseferdighetene bedre blant dem som har deltatt i minst én ikke-formell opplæringsaktivitet det siste året. Dette gjelder også for tallforståelse og problemløsning.

Figur 5.11. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter utdanningsnivå og deltakelse i ikke-formell opplæring. 2012

Kilde: Statistisk sentralbyrå.

Også de som i løpet av det siste året har deltatt i uformell opplæring (såkalt "on-the-job training"), noe som her er definert som organisert og planlagt opplæring fra kolleger i jobbsammenheng, har høyere leseferdigheter, tallforståelse og problemløsning i IKT-miljø enn dem som ikke har deltatt i slik opplæring. Denne forskjellen gjelder også når man ser på personer som er sysselsatt på intervju-tidspunktet.

Oppsummert kan man si at de som deltar i ulike læringsaktiviteter, enten i eller utenfor det formelle utdanningssystemet, har høyere ferdigheter enn dem som ikke deltar. Bildet her er imidlertid sammensatt, ettersom utdannings- og opplæringsaktivitetene ikke er jevnt fordelt i befolkningen. Sysselsatte og høyt utdannede deltar oftest, og dette er grupper som uansett har høyere ferdighetsnivå.

6. Bruk av ferdigheter på jobb

Som nevnt i kapitlene to til fire har personer som er i arbeid høyere ferdighetsnivå enn personer som ikke er det, både når det gjelder leseferdigheter, tallforståelse og problemløsning i IKT-miljø. Sammenhengen mellom ferdighetsnivå og bruk av ferdigheter er tydelig, også når det gjelder hvilke ferdigheter man bruker på jobb. Ulike jobber har forskjellige krav til kompetanse, og på det norske arbeidsmarkedet er det stor variasjon i hvilke ferdigheter de ansatte må ta i bruk gjennom arbeidet sitt. Flertallet har behov for å kunne lese en del i jobben, enten det er brev, e-post, manualer eller bøker, men det varierer hvor ofte de ansatte utfører denne typen oppgaver.

6.1. Bedre leseferdigheter blant dem som leser på jobb

Det er en klar sammenheng mellom lesing i jobbsammenheng³, og ferdighetsnivå i lesing. Som man kan se av figur 6.1 er det slik at de som leser mye dokument- og prosatekst på jobb har bedre leseferdigheter i gjennomsnitt enn personer som leser lite av denne typen tekst.

Figur 6.1. Gjennomsnittlig skår i leseferdighet, etter lesing av dokument- og prosatekst på jobb. 2012¹

¹ Skalaen for lesing på jobb er satt sammen av svar på 8 spørsmål, der svaralternativene er hvor ofte man leser ulike typer tekst.

Kilde: Statistisk sentralbyrå.

Målet på lesing i jobbsammenheng er sammensatt av lesing av flere ulike typer tekst. Ved å se nærmere på de forskjellige typene dokument- og prosatekst ser vi at sammenhengen mellom leseferdigheter og lesing på jobb er tydelig for lesing av brev og e-post. Om lag tre av fire sier at de leser brev eller e-post minst en gang i uken i sin jobb, mens 11 prosent sier at de aldri gjør dette. Som generell tendens er gjennomsnittlig skår for leseferdighet høyere jo oftere man oppgir at man leser brev eller e-post på jobben, og de som utfører slike aktiviteter hver dag har klart høyere leseferdighet enn de andre gruppene. Ser man på fordelingen av leseferdigheter på ulike ferdighetsnivåer, er det et skille mellom personer som leser brev og e-post minst en gang i måneden, og personer som gjør dette sjeldnere eller aldri. Mens om lag en av ti i gruppen som leser brev eller e-post sjeldnere enn en gang i uken, men minst en gang i måneden ligger på nivå 1 eller lavere i lesing, gjelder dette to av ti blant personer som gjør dette sjeldnere enn en gang i måneden. Blant dem som aldri leser brev eller e-post er andelen som ligger på ferdighetsnivå 1 eller lavere om lag 26 prosent.

³ Spørsmålene i PIAAC om bruk av ferdigheter i jobbsammenheng gjelder respondentenes nåværende arbeidsforhold, eller siste arbeidsforhold for personer som ikke var i jobb på intervju tidspunktet

Figur 6.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Også andre typer lesing har en positiv sammenheng med leseferdigheter. Ferdighetsnivået blant dem som leser instruksjoner og veiledninger på jobb er høyere enn blant personer som aldri gjør dette, men de som leser denne typen tekster hver dag har lavere ferdighetsnivå enn dem som gjør dette noe sjeldnere. Den samme tendensen finner vi for lesing av aviser og blader, bøker, manualer og regnskapsdokumenter.

Det er også en klar sammenheng mellom skriving på jobb og leseferdigheter. De som aldri skriver på jobb har klart lavere ferdighetsnivå i lesing enn andre. På samme måte som for lesing av brev og e-post, er sammenhengen mellom høye leseferdigheter og skriving av denne typen tekst svært tydelig. Overlappet mellom personer som leser og skriver slike tekster er også stort. Når det gjelder skriving av rapporter og utfylling av skjema er den positive sammenhengen mindre entydig. De som aldri utfører slike skriveoppgaver i jobben, har også det laveste leseferdighetsnivået. Det er imidlertid slik at de som skriver denne typen tekst hver dag, har lavere ferdigheter enn dem som gjør dette sjeldnere. Dette kan imidlertid være en konsekvens av at spørsmålet måler to ulike skriveaktiviteter.

Figur 6.3. Gjennomsnittlig skår i leseferdighet, etter hvor ofte man skriver rapporter og fyller ut skjema på jobb. 2012

Kilde: Statistisk sentralbyrå.

Også når det gjelder tallforståelse er det en klar sammenheng mellom ferdighetsnivå og lesing og skriving i jobbsammenheng. Man kan se mange av de samme tendensene som for leseferdigheter, i den forstand at personer som aldri leser eller skriver ulike typer tekst på jobb i snitt har lavere ferdighetsnivå i tallforståelse enn dem som gjør dette oftere. Som for leseferdigheter er det imidlertid slik at de som oppgir at de leser eksempelvis instruksjoner og forskrifter hver dag, har lavere ferdighetsnivå i tallforståelse enn dem som leser slik tekst litt sjeldnere. Ettersom sammenhengen mellom leseferdighet og tallforståelse er svært sterk det ikke overraskende at man ser mange av de samme tendensene.

Ferdighetsnivået i problemløsning i IKT-miljø er også høyere blant personer som leser og skriver på jobben. Ser man på lesing av brev og e-post er ferdighetsnivået i problemløsning lavest blant dem som aldri eller sjeldnere enn en gang i måneden leser denne typen tekst på jobb, og høyest blant dem som gjør dette hver dag. Andelen som ligger på ferdighetsnivå 2 eller høyere i problemløsning er 54 prosent blant dem som leser brev og e-post hver dag, mens dette kun gjelder 26 prosent av dem som aldri leser slik tekst.

Figur 6.4. Andel på hvert ferdighetsnivå i problemløsning etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent

Kilde: Statistisk sentralbyrå.

6.2. Tallforståelse og arbeid med tall

Som nevnt har de som leser mye i jobben høyest leseferdighetsnivå, og på samme måte har de som jobber mye med tall høyere ferdighetsnivå i tallforståelse. Figur 6.5 viser at personer som utfører mye tallarbeid i jobbsammenheng, i snitt har høyere ferdighetsnivå i tallforståelse enn personer som oppgir at de gjør lite tallarbeid.

Som for lesing i jobbsammenheng er også målet på tallarbeid i jobbsammenheng satt sammen av flere ulike aktiviteter. En av disse aktivitetene er bruk av kalkulator. Om lag 24 prosent oppgir at de aldri bruker kalkulator i jobben, og denne gruppen har også det klart laveste ferdighetsnivået i tallforståelse. Blant dem som bruker kalkulator er ferdighetsnivået høyere, og det er høyest blant dem som bruker kalkulator minst en gang i uken, men sjeldnere enn hver dag.

Figur 6.5. Gjennomsnittlig skår i tallforståelse, etter tallarbeid utført på jobb. 2012

Kilde: Statistisk sentralbyrå.

Figur 6.6. Gjennomsnittlig skår i tallforståelse, etter hvor ofte man bruker kalkulator på jobb. 2012

Kilde: Statistisk sentralbyrå.

6.3. IKT-bruk og ferdighetsnivå

Som man kan forvente er det slik at personer som bruker informasjons- og kommunikasjonsteknologi (IKT) i jobben i snitt skårer høyere i problemløsning i IKT-miljø. Åtte av ti personer oppgir at de har erfaring med å bruke datamaskin i jobben, og som man kanskje kan forvente har denne gruppen høyere ferdighetsnivå i problemløsning enn dem som ikke har brukt data i jobbsammenheng. Mens halvparten av de som oppgir at de har erfaring med datamaskin i jobben ligger på nivå 2 eller høyere i problemløsning, gjelder dette 23 prosent av dem som ikke har slik erfaring.

De som ofte bruker internett for å sjekke e-post eller skaffe arbeidsrelatert informasjon, har høyere ferdighetsnivå i problemløsning i IKT-miljø enn dem som ikke bruker internett til disse formålene.

Det er også en klar sammenheng mellom ferdighetsnivået i problemløsning, og dataferdighetsnivået man har bruk for i jobben. Som man kan se av figur 6.7 er det slik at de som har behov for avanserte dataferdigheter for å utføre jobben sin har det klart høyeste nivået i problemløsning. Om lag 68 prosent av respondentene som

er eller har vært i arbeid oppgir at de trenger moderate eller avanserte dataferdigheter i jobben.

Figur 6.7. Andel på hvert ferdighetsnivå i problemløsning etter bruk av datamaskin på jobb. 2012. Prosent

Kilde: Statistisk sentralbyrå.

De som bruker IKT i arbeidet sitt har altså høyere ferdighetsnivå i problemløsning, og de har også høyere ferdighetsnivå i lesing og tallforståelse. Mens 7 prosent av de som har erfaring med datamaskin i jobben ligger på ferdighetsnivå 1 eller lavere i lesing, gjelder dette en fjerdedel av dem som ikke har brukt data i jobbsammenheng. Den samme tendensen ser vi for tallforståelse. Det er også slik at ferdighetsnivået i både problemløsning i IKT-miljø, leseferdigheter og tallforståelse er høyest blant dem som oppgir at de har bruk for avanserte dataferdigheter for å kunne gjøre jobben sin.

Figur 6.8. Andel på hvert ferdighetsnivå i problemløsning etter dataferdighetsnivå som er nødvendig på jobb. 2012. Prosent

Kilde: Statistisk sentralbyrå.

6.4. Arbeidsoppgaver og ferdigheter

Ikke overraskende er det slik at ferdighetsnivået i lesing, tallforståelse og problemløsning i IKT-miljø er høyere blant personer som utfører oppgaver som direkte involverer denne typen ferdigheter i sin jobbsituasjon. Det er imidlertid også sammenheng mellom andre typer arbeidsoppgaver og nivået i de tre ulike ferdighetene som måles i PIAAC.

Ser man på hvor stor andel av tiden som brukes i samarbeid med kolleger, er det høyest leseferdighetsnivå blant dem som samarbeider noe med kollegene sine. Det er imidlertid ikke slik at jo høyere grad av samarbeid, jo høyere ferdighetsnivå i lesing. Tvert imot har de som alltid samarbeider med kollegene lavest ferdighetsnivå, og ligger omtrent på samme nivå som dem som aldri deltar i slikt samarbeid.

Figur 6.9. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man samarbeider med kolleger. 2012

Kilde: Statistisk sentralbyrå.

Figur 6.10. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012

Kilde: Statistisk sentralbyrå.

I gjennomsnitt har personer som i stor grad planlegger sine egne arbeidsoppgaver høyere leseferdigheter enn dem som i mindre grad gjør dette. De som aldri planlegger egne oppgaver har de laveste ferdighetene i lesing. Som man kan se av figur 6.10 er det også sammenheng mellom leseferdigheter og organisering av egen

arbeidstid. De som minst en gang i måneden har anledning til å organisere egen arbeidstid har høyere ferdighetsnivå i lesing enn personer som sjeldnere eller aldri kan gjøre dette.

Den samme tendensen ser vi også for tallforståelse og problemløsning i IKT-miljø. Blant dem som har skår på problemløsningstesten er det imidlertid ikke like stor forskjell i ferdighetsnivå mellom personer som aldri planlegger egne arbeidsoppgaver eller organiserer arbeidstiden sin selv, og personer som har anledning til å gjøre dette.

Figur 6.11. Gjennomsnittlig skår i tallforståelse, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012

Kilde: Statistisk sentralbyrå.

Oppsummert er det altså slik at ferdighetsnivået er høyere blant personer som har en viss autonomi i arbeidshverdagen, både når det gjelder lesing, tallforståelse og problemløsning i IKT-miljø.

7. Internasjonale PIAAC-resultater

7.1. Norske voksne har gode leseferdigheter

PIAAC er en stor internasjonal undersøkelse, og i denne første runden har vi data fra 23 land. Et svært interessant aspekt ved undersøkelsen er at den kan brukes til å sammenligne ferdighetsnivå på tvers av landegrenser. Ferdighetstestene som er brukt er, med unntak av språk, utformet likt i alle landene som har deltatt i undersøkelsen. Både metode og måleinstrumenter er de samme i de ulike landene. Det er derfor mulig å sammenligne leseferdigheter, tallforståelse og ferdighetsnivå i problemløsning i IKT-miljø internasjonalt, og på den måten plassere norske resultater i en internasjonal kontekst. I dette kapitlet vil vi gjøre nettopp det, og presenterer internasjonale PIAAC-tall for alle de tre ferdighetsområdene, med spesielt fokus på norske resultater. I OECDs første rapport fra PIAAC finnes en mer inngående gjennomgang av de internasjonale resultatene (OECD, 2013a).

Den første området vi ser på er leseferdigheter, som måles på en skala fra 0 til 500, der 500 poeng er maksimumsskår. Gjennomsnittet i OECD-landene er 273 poeng. I Japan er gjennomsnittsskår i lesing 296 poeng, noe som er klart høyest av deltakerlandene. Finland er nummer to med 288 poeng i snitt, mens Nederland er nummer 3 med 284 poeng. Norge ligger som nummer 6 med 278 poeng, men forskjellen mellom gjennomsnittlig skår i Australia, Sverige og Norge er ikke statistisk signifikant. Leseferdighetsnivået blant norske voksne er dermed relativt høyt, sammenlignet med andre land som her deltatt i undersøkelsen. De nordiske landene gjør det generelt bra, spesielt gjelder dette Finland. Sverige og Norge ligger også klart over OCED-snittet, mens Danmark ligger noe under.

Italia har, med 250 poeng, lavest gjennomsnittsskår, fulgt av Spania med 252 poeng. Det er klart lavere enn Frankrike, som ligger tredje sist med 262 poeng.

Figur 7.1. Gjennomsnittlig skår for leseferdighet, etter land. 2012¹

¹ Ikke alle forskjeller mellom estimater for ulike land er statistisk signifikante.

Tall for Kypros i denne rapporten gjelder den sørlige delen. Det er ingen myndighet som representerer både tyrkiske og gresk-kypriotiske innbyggere på øya. Tyrkia anerkjenner den tyrkiske republikken Nord-Kypros (KKTC). Republikken Kypros anerkjennes av alle FN-land med unntak av Tyrkia. Informasjonen i denne rapporten gjelder områder under myndighetene i Republikken Kypros' kontroll

Kilde: Statistisk sentralbyrå.

Skalaen er delt inn i fem ferdighetsnivå, der personer på nivå 5 de beste ferdighetene og de på nivå 1 har lavest ferdighetsnivå. Man må ha oppnådd minst 176 poeng for å havne på nivå 1, så det er mulig å ha ferdigheter som ligger lavere enn

det første ferdighetsnivået. Svært få ligger på nivå 5, både totalt sett og i Norge. Finland har høyest andel på dette nivået. Ser man på nivå 4 og 5 sammen, ligger 12 prosent i OECD-landene på ett av disse. I Japan, som har størst andel av befolkningen på et av de to øverste nivåene er dette tallet 23 prosent, mens Finland er nummer to med 22 prosent. Norge ligger på 14 prosent. Italia og Spania har lavest andel av befolkningen på nivå 4 og 5, henholdsvis tre og fem prosent.

Det vanligste nivået er nivå 3 i de fleste landene som har deltatt i undersøkelsen, noe som også er tilfelle i Norge. Totalt ligger over halvparten av befolkningen i de deltakende OECD-landene på nivå 3 eller høyere. 71,1 prosent av voksne i Japan er på nivå 3 eller høyere, sammenlignet med 29,7 prosent i Italia. I Norge ligger 57 prosent av befolkningen på ferdighetsnivå 3 eller høyere.

Totalt sett ligger 16 prosent i OCED-landene lavere enn ferdighetsnivå 2 i lesing. Alle landene som har deltatt i undersøkelsen har en viss andel av voksenbefolkningen som har ferdigheter på nivå 1 eller lavere, og med unntak av Japan er denne andelen minst ti prosent av befolkningen. Japan har den klart laveste andelen av som skårer på laveste nivå, og bare 5 prosent av japanere har ferdigheter som ligger på nivå 1 eller lavere. I Finland, som har nest lavest andel, er tilsvarende tall 11 prosent. I Norge er det 12 prosent som har leserferdigheter som er lavere enn nivå 2. I landet med høyest andel på nivå 1 eller lavere, Italia, er tilsvarende tall 28 prosent.

Figur 7.2 Andel voksne på hvert ferdighetsnivå i leseferdighet, etter land. 2012. Prosent

For å se på spredningen i leseferdigheter i de forskjellige landene, kan man dele ferdighetsskårene inn i prosentiler, og se på differansen mellom de med høyest ferdighetsnivå og de med lavest ferdighetsnivå. I tabell 7.10 har vi delt poengskåren i hvert land på 10. og 90. prosentil, noe som innebærer at vi ser på skåren til de 10 prosent svakeste de 10 prosent sterkeste.

Som man kan se av tabellen er forskjellen i skår for leseferdighet mellom 10. og 90. prosentil 116 poeng, mens snittet for OECD-landene er 115 poeng. Den laveste differansen finner vi i Slovakia, mens USA og Canada har størst forskjell mellom de sterkeste og svakeste leserne. Finland har den høyeste skåren på 90. prosentil, fulgt av Japan. Sistnevnte har også høyest skår på 10. prosentil, og skiller seg ut ved å ha høyt leseferdighetsnivå samtidig som spredningen mellom 10. og 90. prosentil er liten. De svakeste leserne i Japan skiller seg ut med et høyt ferdighetsnivå sammenlignet med andre land.

Tabell 7.1. 10. prosentil, 90. prosentil og differanse i leseferdighet, etter land. 2012

	10. prosentil	90. prosentil	Differanse
Slovakia	221	321	99
Japan	244	344	100
Tsjekkia	221	323	102
Kypros	215	318	103
Korea	219	322	104
Østerrike	213	323	110
Estland	218	330	112
Italia	192	306	114
Norge	218	333	115
Irland	207	323	116
Danmark	210	326	116
OECD-snitt	212	329	116
Belgia (Flandern)	213	332	119
Polen	204	325	121
Tyskland	206	328	122
Nederland	219	341	122
Sverige	215	338	122
Australia	217	340	122
Storbritannia (England og Nord-Irland)	209	333	123
Finland	224	347	123
Spania	187	311	124
Frankrike	197	321	124
Canada	208	334	126
USA	204	330	126

Kilde: Statistisk sentralbyrå.

7.2. Tidligere leseundersøkelser

Norge har tidligere deltatt i to internasjonale undersøkelser av voksnes leseferdigheter. Den første, International Adult Literacy Survey (IALS), ble gjennomført i perioden 1994 til 1998. Adult Literacy and Life Skills (ALL) ble gjennomført i perioden 2003 til 2007. Resultatene fra IALS og ALL viste at norske voksne, i likhet med voksne i andre nordiske land, hadde gode leseferdigheter sett i internasjonal sammenheng. Som man kan se av tabell 7.2 hadde den svenske voksebefolkningen det høyeste ferdighetsnivået i lesing i IALS, med Norge, Danmark og Finland på plassene bak. I ALL var det Norge som hadde det høyeste ferdighetsnivået blant voksne, men ALL hadde færre deltakerland, og de andre nordiske landene deltok ikke i denne runden. I PIAAC er de nordiske landene mer spredt på landrangeringen. Finland er nummer to, Sverige og Norge er nummer fem og seks, mens Danmark er nummer 14.

Tabell 7.2. Gjennomsnittlig skår i leseferdighet i PIAAC, ALL og IALS, etter land¹

	Gjennomsnitt	Standardfeil
PIAAC		
Japan	296	0,7
Finland	288	0,7
Nederland	284	0,7
Australia	280	0,9
Sverige	279	0,7
Norge	278	0,6
Estland	276	0,7
Belgia (Flandern)	275	0,8
Tsjekkia	274	1,0
Slovakia	274	0,6
Canada	273	0,6
Korea	273	0,6
Storbritannia (England og Nord-Irland)	272	1,0
Danmark	271	0,6
Tyskland	270	0,9
USA	270	1,0
Østerrike	269	0,7
Kypros	269	0,8
Polen	267	0,6
Irland	267	0,9
Frankrike	262	0,6
Spania	252	0,7
Italia	250	1,1
ALL		
Norge	295	0,8
Nederland	281	1,0
Canada	280	0,7
Australia	277	0,7
USA	268	1,4
Italia	226	1,7
IALS		
Sverige	306	1,0
Norge	294	1,1
Danmark	289	0,8
Finland	287	0,9
Nederland	286	0,9
Tyskland	282	1,0
Canada	279	2,7
Belgia	277	3,5
Tsjekkia	277	1,0
USA	273	1,4
Australia	272	1,0
Irland	264	3,2
Italia	243	1,9
Polen	232	1,1

¹ Resultatene fra IALS og ALL er ikke sammenlignbare med tall fra tidligere utgitte rapporter, ettersom det er gjort omregninger i datamaterialet for at resultatene skal være sammenlignbare med resultatene fra PIAAC. Man bør utvise forsiktighet når man sammenligner resultater fra IALS, ALL og PIAAC, ettersom gjennomføringen av undersøkelsene og svarprosenten varierer. Kilde: Statistisk sentralbyrå.

7.3. Norden over snittet i tallforståelse

I likhet med skalaen for leseferdigheter har tallforståelse en skala med maksimumsverdi på 500. Gjennomsnittet i OECD-landene er 269 poeng. Som for lesing er det Japan som har høyest gjennomsnittlig skår i tallforståelse med et snitt på 288, fulgt av Finland med 282. Deretter følger Belgia (Flandern) og Nederland, der gjennomsnittlig skår er 280, Sverige med 279, og Norge og Danmark med 278. Også i tallforståelse er Norge rangert som nummer 6 av deltakerlandene, men forskjellen mellom det norske gjennomsnittet og snittet i Danmark, Nederland, Sverige og Belgia (Flandern) er ikke statistisk signifikant. Både Norge og de øvrige nordiske landene ligger klart over OECD-snittet når det gjelder tallforståelse.

Også skalaen for tallforståelse er delt inn i fem ferdighetsnivåer, og nivåene er satt på samme måte som for lesing. Som i lesing er det svært få som ligger på ferdighetsnivå 5, totalt i OECD er det 1,1 prosent av voksenbefolkningen. Finland har høyest andel på dette nivået, med 2,2 prosent, fulgt av Sverige med 1,9 prosent, og Norge og Danmark der 1,7 prosent ligger på nivå 5. Norge, sammen med de øvrige Nordiske landene har dermed en relativt sett høy andel av befolkningen som har et svært høyt ferdighetsnivå i tallforståelse. Ser man på nivå 4 og 5 sammen, er det imidlertid Japan og Finland som har størst andel av befolkningen på et av de to

øverste nivåene. I disse landene ligger over 19 prosent på nivå 4 eller 5, sammenlignet med OECD-snittet på 13 prosent. I Spania og Italia ligger under 5 prosent på et av de to øverste ferdighetsnivåene.

Figur 7.3. Gjennomsnittlig skår for tallforståelse, etter land. 2012

Kilde: Statistisk sentralbyrå.

Nivå 3 er det vanligste ferdighetsnivået, både i OECD og i Norge. Nesten halvparten av befolkningen i OECD-landene ligger på nivå 3 eller høyere, men det er store forskjeller mellom landene. Mens dette gjelder 62,6 prosent av befolkningen i Japan, er tilsvarende tall for Spania bare 28,5 prosent. I Norge er ca 55 prosent på et av de tre øverste nivåene, og ligger dermed klart over OECD-snittet.

Figur 7.4. Andel voksne på hvert ferdighetsnivå i tallforståelse, etter land. 2012. Prosent

Kilde: Statistisk sentralbyrå.

Som for leseferdigheter kan man dele inn i prosentiler for å finne differansen mellom de sterkeste og de svakeste i tallforståelse. Tabell 7.3 viser skåren i tallforståelse på 10. og 90. prosentil, samt differansen mellom de to, og vi ser at Japan har mist forskjell med 110 poeng. Japan har også den høyeste skåren på 10. prosentil, og ligger som land nummer fire på 90. prosentil. Den største forskjellen mellom 10. og 90. prosentil finner vi i USA, der den er 245 poeng. USA har, sammen med Spania, lavest poengskår på 10. prosentil.

I Norge er differansen mellom 10. og 90. percentil 133 poeng, mens snittet for OECD er 127 poeng. Spredningen mellom de sterkeste og de svakeste i tallforståelse i Norge er dermed over OECD-snittet

Tabell 7.3. 10. percentil, 90. percentil og differanse i tallforståelse, etter land. 2012

	10. percentil	90. percentil	Differanse
Japan	232	342	110
Tsjekkia	218	329	111
Estland	215	329	114
Korea	204	318	115
Kypros	205	321	116
Slovakia	214	331	117
Østerrike	213	334	121
Nederland	215	340	125
Danmark	213	339	126
Italia	183	309	126
OECD-snitt	203	330	127
Belgia (Flandern)	214	342	128
Finland	217	345	128
Polen	194	322	128
Irland	190	319	129
Spania	178	307	130
Norge	210	341	132
Tyskland	202	335	133
Sverige	210	343	133
Australia	198	334	137
Canada	194	332	138
Storbritannia (England og Nord-Irland)	192	329	138
Frankrike	180	322	142
USA	178	323	145

Kilde: Statistisk sentralbyrå.

7.4. Tallforståelse i PIAAC og ALL

Resultatene fra PIAAC er sammenlignbare med ALL-undersøkelsen for tallforståelse. I ALL var høyest gjennomsnittlig ferdighetsskår høyest i Nederland, fulgt av Norge, mens Nederland og Norge er henholdsvis nummer fire og seks i PIAAC. Det var imidlertid langt flere land som deltok i PIAAC, og bortsett fra Nederland var det ingen av de fem landene med høyest gjennomsnittsskår i PIAAC som deltok i ALL.

Tabell 7.4. Gjennomsnittlig skår i tallforståelse i PIAAC og ALL, etter land

	Gjennomsnitt	Standardfeil
PIAAC		
Japan	288	0,7
Finland	282	0,7
Belgia (Flandern)	280	0,8
Nederland	280	0,7
Sverige	279	0,8
Norge	278	0,8
Danmark	278	0,7
Slovakia	276	0,8
Tsjekkia	276	0,9
Østerrike	275	0,9
Estland	273	0,5
Tyskland	272	1,0
OECD-snitt	269	0,2
Australia	268	0,9
Canada	265	0,7
Kypros	265	0,8
Korea	263	0,7
Storbritannia (England og Nord-Irland)	262	1,1
Polen	260	0,8
Irland	256	1,0
Frankrike	254	0,6
USA	253	1,2
Italia	247	1,1
Spania	246	0,6
ALL		
Nederland	287	1,1
Norge	286	0,9
Canada	272	0,6
Australia	272	0,7
OECD-snitt	268	0,5
USA	262	1,4
Italia	231	1,5

Kilde: Statistisk sentralbyrå.

7.5. Stor variasjon i problemløsning i IKT-miljø

Problemløsning i et IKT-rikt miljø har også en skala med en maksimumsverdi på 500 poeng. Gjennomsnittet i OECD-landene ligger på 283 poeng, og snittet er høyest i Japan, der det er 296 poeng, fulgt av Australia og Finland med 289 poeng. Lavest gjennomsnittsskår finner vi i Polen, der den ligger på 275 poeng, fulgt av USA og Irland med 277 poeng. Snittet i Norge er 286 poeng. Det er imidlertid stor variasjon mellom landene i hvor stor andel som har tatt denne testen, og det er dermed problematisk å sammenligne gjennomsnittsskår. Nivåinndelingen gir et langt mer utfyllende bilde.

Figur 7.5. Gjennomsnittlig skår for problemløsning, etter land. 2012¹

¹ Skalaen for problemløsning går fra 0 til 500 poeng. Ikke alle forskjeller mellom estimater for ulike grupper er statistisk signifikante. Frankrike, Italia og Spania har ikke gjennomført denne testen.

Kilde: Statistisk sentralbyrå.

Til forskjell fra nivåinndelingen i lesing og tallforståelse, er det tre ferdighetsnivå i problemløsning i IKT-miljø, der nivå 1 er lavest ferdighetsnivå og nivå 3 er høyest. I likhet med de to andre ferdighetsområdene er det mulig å ha ferdigheter som ligger lavere enn nivå 1. I tillegg er det en viss andel som ikke har brukt data-maskin før, samt at noen har valgt ikke å ta PC-testen. Totalt sett skårer 5,8 prosent av de voksne i OECD-området på nivå 3. Sverige har med 8,8 prosent størst andel av voksenbefolkningen på dette nivået, fulgt av Finland og Japan. I Norge ligger 6,1 prosent på nivå 3.

Totalt sett er 34 prosent på nivå 2 eller høyere. Denne andelen er høyest i Sverige, der 44 prosent ligger på nivå 2 og 3, fulgt av Finland, Nederland og Norge. Polen har lavest andel som skårer på et av de to øverste nivåene. Frankrike, Italia, Kypros og Spania har imidlertid ikke gjennomført testen av ferdighetsnivå i problemløsning i IKT-miljø.

I figur 7.6 er landene rangert etter andelen som skårer på nivå 2 eller nivå 3 i problemløsning, og ut fra figuren ser man at det i alle land er store grupper som ikke har gjennomført denne testen. Andelen er størst i Polen, der den ligger på 49,8 prosent, og minst i Sverige, der den er 12,1 prosent. I Norge er andelen 15,8 prosent. Det er grunn til å anta at ferdighetsnivået i problemløsning i IKT-miljø er lavt i denne gruppen.

Figur 7.6. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land. 2012. Prosent

Kilde: Statistisk sentralbyrå.

7.6. Norske ferdigheter ligger over OECD-snittet

Oppsummert ser vi at den voksne befolkningen i Norge, samt Finland, Nederland og Sverige, har ferdigheter som ligger over OECD-gjennomsnittet på alle de tre ferdighetsområdene som undersøkes i PIAAC. I Japan, der befolkningen har høyest ferdighetsnivå i lesing og tallforståelse, ligger ferdighetsnivået i problemløsning i IKT-miljø omtrent på OECD-snittet. I Danmark har voksenbefolkningen ferdigheter i tallforståelse og problemløsning som ligger høyere enn snittet i OECD, men leseferdighetene er lavere enn gjennomsnittet. Den voksne befolkningen i Irland, Polen og USA har lavere ferdigheter enn gjennomsnittet i OECD-landene på alle tre ferdighetsområder. Italia og Spania har ikke gjennomført testen av problemløsning i IKT-rikt miljø, men skårer lavere enn gjennomsnittet i både lesing og tallforståelse.

7.7. Leseferdighet og tallforståelse lavere blant unge voksne

Den norske voksenbefolkningen sett under ett har et høyt ferdighetsnivå i både lesing, tallforståelse og problemløsning i IKT-miljø når man sammenligner med resultatene i andre OECD-land. Norge er ett av bare fire land der ferdighetene i befolkningen er bedre enn OECD-snittet på alle tre ferdighetsområder.

Ser man bare på de yngste, endrer dette bildet seg. I de aller fleste OECD-landene har personer i alderen 16 til 24 år høyere ferdighetsnivå enn befolkningen sett under ett i både lesing, tallforståelse og problemløsning. I land som Korea og Polen har de yngste svært mye bedre leseferdigheter enn befolkningen som helhet. I Norge har imidlertid den yngste aldersgruppen lavere ferdighetsnivå i lesing enn snittet for hele den norske befolkningen. Foruten Norge gjelder dette bare Storbritannia og Kypros. Mens Norge ligger klart over OECD-gjennomsnittet i lesing for befolkningen som helhet, er leseferdighetene blant 16 til 24-åringene klart lavere enn OECD-snittet for denne aldersgruppen. I en rangering av landene som har gjennomført PIAAC etter gjennomsnittlig leseferdighet ligger Norge som nummer seks av 23, mens norske 16 til 24-åringer ligger som nummer 16. Forskjellen mellom Norge og de andre nordiske landene er her slående; mens finner, dansker og svensker under 25 år i snitt ligger henholdsvis 11, 6 og 5 poeng høyere de som er 25 eller eldre i gjennomsnittlig leseferdighetsnivå, ligger norske ungdommer 4 poeng lavere.

Figur 7.7. Gjennomsnittlig skår for leseferdighet, etter land og alder. 2012

Kilde: Statistisk sentralbyrå.

Mens 11 prosent av befolkningen i alderen 16 til 24 år i OECD-landene har leseferdigheter på nivå 1 eller lavere, gjelder dette 13 prosent av nordmenn i samme aldersgruppe. I Finland, Sverige og Danmark er andelen av 16 til 24-åringene som ligger på nivå 1 eller lavere henholdsvis 5, 9 og 11 prosent.

Også for tallforståelse kan vi se noe av den samme tendensen. Mens den norske befolkningen som helhet har et ferdighetsnivå i tallforståelse som ligger klart over gjennomsnittet i OECD-landene, endrer dette bildet seg når man kun ser på de yngste, der ferdighetsnivået ligger omtrent på OECD-snittet. Norge er det landet der den yngste aldersgruppen skårer dårligst i tallforståelse, sammenlignet med befolkningen som helhet.

Figur 7.8. Gjennomsnittlig skår for tallforståelse, etter land og alder. 2012

Kilde: Statistisk sentralbyrå.

Figur 7.9. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land og alder. 2012. Prosent

Kilde: Statistisk sentralbyrå.

I Norge skårer de yngste altså markant dårligere enn den øvrige befolkningen i både lesing og tallforståelse, men denne tendensen ser vi ikke når det gjelder problemløsning i IKT-miljø. I alle landene som har gjennomført problemløsningstesten ser vi at det er 16 til 24-åringene som har det høyeste ferdighetsnivået. Ser man på andelen som ligger på ferdighetsnivå 2 eller høyere, ligger denne på 41 prosent i den norske befolkningen som helhet, mens andelen blant 16 til 24-åringer er om lag 55 prosent. Tilsvarende tall for OECD-snittet er henholdsvis 34 prosent og 51 prosent.

Som man kan se av figur 7.9 er også andelen som har gjennomført problemløsningstesten høyere blant 16- til 24-åringer enn i den øvrige befolkningen i alle landene. Mens bare halvparten av voksne i Polen har tatt problemløsningstesten, har to tredjedeler av 16- til 24-åringene gjort dette.

Korea har størst andel av den unge voksenbefolkningen på ferdighetsnivå 2 eller 3 i problemløsning, fulgt av Finland, Sverige, Nederland, Belgia (Flandern) og Norge. Norske 16- til 24-åringer har dermed høyere ferdighetsnivå enn OECD-snittet i problemløsning. Landene der andelen av unge voksne på et av de to øverste ferdighetsnivåene er lavest, er USA og Polen.

Referanser

Bratsberg, Bernt, Torbjørn Hægeland og Oddbjørn Raaum (2006) *Lese- og tallforståelse, utdanning og arbeidsmarkedssuksess*. Stavanger, Nasjonalt senter for leseopplæring og leseforskning, Universitetet i Stavanger

Gabrielsen, Egil (2000) *Slik leser voksne i Norge. En kartlegging av leseferdigheten i aldersgruppen 16 – 65 år. Nasjonal rapport fra IALS (International Adult Literacy and Life Skills)*, Stavanger, Senter for leseforskning/KUF/AAD/ Arbeidsdirektoratet/ Statistisk sentralbyrå.

Gabrielsen, Egil, Bjarne Haslund og Bengt Oscar Lagerstrøm (2005) *Lese- og mestringskompetanse i den norske voksenbefolkningen*. Stavanger, Nasjonalt senter for leseopplæring og leseforskning, Universitetet i Stavanger

Gabrielsen, Egil (2006) *Slik kan voksnes leseferdigheter måles*. Stavanger, Nasjonalt senter for leseopplæring og leseforskning, Universitetet i Stavanger

Gabrielsen, Egil og Bengt Oscar Lagerstrøm (2007) *Med annen bakgrunn*. Stavanger, Nasjonalt senter for leseopplæring og leseforskning, Universitetet i Stavanger

Gravem, Dag F. (2013) *Den internasjonale undersøkelsen om lese- og tallforståelse – PIAAC. Dokumentasjonsrapport*.

OECD (2000) *Literacy in the Information Age. Final Report of the International Adult Literacy Survey*. Paris, OECD.

OECD (2013a) *OECD Skills Outlook 2013: First Results from the Survey of Adult Skills*. Paris, OECD Publishing

OECD (2013b) *The OECD Survey of Adult Skills International Report (Volume II)*. Paris, OECD Publishing

OECD (2013c) *Technical Report of the OECD Survey of Adult Skills*. Paris, OECD Publishing

Statistics Canada og OECD (2005) *Learning a Living. First Results of the Adult Literacy and Life Skills Survey*. Paris, OECD Publishing

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.

Vedlegg A: Underlaget til figurene i teksten er fordelt etter kapittel

Kapittel 2

Figur 2.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i leseferdighet. 2012. Prosent

Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Ikke klassifisert	181	73 763	5 032,53	2,25	0,15
Lavere enn nivå 1	131	97 888	8 012,87	2,98	0,30
Nivå 1	415	304 536	14 038,66	9,28	0,57
Nivå 2	1 480	990 671	20 285,51	30,18	0,78
Nivå 3	2 180	1 366 434	20 717,18	41,62	0,83
Nivå 4/5	741	449 462	14 953,96	13,69	0,59

Figur 2.2. Andel på hvert ferdighetsnivå i leseferdighet, etter kjønn. 2012. Prosent

Kjønn	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Menn	Ikke klassifisert	98	39 071	3 792,5	2,3	0,2
Menn	Lavere enn nivå 1	69	49 909	5 255,1	3,0	0,4
Menn	Nivå 1	213	153 724	10 575,8	9,2	0,7
Menn	Nivå 2	735	483 228	14 301,1	28,8	1,0
Menn	Nivå 3	1 109	690 754	15 770,6	41,2	1,1
Menn	Nivå 4/5	432	261 862	11 081,1	15,6	0,9
Kvinner	Ikke klassifisert	83	34 692	3 610,7	2,2	0,2
Kvinner	Lavere enn nivå 1	62	47 980	5 781,1	3,0	0,4
Kvinner	Nivå 1	203	150 812	9 906,7	9,4	0,8
Kvinner	Nivå 2	745	507 443	14 972,2	31,6	1,3
Kvinner	Nivå 3	1 071	675 680	15 099,9	42,1	1,3
Kvinner	Nivå 4/5	310	187 600	9 803,7	11,7	0,7

Figur 2.3. Andel på hvert ferdighetsnivå i leseferdighet, etter alder. 2012. Prosent

Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
16 til 19 år	Ikke klassifisert	6	2 411	981,13	0,81	0,33
16 til 19 år	Lavere enn nivå 1	8	5 713	2 123,05	1,91	0,85
16 til 19 år	Nivå 1	57	36 141	4 712,66	12,09	2,17
16 til 19 år	Nivå 2	204	121 468	7 174,46	40,64	2,74
16 til 19 år	Nivå 3	196	116 320	7 954,86	38,92	2,75
16 til 19 år	Nivå 4/5	27	16 829	3 276,27	5,63	1,58
20 til 24 år	Ikke klassifisert	7	2 966	914,06	1,00	0,31
20 til 24 år	Lavere enn nivå 1	9	6 623	2 292,77	2,24	1,01
20 til 24 år	Nivå 1	37	27 469	4 277,04	9,27	1,82
20 til 24 år	Nivå 2	127	80 635	6 582,07	27,22	2,47
20 til 24 år	Nivå 3	226	135 164	7 801,96	45,64	2,94
20 til 24 år	Nivå 4/5	73	43 322	4 475,83	14,63	2,00
25 til 29 år	Ikke klassifisert	28	11 882	2 437,44	3,88	0,79
25 til 29 år	Lavere enn nivå 1	18	13 490	3 088,80	4,41	1,05
25 til 29 år	Nivå 1	25	21 131	3 988,84	6,90	1,81
25 til 29 år	Nivå 2	81	61 233	6 375,85	20,01	2,78
25 til 29 år	Nivå 3	199	133 899	8 684,79	43,75	3,17
25 til 29 år	Nivå 4/5	103	64 448	6 159,11	21,06	2,20
30 til 34 år	Ikke klassifisert	26	10 943	1 756,45	3,14	0,51
30 til 34 år	Lavere enn nivå 1	16	13 547	3 282,05	3,89	0,96
30 til 34 år	Nivå 1	27	22 140	4 178,71	6,36	1,54
30 til 34 år	Nivå 2	99	72 242	7 108,29	20,76	2,49
30 til 34 år	Nivå 3	238	157 600	8 639,06	45,28	2,68
30 til 34 år	Nivå 4/5	114	71 569	6 237,91	20,56	2,50
35 til 39 år	Ikke klassifisert	16	6 539	1 543,54	1,92	0,46
35 til 39 år	Lavere enn nivå 1	14	10 000	2 923,57	2,94	0,92
35 til 39 år	Nivå 1	31	22 957	3 762,14	6,74	1,23
35 til 39 år	Nivå 2	110	74 409	6 506,80	21,84	1,98
35 til 39 år	Nivå 3	252	159 558	9 131,37	46,83	2,66
35 til 39 år	Nivå 4/5	112	67 241	5 774,75	19,74	1,90
40 til 44 år	Ikke klassifisert	22	8 877	1 803,71	2,42	0,50
40 til 44 år	Lavere enn nivå 1	17	12 305	3 031,43	3,36	0,90
40 til 44 år	Nivå 1	31	22 309	4 540,59	6,09	1,33
40 til 44 år	Nivå 2	126	85 203	7 230,85	23,25	2,11
40 til 44 år	Nivå 3	260	164 958	9 235,25	45,01	2,53
40 til 44 år	Nivå 4/5	119	72 879	6 240,08	19,88	1,92
45 til 49 år	Ikke klassifisert	28	11 467	2 243,56	3,25	0,63
45 til 49 år	Lavere enn nivå 1	12	8 678	2 485,27	2,46	0,76
45 til 49 år	Nivå 1	33	22 077	3 872,35	6,25	1,32
45 til 49 år	Nivå 2	164	107 089	8 104,78	30,31	2,51
45 til 49 år	Nivå 3	256	154 990	9 285,92	43,86	2,57
45 til 49 år	Nivå 4/5	83	49 056	5 012,14	13,88	1,50
50 til 54 år	Ikke klassifisert	24	9 346	1 851,40	2,82	0,57
50 til 54 år	Lavere enn nivå 1	13	9 829	2 605,60	2,97	0,88
50 til 54 år	Nivå 1	41	28 719	4 611,13	8,67	1,79
50 til 54 år	Nivå 2	188	122 447	8 170,32	36,96	2,24
50 til 54 år	Nivå 3	216	131 428	8 122,20	39,67	2,49
50 til 54 år	Nivå 4/5	51	29 551	3 994,50	8,92	1,39
55 til 59 år	Ikke klassifisert	15	5 769	1 610,73	2,02	0,56
55 til 59 år	Lavere enn nivå 1	10	7 443	2 060,08	2,61	0,76
55 til 59 år	Nivå 1	51	36 805	5 175,25	12,89	2,21
55 til 59 år	Nivå 2	163	112 953	8 494,44	39,57	3,27
55 til 59 år	Nivå 3	167	103 855	7 152,95	36,38	2,89
55 til 59 år	Nivå 4/5	31	18 620	3 248,10	6,52	1,54
60 til 65 år	Ikke klassifisert	9	3 563	1 214,71	1,00	0,34
60 til 65 år	Lavere enn nivå 1	13	10 260	2 733,06	2,88	0,81
60 til 65 år	Nivå 1	83	64 788	6 833,25	18,19	2,01
60 til 65 år	Nivå 2	219	152 993	9 122,42	42,95	2,75
60 til 65 år	Nivå 3	171	108 663	7 187,52	30,50	2,56
60 til 65 år	Nivå 4/5	27	15 947	2 972,85	4,48	0,95

Figur 2.4. Andel på hvert ferdighetsnivå i leseferdighet, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent

Foreldrenes utdanningsnivå	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Grunnskolenivå	Ikke klassifisert	0	0	0,00	0,00	0,00
Grunnskolenivå	Lavere enn nivå 1	65	49 628	6 226,77	5,93	0,87
Grunnskolenivå	Nivå 1	174	131 483	10 370,44	15,72	1,55
Grunnskolenivå	Nivå 2	466	323 448	13 794,28	38,66	1,64
Grunnskolenivå	Nivå 3	439	279 863	11 516,50	33,45	1,55
Grunnskolenivå	Nivå 4/5	87	52 201	5 716,17	6,24	0,72
Minst en forelder med videregående utdanning	Ikke klassifisert	0	0	0,00	0,00	0,00
Minst en forelder med videregående utdanning	Lavere enn nivå 1	35	25 046	4 542,23	2,06	0,45
Minst en forelder med videregående utdanning	Nivå 1	149	106 865	8 810,75	8,79	0,88
Minst en forelder med videregående utdanning	Nivå 2	584	390 216	14 302,16	32,10	1,26
Minst en forelder med videregående utdanning	Nivå 3	869	548 536	16 220,90	45,13	1,34
Minst en forelder med videregående utdanning	Nivå 4/5	238	144 866	9 946,79	11,92	0,92
Minst en forelder med høyere utdanning	Ikke klassifisert	0	0	0,00	0,00	0,00
Minst en forelder med høyere utdanning	Lavere enn nivå 1	24	17 956	3 708,53	1,65	0,36
Minst en forelder med høyere utdanning	Nivå 1	73	51 242	6 319,31	4,70	0,63
Minst en forelder med høyere utdanning	Nivå 2	393	252 292	12 281,26	23,13	1,26
Minst en forelder med høyere utdanning	Nivå 3	851	523 113	17 118,08	47,95	1,79
Minst en forelder med høyere utdanning	Nivå 4/5	407	246 260	11 635,44	22,57	1,31

Figur 2.5. Andel på hvert ferdighetsnivå i leseferdighet, etter utdanningsnivå. 2012. Prosent

Utdanningsnivå	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Grunnskoleutdanning	Ikke klassifisert	3	1 080	624,98	0,12	0,07
Grunnskoleutdanning	Lavere enn nivå 1	60	50 056	5 862,85	5,68	0,88
Grunnskoleutdanning	Nivå 1	196	153 263	10 760,53	17,40	1,50
Grunnskoleutdanning	Nivå 2	508	360 218	14 082,27	40,90	1,71
Grunnskoleutdanning	Nivå 3	410	280 249	12 604,12	31,82	1,56
Grunnskoleutdanning	Nivå 4/5	53	35 847	4 974,77	4,07	0,77
Videregående utdanning	Ikke klassifisert	1	451	457,03	0,04	0,04
Videregående utdanning	Lavere enn nivå 1	39	28 373	4 548,01	2,33	0,43
Videregående utdanning	Nivå 1	165	117 262	8 708,50	9,64	1,03
Videregående utdanning	Nivå 2	647	438 861	15 914,13	36,09	1,37
Videregående utdanning	Nivå 3	801	523 093	14 624,82	43,02	1,37
Videregående utdanning	Nivå 4/5	167	107 832	8 234,20	8,87	0,91
Høyere utdanning	Ikke klassifisert	1	455	455,57	0,04	0,04
Høyere utdanning	Lavere enn nivå 1	32	19 459	3 267,27	1,75	0,31
Høyere utdanning	Nivå 1	55	34 011	4 318,27	3,05	0,57
Høyere utdanning	Nivå 2	324	191 592	10 716,16	17,19	1,08
Høyere utdanning	Nivå 3	970	563 092	13 803,20	50,53	1,30
Høyere utdanning	Nivå 4/5	522	305 782	11 656,65	27,44	1,15

Figur 2.6. Gjennomsnittlig skår i leseferdighet, etter utdanningsnivå og fagfelt. 2012

Utdanningsnivå	Fagfelt	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittlig skår
Grunnskole- og videregående nivå	Allmenne fag	350,00	240 103,17	12 643,42	273,56	2,75
Grunnskole- og videregående nivå	Lærerutdanninger og pedagogikk	24,00	16 065,61	3 540,21	254,49	9,54
Grunnskole- og videregående nivå	Humaniora, estetiske fag og språkfag	97,00	67 570,93	7 491,26	286,74	4,94
Grunnskole- og videregående nivå	Samfunnsfag, økonomiske og juridiske fag	327,00	223 990,73	11 088,60	280,42	2,49
Grunnskole- og videregående nivå	Natuvitenskap, matematikk og IT	163,00	105 365,87	8 967,20	289,87	4,37
Grunnskole- og videregående nivå	Ingeniørfag, produksjonsfag og konstruksjonsfag	809,00	542 482,59	16 377,42	269,87	1,64
Grunnskole- og videregående nivå	Primærnæringsfag og veterinærfag	82,00	55 931,34	6 198,40	264,24	6,46
Grunnskole- og videregående nivå	Helse- og sosialfag	284,00	197 339,03	11 328,14	259,06	2,46
Grunnskole- og videregående nivå	Servicefag	134,00	93 104,58	7 572,27	271,16	4,09
Høyere nivå	Allmenne fag	13,00	7 606,34	2 257,43	284,41	21,84
Høyere nivå	Lærerutdanninger og pedagogikk	307,00	173 994,59	9 231,16	297,84	2,67
Høyere nivå	Humaniora, estetiske fag og språkfag	172,00	103 850,38	7 734,01	308,82	3,76
Høyere nivå	Samfunnsfag, økonomiske og juridiske fag	517,00	307 045,95	12 307,28	301,98	2,04
Høyere nivå	Natuvitenskap, matematikk og IT	167,00	100 079,58	7 787,42	316,79	3,66
Høyere nivå	Ingeniørfag, produksjonsfag og konstruksjonsfag	292,00	171 562,64	9 130,27	300,74	2,59
Høyere nivå	Primærnæringsfag og veterinærfag	20,00	11 678,77	2 664,43	296,12	13,40
Høyere nivå	Helse- og sosialfag	384,00	219 338,50	10 120,11	293,41	2,26
Høyere nivå	Servicefag	31,00	18 779,88	2 860,15	294,75	5,84

Figur 2.7. Andel på hvert ferdighetsnivå i leseferdighet, etter innvandrerkategori. 2012. Prosent

Innvandrerkategori	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Norskfødte	Ikke klassifisert	0	0	0,00	0,00	0,00
Norskfødte	Lavere enn nivå 1	41	31 900	4 891,25	1,15	0,23
Norskfødte	Nivå 1	297	218 064	13 011,37	7,85	0,61
Norskfødte	Nivå 2	1 285	858 316	19 071,75	30,91	0,89
Norskfødte	Nivå 3	2 008	1 257 443	21 209,78	45,29	0,97
Norskfødte	Nivå 4/5	680	410 661	14 294,81	14,79	0,68
Innvandrere	Ikke klassifisert	0	0	0,00	0,00	0,00
Innvandrere	Lavere enn nivå 1	89	65 988	6 473,95	15,30	1,69
Innvandrere	Nivå 1	117	85 905	7 758,02	19,92	2,43
Innvandrere	Nivå 2	194	131 728	10 024,64	30,54	2,22
Innvandrere	Nivå 3	173	108 930	8 641,12	25,25	2,15
Innvandrere	Nivå 4/5	62	38 801	4 987,24	9,00	1,22

Figur 2.8. Andel på hvert ferdighetsnivå i leseferdighet, etter arbeidsmarkedsstatus. 2012. Prosent

Arbeidsmarkedsstatus	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
I arbeid	Ikke klassifisert	2	906	645,67	0,04	0,03
I arbeid	Lavere enn nivå 1	78	58 090	6 558,91	2,30	0,31
I arbeid	Nivå 1	268	193 335	11 411,63	7,64	0,53
I arbeid	Nivå 2	1 113	736 409	18 321,33	29,11	0,83
I arbeid	Nivå 3	1 829	1 138 347	20 190,54	44,99	0,96
I arbeid	Nivå 4/5	666	403 047	13 989,11	15,93	0,65
Arbeidsledig	Ikke klassifisert	1	339	339,40	0,32	0,32
Arbeidsledig	Lavere enn nivå 1	7	4 983	2 156,56	4,75	2,24
Arbeidsledig	Nivå 1	19	14 987	3 475,84	14,29	4,90
Arbeidsledig	Nivå 2	55	38 059	5 625,25	36,30	5,39
Arbeidsledig	Nivå 3	60	39 528	4 777,31	37,70	4,74
Arbeidsledig	Nivå 4/5	11	6 958	2 120,87	6,64	2,60
Utenfor arbeidsstyrken	Ikke klassifisert	0	0	0,00	0,00	0,00
Utenfor arbeidsstyrken	Lavere enn nivå 1	45	34 815	4 738,49	6,07	0,99
Utenfor arbeidsstyrken	Nivå 1	128	95 970	8 728,64	16,74	2,01
Utenfor arbeidsstyrken	Nivå 2	310	215 497	12 151,04	37,59	2,14
Utenfor arbeidsstyrken	Nivå 3	291	187 689	10 806,47	32,74	1,88
Utenfor arbeidsstyrken	Nivå 4/5	64	39 298	4 862,70	6,86	1,10

Figur 2.9. Andel på hvert ferdighetsnivå i leseferdighet, etter inntektsprosentil. 2012. Prosent

Inntektsprosentil	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Lavere enn 10. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
Lavere enn 10. prosentil	Lavere enn nivå 1	18	13 685	3 440,51	3,47	1,08
Lavere enn 10. prosentil	Nivå 1	68	49 449	6 170,09	12,53	1,85
Lavere enn 10. prosentil	Nivå 2	212	140 414	10 862,01	35,57	2,49
Lavere enn 10. prosentil	Nivå 3	243	150 582	8 737,44	38,15	2,49
Lavere enn 10. prosentil	Nivå 4/5	66	40 584	4 724,94	10,28	1,24
10. til lavere enn 25. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
10. til lavere enn 25. prosentil	Lavere enn nivå 1	19	14 451	3 313,53	3,69	1,02
10. til lavere enn 25. prosentil	Nivå 1	66	49 088	6 083,78	12,55	1,76
10. til lavere enn 25. prosentil	Nivå 2	194	132 889	8 604,75	33,96	2,04
10. til lavere enn 25. prosentil	Nivå 3	246	159 881	9 993,40	40,86	2,18
10. til lavere enn 25. prosentil	Nivå 4/5	57	34 967	4 584,90	8,94	1,22
25. til lavere enn 50. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
25. til lavere enn 50. prosentil	Lavere enn nivå 1	28	20 244	3 855,25	2,70	0,57
25. til lavere enn 50. prosentil	Nivå 1	81	57 913	6 142,08	7,73	1,21
25. til lavere enn 50. prosentil	Nivå 2	364	245 142	10 581,72	32,71	1,73
25. til lavere enn 50. prosentil	Nivå 3	519	327 460	12 752,00	43,70	1,92
25. til lavere enn 50. prosentil	Nivå 4/5	160	98 577	8 579,87	13,16	1,37
50. til lavere enn 75. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
50. til lavere enn 75. prosentil	Lavere enn nivå 1	3	2 565	1 301,77	0,65	0,40
50. til lavere enn 75. prosentil	Nivå 1	24	16 695	3 308,73	4,25	1,15
50. til lavere enn 75. prosentil	Nivå 2	162	104 090	8 058,01	26,51	2,08
50. til lavere enn 75. prosentil	Nivå 3	320	195 967	11 280,73	49,91	2,65
50. til lavere enn 75. prosentil	Nivå 4/5	124	73 360	6 664,93	18,68	1,87
75. til lavere enn 90. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
75. til lavere enn 90. prosentil	Lavere enn nivå 1	2	1 277	859,91	0,44	0,36
75. til lavere enn 90. prosentil	Nivå 1	13	7 824	2 143,90	2,69	1,03
75. til lavere enn 90. prosentil	Nivå 2	91	56 587	6 061,20	19,44	2,13
75. til lavere enn 90. prosentil	Nivå 3	250	150 937	8 924,97	51,85	3,13
75. til lavere enn 90. prosentil	Nivå 4/5	123	74 478	6 469,41	25,58	2,38
90. prosentil eller høyere	Ikke klassifisert	0	0	0,00	0,00	0,00
90. prosentil eller høyere	Lavere enn nivå 1	1	679	572,81	0,27	0,43
90. prosentil eller høyere	Nivå 1	6	4 036	1 765,83	1,59	0,77
90. prosentil eller høyere	Nivå 2	63	40 004	4 943,82	15,77	2,46
90. prosentil eller høyere	Nivå 3	224	136 001	9 410,88	53,60	3,82
90. prosentil eller høyere	Nivå 4/5	123	73 013	5 828,32	28,78	2,93

Figur 2.10. Gjennomsnittlig skår i leseferdighet, etter inntektsprosentil og utdanningsnivå. 2012

Utdanningsnivå	Inntektsprosentil	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Grunn- og videregående utdanning	Lavere enn 10. prosentil	505,00	332 730,39	15 238,65	266,45	2,41
Grunn- og videregående utdanning	10. til lavere enn 25. prosentil	423,00	299 459,03	15 174,65	263,43	2,19
Grunn- og videregående utdanning	25. til lavere enn 50. prosentil	683,00	471 990,83	15 183,26	267,94	1,90
Grunn- og videregående utdanning	50. til lavere enn 75. prosentil	264,00	179 551,01	11 738,36	278,02	2,73
Grunn- og videregående utdanning	75. til lavere enn 90. prosentil	175,00	113 708,58	8 382,27	285,51	2,90
Grunn- og videregående utdanning	90. prosentil eller høyere	114,00	76 973,58	7 649,48	287,75	4,01
Høyere utdanning	Lavere enn 10. prosentil	101,00	61 982,85	5 616,19	291,52	5,94
Høyere utdanning	10. til lavere enn 25. prosentil	159,00	91 817,20	6 756,73	291,29	3,32
Høyere utdanning	25. til lavere enn 50. prosentil	468,00	276 765,18	10 855,08	298,15	2,06
Høyere utdanning	50. til lavere enn 75. prosentil	370,00	213 126,28	9 247,92	304,28	1,86
Høyere utdanning	75. til lavere enn 90. prosentil	304,00	177 393,00	9 479,44	311,57	2,39
Høyere utdanning	90. prosentil eller høyere	302,00	176 759,32	9 437,35	314,80	2,17

Kapittel 3

Figur 3.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse. 2012. Prosent

Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Ikke klassifisert	181	73 763	5 032,53	2,25	0,15
Lavere enn nivå 1	186	142 401	9 690,25	4,34	0,34
Nivå 1	461	335 975	14 746,05	10,23	0,51
Nivå 2	1 397	933 556	20 644,50	28,44	0,79
Nivå 3	1 957	1 226 916	20 487,23	37,37	0,79
Nivå 4/5	946	570 144	15 728,81	17,37	0,59

Figur 3.2. Gjennomsnittlig skår i tallforståelse, etter kjønn og utdanningsnivå. 2012

Utdanningsnivå	Kjønn	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Grunn- og videregående utdanning	Menn	1 665,00	1 121 756,43	12 501,55	272,49	1,49
Grunn- og videregående utdanning	Kvinner	1 378,00	972 718,60	12 595,54	254,98	1,41
Høyere utdanning	Menn	898,00	522 393,13	12 299,27	313,93	1,87
Høyere utdanning	Kvinner	1 005,00	591 543,49	12 629,61	296,14	1,57

Figur 3.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn. 2012. Prosent

Kjønn	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Menn	Ikke klassifisert	98	39 071	3 792,47	2,33	0,23
Menn	Lavere enn nivå 1	94	69 572	6 957,15	4,14	0,47
Menn	Nivå 1	196	140 600	9 857,46	8,38	0,74
Menn	Nivå 2	629	416 674	14 550,10	24,82	1,14
Menn	Nivå 3	1 022	640 308	15 386,52	38,15	1,27
Menn	Nivå 4/5	617	372 322	12 097,42	22,18	0,95
Kvinner	Ikke klassifisert	83	34 692	3 610,70	2,16	0,23
Kvinner	Lavere enn nivå 1	93	72 829	6 771,25	4,54	0,50
Kvinner	Nivå 1	265	195 374	10 356,26	12,18	0,78
Kvinner	Nivå 2	769	516 883	15 161,11	32,22	1,07
Kvinner	Nivå 3	935	586 608	14 808,04	36,57	0,97
Kvinner	Nivå 4/5	329	197 822	9 889,29	12,33	0,70

Figur 3.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn og alder. 2012. Prosent

Kjønn	Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Menn	24 år og yngre	Ikke klassifisert	9	3 691	1 051,92	1,21	0,34
Menn	24 år og yngre	Lavere enn nivå 1	16	11 972	2 737,38	3,92	1,00
Menn	24 år og yngre	Nivå 1	53	35 745	4 148,93	11,72	1,61
Menn	24 år og yngre	Nivå 2	151	92 179	6 951,41	30,21	2,59
Menn	24 år og yngre	Nivå 3	195	116 178	6 754,99	38,08	2,52
Menn	24 år og yngre	Nivå 4/5	77	45 329	4 590,39	14,86	1,95
Menn	25 år til 34 år	Ikke klassifisert	29	11 967	2 105,28	3,57	0,62
Menn	25 år til 34 år	Lavere enn nivå 1	29	21 627	3 605,42	6,45	1,24
Menn	25 år til 34 år	Nivå 1	27	21 769	4 345,00	6,49	1,51
Menn	25 år til 34 år	Nivå 2	81	61 301	6 782,01	18,27	2,72
Menn	25 år til 34 år	Nivå 3	193	130 875	7 696,71	39,01	2,79
Menn	25 år til 34 år	Nivå 4/5	140	87 984	6 471,32	26,22	2,57
Menn	35 år til 44 år	Ikke klassifisert	18	7 331	1 602,31	2,03	0,44
Menn	35 år til 44 år	Lavere enn nivå 1	17	12 968	3 207,80	3,60	0,93
Menn	35 år til 44 år	Nivå 1	26	19 013	3 567,28	5,27	1,28
Menn	35 år til 44 år	Nivå 2	97	68 908	6 727,48	19,12	2,28
Menn	35 år til 44 år	Nivå 3	203	134 560	8 135,54	37,33	3,08
Menn	35 år til 44 år	Nivå 4/5	188	117 683	7 344,48	32,65	2,78
Menn	45 år til 54 år	Ikke klassifisert	29	11 173	2 205,53	3,16	0,62
Menn	45 år til 54 år	Lavere enn nivå 1	15	10 389	3 065,28	2,94	1,04
Menn	45 år til 54 år	Nivå 1	33	21 814	3 749,17	6,17	1,33
Menn	45 år til 54 år	Nivå 2	147	92 484	6 153,68	26,15	2,07
Menn	45 år til 54 år	Nivå 3	236	140 135	7 405,62	39,62	2,46
Menn	45 år til 54 år	Nivå 4/5	136	77 665	5 795,02	21,96	2,22
Menn	55 år og eldre	Ikke klassifisert	13	4 908	1 392,88	1,52	0,43
Menn	55 år og eldre	Lavere enn nivå 1	17	12 617	2 949,86	3,90	1,15
Menn	55 år og eldre	Nivå 1	57	42 259	5 304,64	13,05	2,03
Menn	55 år og eldre	Nivå 2	153	101 802	6 931,10	31,44	2,87
Menn	55 år og eldre	Nivå 3	195	118 560	6 785,26	36,61	2,85
Menn	55 år og eldre	Nivå 4/5	76	43 660	4 693,57	13,48	1,70
Kvinner	24 år og yngre	Ikke klassifisert	4	1 686	856,26	0,58	0,29
Kvinner	24 år og yngre	Lavere enn nivå 1	15	10 849	2 530,34	3,74	0,95
Kvinner	24 år og yngre	Nivå 1	64	41 948	4 878,57	14,47	1,96
Kvinner	24 år og yngre	Nivå 2	173	104 608	6 869,01	36,08	2,62
Kvinner	24 år og yngre	Nivå 3	180	107 579	6 359,21	37,10	2,44
Kvinner	24 år og yngre	Nivå 4/5	39	23 295	3 576,31	8,03	1,45
Kvinner	25 år til 34 år	Ikke klassifisert	25	10 858	2 034,10	3,41	0,64
Kvinner	25 år til 34 år	Lavere enn nivå 1	18	15 436	3 248,60	4,85	1,11
Kvinner	25 år til 34 år	Nivå 1	31	25 291	4 151,45	7,94	1,51
Kvinner	25 år til 34 år	Nivå 2	113	80 797	6 463,00	25,36	2,28
Kvinner	25 år til 34 år	Nivå 3	202	130 818	7 795,16	41,06	2,94
Kvinner	25 år til 34 år	Nivå 4/5	88	55 400	5 382,37	17,39	2,17
Kvinner	35 år til 44 år	Ikke klassifisert	20	8 085	1 613,08	2,33	0,46
Kvinner	35 år til 44 år	Lavere enn nivå 1	25	17 443	3 398,65	5,03	1,16
Kvinner	35 år til 44 år	Nivå 1	45	32 748	4 384,12	9,44	1,60
Kvinner	35 år til 44 år	Nivå 2	136	87 738	6 467,17	25,30	2,08
Kvinner	35 år til 44 år	Nivå 3	227	137 175	7 717,56	39,56	2,39
Kvinner	35 år til 44 år	Nivå 4/5	110	63 585	5 218,96	18,34	1,78
Kvinner	45 år til 54 år	Ikke klassifisert	23	9 640	2 031,13	2,91	0,62
Kvinner	45 år til 54 år	Lavere enn nivå 1	18	14 612	3 171,32	4,41	1,29
Kvinner	45 år til 54 år	Nivå 1	46	33 780	4 660,93	10,21	1,75
Kvinner	45 år til 54 år	Nivå 2	167	112 877	7 599,92	34,10	2,46
Kvinner	45 år til 54 år	Nivå 3	194	122 286	7 425,48	36,94	2,61
Kvinner	45 år til 54 år	Nivå 4/5	64	37 822	4 572,28	11,43	1,64
Kvinner	55 år og eldre	Ikke klassifisert	11	4 424	1 359,24	1,39	0,43
Kvinner	55 år og eldre	Lavere enn nivå 1	16	14 489	3 563,88	4,56	1,42
Kvinner	55 år og eldre	Nivå 1	79	61 607	6 503,96	19,38	2,46
Kvinner	55 år og eldre	Nivå 2	181	130 862	7 968,88	41,17	2,63
Kvinner	55 år og eldre	Nivå 3	132	88 750	7 168,53	27,92	2,43
Kvinner	55 år og eldre	Nivå 4/5	28	17 721	3 259,25	5,58	1,23

Figur 3.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter alder. 2012. Prosent

Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
16 til 19 år	Ikke klassifisert	6	2 411	981,13	0,81	0,33
16 til 19 år	Lavere enn nivå 1	15	10 412	2 659,98	3,48	0,97
16 til 19 år	Nivå 1	75	47 059	5 008,21	15,74	2,06
16 til 19 år	Nivå 2	193	114 654	7 189,38	38,36	2,94
16 til 19 år	Nivå 3	178	105 557	7 633,94	35,32	2,82
16 til 19 år	Nivå 4/5	31	18 789	3 517,77	6,29	1,50
20 til 24 år	Ikke klassifisert	7	2 966	914,06	1,00	0,31
20 til 24 år	Lavere enn nivå 1	16	12 410	2 902,41	4,19	1,09
20 til 24 år	Nivå 1	43	30 635	4 411,79	10,34	1,76
20 til 24 år	Nivå 2	131	82 133	7 024,05	27,73	2,78
20 til 24 år	Nivå 3	198	118 201	7 129,56	39,91	3,04
20 til 24 år	Nivå 4/5	85	49 835	4 889,67	16,83	2,21
25 til 29 år	Ikke klassifisert	28	11 882	2 437,44	3,88	0,79
25 til 29 år	Lavere enn nivå 1	26	19 647	3 718,77	6,42	1,32
25 til 29 år	Nivå 1	32	26 542	4 563,59	8,67	1,77
25 til 29 år	Nivå 2	90	66 694	6 426,38	21,79	2,57
25 til 29 år	Nivå 3	186	123 293	8 310,80	40,28	2,72
25 til 29 år	Nivå 4/5	93	58 024	5 632,39	18,96	2,18
30 til 34 år	Ikke klassifisert	26	10 943	1 756,45	3,14	0,51
30 til 34 år	Lavere enn nivå 1	21	17 417	3 606,82	5,00	1,02
30 til 34 år	Nivå 1	26	20 517	3 892,52	5,90	1,25
30 til 34 år	Nivå 2	103	75 404	7 531,47	21,67	2,49
30 til 34 år	Nivå 3	209	138 399	8 746,10	39,77	2,76
30 til 34 år	Nivå 4/5	135	85 361	6 724,92	24,53	2,35
35 til 39 år	Ikke klassifisert	16	6 539	1 543,54	1,92	0,46
35 til 39 år	Lavere enn nivå 1	18	13 042	3 271,96	3,83	1,07
35 til 39 år	Nivå 1	38	28 587	4 535,23	8,39	1,57
35 til 39 år	Nivå 2	110	73 714	6 581,07	21,64	2,21
35 til 39 år	Nivå 3	205	129 324	8 729,87	37,96	2,84
35 til 39 år	Nivå 4/5	147	89 499	6 325,48	26,27	2,50
40 til 44 år	Ikke klassifisert	22	8 877	1 803,71	2,42	0,50
40 til 44 år	Lavere enn nivå 1	23	17 368	3 850,17	4,74	1,15
40 til 44 år	Nivå 1	33	23 173	4 517,72	6,32	1,34
40 til 44 år	Nivå 2	123	82 932	7 551,74	22,63	2,16
40 til 44 år	Nivå 3	225	142 411	8 940,18	38,85	2,62
40 til 44 år	Nivå 4/5	150	91 769	7 310,26	25,04	2,36
45 til 49 år	Ikke klassifisert	28	11 467	2 243,56	3,25	0,63
45 til 49 år	Lavere enn nivå 1	16	11 811	3 016,28	3,34	0,91
45 til 49 år	Nivå 1	41	28 491	4 399,70	8,06	1,40
45 til 49 år	Nivå 2	157	102 338	7 376,85	28,96	1,98
45 til 49 år	Nivå 3	221	134 653	8 025,69	38,11	2,14
45 til 49 år	Nivå 4/5	112	64 597	5 735,79	18,28	1,79
50 til 54 år	Ikke klassifisert	24	9 346	1 851,40	2,82	0,57
50 til 54 år	Lavere enn nivå 1	18	13 190	3 026,99	3,98	1,30
50 til 54 år	Nivå 1	38	27 104	4 574,10	8,18	1,70
50 til 54 år	Nivå 2	156	103 024	7 681,92	31,09	2,17
50 til 54 år	Nivå 3	209	127 768	7 304,81	38,56	2,53
50 til 54 år	Nivå 4/5	88	50 889	5 204,35	15,36	1,77
55 til 59 år	Ikke klassifisert	15	5 769	1 610,73	2,02	0,56
55 til 59 år	Lavere enn nivå 1	12	9 581	2 522,85	3,36	0,98
55 til 59 år	Nivå 1	52	37 432	5 326,68	13,11	2,09
55 til 59 år	Nivå 2	137	95 994	8 249,87	33,63	2,97
55 til 59 år	Nivå 3	162	102 402	8 005,35	35,87	2,99
55 til 59 år	Nivå 4/5	59	34 266	4 596,98	12,00	2,02
60 til 65 år	Ikke klassifisert	9	3 563	1 214,71	1,00	0,34
60 til 65 år	Lavere enn nivå 1	21	17 524	3 498,61	4,92	1,31
60 til 65 år	Nivå 1	85	66 434	6 917,11	18,65	2,77
60 til 65 år	Nivå 2	197	136 669	8 959,72	38,37	2,46
60 til 65 år	Nivå 3	164	104 908	6 621,66	29,45	2,09
60 til 65 år	Nivå 4/5	46	27 115	3 725,51	7,61	1,35

Figur 3.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent

Foreldrenes utdanningsnivå	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Grunnskolenivå	Ikke klassifisert	0	0	0,00	0,00	0,00
Grunnskolenivå	Lavere enn nivå 1	85	65 755	6 967,17	7,86	0,90
Grunnskolenivå	Nivå 1	177	134 313	10 363,04	16,05	1,33
Grunnskolenivå	Nivå 2	424	293 999	13 271,59	35,14	1,50
Grunnskolenivå	Nivå 3	414	264 424	10 927,54	31,61	1,57
Grunnskolenivå	Nivå 4/5	132	78 132	6 495,47	9,34	0,99
Minst en forelder med videregående utdanning	Ikke klassifisert	0	0	0,00	0,00	0,00
Minst en forelder med videregående utdanning	Lavere enn nivå 1	54	40 476	5 627,58	3,33	0,51
Minst en forelder med videregående utdanning	Nivå 1	171	121 972	9 383,37	10,03	0,91
Minst en forelder med videregående utdanning	Nivå 2	550	367 756	14 242,04	30,25	1,21
Minst en forelder med videregående utdanning	Nivå 3	766	482 394	14 865,81	39,69	1,27
Minst en forelder med videregående utdanning	Nivå 4/5	334	202 931	11 187,89	16,69	0,99
Minst en forelder med høyere utdanning	Ikke klassifisert	0	0	0,00	0,00	0,00
Minst en forelder med høyere utdanning	Lavere enn nivå 1	34	24 834	4 586,07	2,28	0,47
Minst en forelder med høyere utdanning	Nivå 1	92	63 730	6 936,04	5,84	0,81
Minst en forelder med høyere utdanning	Nivå 2	396	253 538	12 497,36	23,24	1,28
Minst en forelder med høyere utdanning	Nivå 3	753	463 434	15 238,27	42,48	1,51
Minst en forelder med høyere utdanning	Nivå 4/5	474	285 327	13 000,84	26,16	1,36

Figur 3.7. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter høyeste fullførte utdanning. 2012. Prosent

Utdanningsnivå	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Grunnskoleutdanning	Ikke klassifisert	3	1 080	624,98	0,12	0,07
Grunnskoleutdanning	Lavere enn nivå 1	95	80 326	7 088,10	9,12	0,91
Grunnskoleutdanning	Nivå 1	219	167 274	11 200,38	18,99	1,40
Grunnskoleutdanning	Nivå 2	476	336 798	13 564,38	38,24	1,79
Grunnskoleutdanning	Nivå 3	376	254 783	12 587,06	28,93	1,68
Grunnskoleutdanning	Nivå 4/5	60	40 452	5 590,70	4,59	0,79
Videregående utdanning	Ikke klassifisert	1	451	457,03	0,04	0,04
Videregående utdanning	Lavere enn nivå 1	51	37 526	5 523,72	3,09	0,57
Videregående utdanning	Nivå 1	182	132 109	9 608,50	10,87	0,88
Videregående utdanning	Nivå 2	608	411 747	15 416,18	33,86	1,36
Videregående utdanning	Nivå 3	732	477 078	14 367,62	39,24	1,26
Videregående utdanning	Nivå 4/5	245	156 962	10 073,35	12,91	1,15
Høyere utdanning	Ikke klassifisert	1	455	455,57	0,04	0,04
Høyere utdanning	Lavere enn nivå 1	40	24 550	3 617,92	2,20	0,34
Høyere utdanning	Nivå 1	60	36 591	4 627,86	3,28	0,48
Høyere utdanning	Nivå 2	313	185 011	10 742,39	16,60	1,11
Høyere utdanning	Nivå 3	849	495 055	12 749,47	44,42	1,40
Høyere utdanning	Nivå 4/5	641	372 730	12 204,59	33,45	1,24

Figur 3.8. Gjennomsnittlig skår i tallforståelse, etter utdanningsnivå og fagfelt.. 2012. Prosent

Utdanningsnivå	Fagfelt	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Grunnskole- og videregående nivå	Allmenne fag	350	240 103,17	12 643,42	268,82	3,21
Grunnskole- og videregående nivå	Lærerutdanninger og pedagogikk	24	16 065,61	3 540,21	245,63	11,27
Grunnskole- og videregående nivå	Humaniora, estetiske fag og språkfag	97	67 570,93	7 491,26	280,89	5,39
Grunnskole- og videregående nivå	Samfunnsfag, økonomiske og juridiske fag	327	223 990,73	11 088,60	281,23	2,75
Grunnskole- og videregående nivå	Natuvitenskap, matematikk og IT	163	105 365,87	8 967,20	291,14	5,21
Grunnskole- og videregående nivå	Ingeniørfag, produksjonsfag og konstruksjonsfag	809	542 482,59	16 377,42	275,30	1,89
Grunnskole- og videregående nivå	Primærnæringsfag og veterinærfag	82	55 931,34	6 198,40	269,06	6,93
Grunnskole- og videregående nivå	Helse- og sosialfag	284	197 339,03	11 328,14	251,01	2,82
Grunnskole- og videregående nivå	Servicefag	134	93 104,58	7 572,27	267,60	4,61
Høyere nivå	Allmenne fag	13	7 606,34	2 257,43	282,35	29,04
Høyere nivå	Lærerutdanninger og pedagogikk	307	173 994,59	9 231,16	298,28	2,95
Høyere nivå	Humaniora, estetiske fag og språkfag	172	103 850,38	7 734,01	300,95	4,24
Høyere nivå	Samfunnsfag, økonomiske og juridiske fag	517	307 045,95	12 307,28	307,98	2,40
Høyere nivå	Natuvitenskap, matematikk og IT	167	100 079,58	7 787,42	323,70	4,61
Høyere nivå	Ingeniørfag, produksjonsfag og konstruksjonsfag	292	171 562,64	9 130,27	313,00	2,87
Høyere nivå	Primærnæringsfag og veterinærfag	20	11 678,77	2 664,43	301,12	14,84
Høyere nivå	Helse- og sosialfag	384	219 338,50	10 120,11	292,79	2,42
Høyere nivå	Servicefag	31	18 779,88	2 860,15	291,84	6,69

Figur 3.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter innvandrerkategori. 2012. Prosent

Innvandrerkategori	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Norskfødt	Ikke klassifisert	0	0	0,00	0,00	0,00
Norskfødt	Lavere enn nivå 1	65	51 103	6 192,88	1,84	0,24
Norskfødt	Nivå 1	347	254 668	13 068,71	9,17	0,58
Norskfødt	Nivå 2	1 229	820 321	18 976,05	29,55	0,85
Norskfødt	Nivå 3	1 797	1 124 701	21 195,80	40,51	0,88
Norskfødt	Nivå 4/5	873	525 592	15 474,59	18,93	0,68
Innvandrere	Ikke klassifisert	0	0	0,00	0,00	0,00
Innvandrere	Lavere enn nivå 1	121	91 108	7 708,95	21,12	1,94
Innvandrere	Nivå 1	113	80 492	7 701,54	18,66	2,20
Innvandrere	Nivå 2	168	112 984	9 143,60	26,19	2,17
Innvandrere	Nivå 3	160	102 215	8 571,04	23,70	2,08
Innvandrere	Nivå 4/5	73	44 552	5 144,42	10,33	1,24

Figur 3.10. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter arbeidsmarkedsstatus. 2012. Prosent

Arbeidsmarkedsstatus	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
I arbeid	Ikke klassifisert	2	906	645,67	0,04	0,03
I arbeid	Lavere enn nivå 1	106	80 043	7 704,74	3,16	0,38
I arbeid	Nivå 1	291	209 384	12 123,31	8,28	0,55
I arbeid	Nivå 2	1 050	695 026	18 389,93	27,47	0,87
I arbeid	Nivå 3	1 645	1 026 454	19 246,56	40,57	0,93
I arbeid	Nivå 4/5	861	518 321	15 307,72	20,49	0,74
Arbeidsledig	Ikke klassifisert	1	339	339,40	0,32	0,32
Arbeidsledig	Lavere enn nivå 1	12	8 852	2 670,66	8,44	2,77
Arbeidsledig	Nivå 1	24	18 118	3 943,92	17,28	4,28
Arbeidsledig	Nivå 2	53	36 821	5 315,49	35,12	5,20
Arbeidsledig	Nivå 3	49	30 941	4 225,30	29,51	4,72
Arbeidsledig	Nivå 4/5	15	9 784	2 435,36	9,33	2,87
Utenfor arbeidsstyrken	Ikke klassifisert	0	0	0,00	0,00	0,00
Utenfor arbeidsstyrken	Lavere enn nivå 1	68	53 445	5 765,94	9,32	1,07
Utenfor arbeidsstyrken	Nivå 1	145	108 045	8 931,24	18,85	1,68
Utenfor arbeidsstyrken	Nivå 2	294	201 129	11 218,23	35,08	1,92
Utenfor arbeidsstyrken	Nivå 3	262	169 009	10 027,39	29,48	1,91
Utenfor arbeidsstyrken	Nivå 4/5	69	41 641	4 597,04	7,26	1,06

Figur 3.11. Gjennomsnittlig skår i tallforståelse, etter alder og arbeidsmarkedsstatus. 2012. Prosent

Alder	Arbeidsmarkedsstatus	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
24 år og yngre	Ikke i arbeid	379	230 676,15	9 100,72	263,55	2,94
24 år og yngre	I arbeid	585	359 007,29	10 667,78	275,67	2,00
25 år til 34 år	Ikke i arbeid	120	88 564,23	8 261,01	261,30	6,01
25 år til 34 år	I arbeid	798	541 365,26	10 305,20	288,75	2,20
35 år til 44 år	Ikke i arbeid	95	68 101,01	6 189,33	245,13	7,70
35 år til 44 år	I arbeid	977	623 719,69	9 729,11	293,81	1,90
45 år til 54 år	Ikke i arbeid	134	94 898,47	7 922,88	244,38	4,86
45 år til 54 år	I arbeid	922	568 965,25	9 631,82	286,29	1,65
55 år og eldre	Ikke i arbeid	263	195 544,97	9 511,85	244,10	3,33
55 år og eldre	I arbeid	671	436 170,21	10 988,85	274,05	1,87

Figur 3.12. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter inntektsprosentil. 2012. Prosent

Inntektsprosentil	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Lavere enn 10. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
Lavere enn 10. prosentil	Lavere enn nivå 1	27	20 001	4 177,10	5,07	1,17
Lavere enn 10. prosentil	Nivå 1	74	53 315	6 766,59	13,51	2,26
Lavere enn 10. prosentil	Nivå 2	208	137 572	10 647,90	34,85	2,44
Lavere enn 10. prosentil	Nivå 3	224	138 637	8 528,31	35,12	2,46
Lavere enn 10. prosentil	Nivå 4/5	74	45 188	5 069,34	11,45	1,39
10. til lavere enn 25. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
10. til lavere enn 25. prosentil	Lavere enn nivå 1	30	23 144	4 325,96	5,92	1,25
10. til lavere enn 25. prosentil	Nivå 1	78	57 057	6 707,77	14,58	1,88
10. til lavere enn 25. prosentil	Nivå 2	200	137 004	9 873,13	35,01	2,30
10. til lavere enn 25. prosentil	Nivå 3	216	138 540	9 002,27	35,41	2,11
10. til lavere enn 25. prosentil	Nivå 4/5	58	35 531	4 632,07	9,08	1,44
25. til lavere enn 50. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
25. til lavere enn 50. prosentil	Lavere enn nivå 1	32	22 976	4 068,18	3,07	0,60
25. til lavere enn 50. prosentil	Nivå 1	93	66 392	6 617,91	8,86	0,98
25. til lavere enn 50. prosentil	Nivå 2	357	239 390	11 338,76	31,95	1,88
25. til lavere enn 50. prosentil	Nivå 3	489	308 541	12 210,35	41,18	1,81
25. til lavere enn 50. prosentil	Nivå 4/5	182	112 037	8 816,54	14,95	1,37
50. til lavere enn 75. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
50. til lavere enn 75. prosentil	Lavere enn nivå 1	5	4 196	1 631,65	1,07	0,48
50. til lavere enn 75. prosentil	Nivå 1	18	13 418	3 064,31	3,42	1,24
50. til lavere enn 75. prosentil	Nivå 2	145	91 895	7 171,67	23,40	2,24
50. til lavere enn 75. prosentil	Nivå 3	307	189 854	10 942,32	48,35	2,43
50. til lavere enn 75. prosentil	Nivå 4/5	158	93 315	7 136,70	23,76	2,19
75. til lavere enn 90. prosentil	Ikke klassifisert	0	0	0,00	0,00	0,00
75. til lavere enn 90. prosentil	Lavere enn nivå 1	2	1 265	852,12	0,43	0,35
75. til lavere enn 90. prosentil	Nivå 1	10	6 522	1 985,54	2,24	0,98
75. til lavere enn 90. prosentil	Nivå 2	61	38 546	4 866,41	13,24	1,87
75. til lavere enn 90. prosentil	Nivå 3	207	125 452	8 394,87	43,10	3,32
75. til lavere enn 90. prosentil	Nivå 4/5	199	119 317	7 976,07	40,99	3,12
90. prosentil eller høyere	Ikke klassifisert	0	0	0,00	0,00	0,00
90. prosentil eller høyere	Lavere enn nivå 1	2	1 486	1 011,45	0,59	0,59
90. prosentil eller høyere	Nivå 1	7	5 061	2 004,79	1,99	1,08
90. prosentil eller høyere	Nivå 2	50	31 875	4 432,44	12,56	2,03
90. prosentil eller høyere	Nivå 3	177	108 192	7 767,12	42,64	3,42
90. prosentil eller høyere	Nivå 4/5	180	107 119	7 690,60	42,22	3,68

Kapittel 4

Figur 4.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning. 2012. Prosent

Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Ikke klassifisert	786	517 180	15 661,70	15,75	0,48
Lavere enn nivå 1	533	375 806	14 957,42	11,45	0,58
Nivå 1	1 622	1 044 510	22 336,62	31,82	0,80
Nivå 2	1 857	1 145 936	19 975,06	34,91	0,85
Nivå 3	331	199 323	10 851,75	6,07	0,37

Figur 4.2. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter kjønn. 2012. Prosent

Kjønn	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Menn	Ikke klassifisert	410	258 496	11 597,24	15,40	0,69
Menn	Lavere enn nivå 1	251	174 332	10 304,25	10,39	0,74
Menn	Nivå 1	791	506 797	16 193,29	30,19	1,03
Menn	Nivå 2	1 005	619 203	15 575,76	36,89	1,19
Menn	Nivå 3	198	119 719	8 089,70	7,13	0,66
Kvinner	Ikke klassifisert	376	258 684	12 145,30	16,13	0,76
Kvinner	Lavere enn nivå 1	282	201 475	10 706,78	12,56	0,79
Kvinner	Nivå 1	830	537 712	15 366,23	33,52	1,19
Kvinner	Nivå 2	852	526 733	13 621,12	32,83	1,10
Kvinner	Nivå 3	132	79 604	6 929,73	4,96	0,51

Figur 4.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter alder. 2012. Prosent

Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
16 til 19 år	Ikke klassifisert	28	16 950	3 190,64	5,67	1,05
16 til 19 år	Lavere enn nivå 1	40	25 795	4 053,12	8,63	1,58
16 til 19 år	Nivå 1	185	110 085	7 296,86	36,83	2,78
16 til 19 år	Nivå 2	223	132 471	7 497,74	44,32	2,82
16 til 19 år	Nivå 3	22	13 579	2 872,87	4,54	1,34
20 til 24 år	Ikke klassifisert	31	20 451	3 164,24	6,91	1,05
20 til 24 år	Lavere enn nivå 1	22	15 652	3 321,39	5,28	1,24
20 til 24 år	Nivå 1	125	79 729	6 769,78	26,92	2,57
20 til 24 år	Nivå 2	241	145 537	7 918,42	49,14	2,54
20 til 24 år	Nivå 3	60	34 811	3 936,78	11,75	1,58
25 til 29 år	Ikke klassifisert	71	43 769	5 079,33	14,30	1,51
25 til 29 år	Lavere enn nivå 1	23	19 156	3 737,87	6,26	1,57
25 til 29 år	Nivå 1	98	71 582	6 991,73	23,39	2,42
25 til 29 år	Nivå 2	202	132 778	8 001,08	43,38	2,53
25 til 29 år	Nivå 3	62	38 798	5 044,80	12,68	2,01
30 til 34 år	Ikke klassifisert	65	41 460	5 354,32	11,91	1,42
30 til 34 år	Lavere enn nivå 1	24	19 282	3 802,88	5,54	1,51
30 til 34 år	Nivå 1	128	90 408	7 255,57	25,98	2,59
30 til 34 år	Nivå 2	241	158 929	9 027,13	45,66	2,87
30 til 34 år	Nivå 3	61	37 962	4 583,85	10,91	1,47
35 til 39 år	Ikke klassifisert	66	42 501	4 775,61	12,47	1,32
35 til 39 år	Lavere enn nivå 1	37	26 572	4 021,63	7,80	1,63
35 til 39 år	Nivå 1	148	96 832	7 562,62	28,42	2,20
35 til 39 år	Nivå 2	230	142 946	8 742,14	41,96	2,57
35 til 39 år	Nivå 3	53	31 854	3 918,54	9,35	1,44
40 til 44 år	Ikke klassifisert	76	47 386	4 836,62	12,93	1,25
40 til 44 år	Lavere enn nivå 1	49	35 192	5 065,05	9,60	1,51
40 til 44 år	Nivå 1	180	116 684	8 087,14	31,83	2,36
40 til 44 år	Nivå 2	238	148 452	8 373,53	40,50	2,58
40 til 44 år	Nivå 3	32	18 817	3 221,13	5,13	1,16
45 til 49 år	Ikke klassifisert	81	48 163	5 237,06	13,63	1,34
45 til 49 år	Lavere enn nivå 1	65	43 868	5 117,18	12,41	1,70
45 til 49 år	Nivå 1	220	136 828	8 771,61	38,72	2,61
45 til 49 år	Nivå 2	188	111 644	7 965,93	31,60	2,20
45 til 49 år	Nivå 3	22	12 853	2 673,99	3,64	1,09
50 til 54 år	Ikke klassifisert	97	61 839	5 641,46	18,66	1,63
50 til 54 år	Lavere enn nivå 1	74	49 678	5 276,55	14,99	1,76
50 til 54 år	Nivå 1	204	127 276	8 160,94	38,41	2,20
50 til 54 år	Nivå 2	149	86 977	6 596,74	26,25	2,06
50 til 54 år	Nivå 3	10	5 550	1 800,25	1,67	0,69
55 til 59 år	Ikke klassifisert	103	69 890	6 728,52	24,48	2,01
55 til 59 år	Lavere enn nivå 1	83	58 600	5 569,12	20,53	2,42
55 til 59 år	Nivå 1	164	106 142	8 182,13	37,18	2,81
55 til 59 år	Nivå 2	81	47 671	4 909,96	16,70	2,19
55 til 59 år	Nivå 3	6	3 142	1 352,74	1,10	0,58
60 til 65 år	Ikke klassifisert	168	124 769	9 184,00	35,03	2,29
60 til 65 år	Lavere enn nivå 1	116	82 013	7 495,63	23,02	2,22
60 til 65 år	Nivå 1	170	108 944	8 018,75	30,58	2,59
60 til 65 år	Nivå 2	65	38 531	4 529,32	10,82	1,59
60 til 65 år	Nivå 3	3	1 957	1 045,75	0,55	0,36

Figur 4.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter foreldrenes utdanningsnivå. 2012. Prosent

Foreldrenes utdanningsnivå	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Grunnskolenivå	Ikke klassifisert	288	217 258	11 384,39	25,97	1,23
Grunnskolenivå	Lavere enn nivå 1	236	169 824	10 933,55	20,30	1,29
Grunnskolenivå	Nivå 1	435	282 779	12 531,10	33,80	1,61
Grunnskolenivå	Nivå 2	250	153 806	9 825,73	18,38	1,19
Grunnskolenivå	Nivå 3	22	12 957	2 861,83	1,55	0,50
Minst en forelder med videregående utdanning	Ikke klassifisert	189	137 382	8 480,69	11,30	0,69
Minst en forelder med videregående utdanning	Lavere enn nivå 1	189	129 898	8 602,37	10,69	0,98
Minst en forelder med videregående utdanning	Nivå 1	676	439 126	14 757,98	36,13	1,33
Minst en forelder med videregående utdanning	Nivå 2	714	443 707	16 561,47	36,50	1,42
Minst en forelder med videregående utdanning	Nivå 3	108	65 416	6 143,66	5,38	0,57
Minst en forelder med høyere utdanning	Ikke klassifisert	106	71 947	7 844,61	6,60	0,68
Minst en forelder med høyere utdanning	Lavere enn nivå 1	94	65 096	6 629,04	5,97	0,79
Minst en forelder med høyere utdanning	Nivå 1	481	303 325	12 744,06	27,81	1,32
Minst en forelder med høyere utdanning	Nivå 2	871	533 120	16 548,06	48,87	1,61
Minst en forelder med høyere utdanning	Nivå 3	195	117 374	8 487,81	10,76	0,92

Figur 4.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter høyeste fullførte utdanning. 2012. Prosent

Utdanningsnivå	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Grunnskoleutdanning	Ikke klassifisert	262	211 305	11 316,30	23,99	1,20
Grunnskoleutdanning	Lavere enn nivå 1	198	151 348	9 760,48	17,18	1,27
Grunnskoleutdanning	Nivå 1	426	294 922	13 247,66	33,49	1,56
Grunnskoleutdanning	Nivå 2	317	206 045	11 407,85	23,40	1,55
Grunnskoleutdanning	Nivå 3	26	17 094	3 209,04	1,94	0,60
Videregående utdanning	Ikke klassifisert	218	156 645	9 732,24	12,88	0,77
Videregående utdanning	Lavere enn nivå 1	235	164 133	10 545,62	13,50	1,10
Videregående utdanning	Nivå 1	657	437 536	15 962,14	35,99	1,47
Videregående utdanning	Nivå 2	620	402 605	14 393,61	33,11	1,17
Videregående utdanning	Nivå 3	88	54 955	5 481,18	4,52	0,58
Høyere utdanning	Ikke klassifisert	130	77 453	6 642,85	6,95	0,58
Høyere utdanning	Lavere enn nivå 1	99	60 326	6 294,82	5,41	0,59
Høyere utdanning	Nivå 1	539	312 051	12 219,31	28,00	1,50
Høyere utdanning	Nivå 2	920	537 287	13 673,44	48,21	1,64
Høyere utdanning	Nivå 3	216	127 274	8 395,53	11,42	0,88

Figur 4.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter innvandrerkategori. 2012. Prosent

Innvandrerkategori	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Norskfødte	Ikke klassifisert	426	313 746	13 419,58	11,30	0,48
Norskfødte	Lavere enn nivå 1	416	292 499	13 697,80	10,54	0,65
Norskfødte	Nivå 1	1 445	927 947	21 956,74	33,42	0,89
Norskfødte	Nivå 2	1 722	1 060 390	20 063,21	38,19	0,95
Norskfødte	Nivå 3	302	181 803	10 200,45	6,55	0,41
Innvandrere	Ikke klassifisert	177	128 416	9 243,33	29,77	1,86
Innvandrere	Lavere enn nivå 1	117	83 307	6 663,99	19,31	2,13
Innvandrere	Nivå 1	177	116 563	9 195,70	27,02	2,43
Innvandrere	Nivå 2	136	85 547	7 655,80	19,83	1,87
Innvandrere	Nivå 3	29	17 520	3 147,52	4,06	0,95

Figur 4.7. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus. 2012. Prosent

Arbidsmarkedsstatus	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
I arbeid	Ikke klassifisert	383	273 402	13 443,11	10,81	0,52
I arbeid	Lavere enn nivå 1	385	266 316	13 425,81	10,53	0,72
I arbeid	Nivå 1	1 312	838 675	19 909,15	33,15	0,91
I arbeid	Nivå 2	1 586	976 464	19 320,97	38,59	1,02
I arbeid	Nivå 3	289	175 277	10 171,73	6,93	0,47
Arbeidsledig	Ikke klassifisert	19	12 820	3 303,55	12,23	2,81
Arbeidsledig	Lavere enn nivå 1	15	12 097	3 349,61	11,54	3,42
Arbeidsledig	Nivå 1	65	45 171	5 014,88	43,08	5,14
Arbeidsledig	Nivå 2	49	31 667	4 007,88	30,20	4,28
Arbeidsledig	Nivå 3	5	3 098	1 323,06	2,95	1,51
Utenfor arbeidsstyrken	Ikke klassifisert	205	157 829	8 324,65	27,53	1,21
Utenfor arbeidsstyrken	Lavere enn nivå 1	133	97 393	7 615,58	16,99	1,46
Utenfor arbeidsstyrken	Nivå 1	243	160 149	9 964,08	27,94	1,99
Utenfor arbeidsstyrken	Nivå 2	221	137 110	8 815,89	23,92	1,67
Utenfor arbeidsstyrken	Nivå 3	36	20 788	3 352,05	3,63	0,66

Figur 4.8. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus og alder. 2012. Prosent

Arbidsmarkedsstatus	Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Ikke i arbeid	24 år og yngre	Ikke klassifisert	25	17 616	3 735,40	7,64	1,59
Ikke i arbeid	24 år og yngre	Lavere enn nivå 1	32	21 727	3 797,66	9,42	1,92
Ikke i arbeid	24 år og yngre	Nivå 1	134	80 288	6 726,43	34,81	3,16
Ikke i arbeid	24 år og yngre	Nivå 2	163	96 468	6 839,24	41,82	2,87
Ikke i arbeid	24 år og yngre	Nivå 3	25	14 577	2 810,20	6,32	1,55
Ikke i arbeid	25 år til 34 år	Ikke klassifisert	20	15 012	3 425,43	16,95	3,38
Ikke i arbeid	25 år til 34 år	Lavere enn nivå 1	13	10 445	3 187,66	11,79	4,17
Ikke i arbeid	25 år til 34 år	Nivå 1	35	27 196	4 074,28	30,71	5,48
Ikke i arbeid	25 år til 34 år	Nivå 2	44	30 541	5 028,10	34,48	5,38
Ikke i arbeid	25 år til 34 år	Nivå 3	9	5 369	1 827,18	6,06	2,27
Ikke i arbeid	35 år til 44 år	Ikke klassifisert	24	17 887	3 306,64	26,26	4,22
Ikke i arbeid	35 år til 44 år	Lavere enn nivå 1	13	10 557	2 907,54	15,50	4,86
Ikke i arbeid	35 år til 44 år	Nivå 1	28	20 052	3 605,28	29,45	6,30
Ikke i arbeid	35 år til 44 år	Nivå 2	25	17 057	3 418,62	25,05	4,95
Ikke i arbeid	35 år til 44 år	Nivå 3	5	2 548	1 201,50	3,74	2,06
Ikke i arbeid	45 år til 54 år	Ikke klassifisert	38	28 094	4 335,42	29,50	3,70
Ikke i arbeid	45 år til 54 år	Lavere enn nivå 1	29	20 826	3 208,90	21,87	3,65
Ikke i arbeid	45 år til 54 år	Nivå 1	45	31 812	4 815,22	33,40	4,88
Ikke i arbeid	45 år til 54 år	Nivå 2	21	13 346	2 896,67	14,01	3,29
Ikke i arbeid	45 år til 54 år	Nivå 3	2	1 159	702,10	1,22	1,21
Ikke i arbeid	55 år og eldre	Ikke klassifisert	117	92 040	7 287,10	47,07	3,05
Ikke i arbeid	55 år og eldre	Lavere enn nivå 1	62	45 936	5 774,20	23,49	3,04
Ikke i arbeid	55 år og eldre	Nivå 1	66	45 970	5 509,82	23,51	3,23
Ikke i arbeid	55 år og eldre	Nivå 2	18	11 365	2 764,32	5,81	1,61
Ikke i arbeid	55 år og eldre	Nivå 3	0	233	197,89	0,12	0,29
I arbeid	24 år og yngre	Ikke klassifisert	21	14 409	2 714,41	4,01	0,76
I arbeid	24 år og yngre	Lavere enn nivå 1	30	19 720	3 553,98	5,49	1,19
I arbeid	24 år og yngre	Nivå 1	175	109 526	7 881,69	30,51	2,26
I arbeid	24 år og yngre	Nivå 2	302	181 540	9 387,50	50,57	2,36
I arbeid	24 år og yngre	Nivå 3	57	33 813	4 039,59	9,42	1,40
I arbeid	25 år til 34 år	Ikke klassifisert	63	47 844	5 746,83	8,83	1,03
I arbeid	25 år til 34 år	Lavere enn nivå 1	34	27 993	4 759,96	5,17	1,22
I arbeid	25 år til 34 år	Nivå 1	191	134 279	7 909,75	24,78	1,73
I arbeid	25 år til 34 år	Nivå 2	397	260 471	10 745,35	48,07	2,12
I arbeid	25 år til 34 år	Nivå 3	114	71 231	6 879,44	13,15	1,47
I arbeid	35 år til 44 år	Ikke klassifisert	80	56 585	5 730,27	9,07	0,90
I arbeid	35 år til 44 år	Lavere enn nivå 1	73	51 207	5 410,61	8,21	1,14
I arbeid	35 år til 44 år	Nivå 1	301	193 464	9 306,65	31,02	1,81
I arbeid	35 år til 44 år	Nivå 2	443	274 341	10 944,20	43,98	1,95
I arbeid	35 år til 44 år	Nivå 3	81	48 123	4 968,22	7,72	0,94
I arbeid	45 år til 54 år	Ikke klassifisert	90	61 890	7 186,60	10,87	1,24
I arbeid	45 år til 54 år	Lavere enn nivå 1	110	72 720	6 976,81	12,77	1,51
I arbeid	45 år til 54 år	Nivå 1	378	232 292	9 618,36	40,79	1,78
I arbeid	45 år til 54 år	Nivå 2	316	185 275	9 158,27	32,54	1,83
I arbeid	45 år til 54 år	Nivå 3	30	17 244	3 180,36	3,03	0,77
I arbeid	55 år og eldre	Ikke klassifisert	129	92 675	8 031,44	21,25	1,67
I arbeid	55 år og eldre	Lavere enn nivå 1	138	94 677	7 297,11	21,71	1,97
I arbeid	55 år og eldre	Nivå 1	267	169 115	8 930,71	38,77	2,20
I arbeid	55 år og eldre	Nivå 2	129	74 837	5 960,98	17,16	1,58
I arbeid	55 år og eldre	Nivå 3	9	4 866	1 682,18	1,12	0,46

Figur 4.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter innteksprosentil. 2012. Prosent

Innteksprosentil	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Lavere enn 10. prosentil	Ikke klassifisert	69	51 867	6 491,76	13,14	1,50
Lavere enn 10. prosentil	Lavere enn nivå 1	65	47 263	6 219,00	11,97	1,97
Lavere enn 10. prosentil	Nivå 1	193	126 188	9 166,63	31,97	2,39
Lavere enn 10. prosentil	Nivå 2	239	145 052	8 841,50	36,75	2,66
Lavere enn 10. prosentil	Nivå 3	41	24 343	3 798,47	6,17	1,19
10. til lavere enn 25. prosentil	Ikke klassifisert	85	62 330	5 783,17	15,93	1,42
10. til lavere enn 25. prosentil	Lavere enn nivå 1	84	59 804	7 148,64	15,28	1,94
10. til lavere enn 25. prosentil	Nivå 1	208	138 094	9 756,37	35,29	2,30
10. til lavere enn 25. prosentil	Nivå 2	181	115 721	8 071,79	29,58	2,03
10. til lavere enn 25. prosentil	Nivå 3	25	15 327	3 190,38	3,92	0,95
25. til lavere enn 50. prosentil	Ikke klassifisert	132	92 529	8 357,00	12,35	1,07
25. til lavere enn 50. prosentil	Lavere enn nivå 1	140	96 654	7 905,97	12,90	1,30
25. til lavere enn 50. prosentil	Nivå 1	432	279 041	11 708,65	37,24	1,76
25. til lavere enn 50. prosentil	Nivå 2	384	241 316	12 131,33	32,20	1,48
25. til lavere enn 50. prosentil	Nivå 3	64	39 796	5 175,78	5,31	0,83
50. til lavere enn 75. prosentil	Ikke klassifisert	40	27 572	4 582,58	7,02	1,10
50. til lavere enn 75. prosentil	Lavere enn nivå 1	46	29 868	4 475,03	7,61	1,25
50. til lavere enn 75. prosentil	Nivå 1	222	137 136	9 358,95	34,92	2,27
50. til lavere enn 75. prosentil	Nivå 2	274	166 527	10 087,31	42,41	2,76
50. til lavere enn 75. prosentil	Nivå 3	53	31 574	4 400,45	8,04	1,91
75. til lavere enn 90. prosentil	Ikke klassifisert	15	9 329	2 390,15	3,20	0,82
75. til lavere enn 90. prosentil	Lavere enn nivå 1	25	15 606	3 186,33	5,36	1,30
75. til lavere enn 90. prosentil	Nivå 1	130	79 089	6 476,76	27,17	2,61
75. til lavere enn 90. prosentil	Nivå 2	249	151 080	9 003,15	51,90	2,81
75. til lavere enn 90. prosentil	Nivå 3	59	35 997	4 331,80	12,37	1,91
90. prosentil eller høyere	Ikke klassifisert	17	11 676	2 985,74	4,60	1,13
90. prosentil eller høyere	Lavere enn nivå 1	15	9 210	2 340,06	3,63	1,36
90. prosentil eller høyere	Nivå 1	104	64 284	6 067,14	25,34	2,56
90. prosentil eller høyere	Nivå 2	238	143 005	9 424,39	56,36	3,34
90. prosentil eller høyere	Nivå 3	43	25 557	3 835,53	10,07	2,25

Kapittel 5

Figur 5.1. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter hovedaktivitet. 2012

Hovedaktivitet	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leseferdighet					
Heltidsarbeid	2 895,00	1 848 474,92	21 360,47	286,90	0,91
Deltidsarbeid	617,00	410 445,09	14 257,76	271,60	2,06
Arbeidsledig	129,00	95 153,42	7 418,91	259,92	4,87
Elev, student	701,00	416 999,56	10 836,98	281,52	1,71
Lærling, trainee	61,00	37 262,93	4 142,14	254,67	5,74
Pensjonist, førtidspensjonist	91,00	64 622,54	6 588,21	260,74	4,78
Ufør	309,00	233 478,29	12 203,25	247,11	2,94
Hjemmeværende	78,00	56 546,88	6 591,22	247,11	8,17
Annet	57,00	39 856,96	5 111,14	248,42	7,23
Tallforståelse					
Heltidsarbeid	2 895,00	1 848 474,92	21 360,47	290,27	1,09
Deltidsarbeid	617,00	410 445,09	14 257,76	268,83	2,25
Arbeidsledig	129,00	95 153,42	7 418,91	253,51	5,63
Elev, student	701,00	416 999,56	10 836,98	276,53	2,28
Lærling, trainee	61,00	37 262,93	4 142,14	245,66	7,67
Pensjonist, førtidspensjonist	91,00	64 622,54	6 588,21	259,34	5,94
Ufør	309,00	233 478,29	12 203,25	240,61	2,94
Hjemmeværende	78,00	56 546,88	6 591,22	230,50	9,59
Annet	57,00	39 856,96	5 111,14	247,93	9,23

Figur 5.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hovedaktivitet. 2012. Prosent

Hovedaktivitet	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
I arbeid	Ikke klassifisert	2	906	645,67	0,04	0,03
I arbeid	Lavere enn nivå 1	70	51 929	5 933,25	2,30	0,30
I arbeid	Nivå 1	227	165 919	10 491,76	7,34	0,58
I arbeid	Nivå 2	965	645 521	16 677,16	28,57	0,93
I arbeid	Nivå 3	1 644	1 028 108	19 692,55	45,49	0,99
I arbeid	Nivå 4/5	606	367 444	13 001,38	16,26	0,71
I utdanning	Ikke klassifisert	0	0	0,00	0,00	0,00
I utdanning	Lavere enn nivå 1	13	8 904	2 552,28	1,96	0,64
I utdanning	Nivå 1	64	40 536	5 357,82	8,92	1,49
I utdanning	Nivå 2	253	149 273	8 542,49	32,86	1,90
I utdanning	Nivå 3	338	199 724	9 453,54	43,97	2,13
I utdanning	Nivå 4/5	94	55 825	5 149,01	12,29	1,26
Verken i arbeid eller utdanning	Ikke klassifisert	1	339	339,40	0,08	0,08
Verken i arbeid eller utdanning	Lavere enn nivå 1	45	34 103	5 049,46	7,58	1,23
Verken i arbeid eller utdanning	Nivå 1	110	86 865	8 251,36	19,30	2,07
Verken i arbeid eller utdanning	Nivå 2	236	178 157	12 168,11	39,58	2,70
Verken i arbeid eller utdanning	Nivå 3	181	127 565	8 651,31	28,34	2,19
Verken i arbeid eller utdanning	Nivå 4/5	36	23 111	3 964,45	5,13	1,17

Figur 5.3. Andel på hvert ferdighetsnivå i tallforståelse, etter hovedaktivitet. 2012. Prosent

Hovedaktivitet	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
I arbeid	Ikke klassifisert	2	906	645,67	0,04	0,03
I arbeid	Lavere enn nivå 1	92	69 817	7 086,45	3,09	0,41
I arbeid	Nivå 1	244	178 538	11 304,68	7,90	0,57
I arbeid	Nivå 2	902	604 272	17 055,66	26,74	0,87
I arbeid	Nivå 3	1 476	925 314	19 155,78	40,95	1,01
I arbeid	Nivå 4/5	799	480 979	14 100,37	21,28	0,76
I utdanning	Ikke klassifisert	0	0	0,00	0,00	0,00
I utdanning	Lavere enn nivå 1	26	18 429	3 698,01	4,06	0,83
I utdanning	Nivå 1	85	52 648	5 583,12	11,59	1,41
I utdanning	Nivå 2	247	144 927	8 371,15	31,90	2,14
I utdanning	Nivå 3	302	178 229	8 939,57	39,23	2,18
I utdanning	Nivå 4/5	102	60 030	5 731,88	13,21	1,61
Verken i arbeid eller utdanning	Ikke klassifisert	1	339	339,40	0,08	0,08
Verken i arbeid eller utdanning	Lavere enn nivå 1	64	50 442	5 820,76	11,21	1,40
Verken i arbeid eller utdanning	Nivå 1	118	93 981	8 772,60	20,88	2,15
Verken i arbeid eller utdanning	Nivå 2	227	169 422	11 543,56	37,64	2,72
Verken i arbeid eller utdanning	Nivå 3	159	110 188	7 953,71	24,48	2,05
Verken i arbeid eller utdanning	Nivå 4/5	40	25 768	4 028,69	5,72	1,24

Figur 5.4. Andel på hvert ferdighetsnivå i problemløsning, etter hovedaktivitet. 2012. Prosent

Hovedaktivitet	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
I arbeid	Ikke klassifisert	341	242 560	13 266,52	10,73	0,57
I arbeid	Lavere enn nivå 1	354	245 489	12 874,27	10,86	0,72
I arbeid	Nivå 1	1 193	767 124	19 860,36	33,95	1,03
I arbeid	Nivå 2	1 381	855 121	17 851,81	37,84	1,10
I arbeid	Nivå 3	246	149 533	9 152,63	6,62	0,48
I utdanning	Ikke klassifisert	44	30 094	4 780,53	6,62	0,99
I utdanning	Lavere enn nivå 1	46	28 110	4 266,10	6,19	1,09
I utdanning	Nivå 1	235	139 300	7 799,88	30,67	2,29
I utdanning	Nivå 2	366	214 762	9 271,45	47,28	2,38
I utdanning	Nivå 3	71	41 996	4 603,41	9,24	1,37
Verken i arbeid eller utdanning	Ikke klassifisert	205	158 459	9 011,76	35,20	1,73
Verken i arbeid eller utdanning	Lavere enn nivå 1	122	93 267	8 546,78	20,72	1,75
Verken i arbeid eller utdanning	Nivå 1	170	122 424	9 324,11	27,20	1,98
Verken i arbeid eller utdanning	Nivå 2	99	68 471	7 025,33	15,21	1,60
Verken i arbeid eller utdanning	Nivå 3	13	7 519	2 210,91	1,67	0,63

Figur 5.5. Andel på hvert ferdighetsnivå i leseferdighet, etter yrkesgruppe. 2012. Prosent

Yrke	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Kompetanseyrker	Ikke klassifisert	1	455	455,57	0,04	0,04
Kompetanseyrker	Lavere enn nivå 1	14	7 858	1 979,05	0,68	0,20
Kompetanseyrker	Nivå 1	47	29 574	4 341,68	2,55	0,46
Kompetanseyrker	Nivå 2	387	239 126	11 753,04	20,61	1,09
Kompetanseyrker	Nivå 3	986	594 230	14 947,71	51,20	1,47
Kompetanseyrker	Nivå 4/5	486	289 276	12 420,67	24,93	1,22
Funksjonæryrker	Ikke klassifisert	0	0	0,00	0,00	0,00
Funksjonæryrker	Lavere enn nivå 1	28	21 252	3 800,98	2,39	0,54
Funksjonæryrker	Nivå 1	144	106 862	8 790,87	12,01	1,21
Funksjonæryrker	Nivå 2	472	327 355	12 575,64	36,81	1,67
Funksjonæryrker	Nivå 3	558	362 571	12 718,46	40,76	1,86
Funksjonæryrker	Nivå 4/5	111	71 380	6 940,28	8,03	0,97
Faglærte arbeidere	Ikke klassifisert	2	790	567,69	0,19	0,13
Faglærte arbeidere	Lavere enn nivå 1	24	18 166	3 315,11	4,29	0,87
Faglærte arbeidere	Nivå 1	67	49 572	5 885,76	11,71	1,76
Faglærte arbeidere	Nivå 2	254	176 582	11 012,69	41,72	2,20
Faglærte arbeidere	Nivå 3	226	152 414	8 964,13	36,01	2,38
Faglærte arbeidere	Nivå 4/5	39	25 716	4 035,06	6,08	1,28
Elementære yrker	Ikke klassifisert	0	0	0,00	0,00	0,00
Elementære yrker	Lavere enn nivå 1	20	15 920	3 582,07	11,36	2,72
Elementære yrker	Nivå 1	36	27 470	4 399,19	19,61	3,60
Elementære yrker	Nivå 2	77	53 675	6 189,58	38,31	3,91
Elementære yrker	Nivå 3	62	39 833	4 351,55	28,43	3,65
Elementære yrker	Nivå 4/5	5	3 192	1 427,61	2,28	1,29

Figur 5.6. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter deltakelse i formell utdanning. 2012

Deltakelse i utdanning	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leseferdighet					
Deltatt i formell utdanning	1 060,00	638 345,78	14 774,12	282,35	1,38
Ikke deltatt i formell utdanning	3 885,00	2 569 496,18	15 173,05	277,45	0,74
Tallforståelse					
Deltatt i formell utdanning	1 060,00	638 345,78	14 774,12	279,50	1,89
Ikke deltatt i formell utdanning	3 885,00	2 569 496,18	15 173,05	278,01	0,91

Figur 5.7. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter nivå på igangværende utdanning. 2012

Utdanningsnivå	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leseferdigheter					
Grunnskole- og videregående utdanning	588,00	362 001,52	10 808,03	267,85	1,97
Høyere utdanning	466,00	273 034,81	11 436,94	301,42	1,84
Tallforståelse					
Grunnskole- og videregående utdanning	588,00	362 001,52	10 808,03	264,05	2,56
Høyere utdanning	466,00	273 034,81	11 436,94	299,74	2,42

Figur 5.8. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til deltakelse i ikke-formell opplæring. 2012

Grunn til deltakelse	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leseferdighet					
For å gjøre en bedre jobb/forbedre karriereutsiktene	850,00	540 424,68	14 682,78	286,64	1,80
For å øke sjansene for å få en jobb	91,00	63 378,59	6 709,42	257,85	5,12
Jeg ble pålagt å delta	406,00	258 683,88	12 919,16	286,98	2,33
For å øke kunnskap eller ferdigheter på et område	763,00	471 044,45	15 504,71	292,67	1,67
For å få et sertifikat	187,00	118 426,15	8 749,08	293,70	3,41
Tallforståelse					
For å gjøre en bedre jobb/forbedre karriereutsiktene	850,00	540 424,68	14 682,78	288,71	2,15
For å øke sjansene for å få en jobb	91,00	63 378,59	6 709,42	249,63	6,13
Jeg ble pålagt å delta	406,00	258 683,88	12 919,16	288,04	2,31
For å øke kunnskap eller ferdigheter på et område	763,00	471 044,45	15 504,71	292,54	1,99
For å få et sertifikat	187,00	118 426,15	8 749,08	300,43	3,50

Figur 5.9. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter tid for deltakelse i ikke-formell opplæring. 2012

Tid for deltakelse	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leseferdighet					
Bare i arbeidstiden	1 731,00	1 088 006,63	18 675,65	290,01	1,17
Mest i arbeidstiden	317,00	197 564,67	11 134,94	287,33	2,85
Mest utenfor arbeidstid	84,00	51 825,98	5 689,47	292,36	6,47
Bare utenfor arbeidstid	412,00	267 145,19	12 773,53	283,22	2,58
Tallforståelse					
Bare i arbeidstiden	1 731,00	1 088 006,63	18 675,65	291,92	1,42
Mest i arbeidstiden	317,00	197 564,67	11 134,94	290,74	3,13
Mest utenfor arbeidstid	84,00	51 825,98	5 689,47	296,87	8,03
Bare utenfor arbeidstid	412,00	267 145,19	12 773,53	276,84	2,97

Figur 5.10. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til at man ikke har deltatt i opplæring. 2012

Grunn til ikke å delta	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leseferdighet					
Det var for dyrt	102,00	71 420,53	7 144,27	277,55	6,18
Manglet støtte fra arbeidsgiver	138,00	84 135,37	6 669,04	293,95	4,43
Jeg hadde det for travelt på jobb	369,00	229 195,39	12 172,16	300,87	2,39
Tidspunktet passet ikke	128,00	78 241,13	7 099,96	295,53	4,19
Jeg hadde ikke tid pga. familieforpliktelser	123,00	82 732,29	7 469,16	273,36	6,45
Tallforståelse					
Det var for dyrt	102,00	71 420,53	7 144,27	265,11	6,39
Manglet støtte fra arbeidsgiver	138,00	84 135,37	6 669,04	299,14	4,78
Jeg hadde det for travelt på jobb	369,00	229 195,39	12 172,16	302,45	2,89
Tidspunktet passet ikke	128,00	78 241,13	7 099,96	295,67	4,27
Jeg hadde ikke tid pga. familieforpliktelser	123,00	82 732,29	7 469,16	271,30	7,70

Figur 5.11. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter utdanningsnivå og deltakelse i ikke-formell opplæring. 2012

Utdanningsnivå	Deltakelse	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leseferdighet						
Grunnskole- og videregående utdanning	Deltok ikke	1 260	916 398,24	16 837,90	259,85	1,44
Grunnskole- og videregående utdanning	Deltok	1 382	943 082,44	20 499,94	272,10	1,45
Høyere utdanning	Deltok ikke	523	307 734,12	10 961,04	292,75	2,20
Høyere utdanning	Deltok	1 378	804 977,93	14 777,41	304,41	1,12
Tallforståelse						
Grunnskole- og videregående utdanning	Deltok ikke	1 260	916 398,24	16 837,90	258,35	1,63
Grunnskole- og videregående utdanning	Deltok	1 382	943 082,44	20 499,94	270,47	1,56
Høyere utdanning	Deltok ikke	523	307 734,12	10 961,04	297,27	2,67
Høyere utdanning	Deltok	1 378	804 977,93	14 777,41	307,39	1,46

Kapittel 6

Figur 6.1. Gjennomsnittlig skår i leseferdighet, etter lesing av dokument- og prosatekst på jobb. 2012

Indeks, lesing	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Leser ikke	74,00	51 272,71	5 502,13	244,01	7,60
Lavest til 20 prosent	448,00	304 529,01	12 910,73	257,31	2,49
Fra 20 prosent til 40 prosent	706,00	466 905,82	18 103,14	275,23	2,03
Fra 40 prosent til 60 prosent	997,00	639 873,79	19 571,96	283,85	1,69
Fra 60 prosent til 80 prosent	1 115,00	695 989,53	17 221,99	292,69	1,19
Mer enn 80 prosent	918,00	566 066,22	19 020,64	294,11	1,25

Figur 6.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent

Lesing av brev og e-post	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Aldri	Ikke klassifisert	0	0	0,00	0,00	0,00
Aldri	Lavere enn nivå 1	37	27 757	4 581,05	8,48	1,70
Aldri	Nivå 1	77	59 015	6 384,14	18,03	2,55
Aldri	Nivå 2	197	136 022	9 278,79	41,56	3,40
Aldri	Nivå 3	143	93 647	7 179,14	28,61	2,56
Aldri	Nivå 4/5	18	10 878	2 590,91	3,32	1,05
Sjeldnere enn en gang i måneden	Ikke klassifisert	0	0	0,00	0,00	0,00
Sjeldnere enn en gang i måneden	Lavere enn nivå 1	8	7 494	2 495,55	4,26	1,73
Sjeldnere enn en gang i måneden	Nivå 1	39	28 693	4 726,32	16,30	2,69
Sjeldnere enn en gang i måneden	Nivå 2	98	66 133	6 624,00	37,57	3,67
Sjeldnere enn en gang i måneden	Nivå 3	91	60 053	5 972,71	34,12	3,46
Sjeldnere enn en gang i måneden	Nivå 4/5	21	13 634	3 049,30	7,75	2,03
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Ikke klassifisert	0	0	0,00	0,00	0,00
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Lavere enn nivå 1	7	4 565	1 797,64	2,85	1,35
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Nivå 1	20	13 679	3 073,75	8,54	2,18
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Nivå 2	78	51 220	5 412,11	31,99	4,35
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Nivå 3	115	72 803	6 761,15	45,48	4,05
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Nivå 4/5	28	17 823	3 434,80	11,13	2,53
Minst hver uke, men sjeldnere enn hver dag	Ikke klassifisert	0	0	0,00	0,00	0,00
Minst hver uke, men sjeldnere enn hver dag	Lavere enn nivå 1	11	7 557	2 334,74	1,86	0,68
Minst hver uke, men sjeldnere enn hver dag	Nivå 1	54	38 630	5 424,20	9,50	1,63
Minst hver uke, men sjeldnere enn hver dag	Nivå 2	205	139 124	9 743,66	34,22	2,51
Minst hver uke, men sjeldnere enn hver dag	Nivå 3	279	177 113	10 168,64	43,57	2,48
Minst hver uke, men sjeldnere enn hver dag	Nivå 4/5	73	44 078	5 168,81	10,84	1,41
Hver dag	Ikke klassifisert	0	0	0,00	0,00	0,00
Hver dag	Lavere enn nivå 1	18	12 724	3 336,54	0,77	0,23
Hver dag	Nivå 1	104	71 081	6 302,02	4,30	0,54
Hver dag	Nivå 2	631	407 277	14 812,44	24,65	1,04
Hver dag	Nivå 3	1 342	822 615	17 561,14	49,79	1,19
Hver dag	Nivå 4/5	563	338 349	13 735,72	20,48	0,92

Figur 6.3. Gjennomsnittlig skår i leseferdighet, etter hvor ofte man skriver rapporter og fyller ut skjema på jobb. 2012

Rapporter og skjema	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Aldri	1 215,00	818 122,62	18 967,43	267,09	1,43
Sjeldnere enn en gang i måneden	835,00	520 486,24	16 103,99	294,96	1,69
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	831,00	513 496,47	15 052,62	296,28	1,60
Minst hver uke, men sjeldnere enn hver dag	690,00	436 959,59	15 247,87	287,94	1,74
Hver dag	684,00	433 701,89	12 891,63	278,33	1,74

Figur 6.4. Andel på hvert ferdighetsnivå i problemløsning etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent

Lesing av brev og e-post	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Aldri	Ikke klassifisert	120	90 718	7 855,08	27,72	2,14
Aldri	Lavere enn nivå 1	73	52 935	5 565,15	16,17	2,05
Aldri	Nivå 1	143	99 103	7 740,50	30,28	2,73
Aldri	Nivå 2	127	78 965	6 471,45	24,12	2,03
Aldri	Nivå 3	9	5 598	1 801,80	1,71	0,61
Sjeldnere enn en gang i måneden	Ikke klassifisert	43	32 745	5 147,54	18,60	2,72
Sjeldnere enn en gang i måneden	Lavere enn nivå 1	45	34 200	5 091,99	19,43	2,91
Sjeldnere enn en gang i måneden	Nivå 1	85	57 413	6 028,37	32,62	3,75
Sjeldnere enn en gang i måneden	Nivå 2	71	43 745	5 578,11	24,85	3,51
Sjeldnere enn en gang i måneden	Nivå 3	13	7 904	2 193,10	4,49	1,56
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Ikke klassifisert	43	30 417	4 976,65	19,00	2,74
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Lavere enn nivå 1	24	16 509	3 507,64	10,31	2,44
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Nivå 1	78	50 019	4 995,32	31,24	3,52
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Nivå 2	90	55 553	5 873,18	34,70	3,25
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	Nivå 3	13	7 592	2 171,78	4,74	1,65
Minst hver uke, men sjeldnere enn hver dag	Ikke klassifisert	70	50 875	6 155,76	12,52	1,45
Minst hver uke, men sjeldnere enn hver dag	Lavere enn nivå 1	75	50 566	6 468,20	12,44	1,92
Minst hver uke, men sjeldnere enn hver dag	Nivå 1	225	147 259	9 228,36	36,23	2,11
Minst hver uke, men sjeldnere enn hver dag	Nivå 2	213	134 189	9 487,10	33,01	2,08
Minst hver uke, men sjeldnere enn hver dag	Nivå 3	40	23 612	3 701,42	5,81	1,22
Hver dag	Ikke klassifisert	139	91 410	7 442,63	5,53	0,44
Hver dag	Lavere enn nivå 1	190	127 620	8 555,64	7,72	0,63
Hver dag	Nivå 1	879	548 823	16 865,38	33,22	1,22
Hver dag	Nivå 2	1 209	739 577	16 858,99	44,77	1,33
Hver dag	Nivå 3	240	144 617	9 145,70	8,75	0,66

Figur 6.5. Gjennomsnittlig skår i tallforståelse, etter tallarbeid utført på jobb. 2012

Indeks, tallarbeid	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Bruker ikke tall	721	484 264,35	15 623,80	252,95	2,23
Lavest til 20 prosent	806	520 771,64	15 022,20	275,82	1,76
Fra 20 prosent til 40 prosent	778	495 301,29	14 903,96	284,08	1,84
Fra 40 prosent til 60 prosent	817	521 027,78	16 185,82	293,61	1,99
Fra 60 prosent til 80 prosent	677	421 518,22	17 424,45	300,62	2,00
Mer enn 80 prosent	459	281 753,80	13 282,44	312,43	2,51

Figur 6.6. Gjennomsnittlig skår i tallforståelse, etter hvor ofte man bruker kalkulator på jobb. 2012

Kalkulator	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Aldri	967,00	641 743,58	18 145,94	257,88	1,94
Sjeldnere enn en gang i måneden	502,00	314 788,20	12 159,81	285,69	2,56
Sjeldnere enn en gang i uken, men mer enn en gang i måneden	521,00	324 962,73	12 830,70	295,62	2,23
Minst hver uke, men sjeldnere enn hver dag	949,00	595 298,15	17 717,30	297,80	1,97
Hver dag	1 319,00	847 844,42	19 879,53	289,90	1,49

Figur 6.7. Andel på hvert ferdighetsnivå i problemløsning etter bruk av datamaskin på jobb. 2012. Prosent

Datamaskin	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Bruker datamaskin på jobb	Ikke klassifisert	227	158 830	10 691,24	7,03	0,46
Bruker datamaskin på jobb	Lavere enn nivå 1	301	205 247	11 052,93	9,08	0,66
Bruker datamaskin på jobb	Nivå 1	1 205	761 725	19 824,80	33,70	0,99
Bruker datamaskin på jobb	Nivå 2	1 551	953 455	18 721,02	42,18	1,11
Bruker datamaskin på jobb	Nivå 3	301	181 259	10 281,68	8,02	0,52
Bruker ikke datamaskin på jobb	Ikke klassifisert	191	139 965	8 074,85	30,10	1,61
Bruker ikke datamaskin på jobb	Lavere enn nivå 1	106	76 583	7 646,91	16,47	1,85
Bruker ikke datamaskin på jobb	Nivå 1	205	141 491	9 404,97	30,43	2,27
Bruker ikke datamaskin på jobb	Nivå 2	159	98 830	7 646,28	21,26	1,76
Bruker ikke datamaskin på jobb	Nivå 3	13	8 064	2 294,58	1,73	0,60

Figur 6.8. Andel på hvert ferdighetsnivå i problemløsning etter dataferdighetsnivå som er nødvendig på jobb. 2012. Prosent

Dataferdighetsnivå	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Enkel	Ikke klassifisert	130	95 389	8 707,72	13,32	1,15
Enkel	Lavere enn nivå 1	164	113 913	8 611,39	15,91	1,41
Enkel	Nivå 1	400	260 692	13 212,22	36,41	1,85
Enkel	Nivå 2	341	215 167	10 284,37	30,05	1,63
Enkel	Nivå 3	50	30 881	4 063,91	4,31	0,68
Moderat	Ikke klassifisert	81	52 856	5 105,32	3,82	0,35
Moderat	Lavere enn nivå 1	131	87 197	7 674,40	6,30	0,72
Moderat	Nivå 1	741	461 274	16 583,34	33,32	1,25
Moderat	Nivå 2	1 076	657 168	16 112,86	47,47	1,44
Moderat	Nivå 3	209	125 881	9 003,66	9,09	0,74
Avansert	Ikke klassifisert	16	10 586	2 751,21	6,61	1,68
Avansert	Lavere enn nivå 1	6	4 136	1 695,43	2,58	1,30
Avansert	Nivå 1	64	39 759	4 985,01	24,83	3,10
Avansert	Nivå 2	135	81 119	7 351,65	50,67	4,01
Avansert	Nivå 3	42	24 497	3 708,86	15,30	3,19

Figur 6.9. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man samarbeider med kolleger. 2012

Samarbeid med kolleger	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Aldri	220,00	146 173,65	8 513,06	266,70	3,47
Opp til en fjerdedel av tiden	1 254,00	786 179,11	21 237,79	291,61	1,22
Opp til halvparten av tiden	760,00	474 052,62	16 639,68	287,24	2,05
Mer enn halvparten av tiden	1 026,00	655 806,95	17 398,84	288,88	1,47
Hele tiden	827,00	546 396,62	15 717,25	265,04	1,80

Figur 6.10. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012

Organiserer arbeidstiden	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Aldri	723,00	483 165,36	16 522,01	265,21	1,78
Opp til en fjerdedel av tiden	357,00	232 013,91	11 528,03	275,54	3,33
Opp til halvparten av tiden	253,00	162 724,36	8 888,64	287,34	3,41
Mer enn halvparten av tiden	602,00	376 548,77	14 461,23	285,88	2,05
Hele tiden	2 319,00	1 467 796,45	23 834,87	288,94	1,01

Figur 6.11. Gjennomsnittlig skår i tallforståelse, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012

Organiserer arbeidstiden	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Aldri	723,00	483 165,36	16 522,01	261,92	1,79
Opp til en fjerdedel av tiden	357,00	232 013,91	11 528,03	273,38	3,44
Opp til halvparten av tiden	253,00	162 724,36	8 888,64	286,27	3,79
Mer enn halvparten av tiden	602,00	376 548,77	14 461,23	287,38	2,24
Hele tiden	2 319,00	1 467 796,45	23 834,87	292,43	1,15

Kapittel 7

Figur 7.1. Gjennomsnittlig skår for leseferdighet, etter land. 2012

	Leseferdighet	Standardfeil
Japan	296	0,7
Finland	288	0,7
Nederland	284	0,7
Australia	280	0,9
Sverige	279	0,7
Norge	278	0,6
Estland	276	0,7
Belgia (Flandern)	275	0,8
Tsjekia	274	1,0
Slovakia	274	0,6
Canada	273	0,6
OECD-snitt	273	0,2
Korea	273	0,6
Storbritannia (England og Nord-Irland)	272	1,0
Danmark	271	0,6
Tyskland	270	0,9
USA	270	1,0
Østerrike	269	0,7
Kypros	269	0,8
Polen	267	0,6
Irland	267	0,9
Frankrike	262	0,6
Spania	252	0,7
Italia	250	1,1

Figur 7.2. Andel voksne på hvert ferdighetsnivå i leseferdighet, etter land. 2012. Prosent

Land	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Belgia (Flandern)	Ikke klassifisert	479	213 266	10 050,49	5,15	0,24
Belgia (Flandern)	Lavere enn nivå 1	151	113 765	9 197,61	2,75	0,27
Belgia (Flandern)	Nivå 1	589	466 705	18 577,80	11,28	0,54
Belgia (Flandern)	Nivå 2	1 545	1 224 924	26 417,09	29,60	0,79
Belgia (Flandern)	Nivå 3	2 050	1 607 127	28 721,44	38,84	0,93
Belgia (Flandern)	Nivå 4	626	494 312	18 563,04	11,95	0,55
Belgia (Flandern)	Nivå 5	23	17 943	3 655,45	0,43	0,18
Canada	Ikke klassifisert	0	0	0,00	0,00	0,00
Canada	Lavere enn nivå 1	1 196	905 375	47 554,22	3,87	0,24
Canada	Nivå 1	3 952	2 975 573	72 967,01	12,73	0,46
Canada	Nivå 2	9 021	7 493 960	117 115,48	32,05	0,68
Canada	Nivå 3	9 467	8 780 963	119 702,95	37,56	0,69
Canada	Nivå 4	2 859	3 004 203	81 738,30	12,85	0,49
Canada	Nivå 5	188	220 993	24 322,93	0,95	0,14
Danmark	Ikke klassifisert	42	13 925	2 294,36	0,38	0,06
Danmark	Lavere enn nivå 1	351	138 300	8 106,45	3,81	0,29
Danmark	Nivå 1	950	431 480	14 656,28	11,89	0,59
Danmark	Nivå 2	2 512	1 232 833	23 317,37	33,97	0,85
Danmark	Nivå 3	2 801	1 449 375	22 490,09	39,94	0,83
Danmark	Nivå 4	651	349 484	13 568,44	9,63	0,52
Danmark	Nivå 5	22	13 690	3 257,81	0,38	0,11
Estland	Ikke klassifisert	46	3 429	561,43	0,38	0,06
Estland	Lavere enn nivå 1	156	18 024	1 391,15	2,01	0,19
Estland	Nivå 1	835	98 622	3 161,19	11,00	0,52
Estland	Nivå 2	2 626	307 139	4 822,61	34,27	0,65
Estland	Nivå 3	3 089	363 811	4 898,24	40,60	0,85
Estland	Nivå 4	825	98 285	3 122,55	10,97	0,51
Estland	Nivå 5	55	6 853	937,23	0,76	0,16
Finland	Ikke klassifisert	0	0	0,00	0,00	0,00
Finland	Lavere enn nivå 1	105	92 950	6 954,56	2,66	0,23
Finland	Nivå 1	411	278 085	13 277,37	7,95	0,48
Finland	Nivå 2	1 433	926 761	20 795,17	26,50	0,87
Finland	Nivå 3	2 253	1 423 206	24 586,18	40,70	0,79
Finland	Nivå 4	1 137	699 742	17 644,02	20,01	0,57
Finland	Nivå 5	126	76 167	6 720,92	2,18	0,28

Land	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Frankrike	Ikke klassifisert	86	338 367	36 302,23	0,84	0,09
Frankrike	Lavere enn nivå 1	366	2 133 314	90 119,35	5,33	0,31
Frankrike	Nivå 1	1 073	6 499 905	177 942,28	16,23	0,51
Frankrike	Nivå 2	2 463	14 366 967	213 596,74	35,87	0,78
Frankrike	Nivå 3	2 431	13 628 164	209 137,43	34,03	0,70
Frankrike	Nivå 4	551	2 966 953	110 566,39	7,41	0,35
Frankrike	Nivå 5	22	115 899	22 433,87	0,29	0,08
Irland	Ikke klassifisert	20	14 065	3 427,00	0,47	0,11
Irland	Lavere enn nivå 1	222	128 273	9 997,68	4,28	0,42
Irland	Nivå 1	769	393 989	17 914,90	13,16	0,84
Irland	Nivå 2	2 204	1 124 855	21 718,57	37,57	0,85
Irland	Nivå 3	2 212	1 078 698	21 365,90	36,02	0,91
Irland	Nivå 4	530	242 763	11 321,80	8,11	0,50
Irland	Nivå 5	25	11 725	2 493,94	0,39	0,11
Italia	Ikke klassifisert	32	257 006	64 434,69	0,65	0,16
Italia	Lavere enn nivå 1	219	2 173 870	188 365,32	5,52	0,56
Italia	Nivå 1	924	8 724 656	344 733,32	22,16	0,97
Italia	Nivå 2	1 929	16 531 167	354 544,12	41,99	0,97
Italia	Nivå 3	1 339	10 376 764	349 903,08	26,36	1,04
Italia	Nivå 4	174	1 284 654	109 547,19	3,26	0,38
Italia	Nivå 5	4	21 713	10 304,16	0,06	0,05
Japan	Ikke klassifisert	105	1 001 823	98 154,37	1,24	0,12
Japan	Lavere enn nivå 1	28	457 670	92 310,82	0,56	0,15
Japan	Nivå 1	211	3 488 560	256 846,79	4,30	0,41
Japan	Nivå 2	1 168	18 460 763	466 572,78	22,77	0,75
Japan	Nivå 3	2 550	39 365 022	597 165,54	48,56	0,98
Japan	Nivå 4	1 155	17 321 179	428 903,95	21,37	0,68
Japan	Nivå 5	62	964 221	129 792,51	1,19	0,22
Korea	Ikke klassifisert	16	92 630	25 022,27	0,27	0,07
Korea	Lavere enn nivå 1	161	769 141	63 432,22	2,22	0,20
Korea	Nivå 1	735	3 682 227	143 055,29	10,64	0,53
Korea	Nivå 2	2 467	12 814 891	226 593,04	37,04	0,86
Korea	Nivå 3	2 756	14 435 059	227 458,81	41,72	0,91
Korea	Nivå 4	519	2 731 516	131 465,91	7,89	0,51
Korea	Nivå 5	13	76 543	23 825,80	0,22	0,07
Kypros	Ikke klassifisert	661	104 785	2 226,60	17,69	0,38
Kypros	Lavere enn nivå 1	77	9 196	1 137,82	1,55	0,23
Kypros	Nivå 1	537	60 985	2 704,35	10,30	0,48
Kypros	Nivå 2	1 718	195 327	4 113,06	32,98	0,94
Kypros	Nivå 3	1 739	190 263	4 100,73	32,12	0,90
Kypros	Nivå 4	309	30 718	1 943,89	5,19	0,44
Kypros	Nivå 5	12	1 022	351,35	0,17	0,08
Nederland	Ikke klassifisert	87	252 344	18 459,80	2,26	0,17
Nederland	Lavere enn nivå 1	105	285 878	26 312,38	2,56	0,27
Nederland	Nivå 1	439	1 017 325	43 612,19	9,12	0,52
Nederland	Nivå 2	1 383	2 949 898	63 369,94	26,43	0,70
Nederland	Nivå 3	2 221	4 629 693	68 543,48	41,48	0,76
Nederland	Nivå 4	874	1 879 550	59 121,54	16,84	0,60
Nederland	Nivå 5	62	145 853	19 042,91	1,31	0,21
Norge	Ikke klassifisert	181	73 763	5 032,53	2,25	0,15
Norge	Lavere enn nivå 1	131	97 888	8 012,87	2,98	0,30
Norge	Nivå 1	415	304 536	14 038,66	9,28	0,57
Norge	Nivå 2	1 480	990 671	20 285,51	30,18	0,78
Norge	Nivå 3	2 180	1 366 434	20 717,18	41,62	0,83
Norge	Nivå 4	708	429 612	14 500,40	13,09	0,60
Norge	Nivå 5	33	19 850	3 370,01	0,60	0,14
Polen	Ikke klassifisert	0	0	0,00	0,00	0,00
Polen	Lavere enn nivå 1	257	1 053 842	70 200,46	3,94	0,32
Polen	Nivå 1	1 120	3 965 285	130 322,64	14,83	0,63
Polen	Nivå 2	3 208	9 770 842	184 988,17	36,54	0,90
Polen	Nivå 3	3 703	9 368 821	179 547,46	35,03	0,87
Polen	Nivå 4	1 003	2 406 764	108 263,61	9,00	0,53
Polen	Nivå 5	76	176 434	29 955,68	0,66	0,14
Slovakia	Ikke klassifisert	21	10 488	2 538,43	0,27	0,07
Slovakia	Lavere enn nivå 1	122	72 962	7 258,78	1,88	0,24
Slovakia	Nivå 1	576	377 111	16 100,69	9,74	0,54
Slovakia	Nivå 2	2 099	1 402 536	28 092,99	36,23	0,99
Slovakia	Nivå 3	2 501	1 719 546	26 918,88	44,42	0,93
Slovakia	Nivå 4	395	282 405	15 580,25	7,30	0,50
Slovakia	Nivå 5	8	5 945	2 109,92	0,15	0,08
Spania	Ikke klassifisert	84	237 761	38 358,73	0,76	0,12
Spania	Lavere enn nivå 1	502	2 241 720	114 237,99	7,21	0,47
Spania	Nivå 1	1 225	6 305 534	175 659,37	20,28	0,85
Spania	Nivå 2	2 331	12 171 284	210 495,54	39,15	0,75
Spania	Nivå 3	1 637	8 651 722	187 261,86	27,83	0,71
Spania	Nivå 4	268	1 438 492	87 131,25	4,63	0,39
Spania	Nivå 5	8	45 048	15 762,09	0,14	0,09
Storbritannia (England og Nord-Irland)	Ikke klassifisert	86	497 769	56 447,84	1,41	0,16

Land	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Storbritannia (England og Nord-Irland)	Lavere enn nivå 1	252	1 158 304	109 153,09	3,27	0,37
Storbritannia (England og Nord-Irland)	Nivå 1	1 231	4 651 901	195 242,22	13,13	0,67
Storbritannia (England og Nord-Irland)	Nivå 2	3 048	11 765 332	258 829,83	33,21	0,96
Storbritannia (England og Nord-Irland)	Nivå 3	3 192	12 715 700	269 053,29	35,90	0,97
Storbritannia (England og Nord-Irland)	Nivå 4	1 023	4 363 078	195 369,97	12,32	0,67
Storbritannia (England og Nord-Irland)	Nivå 5	60	270 327	47 283,17	0,76	0,17
Sverige	Ikke klassifisert	0	0	0,00	0,00	0,00
Sverige	Lavere enn nivå 1	185	220 441	15 635,70	3,68	0,33
Sverige	Nivå 1	360	573 730	28 865,57	9,58	0,61
Sverige	Nivå 2	1 220	1 740 652	46 009,42	29,08	1,02
Sverige	Nivå 3	1 907	2 488 441	47 288,28	41,57	0,90
Sverige	Nivå 4	737	890 961	31 022,72	14,88	0,57
Sverige	Nivå 5	61	71 698	9 370,09	1,20	0,22
Tsjekkia	Ikke klassifisert	21	45 916	14 373,73	0,62	0,19
Tsjekkia	Lavere enn nivå 1	76	113 532	19 835,26	1,54	0,31
Tsjekkia	Nivå 1	592	758 894	46 829,39	10,26	0,73
Tsjekkia	Nivå 2	2 219	2 771 702	78 623,63	37,48	1,63
Tsjekkia	Nivå 3	2 603	3 065 139	76 995,59	41,45	1,44
Tsjekkia	Nivå 4	569	610 251	39 168,08	8,25	0,80
Tsjekkia	Nivå 5	23	29 678	10 104,47	0,40	0,22
Tyskland	Ikke klassifisert	86	792 352	84 865,80	1,48	0,16
Tyskland	Lavere enn nivå 1	151	1 759 470	151 198,08	3,28	0,38
Tyskland	Nivå 1	691	7 640 696	330 042,83	14,24	0,71
Tyskland	Nivå 2	1 772	18 208 123	377 369,63	33,93	1,02
Tyskland	Nivå 3	2 111	19 544 635	386 884,83	36,42	0,94
Tyskland	Nivå 4	625	5 455 282	235 172,08	10,17	0,61
Tyskland	Nivå 5	29	256 983	54 456,51	0,48	0,16
USA	Ikke klassifisert	112	8 597 754	1 203 387,98	4,23	0,59
USA	Lavere enn nivå 1	166	7 957 184	804 481,55	3,92	0,46
USA	Nivå 1	667	27 561 942	1 152 563,46	13,57	0,68
USA	Nivå 2	1 659	66 126 771	1 670 068,94	32,55	1,17
USA	Nivå 3	1 787	69 511 060	1 734 117,98	34,22	0,97
USA	Nivå 4	583	22 106 485	1 247 908,34	10,88	0,67
USA	Nivå 5	36	1 283 177	263 030,28	0,63	0,18
Østerrike	Ikke klassifisert	105	103 201	9 042,92	1,83	0,16
Østerrike	Lavere enn nivå 1	110	138 480	13 399,73	2,45	0,32
Østerrike	Nivå 1	588	724 973	27 071,21	12,84	0,66
Østerrike	Nivå 2	1 831	2 099 406	38 941,09	37,18	0,87
Østerrike	Nivå 3	2 007	2 106 055	40 957,20	37,29	0,88
Østerrike	Nivå 4	473	460 466	21 388,81	8,15	0,45
Østerrike	Nivå 5	17	14 760	3 833,17	0,26	0,09

Figur 7.3. Gjennomsnittlig skår for tallforståelse, etter land. 2012

	Tallforståelse	Standardfeil
OECD-snitt	269	0,2
Australia	268	0,9
Østerrike	275	0,9
Belgia (Flandern)	280	0,8
Canada	265	0,7
Kypros	265	0,8
Tsjekkia	276	0,9
Danmark	278	0,7
Storbritannia (England og Nord-Irland)	262	1,1
Estland	273	0,5
Finland	282	0,7
Frankrike	254	0,6
Tyskland	272	1,0
Irland	256	1,0
Italia	247	1,1
Japan	288	0,7
Nederland	280	0,7
Norge	278	0,8
Polen	260	0,8
Korea	263	0,7
Slovakia	276	0,8
Spania	246	0,6
Sverige	279	0,8
USA	253	1,2

Figur 7.4. Andel voksne på hvert ferdighetsnivå i tallforståelse, etter land. 2012. Prosent

Land	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Belgia (Flandern)	Ikke klassifisert	479	213 266	10 050,49	5,15	0,24
Belgia (Flandern)	Lavere enn nivå 1	164	122 182	9 688,44	2,95	0,31
Belgia (Flandern)	Nivå 1	546	430 477	18 303,97	10,40	0,54
Belgia (Flandern)	Nivå 2	1 454	1 146 352	26 086,43	27,70	0,72
Belgia (Flandern)	Nivå 3	1 940	1 522 627	27 356,32	36,80	0,92
Belgia (Flandern)	Nivå 4	799	637 488	20 293,98	15,41	0,66
Belgia (Flandern)	Nivå 5	80	65 651	7 198,91	1,59	0,23
Canada	Ikke klassifisert	0	0	0,00	0,00	0,00
Canada	Lavere enn nivå 1	2 070	1 410 644	56 606,07	6,03	0,30
Canada	Nivå 1	4 962	3 893 007	91 750,37	16,65	0,45
Canada	Nivå 2	8 944	7 516 195	107 401,95	32,15	0,52
Canada	Nivå 3	8 021	7 616 044	122 510,62	32,57	0,66
Canada	Nivå 4	2 446	2 647 783	69 550,77	11,32	0,39
Canada	Nivå 5	240	297 394	26 863,60	1,27	0,18
Danmark	Ikke klassifisert	42	13 925	2 294,36	0,38	0,06
Danmark	Lavere enn nivå 1	308	123 726	7 957,00	3,41	0,27
Danmark	Nivå 1	825	392 899	14 394,75	10,83	0,55
Danmark	Nivå 2	2 236	1 115 148	22 122,56	30,73	0,76
Danmark	Nivå 3	2 724	1 380 712	22 555,86	38,05	0,74
Danmark	Nivå 4	1 076	541 694	16 153,09	14,93	0,50
Danmark	Nivå 5	118	60 982	6 283,46	1,68	0,24
Estland	Ikke klassifisert	46	3 429	561,43	0,38	0,06
Estland	Lavere enn nivå 1	190	21 602	1 530,77	2,41	0,23
Estland	Nivå 1	916	106 500	3 216,95	11,88	0,54
Estland	Nivå 2	2 796	324 203	4 883,73	36,18	0,62
Estland	Nivå 3	2 870	340 308	4 653,31	37,97	0,57
Estland	Nivå 4	760	93 139	3 012,56	10,39	0,40
Estland	Nivå 5	54	6 982	973,95	0,78	0,19
Finland	Ikke klassifisert	0	0	0,00	0,00	0,00
Finland	Lavere enn nivå 1	127	109 026	7 484,04	3,12	0,25
Finland	Nivå 1	504	339 710	14 571,77	9,71	0,54
Finland	Nivå 2	1 583	1 025 158	20 620,38	29,32	0,68
Finland	Nivå 3	2 133	1 343 344	22 635,82	38,42	0,79
Finland	Nivå 4	989	602 715	16 145,28	17,24	0,61
Finland	Nivå 5	128	76 955	6 793,52	2,20	0,29
Frankrike	Ikke klassifisert	86	338 367	36 302,23	0,84	0,09
Frankrike	Lavere enn nivå 1	606	3 637 762	121 539,75	9,08	0,35
Frankrike	Nivå 1	1 243	7 587 105	191 045,78	18,94	0,61
Frankrike	Nivå 2	2 308	13 536 112	225 794,45	33,80	0,71
Frankrike	Nivå 3	2 117	11 632 622	194 549,37	29,05	0,59
Frankrike	Nivå 4	593	3 108 947	112 079,59	7,76	0,33
Frankrike	Nivå 5	41	208 653	27 949,65	0,52	0,11
Irland	Ikke klassifisert	20	14 065	3 427,00	0,47	0,11
Irland	Lavere enn nivå 1	393	212 167	14 101,57	7,09	0,51
Irland	Nivå 1	1 056	541 738	17 172,38	18,09	0,82
Irland	Nivå 2	2 256	1 138 119	21 392,57	38,01	0,92
Irland	Nivå 3	1 764	862 890	19 459,25	28,82	0,88
Irland	Nivå 4	457	208 657	9 849,00	6,97	0,57
Irland	Nivå 5	37	16 732	2 894,79	0,56	0,14
Italia	Ikke klassifisert	32	257 006	64 434,69	0,65	0,16
Italia	Lavere enn nivå 1	328	3 152 338	211 728,02	8,01	0,62
Italia	Nivå 1	971	9 320 247	354 519,79	23,67	1,02
Italia	Nivå 2	1 809	15 270 117	369 605,49	38,79	1,08
Italia	Nivå 3	1 237	9 593 743	339 868,80	24,37	0,99
Italia	Nivå 4	232	1 692 327	131 257,87	4,30	0,38
Italia	Nivå 5	12	84 052	27 138,36	0,21	0,08
Japan	Ikke klassifisert	105	1 001 823	98 154,37	1,24	0,12
Japan	Lavere enn nivå 1	55	953 760	140 738,92	1,18	0,22
Japan	Nivå 1	346	5 652 498	318 502,42	6,97	0,54
Japan	Nivå 2	1 445	22 741 123	512 369,33	28,05	0,78
Japan	Nivå 3	2 305	35 433 238	592 461,96	43,71	0,84
Japan	Nivå 4	941	14 062 347	431 620,71	17,35	0,69
Japan	Nivå 5	81	1 214 448	135 702,56	1,50	0,24
Korea	Ikke klassifisert	16	92 630	25 022,27	0,27	0,07
Korea	Lavere enn nivå 1	308	1 446 686	84 294,40	4,18	0,32
Korea	Nivå 1	1 002	5 096 217	169 135,01	14,73	0,58
Korea	Nivå 2	2 619	13 616 892	228 877,19	39,35	1,02
Korea	Nivå 3	2 280	11 987 017	216 777,98	34,64	0,91
Korea	Nivå 4	429	2 281 657	124 909,74	6,59	0,54
Korea	Nivå 5	14	80 909	22 821,77	0,23	0,09
Kypros	Ikke klassifisert	661	104 785	2 226,60	17,69	0,38
Kypros	Lavere enn nivå 1	191	19 997	1 592,03	3,38	0,32
Kypros	Nivå 1	662	71 581	3 036,46	12,09	0,67
Kypros	Nivå 2	1 679	188 265	3 956,08	31,79	0,90
Kypros	Nivå 3	1 499	168 341	3 785,41	28,42	0,83
Kypros	Nivå 4	342	37 429	2 073,71	6,32	0,43
Kypros	Nivå 5	19	1 898	493,60	0,32	0,12

Land	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Nederland	Ikke klassifisert	87	252 344	18 459,80	2,26	0,17
Nederland	Lavere enn nivå 1	143	390 011	31 437,15	3,49	0,32
Nederland	Nivå 1	476	1 082 795	46 673,08	9,70	0,61
Nederland	Nivå 2	1 469	3 144 806	64 890,73	28,18	0,82
Nederland	Nivå 3	2 111	4 396 035	70 819,99	39,39	0,92
Nederland	Nivå 4	819	1 744 296	54 525,79	15,63	0,62
Nederland	Nivå 5	66	150 254	18 918,99	1,35	0,21
Norge	Ikke klassifisert	181	73 763	5 032,53	2,25	0,15
Norge	Lavere enn nivå 1	186	142 401	9 690,25	4,34	0,34
Norge	Nivå 1	461	335 975	14 746,05	10,23	0,51
Norge	Nivå 2	1 397	933 556	20 644,50	28,44	0,79
Norge	Nivå 3	1 957	1 226 916	20 487,23	37,37	0,79
Norge	Nivå 4	851	514 408	15 359,60	15,67	0,66
Norge	Nivå 5	94	55 736	5 454,27	1,70	0,28
Polen	Ikke klassifisert	0	0	0,00	0,00	0,00
Polen	Lavere enn nivå 1	419	1 582 118	87 101,28	5,92	0,40
Polen	Nivå 1	1 478	4 696 189	147 282,90	17,56	0,64
Polen	Nivå 2	3 461	10 068 562	198 481,52	37,65	0,90
Polen	Nivå 3	3 113	8 145 396	179 200,64	30,46	0,94
Polen	Nivå 4	832	2 068 974	101 387,40	7,74	0,52
Polen	Nivå 5	64	180 748	34 204,59	0,68	0,14
Slovakia	Ikke klassifisert	21	10 488	2 538,43	0,27	0,07
Slovakia	Lavere enn nivå 1	222	133 694	9 883,48	3,45	0,33
Slovakia	Nivå 1	609	399 341	17 514,39	10,32	0,55
Slovakia	Nivå 2	1 874	1 245 294	28 061,65	32,17	0,86
Slovakia	Nivå 3	2 309	1 592 891	28 441,88	41,15	1,03
Slovakia	Nivå 4	647	458 503	18 852,47	11,84	0,67
Slovakia	Nivå 5	41	30 782	5 095,55	0,80	0,16
Spania	Ikke klassifisert	84	237 761	38 358,73	0,76	0,12
Spania	Lavere enn nivå 1	651	2 962 675	132 258,75	9,53	0,47
Spania	Nivå 1	1 286	6 564 767	180 052,28	21,11	0,67
Spania	Nivå 2	2 369	12 457 196	217 947,49	40,07	0,92
Spania	Nivå 3	1 434	7 607 226	180 580,47	24,47	0,73
Spania	Nivå 4	225	1 229 758	78 379,60	3,96	0,33
Spania	Nivå 5	5	32 179	13 647,66	0,10	0,07
Storbritannia (England og Nord-Irland)	Ikke klassifisert	86	497 769	56 447,84	1,41	0,16
Storbritannia (England og Nord-Irland)	Lavere enn nivå 1	541	2 244 973	137 869,78	6,34	0,46
Storbritannia (England og Nord-Irland)	Nivå 1	1 659	6 301 776	219 779,44	17,79	0,87
Storbritannia (England og Nord-Irland)	Nivå 2	3 061	11 830 025	251 207,74	33,40	1,00
Storbritannia (England og Nord-Irland)	Nivå 3	2 640	10 562 687	281 586,72	29,82	1,03
Storbritannia (England og Nord-Irland)	Nivå 4	834	3 659 894	183 492,50	10,33	0,74
Storbritannia (England og Nord-Irland)	Nivå 5	71	325 285	53 289,04	0,92	0,19
Sverige	Ikke klassifisert	0	0	0,00	0,00	0,00
Sverige	Lavere enn nivå 1	210	262 497	16 884,55	4,39	0,36
Sverige	Nivå 1	383	617 640	31 863,34	10,32	0,69
Sverige	Nivå 2	1 206	1 715 209	43 206,75	28,65	1,10
Sverige	Nivå 3	1 738	2 277 574	42 740,84	38,05	1,10
Sverige	Nivå 4	833	998 150	30 922,99	16,67	0,62
Sverige	Nivå 5	99	114 853	11 662,72	1,92	0,26
Tsjekia	Ikke klassifisert	21	45 916	14 373,73	0,62	0,19
Tsjekia	Lavere enn nivå 1	101	128 314	19 756,22	1,74	0,31
Tsjekia	Nivå 1	669	822 250	45 279,71	11,12	0,78
Tsjekia	Nivå 2	2 117	2 568 148	71 689,50	34,73	1,24
Tsjekia	Nivå 3	2 476	2 984 633	76 328,33	40,36	1,28
Tsjekia	Nivå 4	673	781 975	46 800,13	10,57	0,74
Tsjekia	Nivå 5	44	63 874	17 211,37	0,86	0,28
Tyskland	Ikke klassifisert	86	792 352	84 865,80	1,48	0,16
Tyskland	Lavere enn nivå 1	206	2 418 927	196 309,75	4,51	0,39
Tyskland	Nivå 1	680	7 450 808	315 287,68	13,89	0,66
Tyskland	Nivå 2	1 644	16 607 512	389 707,59	30,95	0,82
Tyskland	Nivå 3	2 003	18 734 878	381 792,50	34,92	0,90
Tyskland	Nivå 4	771	6 982 835	247 021,36	13,01	0,64
Tyskland	Nivå 5	76	670 228	84 916,54	1,25	0,19
USA	Ikke klassifisert	112	8 597 754	1 203 387,98	4,23	0,59
USA	Lavere enn nivå 1	426	18 493 619	1 151 333,32	9,10	0,62
USA	Nivå 1	983	39 820 690	1 394 421,37	19,60	0,79
USA	Nivå 2	1 684	66 314 735	1 857 988,88	32,64	1,01
USA	Nivå 3	1 360	52 693 157	1 590 983,86	25,94	0,83
USA	Nivå 4	409	15 895 886	988 674,17	7,82	0,56
USA	Nivå 5	36	1 328 532	240 048,37	0,65	0,16
Østerrike	Ikke klassifisert	105	103 201	9 042,92	1,83	0,16
Østerrike	Lavere enn nivå 1	146	192 092	15 959,35	3,40	0,33
Østerrike	Nivå 1	499	613 498	27 534,03	10,86	0,60
Østerrike	Nivå 2	1 621	1 871 316	40 588,20	33,14	0,86
Østerrike	Nivå 3	1 974	2 098 260	41 038,74	37,15	0,96
Østerrike	Nivå 4	718	707 444	25 485,55	12,53	0,57
Østerrike	Nivå 5	67	61 530	7 979,81	1,09	0,16

Figur 7.5. Gjennomsnittlig skår for problemløsning, etter land. 2012

Land	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Polen	5 992,00	13 430 499,77	172 025,00	274,92	1,33
Irland	4 092,00	2 015 267,55	22 202,63	276,80	1,01
USA	4 103,00	162 571 388,20	1 607 425,76	277,44	1,15
Estland	5 235,00	630 550,22	3 933,37	277,62	1,01
Storbritannia (England og Nord-Irland)	7 322,00	29 667 611,58	197 182,24	280,33	0,93
Belgia (Flandern)	4 186,00	3 277 370,02	19 947,05	280,76	0,82
Slovakia	3 537,00	2 451 923,34	28 195,03	281,08	0,82
Canada	21 189,00	19 194 405,73	92 284,54	282,29	0,67
Tyskland	4 541,00	43 360 301,41	356 425,60	282,58	1,04
OECD-snitt				282,83	0,22
Korea	4 540,00	24 138 813,09	192 047,08	282,97	0,79
Tsjekkia	4 675,00	5 532 710,57	68 578,59	282,99	1,10
Danmark	6 098,00	3 102 099,33	12 263,08	283,08	0,68
Østerrike	3 855,00	4 135 358,95	35 537,53	283,98	0,73
Nederland	4 548,00	9 660 394,37	47 461,61	286,40	0,76
Norge	4 342,00	2 765 575,13	15 661,70	286,49	0,57
Sverige	3 963,00	5 260 981,39	30 679,49	287,77	0,65
Finland	4 503,00	2 847 991,45	16 222,84	289,37	0,83
Japan	3 307,00	50 175 718,13	800 613,88	294,03	1,19

Figur 7.6. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land. 2012. Prosent

Land	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Belgia (Flandern)	Ikke klassifisert	1 277	860 672	19 947,05	20,80	0,48
Belgia (Flandern)	Lavere enn nivå 1	763	614 474	21 097,19	14,85	0,58
Belgia (Flandern)	Nivå 1	1 571	1 234 850	26 382,82	29,84	0,76
Belgia (Flandern)	Nivå 2	1 539	1 189 480	25 489,61	28,75	0,76
Belgia (Flandern)	Nivå 3	313	238 566	12 824,23	5,77	0,40
Canada	Ikke klassifisert	5 494	4 186 661	92 284,54	17,91	0,39
Canada	Lavere enn nivå 1	4 407	3 504 786	79 642,13	14,99	0,44
Canada	Nivå 1	8 237	7 088 670	116 165,02	30,32	0,66
Canada	Nivå 2	7 096	6 928 259	106 705,22	29,63	0,51
Canada	Nivå 3	1 448	1 672 691	66 258,71	7,15	0,39
Danmark	Ikke klassifisert	1 230	526 988	12 263,08	14,52	0,34
Danmark	Lavere enn nivå 1	1 128	505 133	14 774,51	13,92	0,56
Danmark	Nivå 1	2 454	1 193 514	21 452,95	32,89	0,79
Danmark	Nivå 2	2 134	1 173 716	20 181,02	32,34	0,74
Danmark	Nivå 3	382	229 736	11 669,15	6,33	0,40
Estland	Ikke klassifisert	2 397	265 613	3 933,37	29,64	0,44
Estland	Lavere enn nivå 1	1 057	123 416	3 374,24	13,77	0,54
Estland	Nivå 1	2 169	260 192	4 803,70	29,03	0,71
Estland	Nivå 2	1 699	208 238	4 227,04	23,24	0,59
Estland	Nivå 3	309	38 704	2 018,90	4,32	0,44
Finland	Ikke klassifisert	961	648 918	16 222,84	18,56	0,46
Finland	Lavere enn nivå 1	591	385 738	14 493,01	11,03	0,51
Finland	Nivå 1	1 591	1 008 915	21 763,95	28,85	0,76
Finland	Nivå 2	1 850	1 161 279	19 006,85	33,21	0,71
Finland	Nivå 3	472	292 060	12 541,63	8,35	0,59
Irland	Ikke klassifisert	1 891	979 100	22 202,63	32,70	0,74
Irland	Lavere enn nivå 1	760	375 855	17 694,30	12,55	0,71
Irland	Nivå 1	1 791	882 104	19 336,71	29,46	0,86
Irland	Nivå 2	1 346	663 208	17 929,08	22,15	0,78
Irland	Nivå 3	195	94 101	7 798,29	3,14	0,31
Japan	Ikke klassifisert	1 971	30 883 520	800 613,88	38,10	0,99
Japan	Lavere enn nivå 1	385	6 140 125	378 415,24	7,57	0,62
Japan	Nivå 1	1 055	16 001 036	504 793,47	19,74	0,79
Japan	Nivå 2	1 424	21 345 268	547 944,43	26,33	0,76
Japan	Nivå 3	444	6 689 289	314 576,03	8,25	0,49
Korea	Ikke klassifisert	2 127	10 463 195	192 047,08	30,24	0,56
Korea	Lavere enn nivå 1	635	3 375 125	136 365,41	9,75	0,47
Korea	Nivå 1	1 921	10 241 407	201 787,92	29,60	0,89
Korea	Nivå 2	1 756	9 278 146	190 297,97	26,81	0,78
Korea	Nivå 3	229	1 244 134	94 258,92	3,60	0,33
Nederland	Ikke klassifisert	622	1 500 147	47 461,61	13,44	0,43
Nederland	Lavere enn nivå 1	634	1 391 583	50 135,41	12,47	0,56
Nederland	Nivå 1	1 739	3 633 351	63 783,08	32,56	0,74
Nederland	Nivå 2	1 815	3 823 425	66 861,08	34,26	0,75
Nederland	Nivå 3	361	812 036	41 439,49	7,28	0,42
Norge	Ikke klassifisert	786	517 180	15 661,70	15,75	0,48
Norge	Lavere enn nivå 1	533	375 806	14 957,42	11,45	0,58
Norge	Nivå 1	1 622	1 044 510	22 336,62	31,82	0,80
Norge	Nivå 2	1 857	1 145 936	19 975,06	34,91	0,85
Norge	Nivå 3	331	199 323	10 851,75	6,07	0,37
Polen	Ikke klassifisert	3 374	13 311 487	172 025,00	49,78	0,64
Polen	Lavere enn nivå 1	1 164	3 221 708	119 623,44	12,05	0,63
Polen	Nivå 1	2 296	5 073 103	145 412,64	18,97	0,72

Land	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Polen	Nivå 2	2 026	4 107 495	135 164,90	15,36	0,66
Polen	Nivå 3	506	1 028 195	69 592,21	3,84	0,33
Slovakia	Ikke klassifisert	2 186	1 419 070	28 195,03	36,66	0,73
Slovakia	Lavere enn nivå 1	514	345 515	16 384,93	8,93	0,50
Slovakia	Nivå 1	1 649	1 114 312	26 104,18	28,79	0,91
Slovakia	Nivå 2	1 231	881 084	22 049,45	22,76	0,72
Slovakia	Nivå 3	144	111 012	9 944,78	2,87	0,29
Storbritannia (England og Nord-Irland)	Ikke klassifisert	1 570	5 754 797	197 182,24	16,25	0,56
Storbritannia (England og Nord-Irland)	Lavere enn nivå 1	1 421	5 356 357	229 054,79	15,12	0,83
Storbritannia (England og Nord-Irland)	Nivå 1	3 087	11 993 813	260 751,85	33,86	1,03
Storbritannia (England og Nord-Irland)	Nivå 2	2 421	10 316 740	255 256,12	29,12	0,87
Storbritannia (England og Nord-Irland)	Nivå 3	393	2 000 702	127 386,83	5,65	0,46
Sverige	Ikke klassifisert	506	724 942	30 679,49	12,11	0,51
Sverige	Lavere enn nivå 1	522	786 259	27 115,25	13,14	0,54
Sverige	Nivå 1	1 362	1 842 095	44 189,02	30,77	0,79
Sverige	Nivå 2	1 654	2 107 518	39 592,92	35,21	0,87
Sverige	Nivå 3	425	525 110	23 330,48	8,77	0,56
Tsjekkia	Ikke klassifisert	1 427	1 862 400	68 578,59	25,18	0,93
Tsjekkia	Lavere enn nivå 1	726	954 978	55 111,24	12,91	0,90
Tsjekkia	Nivå 1	1 775	2 126 729	75 832,67	28,76	1,29
Tsjekkia	Nivå 2	1 745	1 962 037	69 903,40	26,53	1,10
Tsjekkia	Nivå 3	430	488 967	37 531,89	6,61	0,64
Tyskland	Ikke klassifisert	924	10 297 239	356 425,60	19,19	0,66
Tyskland	Lavere enn nivå 1	716	7 715 333	338 416,24	14,38	0,76
Tyskland	Nivå 1	1 668	16 341 105	383 494,46	30,45	0,79
Tyskland	Nivå 2	1 733	15 653 720	356 092,09	29,17	0,84
Tyskland	Nivå 3	423	3 650 143	180 949,38	6,80	0,55
USA	Ikke klassifisert	907	40 572 986	1 607 425,76	19,97	0,79
USA	Lavere enn nivå 1	785	32 098 311	1 550 850,98	15,80	0,86
USA	Nivå 1	1 707	67 221 688	1 714 977,25	33,09	0,95
USA	Nivå 2	1 351	52 895 374	1 677 575,53	26,04	0,92
USA	Nivå 3	260	10 356 016	751 191,17	5,10	0,41
Østerrike	Ikke klassifisert	1 275	1 511 982	35 537,53	26,77	0,63
Østerrike	Lavere enn nivå 1	475	559 187	25 501,76	9,90	0,55
Østerrike	Nivå 1	1 585	1 742 579	38 749,55	30,86	0,91
Østerrike	Nivå 2	1 545	1 589 149	35 191,12	28,14	0,81
Østerrike	Nivå 3	250	244 444	15 653,73	4,33	0,37

Figur 7.7. Gjennomsnittlig skår for leseferdighet, etter land og alder. 2012

Land	Alder	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Belgia (Flandern)	16-24 år	931,00	607 997,33	5 863,16	285,03	1,64
Belgia (Flandern)	16-65 år	4 053,00	3 316 778,67	11 267,11	273,73	0,88
Canada	16-24 år	4 620,00	4 029 919,97	8 404,28	275,69	1,28
Canada	16-65 år	22 063,00	19 351 146,87	8 404,28	272,85	0,61
Danmark	16-24 år	1 064,00	624 440,38	3 709,36	276,06	1,32
Danmark	16-65 år	6 222,00	2 990 721,34	4 233,62	269,69	0,68
Estland	16-24 år	1 346,00	159 536,61	1 475,25	287,07	1,28
Estland	16-65 år	6 240,00	733 197,55	1 563,41	273,45	0,80
Finland	16-24 år	895,00	595 046,98	5 421,19	296,71	1,86
Finland	16-65 år	4 569,00	2 901 862,02	5 421,19	285,67	0,77
Frankrike	16-24 år	1 095,00	6 873 449,74	52 698,94	275,03	1,29
Frankrike	16-65 år	5 812,00	32 837 752,11	61 722,34	259,44	0,62
Irland	16-24 år	753,00	519 982,84	6 536,79	270,57	1,82
Irland	16-65 år	5 210,00	2 460 320,47	7 355,93	265,69	0,99
Italia	16-24 år	524,00	5 649 535,97	66 342,35	260,80	2,72
Italia	16-65 år	4 065,00	33 463 288,16	92 899,24	248,74	1,15
Japan	16-24 år	770,00	11 381 204,82	128 787,53	299,42	1,56
Japan	16-65 år	4 403,00	68 676 210,02	166 487,77	295,72	0,71
Korea	16-24 år	1 066,00	5 705 448,01	55 039,49	292,94	1,72
Korea	16-65 år	5 585,00	28 803 929,85	59 624,89	268,53	0,64
Kypros	16-24 år	651,00	101 891,73	2 021,37	267,14	1,67
Kypros	16-65 år	3 741,00	385 619,54	2 634,37	269,29	0,87
Nederland	16-24 år	887,00	1 854 717,13	22 909,63	294,61	1,64
Nederland	16-65 år	4 196,00	9 053 479,73	30 558,67	281,83	0,83
Norge	16-24 år	964,00	589 683,43	4 554,43	275,04	1,43
Norge	16-65 år	3 983,00	2 619 308,65	5 839,36	279,19	0,74
Polen	16-24 år	4 473,00	4 727 565,57	26 401,09	281,48	1,07
Polen	16-65 år	4 893,00	22 014 421,43	26 401,09	263,77	0,68
Slovakia	16-24 år	1 135,00	684 257,21	7 473,59	276,00	1,61
Slovakia	16-65 år	4 567,00	3 176 248,19	7 563,27	273,38	0,71
Spania	16-24 år	991,00	3 674 079,74	54 556,98	263,88	1,57
Spania	16-65 år	4 980,00	27 179 721,85	74 307,52	250,15	0,78
Storbritannia (England og Nord-Irland)	16-24 år	1 219,00	6 220 989,35	36 315,28	265,69	2,28
Storbritannia (England og Nord-Irland)	16-65 år	7 587,00	28 703 650,92	47 961,03	273,92	1,07
Sverige	16-24 år	842,00	1 109 352,90	12 715,39	282,76	1,68
Sverige	16-65 år	3 627,00	4 876 570,38	12 715,39	278,43	0,79
Tsjekia	16-24 år	1 478,00	1 204 986,16	28 277,94	280,53	2,11
Tsjekia	16-65 år	4 603,00	6 144 208,72	28 608,57	272,73	0,99
Tyskland	16-24 år	1 063,00	8 428 289,23	92 645,67	278,91	1,61
Tyskland	16-65 år	4 316,00	44 436 899,27	117 334,80	268,08	0,95
USA	16-24 år	813,00	35 689 364,03	778 799,32	271,53	2,00
USA	16-65 år	4 085,00	158 857 255,79	1 211 649,44	269,42	1,08
Østerrike	16-24 år	892,00	894 911,76	10 406,13	277,72	1,47
Østerrike	16-65 år	4 133,00	4 649 228,07	12 677,54	267,86	0,77

Figur 7.8. Gjennomsnittlig skår for tallforståelse, etter land og alder. 2012

Land	Alder	N	Vektet	Standardfeil, antall	Gjennomsnittlig skår	Standardfeil, gjennomsnittligskår
Belgia (Flandern)	16-24 år	931,00	607 997,33	5 863,16	282,82	1,74
Belgia (Flandern)	16-65 år	4 053,00	3 316 778,67	11 267,11	279,94	0,90
Canada	16-24 år	4 620,00	4 029 919,97	8 404,28	268,27	1,55
Canada	16-65 år	22 063,00	19 351 146,87	8 404,28	264,61	0,78
Danmark	16-24 år	1 064,00	624 440,38	3 709,36	273,09	1,54
Danmark	16-65 år	6 222,00	2 990 721,34	4 233,62	279,36	0,79
Estland	16-24 år	1 346,00	159 536,61	1 475,25	278,54	1,22
Estland	16-65 år	6 240,00	733 197,55	1 563,41	271,94	0,60
Finland	16-24 år	895,00	595 046,98	5 421,19	284,77	1,83
Finland	16-65 år	4 569,00	2 901 862,02	5 421,19	281,71	0,81
Frankrike	16-24 år	1 095,00	6 873 449,74	52 698,94	263,36	1,55
Frankrike	16-65 år	5 812,00	32 837 752,11	61 722,34	252,27	0,69
Irland	16-24 år	753,00	519 982,84	6 536,79	257,87	2,25
Irland	16-65 år	5 210,00	2 460 320,47	7 355,93	255,11	1,03
Italia	16-24 år	524,00	5 649 535,97	66 342,35	251,30	2,63
Italia	16-65 år	4 065,00	33 463 288,16	92 899,24	246,42	1,13
Japan	16-24 år	770,00	11 381 204,82	128 787,53	283,21	2,29
Japan	16-65 år	4 403,00	68 676 210,02	166 487,77	288,99	0,77
Korea	16-24 år	1 066,00	5 705 448,01	55 039,49	280,92	1,91
Korea	16-65 år	5 585,00	28 803 929,85	59 624,89	259,91	0,74
Kypros	16-24 år	651,00	101 891,73	2 021,37	264,21	2,07
Kypros	16-65 år	3 741,00	385 619,54	2 634,37	264,75	0,88
Nederland	16-24 år	887,00	1 854 717,13	22 909,63	285,40	1,76
Nederland	16-65 år	4 196,00	9 053 479,73	30 558,67	279,31	0,84
Norge	16-24 år	964,00	589 683,43	4 554,43	270,93	1,73
Norge	16-65 år	3 983,00	2 619 308,65	5 839,36	279,96	0,87
Polen	16-24 år	4 473,00	4 727 565,57	26 401,09	268,59	1,11
Polen	16-65 år	4 893,00	22 014 421,43	26 401,09	257,87	0,99
Slovakia	16-24 år	1 135,00	684 257,21	7 473,59	277,98	1,76
Slovakia	16-65 år	4 567,00	3 176 248,19	7 563,27	275,34	0,87
Spania	16-24 år	991,00	3 674 079,74	54 556,98	255,15	1,72
Spania	16-65 år	4 980,00	27 179 721,85	74 307,52	244,56	0,69
Storbritannia (England og Nord-Irland)	16-24 år	1 219,00	6 220 989,35	36 315,28	256,53	2,60
Storbritannia (England og Nord-Irland)	16-65 år	7 587,00	28 703 650,92	47 961,03	262,85	1,12
Sverige	16-24 år	842,00	1 109 352,90	12 715,39	278,21	1,73
Sverige	16-65 år	3 627,00	4 876 570,38	12 715,39	279,24	1,00
Tsjekkia	16-24 år	1 478,00	1 204 986,16	28 277,94	277,99	1,64
Tsjekkia	16-65 år	4 603,00	6 144 208,72	28 608,57	275,29	0,98
Tyskland	16-24 år	1 063,00	8 428 289,23	92 645,67	275,10	1,81
Tyskland	16-65 år	4 316,00	44 436 899,27	117 334,80	271,08	1,05
USA	16-24 år	813,00	35 689 364,03	778 799,32	249,42	2,19
USA	16-65 år	4 085,00	158 857 255,79	1 211 649,44	253,60	1,19
Østerrike	16-24 år	892,00	894 911,76	10 406,13	279,27	1,63
Østerrike	16-65 år	4 133,00	4 649 228,07	12 677,54	274,23	0,90

Figur 7.9. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land og alder. 2012. Prosent

Land	Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Belgia (Flandern)	16 -24	Ikke klassifisert	93	45 848	5 170,28	7,23	0,81
Belgia (Flandern)	16 -24	Lavere enn nivå 1	69	44 173	5 174,78	6,97	1,07
Belgia (Flandern)	16 -24	Nivå 1	281	181 826	9 891,02	28,67	2,03
Belgia (Flandern)	16 -24	Nivå 2	444	292 050	10 241,02	46,05	1,88
Belgia (Flandern)	16 -24	Nivå 3	107	70 309	6 535,73	11,09	1,42
Belgia (Flandern)	16 -65	Ikke klassifisert	1 184	814 824	18 104,84	23,26	0,52
Belgia (Flandern)	16 -65	Lavere enn nivå 1	694	570 301	20 543,55	16,28	0,69
Belgia (Flandern)	16 -65	Nivå 1	1 291	1 053 024	24 403,87	30,05	0,79
Belgia (Flandern)	16 -65	Nivå 2	1 095	897 430	23 478,21	25,61	0,84
Belgia (Flandern)	16 -65	Nivå 3	206	168 257	11 221,14	4,80	0,39
Canada	16 -24	Ikke klassifisert	460	297 036	28 622,69	7,37	0,71
Canada	16 -24	Lavere enn nivå 1	524	366 697	27 773,13	9,10	0,81
Canada	16 -24	Nivå 1	1 528	1 302 854	50 661,25	32,33	1,90
Canada	16 -24	Nivå 2	1 748	1 661 423	48 993,75	41,23	1,66
Canada	16 -24	Nivå 3	360	401 909	33 779,91	9,97	1,01
Canada	16 -65	Ikke klassifisert	5 034	3 889 625	83 116,72	20,10	0,43
Canada	16 -65	Lavere enn nivå 1	3 883	3 138 089	73 196,44	16,22	0,51
Canada	16 -65	Nivå 1	6 709	5 785 816	100 062,04	29,90	0,66
Canada	16 -65	Nivå 2	5 348	5 266 836	93 230,88	27,22	0,58
Canada	16 -65	Nivå 3	1 089	1 270 782	56 388,53	6,57	0,38
Danmark	16 -24	Ikke klassifisert	95	48 686	4 889,97	7,77	0,78
Danmark	16 -24	Lavere enn nivå 1	81	45 277	5 468,49	7,23	1,09
Danmark	16 -24	Nivå 1	364	216 717	10 283,86	34,59	2,28
Danmark	16 -24	Nivå 2	446	265 624	10 237,26	42,40	2,03
Danmark	16 -24	Nivå 3	83	50 212	5 421,49	8,01	1,07
Danmark	16 -65	Ikke klassifisert	1 135	478 301	11 619,84	15,93	0,38
Danmark	16 -65	Lavere enn nivå 1	1 046	459 856	13 815,21	15,32	0,59
Danmark	16 -65	Nivå 1	2 090	976 797	18 629,77	32,53	0,73

Land	Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Danmark	16 -65	Nivå 2	1 688	908 092	17 954,09	30,24	0,77
Danmark	16 -65	Nivå 3	299	179 524	10 267,14	5,98	0,43
Estland	16 -24	Ikke klassifisert	83	9 823	985,01	6,13	0,60
Estland	16 -24	Lavere enn nivå 1	110	13 181	1 207,67	8,23	1,19
Estland	16 -24	Nivå 1	477	56 401	2 158,70	35,20	2,21
Estland	16 -24	Nivå 2	562	66 277	2 204,82	41,37	2,05
Estland	16 -24	Nivå 3	123	14 540	1 260,90	9,08	1,10
Estland	16 -65	Ikke klassifisert	2 314	255 790	3 858,71	34,76	0,53
Estland	16 -65	Lavere enn nivå 1	948	110 236	3 152,27	14,98	0,56
Estland	16 -65	Nivå 1	1 692	203 791	4 332,21	27,69	0,68
Estland	16 -65	Nivå 2	1 137	141 961	3 473,36	19,29	0,60
Estland	16 -65	Nivå 3	186	24 164	1 554,09	3,28	0,43
Finland	16 -24	Ikke klassifisert	39	28 890	4 673,48	4,86	0,79
Finland	16 -24	Lavere enn nivå 1	31	21 372	4 087,77	3,59	0,91
Finland	16 -24	Nivå 1	267	176 736	9 130,54	29,70	1,94
Finland	16 -24	Nivå 2	454	299 701	10 897,22	50,37	2,07
Finland	16 -24	Nivå 3	105	68 348	6 086,56	11,49	1,77
Finland	16 -65	Ikke klassifisert	922	620 028	15 964,96	21,37	0,54
Finland	16 -65	Lavere enn nivå 1	560	364 366	14 381,27	12,56	0,62
Finland	16 -65	Nivå 1	1 324	832 179	20 548,54	28,68	0,83
Finland	16 -65	Nivå 2	1 396	861 577	17 224,13	29,69	0,82
Finland	16 -65	Nivå 3	367	223 712	10 636,68	7,71	0,57
Irland	16 -24	Ikke klassifisert	92	62 395	7 313,84	11,98	1,41
Irland	16 -24	Lavere enn nivå 1	73	51 679	6 478,36	9,92	1,54
Irland	16 -24	Nivå 1	285	197 028	10 344,21	37,82	2,61
Irland	16 -24	Nivå 2	265	185 071	10 131,96	35,53	2,55
Irland	16 -24	Nivå 3	38	24 733	4 512,18	4,75	1,21
Irland	16 -65	Ikke klassifisert	1 799	916 705	20 292,20	37,06	0,81
Irland	16 -65	Lavere enn nivå 1	687	324 175	15 283,66	13,11	0,75
Irland	16 -65	Nivå 1	1 506	685 076	16 480,98	27,70	0,84
Irland	16 -65	Nivå 2	1 081	478 137	14 925,38	19,33	0,68
Irland	16 -65	Nivå 3	157	69 368	6 204,21	2,80	0,34
Japan	16 -24	Ikke klassifisert	199	3 043 363	194 000,27	26,37	1,71
Japan	16 -24	Lavere enn nivå 1	39	679 992	117 551,86	5,89	1,21
Japan	16 -24	Nivå 1	174	2 527 532	196 530,36	21,90	2,23
Japan	16 -24	Nivå 2	291	4 115 655	215 193,05	35,67	2,54
Japan	16 -24	Nivå 3	81	1 172 282	123 945,25	10,16	1,26
Japan	16 -65	Ikke klassifisert	1 772	27 840 157	730 070,82	40,05	1,05
Japan	16 -65	Lavere enn nivå 1	346	5 460 133	347 938,24	7,85	0,67
Japan	16 -65	Nivå 1	881	13 473 504	478 639,99	19,38	0,82
Japan	16 -65	Nivå 2	1 132	17 229 614	470 520,74	24,78	0,73
Japan	16 -65	Nivå 3	362	5 517 007	292 670,98	7,94	0,52
Korea	16 -24	Ikke klassifisert	59	345 793	45 884,62	6,06	0,81
Korea	16 -24	Lavere enn nivå 1	25	149 460	32 017,83	2,62	0,66
Korea	16 -24	Nivå 1	297	1 592 485	89 742,99	27,91	2,08
Korea	16 -24	Nivå 2	584	3 055 698	100 324,68	53,56	2,12
Korea	16 -24	Nivå 3	101	562 013	73 623,06	9,85	1,46
Korea	16 -65	Ikke klassifisert	2 068	10 117 402	182 666,70	35,01	0,63
Korea	16 -65	Lavere enn nivå 1	610	3 225 665	134 072,26	11,16	0,56
Korea	16 -65	Nivå 1	1 624	8 648 923	182 773,47	29,93	0,90
Korea	16 -65	Nivå 2	1 172	6 222 449	160 501,40	21,53	0,75
Korea	16 -65	Nivå 3	128	682 121	64 039,62	2,36	0,30
Nederland	16 -24	Ikke klassifisert	45	109 608	14 563,89	5,84	0,78
Nederland	16 -24	Lavere enn nivå 1	45	96 341	14 362,69	5,13	1,14
Nederland	16 -24	Nivå 1	279	577 291	27 950,10	30,76	2,01
Nederland	16 -24	Nivå 2	428	880 451	32 084,83	46,91	1,98
Nederland	16 -24	Nivå 3	98	213 135	21 674,85	11,36	1,48
Nederland	16 -65	Ikke klassifisert	577	1 390 539	48 997,12	14,98	0,53
Nederland	16 -65	Lavere enn nivå 1	589	1 295 241	49 081,75	13,95	0,66
Nederland	16 -65	Nivå 1	1 460	3 056 061	58 361,95	32,92	0,84
Nederland	16 -65	Nivå 2	1 387	2 942 974	62 161,38	31,70	0,92
Nederland	16 -65	Nivå 3	263	598 901	36 361,50	6,45	0,49
Norge	16 -24	Ikke klassifisert	59	37 402	4 244,64	6,29	0,71
Norge	16 -24	Lavere enn nivå 1	62	41 446	5 246,81	6,97	1,05
Norge	16 -24	Nivå 1	310	189 814	8 742,51	31,90	1,84
Norge	16 -24	Nivå 2	464	278 008	9 896,66	46,72	1,88
Norge	16 -24	Nivå 3	82	48 390	4 609,62	8,13	1,02
Norge	16 -65	Ikke klassifisert	727	479 778	15 191,32	17,85	0,56
Norge	16 -65	Lavere enn nivå 1	471	334 360	14 347,67	12,44	0,69
Norge	16 -65	Nivå 1	1 312	854 695	20 511,94	31,80	0,90
Norge	16 -65	Nivå 2	1 393	867 928	17 624,81	32,29	0,95
Norge	16 -65	Nivå 3	249	150 933	9 501,78	5,62	0,43
Polen	16 -24	Ikke klassifisert	927	947 259	37 528,03	20,04	0,77
Polen	16 -24	Lavere enn nivå 1	539	540 020	27 612,42	11,42	0,74
Polen	16 -24	Nivå 1	1 372	1 447 252	42 627,40	30,61	1,06
Polen	16 -24	Nivå 2	1 310	1 432 475	47 489,27	30,30	1,21
Polen	16 -24	Nivå 3	325	360 560	28 500,83	7,63	0,93
Polen	16 -65	Ikke klassifisert	2 447	12 364 228	162 340,16	56,16	0,74

Land	Alder	Ferdighetsnivå	N	Vektet	Standardfeil, antall	Prosentandel på ferdighetsnivå	Standardfeil, ferdighetsnivå
Polen	16 -65	Lavere enn nivå 1	625	2 681 688	114 427,63	12,18	0,74
Polen	16 -65	Nivå 1	925	3 625 850	136 354,24	16,47	0,82
Polen	16 -65	Nivå 2	716	2 675 020	122 847,17	12,15	0,76
Polen	16 -65	Nivå 3	181	667 635	62 118,16	3,03	0,33
Slovakia	16 -24	Ikke klassifisert	163	93 126	7 428,40	13,57	1,09
Slovakia	16 -24	Lavere enn nivå 1	92	54 749	6 245,90	7,98	1,15
Slovakia	16 -24	Nivå 1	442	260 597	11 521,13	37,98	2,04
Slovakia	16 -24	Nivå 2	398	248 887	11 027,76	36,27	1,69
Slovakia	16 -24	Nivå 3	45	28 827	4 778,40	4,20	0,99
Slovakia	16 -65	Ikke klassifisert	2 023	1 325 944	26 046,70	41,63	0,80
Slovakia	16 -65	Lavere enn nivå 1	421	290 766	15 231,71	9,13	0,53
Slovakia	16 -65	Nivå 1	1 206	853 715	22 814,13	26,81	0,95
Slovakia	16 -65	Nivå 2	834	632 196	20 722,55	19,85	0,83
Slovakia	16 -65	Nivå 3	99	82 185	8 683,74	2,58	0,30
Spania	16 -65	Nivå 3	0	0	0,00	0,00	0,00
Storbritannia (England og Nord-Irland)	16 -24	Ikke klassifisert	75	512 655	62 471,55	8,07	0,98
Storbritannia (England og Nord-Irland)	16 -24	Lavere enn nivå 1	132	621 925	78 518,00	9,80	1,48
Storbritannia (England og Nord-Irland)	16 -24	Nivå 1	511	2 521 363	122 486,72	39,71	2,49
Storbritannia (England og Nord-Irland)	16 -24	Nivå 2	444	2 274 974	131 772,34	35,83	2,23
Storbritannia (England og Nord-Irland)	16 -24	Nivå 3	69	417 915	68 169,14	6,58	1,38
Storbritannia (England og Nord-Irland)	16 -65	Ikke klassifisert	1 495	5 242 142	186 315,76	18,03	0,64
Storbritannia (England og Nord-Irland)	16 -65	Lavere enn nivå 1	1 289	4 734 432	204 878,94	16,28	0,94
Storbritannia (England og Nord-Irland)	16 -65	Nivå 1	2 576	9 472 450	245 623,27	32,58	1,19
Storbritannia (England og Nord-Irland)	16 -65	Nivå 2	1 978	8 041 766	219 862,29	27,66	0,97
Storbritannia (England og Nord-Irland)	16 -65	Nivå 3	324	1 582 786	116 647,70	5,44	0,54
Sverige	16 -24	Ikke klassifisert	34	53 080	9 574,70	4,78	0,86
Sverige	16 -24	Lavere enn nivå 1	40	58 135	8 839,39	5,24	0,98
Sverige	16 -24	Nivå 1	235	313 776	18 572,04	28,28	2,00
Sverige	16 -24	Nivå 2	428	554 072	21 269,32	49,95	2,38
Sverige	16 -24	Nivå 3	105	130 290	12 888,67	11,74	1,69
Sverige	16 -65	Ikke klassifisert	472	671 862	30 207,07	13,78	0,62
Sverige	16 -65	Lavere enn nivå 1	482	728 123	26 232,57	14,93	0,62
Sverige	16 -65	Nivå 1	1 127	1 528 319	38 215,39	31,34	0,84
Sverige	16 -65	Nivå 2	1 226	1 553 446	35 161,54	31,86	0,92
Sverige	16 -65	Nivå 3	321	394 820	20 729,90	8,10	0,57
Tsjekkia	16 -24	Ikke klassifisert	75	74 377	13 592,76	6,17	1,09
Tsjekkia	16 -24	Lavere enn nivå 1	115	97 139	12 628,68	8,05	1,38
Tsjekkia	16 -24	Nivå 1	469	374 513	24 296,93	31,04	2,71
Tsjekkia	16 -24	Nivå 2	650	519 505	28 151,70	43,06	2,73
Tsjekkia	16 -24	Nivå 3	171	140 887	17 398,63	11,68	1,61
Tsjekkia	16 -65	Ikke klassifisert	1 352	1 788 024	63 889,42	28,89	1,03
Tsjekkia	16 -65	Lavere enn nivå 1	611	857 838	53 789,92	13,86	1,10
Tsjekkia	16 -65	Nivå 1	1 305	1 752 217	74 890,32	28,31	1,37
Tsjekkia	16 -65	Nivå 2	1 095	1 442 531	64 606,36	23,31	1,17
Tsjekkia	16 -65	Nivå 3	259	348 079	36 018,28	5,62	0,72
Tyskland	16 -24	Ikke klassifisert	38	325 349	59 487,16	3,84	0,70
Tyskland	16 -24	Lavere enn nivå 1	90	775 115	86 473,57	9,14	1,26
Tyskland	16 -24	Nivå 1	338	2 785 091	132 024,41	32,84	1,74
Tyskland	16 -24	Nivå 2	481	3 667 542	144 020,81	43,25	1,97
Tyskland	16 -24	Nivå 3	122	927 075	90 534,16	10,93	1,79
Tyskland	16 -65	Ikke klassifisert	886	9 971 889	343 639,08	22,07	0,75
Tyskland	16 -65	Lavere enn nivå 1	626	6 940 218	321 895,05	15,36	0,87
Tyskland	16 -65	Nivå 1	1 331	13 556 014	354 588,55	30,01	0,92
Tyskland	16 -65	Nivå 2	1 252	11 986 178	326 982,15	26,53	0,86
Tyskland	16 -65	Nivå 3	301	2 723 069	158 716,88	6,03	0,55
USA	16 -24	Ikke klassifisert	88	4 920 864	535 619,84	13,00	1,43
USA	16 -24	Lavere enn nivå 1	91	4 061 756	482 032,88	10,73	1,74
USA	16 -24	Nivå 1	342	14 641 202	833 729,08	38,68	2,44
USA	16 -24	Nivå 2	265	11 754 844	656 525,37	31,05	2,23
USA	16 -24	Nivå 3	51	2 474 501	336 467,54	6,54	1,17
USA	16 -65	Ikke klassifisert	819	35 652 121	1 452 194,48	21,57	0,88
USA	16 -65	Lavere enn nivå 1	694	28 036 556	1 320 952,61	16,96	0,87
USA	16 -65	Nivå 1	1 365	52 580 486	1 529 692,49	31,81	1,06
USA	16 -65	Nivå 2	1 086	41 140 530	1 456 192,76	24,89	1,00
USA	16 -65	Nivå 3	208	7 881 514	606 381,35	4,77	0,47
Østerrike	16 -24	Ikke klassifisert	66	74 110	8 997,98	8,20	0,97
Østerrike	16 -24	Lavere enn nivå 1	62	64 806	7 837,77	7,17	1,22
Østerrike	16 -24	Nivå 1	303	306 304	15 928,15	33,91	2,12
Østerrike	16 -24	Nivå 2	384	378 874	14 868,51	41,94	2,13
Østerrike	16 -24	Nivå 3	84	79 289	7 960,12	8,78	1,18
Østerrike	16 -65	Ikke klassifisert	1 209	1 437 872	35 874,35	30,31	0,75
Østerrike	16 -65	Lavere enn nivå 1	414	494 382	24 437,06	10,42	0,65
Østerrike	16 -65	Nivå 1	1 282	1 436 274	37 496,69	30,28	1,05
Østerrike	16 -65	Nivå 2	1 161	1 210 275	31 675,58	25,51	0,79
Østerrike	16 -65	Nivå 3	166	165 155	13 994,61	3,48	0,38

Figurregister

2.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i leseferdighet. 2012. Prosent	15
2.2. Andel på hvert ferdighetsnivå i leseferdighet, etter kjønn. 2012. Prosent	16
2.3. Andel på hvert ferdighetsnivå i leseferdighet, etter alder. 2012. Prosent	16
2.4. Andel på hvert ferdighetsnivå i leseferdighet, etter utdanningsnivå. 2012. Prosent	17
2.5. Gjennomsnittlig skår i leseferdighet, etter utdanningsnivå og fagfelt. 2012	18
2.6. Andel på hvert ferdighetsnivå i leseferdighet, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent	19
2.7. Andel på hvert ferdighetsnivå i leseferdighet, etter innvandrerkategori. 2012. Prosent	20
2.8. Andel på hvert ferdighetsnivå i leseferdighet, etter arbeidsmarkedsstatus. 2012. Prosent	20
2.9. Andel på hvert ferdighetsnivå i leseferdighet, etter inntektsprosentil. 2012. Prosent...	21
2.10. Gjennomsnittlig skår i leseferdighet, etter inntektsprosentil og utdanningsnivå. 2012.22	
3.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse. 2012. Prosent	24
3.2. Gjennomsnittlig skår i tallforståelse, etter kjønn og utdanningsnivå. 2012	25
3.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn. 2012. Prosent	25
3.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn og alder. 2012. Prosent	26
3.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter alder. 2012. Prosent	27
3.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter høyeste fullførte utdanning. 2012. Prosent.....	28
3.7. Gjennomsnittlig skår i tallforståelse, etter utdanningsnivå og fagfelt. 2012. Prosent ...	28
3.8. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent	29
3.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter innvandrerkategori. 2012. Prosent	29
3.10. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter arbeidsmarkedsstatus. 2012. Prosent	30
3.11. Gjennomsnittlig skår i tallforståelse, etter alder og arbeidsmarkedsstatus. 2012. Prosent	31
3.12. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter inntektsprosentil. 2012. Prosent	31
4.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning. 2012. Prosent	33
4.2. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter kjønn. 2012. Prosent	34
4.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter alder. 2012. Prosent	34
4.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter høyeste fullførte utdanning. 2012. Prosent.....	35
4.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter foreldrenes utdanningsnivå. 2012. Prosent	35
4.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter innvandrerkategori. 2012. Prosent	36
4.7. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus. 2012. Prosent	36
4.8. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus og alder. 2012. Prosent	37
4.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter inntektsprosentil. 2012. Prosent	37
5.1. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter hovedaktivitet. 2012.....	38
5.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hovedaktivitet. 2012. Prosent.....	39
5.3. Andel på hvert ferdighetsnivå i tallforståelse, etter hovedaktivitet. 2012. Prosent	39
5.4. Andel på hvert ferdighetsnivå i problemløsning, etter hovedaktivitet. 2012. Prosent...	40
5.5. Andel på hvert ferdighetsnivå i leseferdighet, etter yrkesgruppe. 2012. Prosent.....	41
5.6. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter deltakelse i formell utdanning. 2012.....	41
5.7. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter nivå på igangværende utdanning. 2012.....	42
5.8. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til deltakelse i ikke-formell opplæring. 2012	43
5.9. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter tid for deltakelse i ikke-formell opplæring. 2012.....	43
5.10. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til at man ikke har deltatt i opplæring. 2012	44

5.11. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter utdanningsnivå og deltakelse i ikke-formell opplæring. 2012	44
6.1. Gjennomsnittlig skår i leseferdighet, etter lesing av dokument- og prosatekst på jobb. 2012.....	45
6.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent.....	46
6.3. Gjennomsnittlig skår i leseferdighet, etter hvor ofte man skriver rapporter og fyller ut skjema på jobb. 2012	46
6.4. Andel på hvert ferdighetsnivå i problemløsning etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent.....	47
6.5. Gjennomsnittlig skår i tallforståelse, etter tallarbeid utført på jobb. 2012	48
6.6. Gjennomsnittlig skår i tallforståelse, etter hvor ofte man bruker kalkulator på jobb. 2012	48
6.7. Andel på hvert ferdighetsnivå i problemløsning etter bruk av datamaskin på jobb. 2012. Prosent	49
6.8. Andel på hvert ferdighetsnivå i problemløsning etter dataferdighetsnivå som er nødvendig på jobb. 2012. Prosent.....	49
6.9. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man samarbeider med kolleger. 2012	50
6.10. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012.....	50
6.11. Gjennomsnittlig skår i tallforståelse, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012.....	51
7.1. Gjennomsnittlig skår for leseferdighet, etter land. 2012	52
7.2. Andel voksne på hvert ferdighetsnivå i leseferdighet, etter land. 2012. Prosent	53
7.3. Gjennomsnittlig skår for tallforståelse, etter land. 2012	56
7.4. Andel voksne på hvert ferdighetsnivå i tallforståelse, etter land. 2012. Prosent.....	56
7.5. Gjennomsnittlig skår for problemløsning, etter land. 2012.....	58
7.6. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land. 2012. Prosent	59
7.7. Gjennomsnittlig skår for leseferdighet, etter land og alder. 2012.....	60
7.8. Gjennomsnittlig skår for tallforståelse, etter land og alder. 2012	60
7.9. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land og alder. 2012. Prosent	61

Tabellregister

1.1. Nøkkeltall fra undersøkelsen	8
2.1. Kort beskrivelse av nivåene i leseferdighet	14
2.2. Gjennomsnittlig skår i leseferdighet, etter kjønn. 2012	16
2.3. Gjennomsnittlig skår i leseferdighet, etter alder. 2012	17
2.4. Gjennomsnittlig skår i leseferdighet, etter foreldrenes høyeste fullførte utdanningsnivå. 2012	19
2.5. Gjennomsnittlig skår i leseferdighet, etter fødeland. 2012	20
3.1. Kort beskrivelse av ferdighetsnivåene i tallforståelse	23
3.2. Gjennomsnittlig skår i tallforståelse, etter kjønn og alder. 2012	26
3.3. Gjennomsnittlig skår i tallforståelse, etter alder. 2012	27
3.4. Gjennomsnittlig skår i tallforståelse blant innvandrere, etter fødeland. 2012	30
4.1. Kort beskrivelse av ferdighetsnivåene i problemløsning i IKT-miljø	32
7.1. 10. prosentil, 90. prosentil og differanse i leseferdighet, etter land. 2012	54
7.2. Gjennomsnittlig skår i leseferdighet i PIAAC, ALL og IALS, etter land	55
7.3. 10. prosentil, 90. prosentil og differanse i tallforståelse, etter land. 2012	57
7.4. Gjennomsnittlig skår i tallforståelse i PIAAC og ALL, etter land	57
2.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i leseferdighet. 2012. Prosent	64
2.2. Andel på hvert ferdighetsnivå i leseferdighet, etter kjønn. 2012. Prosent	64
2.3. Andel på hvert ferdighetsnivå i leseferdighet, etter alder. 2012. Prosent	65
2.4. Andel på hvert ferdighetsnivå i leseferdighet, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent	66
2.5. Andel på hvert ferdighetsnivå i leseferdighet, etter utdanningsnivå. 2012. Prosent	66
2.6. Gjennomsnittlig skår i leseferdighet, etter utdanningsnivå og fagfelt. 2012	66
2.7. Andel på hvert ferdighetsnivå i leseferdighet, etter innvandrerkategori. 2012. Prosent	67
2.8. Andel på hvert ferdighetsnivå i leseferdighet, etter arbeidsmarkedsstatus. 2012. Prosent	67
2.9. Andel på hvert ferdighetsnivå i leseferdighet, etter inntektsprosentil. 2012. Prosent	67
2.10. Gjennomsnittlig skår i leseferdighet, etter inntektsprosentil og utdanningsnivå. 2012. 68	
3.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse. 2012. Prosent	68
3.2. Gjennomsnittlig skår i tallforståelse, etter kjønn og utdanningsnivå. 2012	68
3.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn. 2012. Prosent	68
3.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter kjønn og alder. 2012. Prosent	69
3.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter alder. 2012. Prosent	70
3.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter foreldrenes høyeste fullførte utdanningsnivå. 2012. Prosent	71
3.7. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter høyeste fullførte utdanning. 2012. Prosent	71
3.8. Gjennomsnittlig skår i tallforståelse, etter utdanningsnivå og fagfelt. 2012. Prosent ..	71
3.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter innvandrerkategori. 2012. Prosent	72
3.10. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter arbeidsmarkedsstatus. 2012. Prosent	72
3.11. Gjennomsnittlig skår i tallforståelse, etter alder og arbeidsmarkedsstatus. 2012. Prosent	72
3.12. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i tallforståelse, etter inntektsprosentil. 2012. Prosent	73
4.1. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning. 2012. Prosent	73
4.2. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter kjønn. 2012. Prosent	73
4.3. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter alder. 2012. Prosent	74
4.4. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter foreldrenes utdanningsnivå. 2012. Prosent	75
4.5. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter høyeste fullførte utdanning. 2012. Prosent	75
4.6. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter innvandrerkategori. 2012. Prosent	75
4.7. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus. 2012. Prosent	76
4.8. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter arbeidsmarkedsstatus og alder. 2012. Prosent	76
4.9. Andel av den norske voksenbefolkningen på hvert ferdighetsnivå i problemløsning, etter inntektsprosentil. 2012. Prosent	77

5.1. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter hovedaktivitet. 2012.....	77
5.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hovedaktivitet. 2012. Prosent.....	78
5.3. Andel på hvert ferdighetsnivå i tallforståelse, etter hovedaktivitet. 2012. Prosent.....	78
5.4. Andel på hvert ferdighetsnivå i problemløsning, etter hovedaktivitet. 2012. Prosent...	78
5.5. Andel på hvert ferdighetsnivå i leseferdighet, etter yrkesgruppe. 2012. Prosent.....	79
5.6. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter deltakelse i formell utdanning. 2012.....	79
5.7. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter nivå på igangværende utdanning. 2012.....	79
5.8. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til deltakelse i ikke-formell opplæring. 2012.....	79
5.9. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter tid for deltakelse i ikke-formell opplæring. 2012.....	80
5.10. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter grunn til at man ikke har deltatt i opplæring. 2012.....	80
5.11. Gjennomsnittlig skår i leseferdighet og tallforståelse, etter utdanningsnivå og deltakelse i ikke-formell opplæring. 2012.....	80
6.1. Gjennomsnittlig skår i leseferdighet, etter lesing av dokument- og prosatekst på jobb. 2012.....	80
6.2. Andel på hvert ferdighetsnivå i leseferdighet, etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent.....	81
6.3. Gjennomsnittlig skår i leseferdighet, etter hvor ofte man skriver rapporter og fyller ut skjema på jobb. 2012.....	81
6.4. Andel på hvert ferdighetsnivå i problemløsning etter hvor ofte man leser brev og e-post på jobb. 2012. Prosent.....	81
6.5. Gjennomsnittlig skår i tallforståelse, etter tallarbeid utført på jobb. 2012.....	82
6.6. Gjennomsnittlig skår i tallforståelse, etter hvor ofte man bruker kalkulator på jobb. 2012.....	82
6.7. Andel på hvert ferdighetsnivå i problemløsning etter bruk av datamaskin på jobb. 2012. Prosent.....	82
6.8. Andel på hvert ferdighetsnivå i problemløsning etter dataferdighetsnivå som er nødvendig på jobb. 2012. Prosent.....	82
6.9. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man samarbeider med kolleger. 2012.....	82
6.10. Gjennomsnittlig skår i leseferdighet, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012.....	82
6.11. Gjennomsnittlig skår i tallforståelse, etter hvor stor del av arbeidstiden man organiserer egen tid. 2012.....	83
7.1. Gjennomsnittlig skår for leseferdighet, etter land. 2012.....	83
7.2. Andel voksne på hvert ferdighetsnivå i leseferdighet, etter land. 2012. Prosent.....	83
7.3. Gjennomsnittlig skår for tallforståelse, etter land. 2012.....	85
7.4. Andel voksne på hvert ferdighetsnivå i tallforståelse, etter land. 2012. Prosent.....	86
7.5. Gjennomsnittlig skår for problemløsning, etter land. 2012.....	88
7.6. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land. 2012. Prosent.....	88
7.7. Gjennomsnittlig skår for leseferdighet, etter land og alder. 2012.....	90
7.8. Gjennomsnittlig skår for tallforståelse, etter land og alder. 2012.....	91
7.9. Andel voksne på hvert ferdighetsnivå i problemløsning, etter land og alder. 2012. Prosent.....	91

B Returadresse:
Statistisk sentralbyrå
NO-2225 Kongsvinger

Avsender:
Statistisk sentralbyrå

Postadresse:
Postboks 8131 Dep
NO-0033 Oslo

Besøksadresse:
Kongens gate 6, Oslo
Oterveien 23, Kongsvinger

E-post: ssb@ssb.no
Internett: www.ssb.no
Telefon: 62 88 50 00

ISBN 978-82-537-8759-6 (trykt)
ISBN 978-82-537-8760-2 (elektronisk)
ISSN 0806-2056

ISBN 978-82-537-8759-6

9 788253 787596

Statistisk sentralbyrå
Statistics Norway