

 Enheten för utbildningsstatistik

2009-12-07

Dnr 71-2009:00073
1 (6)

Resultat från ämnesproven i biologi, fysik och kemi
i årskurs 9 vårterminen 2009
Ämnesproven i biologi, fysik och kemi årskurs 9 utprövades under våren 2009 och
är obligatoriska1 för skolorna att genomföra. Resultaten används som ett av flera
mått på måluppfyllelse i grundskolan. Resultaten ger en bild av elevernas kunskaps-
nivå i slutet av grundskolan. Varje prov bestod av två delprov, ett teoretiskt och ett
praktiskt prov. För att eleven ska kunna erhålla ett provbetyg måste båda delproven
vara genomförda. I denna PM presenteras de övergripande resultaten för respektive
NO-ämnesprov vårterminen 2009.

Bakgrund och syfte
Regeringen har givit Skolverket i uppdrag att genomföra insamling av resultat från
de nya nationella ämnesproven i biologi, fysik och kemi i grundskolans årskurs 9
(U2008/2645/S).

Ämnesproven i årskurs 9 utökades 2009 med prov även i ämnena biologi, fysik och
kemi. Den teoretiska delen av dessa prov utfördes i vecka 20 2009. Den praktiska
delen hade vidare tidsramar och skulle utföras i maj. En tredjedel av skolorna skulle
göra proven i biologi, en tredjedel de i fysik och en tredjedel proven i kemi.

Årets resultatinsamling från de naturvetenskapliga ämnena är en
utprövningsomgång2 och det har varit obligatoriskt för skolorna att delta. Statistiska
centralbyrån (SCB) har på uppdrag av Skolverket genomfört insamlingen av resultat
från proven. Insamlingen pågick under våren 2009 med hjälp av ett webbaserat
insamlingssystem. Liknande provinsamlingar i dessa ämnen kommer att ske årligen
från och med 2010.

Tilldelning av ämnesprov i ett naturorienterande ämne
Till skillnad från nationella prov i svenska/svenska som andraspråk, matematik och
engelska ska varje skola och elev göra enbart prov i ett av endera ämnena biologi,
fysik eller kemi. För att tilldela skolor ett av ämnesproven skapades tre urval som
vardera är representativt för den totala elevgruppen i årskurs 9. Viktiga redovis-
ningsgrupper är föräldrarnas utbildningsnivå, svensk/utländsk bakgrund och hu-
vudman. Därför stratifierades urvalsramen efter dessa variabler och resulterade i
åtta strata. I syfte att sprida de största skolorna jämnt över de tre urvalen bildade
dessa skolor ett eget strata. Totalt är det nio strata och i varje stratum drogs tre
disjunkta sannolikhetsurval. Urval 1 gjorde prov i biologi, urval 2 gjorde prov i fy-
sik och urval 3 gjorde prov i kemi.

1 Grundskoleförordningen 7 kap. 10 § anger att ämnesproven ska användas i biologi, fysik eller kemi i slutet av
årskurs 9 för att bedöma elevernas kunskaper i relation till målen i ämnet och som stöd för betygssättning..
2 Förordning (2008:849) om utprövning av ämnesprov i grundskolan m.m. Anger att kommuner och fristående
skolor som motsvarar grundskolan är skyldiga att medverka i utprövningen. Även reglerat i SKOLFS 2009:23.

Skolverket

2 (6)

Deltagande i ämnesproven och bortfall
Varje urval är representativt för skolor i riket med avseende på sammansättning av
elever i årskurs 9 2008/09. I urvalet för skolor som skulle genomföra fysikprovet
ingick 556 skolor. Av dem var det 52 som inte rapporterade in några resultat vilket
kan bero på att de inte genomförde provet. Motsvarande bortfall på skolnivå var
för biologin 39 av 522 skolor och för kemin 63 av 580 skolor. Bortfallet på skolnivå
är därmed störst för provet i kemi där det uppgick till 10,9 procent och lägst för
provet i biologi med ett bortfall på 7,5 procent.

Bland elever som inte genomförde ämnesproven var det en högre andel elever som
gick i storstädernas skolor, hade utländsk bakgrund samt hade föräldrar utan
högskoleutbildning jämfört med eleverna som genomförde proven.
Diagram 1. Andel av delproven i biologi, fysik respektive kemi som eleverna har
gjort.

0%

20%

40%

60%

80%

100%

Biologi Fysik Kemi

Inte gjort något prov Gjort ett av proven Gjort båda proven

I biologi var det bara 73 procent av eleverna som gjorde båda delproven och nästan
14 procent vardera hade inte gjorde något delprov alternativt genomförde ett av
proven.

Av de elever som skulle göra fysikproven är det 77 procent som gjorde båda del-
proven och därmed fick ett provbetyg. Drygt 9 procent genomförde ett av delpro-
ven och 14 procent gjorde inget av delproven.

När det gäller proven i kemi var det så mycket som 15 procent som inte genomför-
de något av delproven. Nästan 10 procent gjorde ett delprov medan 75 procent
gjorde båda delproven och tilldelades ett provbetyg.

Det var en högre andel i de kommunala skolorna som inte genomförde något
delprov alls. Elever med utländsk bakgrund samt elever med grundskoleutbildade
föräldrar hade en högre andel som inte genomförde något prov

Skolverket

3 (6)

Resultat
Nedan följer en redovisning av resultaten från ämnesproven i biologi, fysik och
kemi. Resultaten från ämnesproven används som ett av flera mått på måluppfyllelse
i grundskolan och ger en bild av elevernas kunskapsnivå i slutet av grundskolan.

Biologi
Andelen elever som nådde målen i ämnesprovet i biologi var 89,9 procent.

Bakgrundsfaktorerna svensk och utländsk bakgrund samt föräldrarnas utbildnings-
nivå påverkar elevernas resultat. Av elever med svensk bakgrund nådde inte 9,1
procent målen och av elever med utländsk bakgrund var det 16,9 procent som inte
nådde målen.

Andelen pojkar som inte nådde målen i biologi uppgick till 12,5 procent medan
motsvarande andel bland flickorna var 7,7 procent.

Det finns stora skillnader i måluppfyllelse mellan elever vars föräldrar har olika
utbildningsbakgrund. Bland elever med föräldrar som högst har förgymnasial ut-
bildning var det 25,8 procent som inte uppnådde målen i biologi. Motsvarande för
elever med föräldrar som har högst gymnasial utbildning var 13,6 procent och för
elever där minst en förälder har eftergymnasial utbildning var 6,0 procent.

Diagram 2. Provresultat för ämnesprovet i biologi, andel elever (%) totalt, per kön,
svensk/utländsk bakgrund samt efter föräldrarnas högsta utbildningsnivå.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Eftergymnasial utbildning

Gymnasial utbildning

Förgymnasial utbildning

Utländsk bakgrund

Svensk bakgrund

Flickor

Pojkar

Totalt

Ej nått målen G VG MVG

Skolverket

4 (6)

Fysik
I ämnesprovet i fysik nådde 90,8 procent av eleverna målen av dem som gjorde
provet.

Flickorna nådde målen i något högre utsträckning än pojkarna, knappt en procent-
enhet, samtidigt som lite fler pojkar fick provbetyget MVG.

Andelen elever med utländsk bakgrund som inte nådde målen för ämnesproven är
18,1 procent, motsvarande för elever med svensk bakgrund är 7,7 procent.

Föräldrarnas utbildningsnivå är den bakgrundsfaktor som påverkar resultaten i
störst utsträckning. Av de elever vars föräldrar har högst förgymnasial utbildning
var det 24,1 procent som inte nått målen, motsvarande bland elever med någon
förälder som har eftergymnasial utbildning är 5,1 procent.

Diagram 3. Provresultat för ämnesprovet i fysik, andel elever
(%) totalt, per kön, svensk/utländsk bakgrund3 samt efter föräldrarnas högsta
utbildningsnivå.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Eftergymnasial utbildning

Gymnasial utbildning

Förgymnasial utbildning

Utländsk bakgrund

Svensk bakgrund

Flickor

Pojkar

Totalt

Ej nått målen G VG MVG

3 Elever med utländsk bakgrund avser elever födda utomlands samt elever födda i Sverige med båda föräldrarna
födda utomlands.

Skolverket

5 (6)

Kemi
Ämnesprovet i kemi var det prov eleverna hade svårast för och 80 procent av ele-
verna nådde målen.

Pojkarna nådde inte målen i samma utsträckning som flickorna. Bland pojkarna var
det 22,3 procent som inte nådde målen, motsvarande för flickorna var 17,7 pro-
cent.

Bland elever med utländsk bakgrund var det 30,9 procent som inte nådde målen,
jämfört med 18,3 procent av eleverna med svensk bakgrund.

Föräldrarnas utbildningsnivå har stor betydelse för hur eleverna uppnår målen i
ämnet. Bland elever med föräldrar som endast har förgymnasial utbildning var det
37,3 procent som inte nådde målen medan det bland elever som har minst en för-
älder med eftergymnasial utbildning var 13,6 procent som inte nådde målen.

Diagram 4. Provresultat för ämnesprovet i kemi, andel elever
(%) totalt, per kön, svensk/utländsk bakgrund samt efter föräldrarnas högsta ut-
bildningsnivå.

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Eftergymnasial utbildning

Gymnasial utbildning

Förgymnasial utbildning

Utländsk bakgrund

Svensk bakgrund

Flickor

Pojkar

Totalt

Ej nått målen G VG MVG

Skolverket

6 (6)

Kommunal och fristående huvudmän
Genomgående var det en större andel elever i kommunala skolor som inte uppnåd-
de målen för proven än i de fristående. Resultaten för biologiprovet uppvisade
minsta skillnaden, 2,7 procentenheter, medan det i kemiprovsresultaten fanns den
största skillnaden mellan huvudmännen, 5,7 procentenheters skillnad.

I de fristående skolorna var det även en större andel elever som fick höga provbe-
tyg, återigen fanns den största skillnaden i kemiprovet och den minsta i biologin.

Tabeller på Skolverkets webbplats
Vill du se de aktuella tabellerna där uppgifterna är hämtade så hittar du dem på
Skolverkets webbplats under ”Statistik”. Där finns statistik om ämnesproven i
biologi, fysik och kemi i årskurs 9 för vårterminen 2009 på riksnivå.

	Resultat från ämnesproven i biologi, fysik och kemii årskurs 9 vårterminen 2009
	Bakgrund och syfte
	Tilldelning av ämnesprov i ett naturorienterande ämne
	Deltagande i ämnesproven och bortfall
	Resultat
	Biologi
	Fysik
	Kemi
	Kommunal och fristående huvudmän

