
Kristian Ramstedt

Nationella prov och betyg

Nationella prov har funnits under lång tid. Tidigare kallades de för stan-
dardprov och hade uttalad betygsnormerande funktion baserad på statis-
tiska jämförelser. Sedan de målrelaterade betygen infördes 1994 kallas de
nationella proven i grundskolan för ämnesprov. De har fl era syften varav
ett är att vara betygsstödjande. Dock inte i statistisk mening som de ti-
digare standardproven utan i förebildlig mening, genom att konkretisera
och tydliggöra kursplanernas formuleringar av kursmål och betygskriterier.
Det är därför inte elevernas resultat på proven som står i centrum utan
de bedömningsanvisningar och bedömningsexempel med autentiska elev-
arbeten som åtföljer proven. Dessa avses tjäna som förebilder när läraren
ska bedöma elevens samtliga arbeten som grund för betygsättningen. Detta
är viktigt att ha i åtanke när de resultat som jag presenterar ska bedömas
och värderas.1

Av utrymmesskäl kommer jag i huvudsak att beröra relationerna mellan
betyg på ämnesproven och de slutliga ämnesbetygen ur lite olika aspekter.
Samtliga resultat gäller elever i årskurs 9. De nationella proven i gymna-
sieskolan och svenska för invandrare (sfi) kommer alltså inte att beröras i
det här sammanhanget.2 I artikeln kommer viss uppmärksamhet att ägnas
elever med utländsk bakgrund eftersom detta är ett centralt tema för den
här antologin.

1 Se Skolverket (2004). Det nationella provsystemet i den målstyrda skolan för
en utförligare beskrivning. Skriften kan hämtas på Skolverkets hemsida <www.
skolverket.se> under rubriken Publikationer.
2 Utvärderingar av gymnasieskolans prov fi nns redovisade i Skolverket (2005a).
Nationella prov i gymnasieskolan – ett stöNationella prov i gymnasieskolan – ett stöNationella prov i gymnasieskolan – ett st d föd föd f r likvärdig betygsättning? och Skolver-
ket (2005b). Lärare och elever om gymnasieskolans nationella prov. De nationella
proven för sfi fi nns beskrivna i Skolverket (2006). Det nationella provets funktion
och status inom sfi (samtliga kan hämtas på Skolverkets hemsida) samt i Centrum
för tvåspråkighet (2004). De nationella proven i svenska föDe nationella proven i svenska föDe nationella proven i svenska f r vuxna invandrare som
kan hämtas på <www.biling.su.se/~sfi /Utvard_5-13_layout.pdf>

Kristian Ramstedt 127

Provsystemet

Det nationella provsystemet omfattar hösten 2006 frivilliga nationella
prov i årskurs 5 i svenska/svenska som andraspråk, engelska och matema-
tik. Samma ämnen ingår i de obligatoriska nationella proven i årskurs 9
samt i de likaledes obligatoriska proven i gymnasieskolan. I det senare fal-
let uppgår antalet prov till 14 eftersom de ges i fl ertalet kurser i de aktuella
ämnena samt både vår- och hösttermin. Vidare tillhandahålls årligen två
nationella prov i svenska för invandrare (sfi). Sammantaget innebär det att
22 nationella prov konstrueras varje år. Proven konstrueras på Skolverkets
uppdrag av olika universitetsinstitutioner. Det är ett omfattande arbete
som pågår cirka 1,5 år och till en kostnad på mellan 1 och 2 miljoner per
prov. Till detta kommer kostnader för tryckning och distribution på yt-
terligare sammanlagt 10–12 miljoner. Proven utvecklas i samverkan med
olika experter och med praktiserande lärare. De ingående uppgifterna
utprövas och analyseras på olika sätt innan de slutligen bedöms ha en
sådan kvalitet att de kan ingå i ett prov.

Elever som genomfört ett nationellt prov får ett provbetyg3. En av de
svåraste uppgifterna vid konstruktionen av de nuvarande nationella pro-
ven är att i förväg bestämma vad som ska krävas för olika provbetyg. I ett
målrelaterat system ska det vara möjligt att i förväg ange vad som krävs
för olika provbetyg genom att utgå från kursmål och betygskriterier. Detta
må i teorin framstå som en rimlig uppgift, men i praktiken visar den sig
vara förknippad med betydande svårigheter. De nationella kursmålen och
betygskriterierna ger avsevärt utrymme för tolkningar och ska dessutom
kunna tillämpas på olika val av stoff och innehåll i såväl undervisning som
prov. Detta tolkningsutrymme är avsiktligt och syftar till att ge utrymme
för lokala prioriteringar utifrån vad lärare och elever bedömer som vik-
tigt att arbeta med. För de nationella provens del medför dock ett sådant
system vissa svårförenliga konsekvenser, t.ex. i de fall då skolorna valt att
prioritera andra kunskapsområden än de som provkonstruktörerna prio-
riterat. Det kan innebära att alla elever inte haft samma möjligheter att
lära sig det som behandlas i provet. Detta får i sin tur till konsekvens att
det inte är rimligt att föreskriva något bestämt samband mellan provbetyg
och ämnesbetyg. Det blir i stället lärarens uppgift att bedöma i vilken ut-
sträckning resultaten på de nationella proven är relevanta utifrån den egna
undervisningen och vilken betydelse provresultaten ska ha i den slutliga
bedömningen av elevernas prestationer.

3 Gäller ej årskurs 5.

128 Symposium 2006

För att uppfylla de olika syftena innehåller det nationella provsystemet
förutom de nationella proven också diagnostiska material för grundskolans
tidigare och senare år samt olika provmaterial i den så kallade provban-
ken. Denna är en Internetbaserad plattform med fl era ingångar till olika
ämnen. För gymnasieskolans del har material funnits i naturvetenskap
och moderna språk under lång tid. Sedan något år pågår också utveckling
av bedömningsmaterial för grundskolan, främst i no- och so-ämnen. Även
instrument för att utvärdera kunskaper och kunskapsförändring över tid
kan räknas in i det nationella provsystemet. Det gäller då t.ex. den natio-
nella utvärderingen NU-03 och olika internationella studier som PISA4

och TIMSS. Dessa behandlas dock inte i det här sammanhanget.

Några betygsjämförelser

Sedan 2003 samlas alla resultat in från de nationella ämnesproven i års-
kurs 9. De nationella proven i årskurs 9 består av tre delprov som ges vid
olika tidpunkter och som vart och ett betygssätts (gäller svenska/svenska
som andraspråk och engelska). Sedan 2004 ges instruktioner för hur ett
sammanfattande provbetyg sätts i svenska/svenska som andraspråk och
engelska.

Under åren 2002 – 2004 sattes endast betyg på de olika delproven. Någ-
ra instruktioner om hur ett sammanfattande betyg skulle sättas fanns inte
utan det var upp till den enskilde läraren eller lärarlaget att själva avgöra
hur de skulle väga ihop delprovsbetygen. Detta innebar ett godtycke som
också gjorde det svårt att på nationell nivå analysera och bedöma hur
provbetyg och ämnesbetyg förhöll sig till varandra. Detta var anledningen
till att instruktioner för sammanvägning av delprovsbetyg infördes.

Figur 1 visar fördelningen av provbetyg och ämnesbetyg för de elever
som har deltagit i proven och fått provbetyg våren 2004.

4 PISA = Program for International Student Assessment (gäller 15-åringars kun-
skaper i läsförståelse, matematik och naturkunskap). TIMSS = Trends in Mathe-
matics and Science Study, vilken gäller årskurs 4 och 8.

Kristian Ramstedt 129

Figur 1. Fördelning av provbetyg och ämnesbetyg våren 2004 i svenska5 och
matematik (EUM innebär att eleven inte nått målen). Betygsfördelningarna
gäller endast elever som har både provbetyg och ämnesbetyg. Elever som sak-
nar provbetyg ingår således inte.

Det man kan notera är att i svenska är andelen elever som fått MVG i
slutbetyg betydligt högre än andelen som fått MVG på provet. För mate-
matikens del är det framför allt noterbart att den andel av eleverna som
inte nått målen är betydligt högre på provet än i slutbetyget.

Figur 1 säger dock ingenting om i vilken utsträckning elever får samma
provbetyg och slutbetyg eller i vilken utsträckning betygen skiljer sig åt.
Figur 2 visar detta för samma prov som fi gur 1.

Figur 2. Andel elever med samma (0), högre (1) eller lägre (-1) provbetyg än
ämnesbetyg. 2 betyder att ämnesbetyget ligger två steg över provbetyget, osv.

Svenska 2004

52
44

35
38

8 16

25

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

47
52

28 31

13 15

3
12

Matematik 2004

Sv 04 (97 114 elever)

0,0 3,6

73,2

22,7

0,5
0,0

20,0

40,0

60,0

80,0

-2 -1 0 1 2

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

0,0 0,1
8,0

68,0

23,1

0,6 0,2
0,0

20,0

40,0

60,0

80,0

-3 -2 -1 0 1 2 3

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

Ma 04 (98 957 elever)

Andel elever med högre ämnesbetyg än provbetyg,
Sv 04 (Genomsnitt 18%)

-40

-20

0

20

40

60

80

Skolor (1222 med > 15 elever)

Pr
oc

en
t

Andel elever med högre ämnesbetyg än provbetyg,
Ma 04 (Genomsnitt 13 %)

-40

-20

0

20

40

60

80

Skolor (1214 med > 15 elever)

Pr
oc

en
t

Svenska 2004

52
44

35
38

8 16

25

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

47
52

28 31

13 15

3
12

Matematik 2004

Sv 04 (97 114 elever)

0,0 3,6

73,2

22,7

0,5
0,0

20,0

40,0

60,0

80,0

-2 -1 0 1 2

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

0,0 0,1
8,0

68,0

23,1

0,6 0,2
0,0

20,0

40,0

60,0

80,0

-3 -2 -1 0 1 2 3

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

Ma 04 (98 957 elever)

Andel elever med högre ämnesbetyg än provbetyg,
Sv 04 (Genomsnitt 18%)

-40

-20

0

20

40

60

80

Skolor (1222 med > 15 elever)

Pr
oc

en
t

Andel elever med högre ämnesbetyg än provbetyg,
Ma 04 (Genomsnitt 13 %)

-40

-20

0

20

40

60

80

Skolor (1214 med > 15 elever)

Pr
oc

en
t

Svenska 2004

52
44

35
38

8 16

25

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

47
52

28 31

13 15

3
12

Matematik 2004

Sv 04 (97 114 elever)

0,0 3,6

73,2

22,7

0,5
0,0

20,0

40,0

60,0

80,0

-2 -1 0 1 2

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

0,0 0,1
8,0

68,0

23,1

0,6 0,2
0,0

20,0

40,0

60,0

80,0

-3 -2 -1 0 1 2 3

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

Ma 04 (98 957 elever)

Andel elever med högre ämnesbetyg än provbetyg,
Sv 04 (Genomsnitt 18%)

-40

-20

0

20

40

60

80

Skolor (1222 med > 15 elever)

Pr
oc

en
t

Andel elever med högre ämnesbetyg än provbetyg,
Ma 04 (Genomsnitt 13 %)

-40

-20

0

20

40

60

80

Skolor (1214 med > 15 elever)

Pr
oc

en
t

Svenska 2004

52
44

35
38

8 16

25

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

47
52

28 31

13 15

3
12

Matematik 2004

Sv 04 (97 114 elever)

0,0 3,6

73,2

22,7

0,5
0,0

20,0

40,0

60,0

80,0

-2 -1 0 1 2

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

0,0 0,1
8,0

68,0

23,1

0,6 0,2
0,0

20,0

40,0

60,0

80,0

-3 -2 -1 0 1 2 3

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

Ma 04 (98 957 elever)

Andel elever med högre ämnesbetyg än provbetyg,
Sv 04 (Genomsnitt 18%)

-40

-20

0

20

40

60

80

Skolor (1222 med > 15 elever)

Pr
oc

en
t

Andel elever med högre ämnesbetyg än provbetyg,
Ma 04 (Genomsnitt 13 %)

-40

-20

0

20

40

60

80

Skolor (1214 med > 15 elever)

Pr
oc

en
t

5 Gäller endast elever med betyg i svenska (ej svenska som andraspråk).

130 Symposium 2006

I svenska kan man se att drygt 73 procent av eleverna har samma provbe-
tyg och ämnesbetyg medan knappt 23 procent har ämnesbetyg som ligger
ett steg högre än provbetyget. 3,6 procent har ämnesbetyg som ligger ett
steg lägre än provbetyget. För matematikens del har nästan 24 procent hög-
re betyg och 8 procent lägre, vilket ger som netto att 16 procent (24 – 8)
av eleverna har högre ämnesbetyg än provbetyg, eller annorlunda uttryckt
att ”nettoavvikelsen” är 16 procent.

Detta är den nationella bilden, dvs. den bild som gäller för landets
samtliga elever som deltagit i de nationella proven och fått betyg (vilket
brukar vara cirka 87– 88 procent av eleverna). Hur dessa fördelningar skall
värderas är en svår fråga att besvara. Om de nationella proven skulle vara
examensprov, vilket de absolut inte är, skulle överensstämmelsen vara 100
procent. Men i vilken utsträckning provbetygen och ämnesbetygen bör
överensstämma är inte fastslaget. Därmed är det också svårt att utifrån
statistiken uttala sig om vad som är önskvärt. Det måste helt enkelt bli
en lokal fråga för den enskilda skolan att diskutera hur man själva som
betygsättande lärare ser på saken. Den lokala bilden kan nämligen avvika
väsentligt från den nationella vilket fi gur 3 visar.

Figur 3 visar nettoavvikelsen per skola i svenska och matematik.6

Figur 3. Nettoandel elever per skola som
har högre ämnesbetyg än provbetyg.

Figur 3 visar nettoavvikelsen för varje skola som har mer än 15 elever
med både provbetyg och ämnesbetyg. Skolorna är ordnade så att de går
från största till minsta avvikelse. Man kan notera att bilderna är likartade

Svenska 2004

52
44

35
38

8 16

25

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

47
52

28 31

13 15

3
12

Matematik 2004

Sv 04 (97 114 elever)

0,0 3,6

73,2

22,7

0,5
0,0

20,0

40,0

60,0

80,0

-2 -1 0 1 2

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

0,0 0,1
8,0

68,0

23,1

0,6 0,2
0,0

20,0

40,0

60,0

80,0

-3 -2 -1 0 1 2 3

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

Ma 04 (98 957 elever)

Andel elever med högre ämnesbetyg än provbetyg,
Sv 04 (Genomsnitt 18%)

-40

-20

0

20

40

60

80

Skolor (1222 med > 15 elever)

Pr
oc

en
t

Andel elever med högre ämnesbetyg än provbetyg,
Ma 04 (Genomsnitt 13 %)

-40

-20

0

20

40

60

80

Skolor (1214 med > 15 elever)

Pr
oc

en
t

Svenska 2004

52
44

35
38

8 16

25

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg
Pr

oc
en

t MVG
VG
G
EUM

0%

20%

40%

60%

80%

100%

Provbetyg Ämnesbetyg

Pr
oc

en
t MVG

VG
G
EUM

47
52

28 31

13 15

3
12

Matematik 2004

Sv 04 (97 114 elever)

0,0 3,6

73,2

22,7

0,5
0,0

20,0

40,0

60,0

80,0

-2 -1 0 1 2

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

0,0 0,1
8,0

68,0

23,1

0,6 0,2
0,0

20,0

40,0

60,0

80,0

-3 -2 -1 0 1 2 3

Ämnesbetyg - provbetyg (steg)

Pr
oc

en
t

Ma 04 (98 957 elever)

Andel elever med högre ämnesbetyg än provbetyg,
Sv 04 (Genomsnitt 18%)

-40

-20

0

20

40

60

80

Skolor (1222 med > 15 elever)

Pr
oc

en
t

Andel elever med högre ämnesbetyg än provbetyg,
Ma 04 (Genomsnitt 13 %)

-40

-20

0

20

40

60

80

Skolor (1214 med > 15 elever)

Pr
oc

en
t

6 Bilden är likartad i engelska, men av utrymmesskäl visas endast svenska och
matematik. Dock kan man säga att engelskan generellt är det ämne där överens-
stämmelsen mellan provbetyg och ämnesbetyg är störst. Om detta är bättre eller
sämre än för de andra ämnena är dock en öppen fråga.

Kristian Ramstedt 131

i svenska och matematik. Dock var skillnaderna mellan ämnesbetyg och
provbetyg något större i svenska än i matematik år 2004. Detta kan variera
mellan olika år och vanligen är skillnaden större för matematik.

Man kan vidare notera att skillnaden mellan skolor är betydande. I
den vänstra delen av diagrammen kan man avläsa att det fi nns skolor där
uppemot eller över 60 procent av eleverna (netto) har högre ämnesbetyg
som är ett steg högre än provbetyget. Sedan avtar andelen om man rör sig
mot höger i diagrammen och längst till höger kan man läsa av att det fi nns
skolor där 20 procent av eleverna eller mer (netto) har lägreägreä ämnesbetyg
än provbetyg.

Figur 3 väcker frågor. Vad ska man tro på som ett bättre mått på mål-
uppfyllelse, provbetyg eller ämnesbetyg? Hur förklarar lärarna de skillna-
der som fi nns? Är skillnader rimliga?

Om vi väntar med den första frågan och börjar med den andra, lärarnas
förklaringar till avvikelserna, så fi nns det några vanligt förekommande:

• läraren har att ta hänsyn till fl er mål än provet täcker och därför
 blir betyget högre,

• läraren har ett bredare underlag än provet för att bedöma mål-
 uppfyllelsen,

• särskilda insatser har gjorts efter provtillfället,

• provkonstruktörerna och lärarna gör olika tolkningar av mål
 och betygskriterier,

• eleverna har arbetat med annat stoff än det provet handlar om,

• provet kommer så tidigt att hela kursen inte hunnit läsas,

• behörighetskraven leder till att hellre fria än fälla,

• de nationella proven kan bara höja, inte sänka betyget.

Det skulle föra för långt att här diskutera alla punkterna7, men man kan
konstatera att ingen är helt orimlig även om graden av rimlighet kan va-
riera. Men eftersom det kan fi nnas rimliga förklaringar till avvikelser i
statistiken är det alltså inte möjligt att enbart med statistiken som grund
säkert uttala sig om att den eller den skolan agerar fel. Sådana bedöm-
ningar måste göras av dem som känner de lokala förutsättningarna och är
alltså en fråga för lärare, elever, rektorer och huvudmän att diskutera. För

7 En utförligare diskussion förs i Det nationella provsystemet i den målstyrda sko-
lan.

132 Symposium 2006

Skolverkets inspektion är därför förekomsten av sådana lokala diskussioner
något som granskas. Svaret på den tredje frågan är således att skillnaderna
kan vara rimliga, men de kan också vara orimliga. Det viktiga är inte att
de förekommer utan att de observeras och diskuteras lokalt.

En annan fråga är vad avvikelsen ska jämföras med. Är en avvikelse på
15 procent för mycket? Eller är det i själva verket en högst rimlig avvikelse
eftersom den ligger nära det nationella genomsnittet, dvs. den bedömning
som är genomsnittet för Sveriges samlade lärarkår? Eftersom det är lärarna
som sammantaget utgör professionen och har uppdraget att tolka kursmål
och betygskriterier är det en bedömning som ligger nära till hands.

När det gäller den första frågan om provbetyg eller lärarbetyg är mer
trovärdiga som mått på måluppfyllelse kan fi gur 4 – 6 tjäna som illustra-
tion. I fi gurerna anges den genomsnittliga betygspoängen för provbetyg
och slutbetyg för åren 1998 – 2005.8

För åren 1998 – 2003 baseras resultaten på ett nationellt representativt
stickprov på cirka 10 000 – 12 000 elever. Som tidigare nämnts gavs inga
sammanfattande provbetyg åren 2002 – 2004 i svenska och matematik,
utan för dessa år har ett provbetyg konstruerats genom sammanvägning
av delprovsbetyg på ett sätt som liknar hur de nuvarande provbetygen
bestäms.

Figur 4. Genomsnittliga betygspoäng för provbetyg och ämnesbetyg
i svenska.9 Gäller elever med både provbetyg och ämnesbetyg.

Matematik

10,0

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

1998 1999 2000 2001 2002 2003** 2004 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Svenska

10,0

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

1998 1999 2000 2001 2002* 2003* 2004* 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Provbetyg

Slutbetyg

10,0

10,5
11,0

11,5

12,0

12,5

13,0
13,5

14,0

1998 1999 2000 2001 2002* 2003* 2004* 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Engelska Provbetyg

Slutbetyg

Matematik 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Pojkar Flickor Svenska 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Svenska som andraspråk 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Provbetyg

Slutbetyg

Pojkar Flickor
Pojkar Flickor

8 Genomsnittlig betygspoäng beräknas som ett genomsnittsvärde för betygen där
EUM (Ej Uppnått Målen) = 0, G = 10, VG = 15 och MVG = 20 poäng.
9 Elever med betyg i svenska som andraspråk är förhållandevis få, i synnerhet 

Kristian Ramstedt 133

Av fi gur 4 framgår att den genomsnittliga betygspoängen för ämnesbetyget
genomgående ligger på en högre nivå än provbetygets genomsnitt. Man
kan vidare lägga märke till att variationen är något större för provbetygen
än för lärarbetygen, även om skillnaden är ganska marginell.

Figur 5. Genomsnittliga betygspoäng för provbetyg och ämnesbetyg
i engelska. Gäller elever med både provbetyg och ämnesbetyg.

För engelskans del kan man notera att den genomsnittliga betygspoängen
för provbetyg och ämnesbetyg ligger betydligt närmare varandra än vad
som var fallet i svenska. Vidare kan man notera att variationen mellan olika
år är större, i synnerhet för provbetyget.

Matematik

10,0

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

1998 1999 2000 2001 2002 2003** 2004 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Svenska

10,0

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

1998 1999 2000 2001 2002* 2003* 2004* 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Provbetyg

Slutbetyg

10,0

10,5
11,0

11,5

12,0

12,5

13,0
13,5

14,0

1998 1999 2000 2001 2002* 2003* 2004* 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Engelska Provbetyg

Slutbetyg

Matematik 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Pojkar Flickor Svenska 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Svenska som andraspråk 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Provbetyg

Slutbetyg

Pojkar Flickor
Pojkar Flickor

 för de år då provresultat endast samlades in för ett stickprov av skolor. Det är
överhuvudtaget svårt att få en klar bild av de elevgrupper som läser svenska som
andraspråk och/eller får betyg i ämnet. Mer om detta senare. De förhållanden
som gäller för prov och betyg i övriga ämnen gäller säkerligen också i större eller
mindre grad för svenska som andraspråk.

134 Symposium 2006

Figur 6. Genomsnittliga betygspoäng för
provbetyg och ämnesbetyg i matematik

För matematikens del är skillnaden mellan provbetyg och ämnesbetyg
påtaglig. Också variationen i genomsnittlig betygspoäng för provbetygen
mellan olika år är betydande.10

Den variation som provbetygen visar är inte trovärdig som mått på
variation i elevernas kunskaper mellan olika årskullar. I stora tröga system
som skolan sker inga dramatiska förändringar i kunskapsbilden från ett
år till ett annat. I det fallet är det provet som ger en skev bild av kun-
skapsläget. Därmed är den bild som ges av lärarbetygen mer trovärdig än
provbetygen som mått på förändring mellan olika år. Dock är inte heller
lärarbetygen säkra som mått på kunskapsutveckling över tid. Betygsättning
är en praxisberoende bedömning som likt andra bedömningar kan ha en
tendens att förskjutas över tid. Att betygsnivån ligger på samma nivå år
från år behöver således inte betyda att elevernas kunskaper ligger fast utan
kan bero på att bedömningen förändras i takt med elevernas kunskaper
på ett sådant sätt att den genomsnittliga betygsnivån förblir oförändrad.
Om man vill mäta kunskapsutveckling över tid behövs särskilda för ända-
målet konstruerade instrument, t.ex. sådana som ingår i de internationella
studierna PISA och TIMSS.

Matematik

10,0

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

1998 1999 2000 2001 2002 2003** 2004 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Svenska

10,0

10,5

11,0

11,5

12,0

12,5

13,0

13,5

14,0

1998 1999 2000 2001 2002* 2003* 2004* 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Provbetyg

Slutbetyg

10,0

10,5
11,0

11,5

12,0

12,5

13,0
13,5

14,0

1998 1999 2000 2001 2002* 2003* 2004* 2005

År

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Engelska Provbetyg

Slutbetyg

Matematik 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Pojkar Flickor Svenska 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Svenska som andraspråk 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Provbetyg

Slutbetyg

Pojkar Flickor
Pojkar Flickor

10 Dock förstärks bilden något otillbörligt av år 2003. Detta år fanns provet utlagt
på nätet och instruktionen till skolorna blev att de skolor som var osäkra på om re-
sultaten var tillförlitliga behövde inte rapportera dem. Detta ledde till ett bortfall
på cirka 40 procent. En granskning av meritvärden för de rapporterande skolorna
visade att de hade resultat över genomsnittet, vilket gör att fi gurens värden för
2003 är något högre än vad de skulle ha varit med hela gruppen representerad.

Kristian Ramstedt 135

Man kan möjligen förvånas över att matematik är det ämne som upp-
visar den största variationen. Det kan ligga nära tillhands att tro att ett
ämne med noggrannhet och precision som signum också skulle kunna
prövas på ett precist sätt. Svårigheten ligger dock i att matematikprovet i
högre utsträckning än de andra proven är poängbaserat. Eftersom betygs-
gränser ska anges i förväg måste provkonstruktörerna i förväg bestämma
vid vilka poäng olika betygsgränser ska gälla. Detta görs i samverkan med
ett antal praktiserande lärare och är en svår uppgift. En förskjutning av
poänggränsen för ett betyg något eller några poängsteg kan förändra an-
delen elever med olika betyg med fl era procentenheter och därmed också
förskjuta den genomsnittliga betygspoängen väsentligt. Proven i engelska
och i synnerhet i svenska bygger mer på helhetsbedömningar av texter och
blir därmed mindre känsliga för marginella förskjutningar i bedömnings-
anvisningarna än vad poängbaserade prov blir. Detta gör att variationen i
provbetyg mellan olika år blir mindre i engelska och svenska.

Flickor och pojkar

Som framgått fi nns det skillnader mellan olika skolor när det gäller relatio-
nen mellan provbetyg och ämnesbetyg. Även över tid varierar relationen,
främst beroende på att de nuvarande nationella proven inte är konstru-
erade för att mäta kunskapsförändring över tid.

Även andra skillnader kan tänkas, t.ex. mellan fl ickor och pojkar och
mellan elever med svensk respektive utländsk bakgrund. När det gäller
fl ickor och pojkar fi nns ett tydligt och genomgående mönster som innebär
att en större andel fl ickor än pojkar har högre ämnesbetyg än provbetyg.
Och omvänt att en större andel pojkar har lägre ämnesbetyg än provbetyg.
Detta gäller alla provämnen och återkommer år efter år. Figur 7 ger ett
par exempel från 2005 års prov.

Figur 7. Andel fl ickor och pojkar med samma respektive högre eller lägre
ämnesbetyg än provbetyg, matematik, svenska och svenska som andraspråk
våren 2005

136 Symposium 2006

Mönstret i fi guren är likartat mellan ämnena. Det är ett allmänt mönster
och gäller inte bara i Sverige utan är också vanligt i andra länder. Någon
vedertagen enkel förklaring fi nns inte, men olika hypoteser har lanserats,
t.ex. att betygen speglar andra kompetenser än de som prövas på prov, att
fl ickor får betalt för fl it och ambition, gott uppförande etc. En grundläg-
gande fråga i sammanhanget är givetvis om provbetyget eller lärarbetyget
är ett mer rättvist mått på elevens måluppfyllelse. I nuvarande svenska
system torde det vara rätt uppenbart att den förklaring som säger att be-
tyget innefattar fl er kunskapskvaliteter än de proven mäter har betydelse.
Men hur stor betydelse de ska ha och varför just dessa kunskapskvaliteter
skulle vara till fl ickornas fördel är svårare att förklara.

Elever med utländsk bakgrund

Elever med utländsk bakgrund11 kan ha ett särskilt intresse i det här sam-
manhanget och jag ska därför redovisa några exempel ur den nationella
statistiken.

Tabell 1 visar andelen elever med svensk respektive utländsk bakgrund
för de elever som lämnade grundskolan våren 2005.

Tabell 1. Antal och andel elever inom olika kategorier
 som lämnade grundskolan våren 2005

Sammantaget räknas 13,3 procent av eleverna till kategorierna utländsk
bakgrund. Av dessa är cirka 43 procent födda i Sverige och övriga utom-
lands.

Kategori

Uppgift saknas

Ej utländsk

Född i Sverige av utländska föräldrar

Född utomlands

Total

Antal elever

2 984

101 732

6 953

9 045

120 714

Procent

2,5

84,3

5,8

7,5

120 714

11 I Skolverkets statistik defi nieras två grupper av elever med utländsk bakgrund.
Dels en grupp elever som är födda i Sverige men vars båda föräldrar är födda
utomlands, dels en grupp elever som själva är födda utomlands. Övriga elever
defi nieras ej ha utländsk bakgrund.

Kristian Ramstedt 137

Resultaten för olika elevkategorier våren 2005 visas i tabell 2.

Tabell 2. Meritvärden för olika kategorier
av elever, våren 2005

Av tabell 2 framgår att fl ickor med svensk bakgrund har det högsta genom-
snittliga meritvärdet (218), därefter följer fl ickor med utländsk bakgrund
födda i Sverige (203), pojkar med svensk bakgrund (196), fl ickor födda
utomlands (190), pojkar med utländsk bakgrund födda i Sverige (184)
och sist pojkar födda utomlands (170).

Hur ser då relationen provbetyg – ämnesbetyg ut för elever med olika
bakgrund?

Procent

43,2%
41,1%

84,3%

2,9%
2,9%

5,8%

3,8%
3,6%

7,5%

2,5%

2,5%

49,9%
47,6%
2,5%

100,0%

Utländsk bakgrund

Ej utländsk

Född i Sverige
av utländska föräldrar

Född utomlands

Uppgift saknas

Total

Kön

Pojkar
Flickor

Total

Pojkar
Flickor

Total

Pojkar
Flickor

Total

?

Total

Pojkar
Flickor

?

Total

Meritvärde

196
218

207

184
203

194

170
190

180

153

153

194
215
153

203

Antal elever

51 770
49 308

101 078

3 463
3 434

6 897

4 591
4 344

8 935

2 984

2 984

59 824
57 086
2 984

119 894

138 Symposium 2006

Figur 8. Andel elever med samma respektive högre
eller lägre ämnesbetyg än provbetyg, våren 2005

Man kan notera att en något högre andel elever med utländsk bakgrund än
med svensk bakgrund har ett högre ämnesbetyg än provbetyg. Detta kan
måhända förklaras av att läraren kan ta hänsyn till betydelsen av eventuella
språksvårigheter på ett mer fl exibelt sätt än vad provresultaten förmår visa.

En fråga som kan vara intressant att fundera över gäller vilken betydelse
elevernas invandringsår har. Figur 9 visar genomsnittlig betygspoäng för
provet i matematik 2005 för elever som invandrat till Sverige olika år.

Figur 9. Genomsnittlig betygspoäng för provet i
matematik uppdelat på elevens invandringsår

Matematik 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Ej utländsk

Född i Sverige
av utländska
föräldrar

Född utomlands

Matematikprov 2005

0,0

2,0

4,0

6,0

8,0

10,0

12,0

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Sa
mtli

ga
 el

ev
er

Invandringsår

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Pojkar

Flickor

Antal elever och meritvärden för elever med betyg i svenska
respektive svenska som andraspråk vt 2005, uppdelat på ankomstår

0

200

400

600

800

1000

1200

1400

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

Ankomstår

A
nt

al
 e

le
ve

r

0

50

100

150

200

250

M
er

it
vä

rd
e

Sva

Sv

Sva

Sv

Matematik 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Ej utländsk

Född i Sverige
av utländska
föräldrar

Född utomlands

Matematikprov 2005

0,0

2,0

4,0

6,0

8,0

10,0

12,0

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Sa
mtli

ga
 el

ev
er

Invandringsår

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Pojkar

Flickor

Antal elever och meritvärden för elever med betyg i svenska
respektive svenska som andraspråk vt 2005, uppdelat på ankomstår

0

200

400

600

800

1000

1200

1400

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

Ankomstår

A
nt

al
 e

le
ve

r

0

50

100

150

200

250

M
er

it
vä

rd
e

Sva

Sv

Sva

Sv

Kristian Ramstedt 139

Det man med viss förvåning kan notera är att invandringsåret inte före-
faller ha någon betydelse för provresultatet. Hur resultaten ska förstås får
anstå till kommande analyser.

Överhuvudtaget är frågan om hur resultaten för elever med utländsk
bakgrund ska förstås och vilka faktorer som kan förklara olika utfall kom-
plicerad. Även frågor rörande ämnena svenska och svenska som andra-
språk kräver fortsatta undersökningar. Man kan dock konstatera att en klar
majoritet av eleverna med utländsk bakgrund har betyg i ämnet svenska
(fi g.10). Det är framför allt elever som invandrat till Sverige de senaste
åren som har betyg i svenska som andraspråk. Detta visas av staplarna i
fi gur 10 där antalet elever kan avläsas på den vänstra skalan.

Linjediagrammet läses av på den högra skalan och anger meritvärdena
för elever som har betyg i svenska respektive svenska som andraspråk. Här
kan man notera att för elever som har betyg i svenska sker en nedgång i
det genomsnittliga meritvärdet först för elever som invandrat 2003 eller
senare. För elever som har betyg i svenska som andraspråk sjunker genom-
snittet för elever som invandrat 2001 eller senare.

Figur 10. Antal elever med betyg från årskurs 9 våren 2005 som invandrat
till Sverige olika år, samt deras meritvärden. Uppdelning på elever med betyg i
svenska respektive svenska som andraspråk.

Man kan också notera att de elever som har betyg i svenska som andraspråk
har betydligt lägre genomsnittlig meritpoäng. Hur detta förhållande ska
tolkas är inte självklart. Det kan naturligtvis vara så att dessa elever har
svårigheter med svenska språket och att de därför hänvisas till svenska

Matematik 2005

0

20

40

60

80

100

-1 0 1

Antal steg högre ämnesbetyg

Pr
oc

en
t

Ej utländsk

Född i Sverige
av utländska
föräldrar

Född utomlands

Matematikprov 2005

0,0

2,0

4,0

6,0

8,0

10,0

12,0

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

Sa
mtli

ga
 el

ev
er

Invandringsår

G
en

om
sn

it
tl

ig
 b

et
yg

sp
oä

ng

Pojkar

Flickor

Antal elever och meritvärden för elever med betyg i svenska
respektive svenska som andraspråk vt 2005, uppdelat på ankomstår

0

200

400

600

800

1000

1200

1400

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

Ankomstår

A
nt

al
 e

le
ve

r

0

50

100

150

200

250
M

er
it

vä
rd

e

Sva

Sv

Sva

Sv

140 Symposium 2006

som andraspråk. I det fallet skulle språksvårigheterna kunna antas ligga till
grund för det lägre meritvärdet. En annan tänkbar förklaring kunde vara att
valet av svenska som andraspråk i stället för svenska är ett uttryck för en
form av nivågruppering där det inte specifi kt är svårigheter med svenska
språket som avgör placeringen utan snarare allmänt svaga studieresultat.
Eller med andra ord, är det för att man har svårigheter med svenska språket
som man läser svenska som andraspråk och har låga meritvärden eller är
det för att man har låga meritvärden som man hänvisas till svenska som
andraspråk? Detta är frågor som behöver studeras närmare och som kan
ha betydelse för hur man ska se på de två olika svenskämnena.

Framtidens provsystem

Det nuvarande provsystemet har funnits sedan 1994 då det första prov-
uppdraget baserat på Lpo 94 gavs. Detta har sedan modifi erats lätt 1999
och 2004. I huvudsak har inriktningen varit att de nationella proven skall
vara ett stöd för läraren i hans eller hennes bedömning av elevens samtliga
prestationer genom att tjäna som ett stöd för att tolka och förstå kurs-
planernas intentioner och för att ge kursmål och betygskriterier konkret
innehåll. Detta innebar ett väsentligt systemskifte mot det tidigare prov-
systemet. Man kan också säga att provsystemets nya funktioner har haft
svårt att få genomslag. De gamla föreställningarna har levt kvar och det
har funnits och fi nns tendenser till att de nationella proven ses som exa-
mensprov. Särskilt tydligt har detta varit för de nationella proven för sfi .12

Ambitionen från statens och Skolverkets sida kan dock snarare sägas ha
haft betoning på att proven skall vara ett pedagogiskt stöd för lärarna.

Oron för utbildningsresultaten har emellertid ökat efterhand – inte
minst som en följd av resultaten på olika utvärderingar, PISA, TIMSS,
NU-03 etc. Samtidigt har det också kommit allt fl er tecken på att likvär-
digheten i betygsättningen kan ifrågasättas och att skolor och kommuner
har haft svårt att leva upp till det ansvar de fi ck i det nya decentraliserade
skolsystemet. I takt med den ökade oron, och delvis som en följd av den,
har provsystemet förskjutits mot att i ökad utsträckning bidra med in-
samling av resultat för uppföljning. Det har därmed också skett en gradvis
förskjutning av syftet med de nationella proven från att främst vara ett
instrument för pedagogiskt stöd mot att bli ett instrument för resultat-
insamling och kontroll. Som framgått är det dock tveksamt i vilken ut-
sträckning de nuvarande nationella proven är lämpade för detta.

12 Se Skolverkets rapport Det nationella provets funktion och status inom sfi , som
kan hämtas på Skolverkets hemsida <www.skolverket.se/>.

Kristian Ramstedt 141

Provsystemets fortsatta utveckling är i dagsläget oklar, men det fi nns
tecken som talar för att den pågående utvecklingen mot ökad kontroll
kommer att fortsätta. Den borgerliga alliansen har i sitt valmanifest från
februari 2006 föreslagit nationella prov i alla teoretiska ämnen i årskurs
nio samt provbanksprov i fl ertalet teoretiska ämnen i årskurs 8. Med tanke
på att det fi nns tre no-ämnen, fyra so-ämnen och tre moderna språk, vilket
gör tio ämnen samt att det redan i dag fi nns nationella prov i tre ämnen, så
skulle det sammanlagda antalet nationella prov i årskurs 9 uppgå till tret-
ton. Det innebär i princip ett nationellt prov i veckan under vårterminen.
Om proven dessutom, som de nuvarande, skulle vara uppdelade i delprov
som ges vid olika tillfällen skulle antalet provtillfällen två- eller tredubblas.
Det säger sig självt att det knappast är möjligt att på ett sådant sätt utöka
provverksamheten. Men att betoningen på prov och provresultat kom-
mer att öka på bekostnad av lärarnas professionella bedömning förefaller
i dagsläget rätt uppenbart. Om det sedan är en utveckling som främjar
elevernas lärande får väl framtiden utvisa.

I vilken utsträckning de nuvarande proven fyller sina förebildliga syften
kan vara svårt att bedöma. Det Skolverkets utvärderingar visar är att elever,
rektorer och lärare är nöjda med proven och uppskattar att de fi nns, även
om lärarna tycker att de är arbetskrävande.13 Att resultaten varierar mellan
olika skolor på de sätt jag visat kan kanske ses som problematiskt, men
samtidigt torde det vara det pris man får betala om man ska försöka förena
principen om det lokala friutrymmet med ett nationellt provsystem där
alla gör samma prov. Proven får därmed inte sin viktigaste roll som centralt
uppföljningsinstrument eller som statistiskt kalibreringsverktyg utan som
underlag för den lokala diskussionen och för att utveckla samsyn kring
tolkningen av mål och kriterier. Det är på den lokala nivån, på den enskilda
skolan, som lärandet sker och det är där bedömningen av elevernas lärande
måste göras så länge vi har ett system som betonar att det är läraren som
ska bedöma och betygsätta eleven.

13 Se PröPröPr vostenar i praktiken – grundskolans nationella provsystem i ljuset av an-
vändares synpunkter,ndares synpunkter,ndares synpunkter som kan hämtas på Skolverkets hemsida, <www.skolverket.
se/>.

142 Symposium 2006

Referenser

Centrum för tvåspråkighet (2004). Det nationella provet i svenska föDet nationella provet i svenska föDet nationella provet i svenska f r vuxna in-
vand rare. (Elektronisk) Tillgänglig:
<www.biling.su.se/~sfi /Utvard_5-13_layout.pdf> (07-02-05).

Skolverket (2003). PröPröPr vostenar i praktiken – grundskolans nationella provsystem i
ljuset av användares synpunkter. (Elektronisk) Tillgänglig: <www.skolverket.
se> Publikationer. (07-02-05).

Skolverket (2004). Det nationella provsystemet i den målstyrda skolan. (Elektro-
nisk) Tillgänglig: <www.skolverket.se> Publikationer. (07-02-05)

Skolverket (2005). Nationella prov i gymnasieskolan – ett stöNationella prov i gymnasieskolan – ett stöNationella prov i gymnasieskolan – ett st d föd föd f r likvärdig betyg-
sättning? (Elektronisk) Tillgänglig: <www.skolverket.se> Publikationer. (07-
02-05).

Skolverket (2005b). Lärare och elever om gymnasieskolans nationella prov.

 (Elektronisk) Tillgänglig: <www.skolverket.se> Publikationer. (07-02-05).

Skolverket (2006). Det nationella provets funktion och status inom sfi .

 (Elektronisk) Tillgänglig: <www.skolverket.se> Publikationer. (07-02-05).

