
w
w

w
.n

or
sk

le
kt

or
la

g.
no

N

r.
5

-
20

15
, 1

4.
 å

rg
an

g

Lektorbladet
Tidsskrift for fag, kultur og utdanning

Lederskifte
i Lektorlaget

Vold og trusler i skolen

Landsmøte
2015

Leder

Redaktør
Inger Johanne Rein

 Språkrøre

I haust var sekretariatet i Norsk Lektorlag i Dublin. Ein av
dagane trefte vi den irske søsterorganisasjonen, ASTI, som
organiserer 18 000 lærarar i det som svarar til vår vidaregåande
opplæring. Det var eit særs interessant møte om utviklinga

av lærarorganisasjonane, irsk historie og utfordringane etter den
økonomiske krisa. Lærarlønningane har stått stille i Irland sidan
2009 – delvis på grunn av ein avtale organisasjonane gjorde om at
ingen lærarar skulle miste jobben på grunn av kutt i dei offentlege
budsjetta. Vi fekk høyre om The Teachers Council – eit organ som
skal sikre standarden både blant lærarar og i lærarutdanningane.
Skal ein ha jobb i offentleg skule, må ein vere registrert her og
oppfylle krava. Nytt i år er at dei skal i gang med ei ordning der dei
skal vurdere klager på lærarar. Dei som vert vurdert som uskikka
lærarar, mister plassen sin i registeret – og dermed høve til å jobbe
i den offentlege skulen i Irland.
Idet vi skulle takke for oss, vart den irske verten vår merksam på
at vi slett ikkje var representantar frå den største norske lærar-
organisasjonen, slik ho openbert hadde trudd. Det vart vennleg
forklart at vi representerte lektorane som braut ut etter dei store
fusjonsprosessane av lærarorganisasjonar i Noreg. Ho vart synleg
skipla av desse opplysningane, men klarte å halde seg til ho tok
farvel ved døra, men då måtte det ut:

– Get back to the fold! United is stronger, insisterte ho lavmælt,
da vi var på veg ut døra, og hadde takka fint for oss.
Heldigvis såg dei ikkje slik på saka, dei første 200 medlemmene
som danna Norsk Lektorlag. Fusjonsiveren og mantraet Saman er
vi sterke var nettopp dét som gjorde at dei ville trasse både folden
og kjøttvekta. Det må ha vore som å trasse tyngdekrafta dei første
åra, men dette hindra dei verken i å søke makt eller påverknad
gjennom ein liten, men spissa lektororganisasjon.
Norsk Lektorlag vart stifta same haust som Torbjørn Jagland
slo til med sitt underlege kabinettsspørsmål til det norske
folk om 36,9 prosent oppslutnad for å ta regjeringsmakt. Så
medan enkelte meinte 35 prosent oppslutnad var for snautt
til å ta makta, søkte Norsk Lektorlag makt for å løfte lektoren
med berre 200 medlemmer utan forhandlingsrett i ryggen.
Sidan har det heldigvis berre gått ein veg:
2003: 1000 medlemmar
2009: 2000 medlemmer
2011: 3000 medlemmer
2014: 4000 medlemmer
I oktober 2015 – ein månad før Landmøtet – er vi 5 200 medlemmer.
Norsk Lektorlag har ingen planar om å gå tilbake til folden.
Kvifor skal vi gå inn i folden, når vi heller kan få ein leiar frå Østfold?

Tanker og mistanker
Hørt om mannen som fikk refs av dommeren fordi han kalte dommeren apekatt? «Forakt for
retten!» sa dommeren og gav ham bot. «Javel. Men er det lov å kalle en apekatt dommer?»
«Ja, jo, …» «Ja, takk for i dag da, dommer!»
Skipskapteinen skrev i loggboka: «I dag var styrmannen full.» Styrmannen likte dette dårlig.
Neste dag, da det var han som hadde vakt, førte han sirlig inn i den samme journalen:
«I dag var kapteinen edru.»
Mannen har sine tanker om kvinnen. Kvinnen har sine mistanker, heter det.
Språkmakt? Javisst! Vi manipulerer og manipuleres. Språklige overgrep kan være vonde
og farlige, enda de ofte er kamuflerte – som morsomheter, for eksempel. Ofrene er de
som ikke gjennomskuer maktbruken.

Get back to the fold!

2 05/2015

Innhold
2 Leder

4 Politisk leder har ordet

6 Landsmøtet 2015

10 Vold og trusler i skolen

13 Kompetansekravet og

 tilbakevirkende kraft

14 Gjesteskribent:

 Pædagogikum i Danmark

17 Cand.smile.

18 Undervisningsevaluering

20 Lærerstemmene

22 OECD – Skills Outlook 2015

24 Musikkfaget og karakterer

26 Regjeringens realfagsstrategi

28 Lærerbehovet i 2040

30 Organisasjonsnytt

32 Fra generalsekretæren

34 Juridisk talt

35 Kontaktinformasjon

Lektorbladet
Tidsskrift for fag, kultur og utdanning

Adresse: Akersgata 41, 0158 Oslo

Telefon: 24 15 50 00

Fax: 24 15 50 01

 ISSN: 1503 – 027X

 Trykk og layout: Flisa Trykkeri AS

E-post: lektorbladet@norsklektorlag.no

Nettside: www.norsklektorlag.no

Ansvarlig utgiver: Norsk Lektorlag ved generalsekretær

Otto Kristiansen

Redaksjonsråd: Otto Kristiansen, Gro Elisabeth Paulsen,

Wenche Bakkebråten Rasen

Redaktør: Inger Johanne Rein, ijr@norsklektorlag.no

Årsabonnement: kr 350,-

Annonser: lektorbladet@norsklektorlag.no

Korrektur: Hans Olaf Nøklestad

Forsidefoto: iStock

Materiellfrist for Lektorbladet 6/2015 er 20. november

Redaksjonen avsluttet arbeidet med dette nummeret

19. oktober 2015.

Nr. 5 - 2015

Utsatt for vold av en elev
Clemens Saers ble utsatt for vold.
Han etterlyser bedre tiltak mot vold
og trusler i skolen.

10-12

Landsmøtet 2015
Les intervju med ny lederkandidat,
og se hvem valgkomiteen har innstilt
til nytt styre.

6-9

24-25
Altfor mye i én karakter

05/2015 3

Politisk leder har ordet

Politisk leder
Gro Elisabeth Paulsen

Fo
to

: J
oh

nn
y

Sy
ve

rs
en

I diskusjoner om styring av norsk skole har
jeg ofte hørt at lektorer vanskelig lar seg lede.
Ikke minst fra arbeidsgiverhold og fra KS
gjentas det også stadig at nå må skolen bli
«en lærende organisasjon». Dette koples til
en underliggende bebreidelse om mangel på
«endringsvilje». I klartekst handler det om
økt kontroll og styring av arbeidstiden1 og
sterkere lojalitet til «eierne» av skolen, altså
kommunale, politiske og administrative
ledere. Fjorårets tariffkonflikt dreide seg om
læreres rett til å disponere minst en tredel
av arbeidstiden til eget for- og etterarbeid,
og lærernes autonomi som fagpersoner sto
på spill. Reaksjonene mot kravene fra KS
var massive. Kommentarene fra lærerhold
viste at KS rett og slett har svak troverdighet
som spydspiss for å gjøre skolen til en mer
lærende organisasjon. KS oppleves snarere
tvert imot som tilhenger av den belærende
ledelseskulturen som ble innført i skolen
med full kraft for 20 år siden.
Tom Are Trippestad ved senter for utdan-
ningsforskning ved HiB har i sin doktorgrad
analysert ledelsesfilosofien i R94. I en artik-
kel (Klassekampen 05.11.13) peker han på
at «inflasjonen av informasjonsdirektører

er eksempler på hvordan kontroll priori-
teres fremfor å lære av ansatte og av den
offentlige kritikk.»2 Etter min mening er det
nettopp uvilje mot å lære – av ansatte og av
den offentlige kritikken, som er det største
hinderet for at skolen skal utvikles til en mer
lærende organisasjon. Først og fremst må
fylkesutdanningssjefer, utdanningsdirek-
tører, rådmenn, lokale politikere og ledere
i det nasjonale og lokale KS-systemet vise
lederskap og forbilledlig synliggjøre hvor-
dan man lærer av historien og av sine feil.

I motsetning til billig «fremsnakking» vil
dette kunne bygge både tillit, lojalitet og
lærelyst i systemet.
For fem år siden gikk den tidligere reform-
pedagog, kursholder og fagbokforfatter
Sten Clod Poulsen ut i den danske avisen
Politiken under overskriften: Unskyld, vi
tog fejl3. Dessverre er han en enslig svale
blant skoleledere, - ideologer og pedagoger.
Feilslått bruk av prosjektarbeid, ansvar for
egen læring, overdreven tro på at pc’er kunne
erstatte undervisning, åpne og støyende
skolelandskap og Skola2000, innføring av
en lærerrolle uten faglig autoritet, gruppe-
eksamener, innføring av ny, men dårligere,
leseopplæring, veto mot «pugging», tiltak
for å hindre tavleundervisning – det er nok
av eksempler å lære av. Et fellestrekk ved de
mange trendene er at de ble innført ovenfra
og ned og ofte mot protester fra lærere som
ikke ville eksperimentere for mye med elev-
ene. Sett i ettertid er det mange av disse «lite
endringsvillige» lærerne, som i hovedsak
fortsatte med velprøvde metoder, som har
beskyttet elever mot pedokratiets påhitt. Sett
i ettertid har det også blitt sløst med store
ressurser, først og fremst i form av arbeidstid,

LÆRENDE ORGANISASJON?
JA, TAKK.

Sett i etterhånd er det

mange av disse «lite

endringsvillige» lærerne,

som i hovedsak fortsatte

med velprøvde metoder, som

har beskyttet elever mot

pedokratiets påhitt.

1 http://www.skolelederforbundet.no/pc-1615-150-Ja-til-styringsrett-over-arbeidstid.aspx
 http://kskonsulent.no/no/tjenester/organisasjonsutvikling/skole_og_barnehage/Organisering+for+l%C3%A6ring+i+skolen.9UFRjUWe.ips
2 http://www.hib.no/siteassets/bilder-sentre/suf/pdf/trippestad_klassekampen_05112013_visjonaerstillingen.pdf
3 http://politiken.dk/debat/ECE1046319/undskyld-vi-tog-fejl/ En pedagogs oppgjør med egne feiltakelser om verdien av tverrfaglige, problemorientert prosjektarbeid i dansk skole.
4 http://www.nordlys.no/kronikk/satsing-pa-laringsstiler-penger-ut-av-vinduet/s/1-79-2150986
 http://www2.bamble.kommune.no/itfbam/add/kngnyheter.nsf/.XAppWPLookupNewsByUniversalID/352F692F517F71EDC1256F240028B0AC/$file/Rita_Dunn.pdf!OpenElement

4 05/2015

på dårlig gjennomtenkte og lite kunnskaps-
baserte pedagogiske trender i skolen. Ett
eksempel er bølgen av obligatoriske kurs-
dager med opplæring i «læringsstiler» som
rullet over landet i 2006-20074 . Da valfartet
norske skoleledere til Sverige for å lytte til
læringsstil-guru Lena Bostrøm, som i Norge
fikk utgitt sin lærebok på Kommuneforlaget.
Etter at det påståtte forskningsgrunnlaget
(Dunn & Dunn) var blitt grundig punktert,
ble det plutselig stille. Man kunne lært mye
av en kritisk kost-nytte-analyse av denne
pedagogiske raptusen – men norske sko-
leledere reiser ikke lenger til Sverige for å
lære om det svenske skolesystemet, som nå
tar et grundig oppgjør med egne feil. Den
svenske offentlige utredningen om kommu-
naliseringen av svensk skole, SOU 2014:5,
konkluderte bramfritt med at denne var
mislykket. Parallellene er mange, og her
kunne KS og norsk skoleledelse ha lært av
den svenske selvkritikken.5 Men likhetene

mellom norsk og svensk skolepolitikk de
siste 20 årene har kanskje vært for store, og
det er morsommere å dra på studieturer
til Canada og New Zealand for å lete etter
«best practice». Da slipper man å ta stilling
til at noe har gått feil, og at noen i årenes løp
har tatt beslutninger som ikke var så kloke.
Norsk og svensk skolepolitikk har hatt mange
likhetstrekk, og begge land har lenge ligget
lavest ved internasjonale sammenligninger
av lærerlønn. I begge land har man da også
økende bekymring for rekrutteringen til
læreryrkene. I Sverige vil regjeringen fra og
med 2016 satse tre milliarder kroner årlig

for å heve lærerlønningene. Dette skjer til
tross for at det også der er kommuner, og
private skoleleiere, som har forhandlings-
ansvaret og fortsatt skal ha det.6 I Norge
ble GNIST-satsningen i 2009 lansert som
et felles samarbeid for å heve læreryrkets
status. Siden lønns- eller arbeidstidsavtaler i
prinsippet skal forhandles mellom partene i
tariffoppgjør, kan ikke slike spørsmål avgjøres
innenfor dette samarbeidet. Erfaringen fra
Skolepakkene I og II for femten år siden
viser da også at statlige «pakker» til lærer-
lønninger kan gjøre mer skade enn gagn sett
fra lektorenes ståsted. Lønnsnivået forblir
lavt og gir grunn til kronisk bekymring for
rekruttering til undervisningsyrkene. Man
endrer grunnskolelærerutdanningen til en
masterutdanning, men topplønnen for lekto-
rer er blant de laveste i OECD. Siste utslag av
den kroniske bekymringen kan leses i NOU
2015: 1 Produktivitet – grunnlag for vekst og
velferd, i et eget kapittel om utdanningssek-
toren. Her pekes det på noen årsaker til de
lave lærerlønningene, blant annet et sterkt
regulert arbeidsmarked med et sentralisert
system for lønnsdannelse og at offentlig
sektor er tilnærmet eneste arbeidsgiver. På
den måten holdes lønningene for store grup-
per av høyt utdannede nede. Vi observerer
at de holdes nede mens stat og kommune
peker på hverandre og hevder at det er den
andre som har ansvaret for henholdsvis
økonomiske rammer og lønnsfastsetting i
skolen. Dette utgjør et politisk system som
de sterkeste aktørene stadig ser seg tjent
med å opprettholde. Imens uttrykker NOU
2015:1 bekymring: OECDs beregninger av
nåverdi og internrente tyder på at den private
avkastningen av utdanning i Norge er drøyt
halvparten av hva den er for gjennomsnittet av
OECD-landene når alle inntekter og kostnader
er tatt med. (…) I den grad enkeltpersoner
lar utsiktene til lønn styre utdanningsvalgene,
kan det være grunn til bekymring over den
lave avkastningen. Et eksempel er den lave
lønnspremien for lærerutdanningene, som
er resultat av negativ reallønnsvekst i perio-

den 1977-1996 og svak reallønnsvekst etter
2003 (Aanensen 2010). Parallelt har inn-
takskvaliteten til lærerutdanningene falt, både
absolutt og i forhold til andre studentgrupper
(Møen m.fl.2012) og det er blitt vanskeligere å
rekruttere nok lærere og beholde dem i skole
og barnehage.
Den omtalte reallønnsnedgangen på hele 21
prosent for lektorene i perioden 1977-1996
faller sammen med en periode preget av
feilslått pedagogisk ideologi som gradvis
nedvurderte verdien av kunnskap og under-
visning. Den lave økonomiske avkastningen
av utdanning gir stadig et tydelig signal om
hva samfunnet setter pris på. Det forbauser
ikke at dagens yngste voksne, som ble født
i 1990-1998 og startet sin skolegang i L97,
har målbart svakere ferdigheter enn de som
er eldre. Ifølge PIACC7 scorer våre yngste
voksne påfallende lavt i lesing og regning:
“Unlike most of the countries that participated
in the survey, Norwegian youth, aged 16 to
24 years old, were the age group whose per-
formance was among the worst.” PISA 2012
tyder heller ikke på noen snarlig bedring.
Langtidsvirkningene av gamle pedagogiske
og skolepolitiske feilgrep bør mane til etter-
tanke – og lærevillighet. Noen burde kanskje
si: Unnskyld, vi tok feil; det var ikke lurt å
nedvurdere lærernes profesjonelle status,
undervurdere verdien av undervisning og
presse ned lønnsnivået for lærere og lektorer.

Langtidsvirkningene av

gamle pedagogiske og

skolepolitiske feilgrep bør

mane til ettertanke – og

lærevillighet.

Det er morsommere å dra

på studieturer til Canada og

New Zealand for å lete etter

«best practice». Da slipper

man å ta stilling til at noe har

gått feil, og at noen i årenes

løp har tatt beslutninger som

ikke var så kloke.

5 http://www.dagsavisen.no/innenriks/ikke-gjenta-v%C3%A5re-skoletabber-1.281143
6 http://www.arbetsvarlden.se/satsning-pa-skolan-ska-inte-innebara-statlig-lonepolitik-for-lararna/
7 Kilde: OECD 18.02.2014 Skills Strategy Diagnostic Report. PIACC – internasjonal undersøkelse av voksnes ferdigheter i lesing, regning og problemløsning med bruk av IKT.

Politisk leder

05/2015 5

Landsmøte

Rita Helgesen
55 år
Mysen videregående skole, Østfold

I Rita Helgesen har Norsk Lektorlag
en lederkandidat med bred og lang
erfaring innen skoleverket, som
tillitsvalgt og som leder. Den tidligere
byråkraten i fylkeskommunen i Østfold
kan dessuten synge Brahms’ Requiem!

Rita Helgesen begynte å arbeide som lektor
på Mysen videregående skole i 1989 med
fagene norsk, historie og samfunnsfag. I dag
deler hun en full stilling i to der hun under-
viser i norsk, samfunnsfag og historie, og er
dessuten fagleder i norsk og samfunnsfag,
hvor hun har personalansvar for 18 ansatte.

Studietid i Oslo og Trondheim
Det var tilfeldigheter som gjorde at Rita
havnet i Østfold. Etter tre års studier i
Oslo (forberedende, mellomfag i nordisk
og grunnfag i allmenn litteraturvitenskap)
flyttet hun til Trondheim, hvor hun traff
ektemannen Per Johan Ryan på grunnfag i
historie. Hun begynte på hovedfag i nordisk
språk og litteratur, og underveis tok hun en
tur innom et delfag i bildemediekunnskap.
En måned etter at hun og ektemannen fikk
sitt første barn, startet Rita for fullt med

hovedoppgave om Torborg Nedreaas. Det
var en hektisk tid, men hun kom i mål, og
var ferdig utdannet lektor i 1989.

Havnet i Østfold
Den gangen var det umulig som nyutdannet
å få fast jobb som lektor i Trondheim, så hun
søkte på ledige stillinger over hele landet.
– Jeg fikk først et tilbud om en stilling i Hon-
ningsvåg, men valgte Mysen videregående da
det åpnet seg en mulighet der, forteller hun.
Dette passet særlig godt, siden foreldrene
hennes hadde flyttet til Askim.
Etter fem år i Mysen flyttet familien, som nå
var fire, til Askim, der de gikk sammen med
fem andre familier og bygde et bofellesskap.
Her bor de den dag i dag.

Overgangen
- Jeg var i mine første år som lektor litt

aktiv i Utdanningsforbundet, men følte
etter hvert at det ikke helt fungerte. Det var
mye jeg ikke var enig i. Jeg opplevde det
som et pampevelde og var frustrert over
at all politikk ble avgjort langt over meg,
sier hun. Hun ble over en lang periode
prøvd overtalt av en kollega og samboer
i bofellesskapet til å melde overgang til
Norsk Lektorlag, der han selv var medlem.
– Jeg meldte meg inn, og følte straks at
jeg hadde kommet «hjem» organisasjons-
messig, sier hun, og hun erfarte raskt at
veien var kortere til der politikken ble
utformet.

Avventende spent
Rita Helgesen er klar på at hun foreløpig
bare er nominert. Det er delegatene som
avgjør om hun blir Norsk Lektorlags neste

Rita Helgesen ble innstilt til ny leder i Norsk Lektorlag av en enstemmig valgkomite.

Lederskifte i Lektorlaget

Tekst og foto Inger Johanne Rein

6 05/2015

Landsmøte

Gir seg etter tolv år
Gro Elisabeth Paulsen har meddelt valg-
komiteen at hun ikke stiller som kandidat til
ledervervet.

Etter mer enn tolv år som politisk leder, ønsket hun at valgkomiteen
skulle finne en ny kandidat.
Gro Elisabeth har vært leder i Norsk Lektorlag siden 2003, og før
dette satt hun tre år som nestleder. I løpet av den tiden hun har
ledet organisasjonen, har den vokst fra 1 014 medlemmer i 2003
til godt over 5 000 nå i høst.

leder. Hun tillater seg likevel å si at det blir
en spennende overgang til en posisjon tett
på viktige politiske beslutningstakere, enten
det er gjelder politikk eller forhandlinger om
arbeidstid og lønn.
– Jeg tror jeg har en god bakgrunn for å tre
inn i disse ulike foraene, sier hun. For det
er ikke få hatter hun har hatt på i løpet av
sin skolekarriere. I tillegg til å være lektor,
hovedlærer og fagansvarlig har hun også
jobbet som skolebyråkrat i Østfold Fylkes-
kommune med ansvar for etterutdanning i
forbindelse med nye læreplaner.
– Jeg satt på pengesekken og var med på å
innføre IKT som pedagogisk verktøy i Øst-
fold, og da jeg jobbet med voksnes rett til
utdanning i forbindelse med Kompetanse-
reformen, jobbet jeg tett på både NHO og
LO, forteller hun.
Hun ser fram til å møte flere av medlemmene
og tillitsvalgte i Norsk Lektorlag – og ikke
bare de som jobber i skoleverket.
– Jeg synes det er spennende at vi blant annet
har sterke grupper som Oslo-Filharmonien

og Operasolistene i vår organisasjon. For
disse gruppene er det kanskje av interesse å
høre at den kommende lederen var en habil
førstesopran i Indre Østfold Kammerkor.
Det siste store verket koret fremførte, var
Brahms’ Requiem.

Hva engasjerer lederkandidaten?
Rita er opptatt av arbeidssituasjonen for
lærerne i skolen, og ønsker at man får tiden
tilbake. En avbyråkratisering av skolen, og
gode prosesser rundt undervisningsevalue-
ringene, er nødvendig.
– Jeg vil som leder i Norsk Lektorlag alltid
være opptatt av skolehverdagen til lektorene.
Det er svært viktig å få til en god arbeids-
tidsavtale i skoleverket, sier hun.
– I dag er det ingen gjensidig tillit mellom
skoleeier og de som jobber i skolen. For å
reparere dette er det viktig at arbeidsgiver
legger fra seg kontrollregimet og viser tillit
til de sterke fagpersonene som jobber i den
norske skolen, sier hun.

Utfordringer?
Det blir mange og nye utfordringer som leder
i Norsk Lektorlag, men hun gleder seg til det
hun tror blir en spennende læringsprosess.
Hun legger likevel ikke skjul på at det blir
litt vanskelig å slippe taket i klassene hun
startet med i høst.
– Det er særlig den 1.-klassen jeg har fått i
år som er utrolig fin og seriøs. Det blir rart
å ikke få følge dem gjennom tre år, slik jeg
er vant til, erkjenner hun.
– Det jeg gleder meg mest til, om jeg velges
av Landsmøtet, er å få mulighet til å jobbe i
dybden med skolepolitikk, å få tid til å sette
meg grundig inn i forskning, statistikk og
rapporter som er nødvendig når man skal
inn i debatter, forhandlinger eller snakke
med media.
– Jeg vil fortsette arbeidet med å bevare Norsk
Lektorlag som en åpen organisasjon der alle
medlemmer har kort vei opp til ledelsen og
sekretariatet, og som en levende organisasjon
som alltid har en finger på pulsen i medlem-
menes hverdag, avslutter hun.

05/2015 7

Landsmøte

Kandidat 1. nestleder
Knut A.G. Hauge, 45 år
Sentrum videregående skole.
Fellestillitsvalgt Akademikerne
Hedmark fylkeskommune,
hovedtillitsvalgt Norsk Lektorlag, Hedmark
Dette vil jeg jobbe for i NLL:
Norsk Lektorlag skal også i fremtiden være den
beste fagforeningen for lektorer. Vi skal fortsette
å være en aktiv aktør og uredd stemme overfor
myndigheter og alle arbeidsgiverorganisasjoner,
og jobbe både for våre medlemmer i undervis-
ningsstilling, og for de medlemmer vi har i andre
yrkesgrupper.

Kandidat 2. nestleiar
Olav S. Myklebust, 40 år
Volda vidaregåande skule, Møre og Romsdal
Dette vil eg jobbe for i NLL:
Bli kvitt alle ulike former for timekutt. Løfte opp og
fram NLL sin tanke om UNDERVISNINGSOPPDRAG.
Hindre at undervisningsomgrepet blir vatna ut. Få
skulen til å bli ein attraktiv arbeidsplass for lektorar.
Vere med å gjere NLL kampklar for eventuelle nye
konfliktar i samband med lønn og SFS2213!

Kandidater styremedlemmer:

Vemund Venn, 44 år
Charlottenlund vgs.
Fylkesleder Sør-Trøndelag
Dette vil jeg jobbe for i NLL:
• Medlemsvekst
• Faglig profil i alt skolepolitisk arbeid
• Fjerne eksamen med alle hjelpemidler.
 Eksamen skal være en test av kunnskap,
 ikke evnen til å søke og kopiere
• Beholde dagens organisasjonsmessige
 oppbygging og demokrati i NLL
• Kritisk blikk på lektorutdanningen

Live Landfald Nielsen, 59 år
Skien videregående skole, Telemark
Dette vil jeg jobbe for i NLL:
Sikre høy faglig kompetanse i lektorutdanningen
og større fokus på fagkompetanse i etter- og
videreutdanning av undervisningspersonalet.
En arbeidstidsavtale som sikrer bedre tid til arbeid
med fag og elever. Bedre karriereveier for lektorer
i skolen.

Linda Methi, 61 år
Oslo handelsgymnasium, Oslo
Dette vil jeg jobbe for i NLL:
NLL er en våken og kritisk røst i den norske utdan-
ningspolitikken. Vi må forsvare den faglige for-
dypningen i lektorutdanningen. Vi må avsløre alle
tidstyvene i form av uforsvarlige krav om skriftlig
dokumentasjon og byråkratisering av arbeidet
vårt, og vi må sikre at vi har gode arbeidstids-
avtaler.

Sentralstyrekandidatene
Kristin Beate Auestad, 45 år
Sandnes videregående skole, Rogaland
Dette vil jeg jobbe for i NLL:
Klasserommet må være den viktigste arenaen
for alle som jobber i skolen. Lærerne må få faglig
og pedagogisk frihet, også til å velge lærebøker.
En forutsetning for gode ledere er at de kan sitt
undervisningsfag, og at de faktisk underviser.

Tone Mauritzsen, 54 år
Pedagogisk senter, Vadsø kommune, Finnmark
Dette vil jeg jobbe for i NLL:
Jeg vil jobbe for at vi blir mer synlig i samfunnet,
og for høyere faglig kvalitet i skolen. Lektorens
lønnsutvikling må styrkes, og vi må sikre under-
visningspersonalet en arbeidstidsavtale tuftet på
prinsippet om undervisningsoppdrag.
Samarbeidet mellom arbeidstaker og
arbeidsgiver må baseres på tillit.

Odd Løvset, 43 år
Gimle ungdomsskole, HTV Bergen
Dette vil jeg jobbe for i NLL:
Vi skal fortsatt være en klar og tydelig stemme
i norsk skolepolitikk. Lektorlaget skal fortsette
veksten og være et naturlig førstevalg for lektorer
både i ungdoms- og videregående skole. Vi må
arbeide for en arbeidstidsavtale som sikrer bedre
tid til faglig arbeid og tid sammen med elevene.

Kandidater varamedlemmer:

Øystein Hageberg, 48 år
Ulsrud videregående skole, Oslo
Dette vil jeg jobbe for i NLL
De viktigste pedagogiske og faglige valgene bør
tas i klasserommet, og jeg er opptatt av å få økt
respekten for lektorens profesjonalitet, både blant
politikere og ellers i samfunnet. I denne sammen-
hengen er det også viktig at vi fortsetter å jobbe
for den faglige kvaliteten i lektorutdanningen.

Knut Arild Knutsen, 45 år
Grim skole, Vest-Agder
Dette vil jeg jobbe for i NLL:
Som politiker i sentralstyret i Norsk Lektorlag,
ønsker jeg å jobbe for profesjonsbygging for
lektorene. I tillegg ønsker jeg å se på de store
mulighetene som et godt samarbeid med de
andre foreningene i Akademikerne gir.

Håkon Andersen, 40 år
Ås vgs, Akershus
Dette vil jeg jobbe for i NLL:
Tariffpolitisk mener jeg at god lønn er bra, men at
en god arbeidstidsavtale er uunnværlig for å jobbe
i skolen. Skolepolitisk mener jeg det er avgjørende
at lektorer har en solid universitetsutdannelse av
høyere grad. Vi må tørre å anbefale kommende
lektorer å ta en full mastergrad og deretter PPU.

8 05/2015

2015Delegater til landsmøtet

Finnmark
Tone Mauritzsen - Pedagogisk senter
Carl P. W. Lund - Vadsø vgs

Troms
Gudleiv Solbø - Tromsdalen vgs
Arne-Hugo Hansen - Tromsdalen vgs
Ragnhild Kaarbø - Kvaløya vgs

Nordland
Åse Jektvik - Fauske vgs
Rune Løkås - Polarsirkelen vgs
Sissel Aronsen - Bodø vgs

Nord-Trøndelag
Roar Johnsen - Ole Vig vgs
Jonas Øksnes - Levanger vgs
Harald Setsaas - Ole Vig vgs

Sør-Trøndelag
Vibecke Melhuus – Charlottenlund vgs
Jarle Kvåle - Charlottenlund vgs
Kathrine D. Alterhaug - Markaplassen skole
Hanne Kimo Lundenes - Byåsen vgs
Marianne Moseng Breigutu - Røros vgs
Jan-Terje Sundli - Thora Storm vgs
Peder Gaustad - Strinda vgs

Møre og Romsdal
Mathias Sandulescu - Fagerlia vgs
Lisa Vedde Fiskerstrand - Fagerlia vgs
Bjørn Ruland - pensjonist
Heidi Kjørsvik - Molde vgs

Sogn og Fjordane
Aud Sissel Hestenes - Hafstad vgs
Jan Håvar Henden - Måløy vgs

Hordaland
Erik Andreas Holth - Sotra vgs
Sissel Solberg - Johansen - Amalie Skram vgs
Hilde Elise Lundervold - Olsvikåsen vgs
Odd Løvset - Gimle skole
Svein Einar Bolstad - Pensjonist
Siv Korten - Sotra vgs
Christian Bardoff-Lie - Laksevåg vgs
Johanne Knudsen - Slåtthaug vgs

Rogaland
Kristin Beate Auestad - Sandnes vgs
Ragnhild Fiskå Voll - Stavanger katedralskole
Anette Vigrestad - Vågen vgs
Torill Aursland - Kopervik vgs
Lise Lunde Nilsen - pensjonist
Jannik Krogh - St. Olav vgs
Helge Kristoffersen - Høyland ungdomsskole

Hedmark
Anna Martha van Grieken - Jønsberg vgs
Alexandra Aga Schioldborg - Elverum vgs
Gunhild Enemo - Ringsaker vgs

Oppland
Ellen Johanne N. Fodnestøl - Gjøvik vgs
Silje Moen - Gjøvik vgs
Ane Kristin Rogstad - Raufoss vgs

Buskerud
Elisabeth Lea - Vestfossen ungdomsskole
Helle Christin Nyhuus - Drammen vgs
Ola Sørengen - Drammen vgs

Telemark
Bjørn Jon Fjeld - Hjalmar Johansen vgs
Ingerlise Warholm - Skien vgs

Akershus
Siv Paus Brovold - Frogn vgs.
Sidsel Schøyen - Torstad ungdomsskole
Håkon Andersen - Ås vgs
Terje Olav Almenning - Jessheim vgs
Anette D.S. Dahl - Nesbru vgs
Kristin Enger - Bleiker vgs
Jahn Erik Johnsen - Nannestad vgs
Marit G. Dalen - Asker vgs
Veronika Sund - Lillestrøm vgs

Oslo
Arvid Evjen Andersen - Elvebakken vgs
Knut Kasbo - Engebråten skole
Øystein Hageberg - Ulsrud vgs
Ellen Arnesen - Elvebakken vgs
Marie Aalen - Rosenhof VO
Cathrine Sveaas Huglen - Ullern vgs
David Løvbræk - Hersleb vgs
Nikolai Auglænd - Nydalen vgs
Caroline Grimsgaard - Oslo Private Gymnas
Annelene Rør - Bjørnholt videregående skole
Espen Langvik - Den Norske Opera

Østfold
Gro Joanna Morthaugen - Frederik II vgs
Helene Fæste - Kirkeparken vgs
Harald Peter Stette - Frederik II vgs
Trine Lise Gressløs - Frederik II vgs

Vestfold
Henning Wold - Vestfold FK.
Claire B. J. Holiman - Sande vgs
Anja Graabræk Stensholt - Presterud ungdomsskole
Jan Fredrik Vogt - Sande vgs

Vest-Agder
Olav Eivindson - pensjonist
Marit Eivindson - Tangen vgs
Knut Knutsen - Grim skole

Aust-Agder
Veronica Nylehn - Sam.Eyde vgs

Sentralstyret
Gro Elisabeth Paulsen - politisk leder
Morten Trudeng - Asker vgs
Geir-Åge Svenning - Kvaløya vgs
Rita Helgesen - Mysen vgs
Vemund Venn - Charlottenlund vgs
Linda Methi - Oslo handelsgymnasium
Live Langfald Nielsen - Skien vgs
Olav Myklebust – Volda vgs
Knut Hauge - Sentrum vgs

05/2015 9

Vold og trusler

Krever tiltak mot volden i skolen

D
et er nesten ett og et halvt år siden
en elev tok kvelertak på ham i
klasserommet på Oslo handels-
gymnasium. I august falt dommen

i Oslo tingrett, og eleven fikk 6 måneders
fengsel. Saers er fortsatt arbeidsufør, han
er sakte på bedringens vei, men han er opp-
rørt over aktørene i prosessen han har vært
gjennom. Én ting er de fysiske og psykiske
skadene han fikk etter voldshendelsen, men
han er skuffet over at han ikke har blitt møtt
med mer empati og støtte fra flere av dem
han opplever burde vært hans støttespillere.

Overfalt i klasserommet
Men la oss først gå tilbake til 15. mai 2014.
Det er en onsdag i midten av mai, rett etter
storefri. Lektor Clemens Saers er godt i gang
med undervisningen i en liten klasse bestå-
ende av tre elever ved Oslo handelsgym-
nasium idet det banker på døren. En elev
ved skolen, som har tre andre med seg, vil
inn i klasserommet til en elev som skylder
han penger. Dette ville ikke Saers tillate, både
fordi det var midt i undervisningen og for å
beskytte elevene sine.
– Jeg oppfattet ham som mørk i blikket, og
ville ikke tillate ham å komme inn til elever
jeg hadde ansvar for. Jeg prøvde å skyve
ham ut døra, men før jeg rakk å lukke den,
gikk han til angrep på meg, forteller Saers.

Eleven tok en hånd over strupen på Saers
ved å presse fingrene inn på hver side av
strupehodet. Han klemte rundt strupehodet,
trakk det ut og vred.
– Jeg hørte et knepp fra strupen, og han holdt
så hardt og så lenge at jeg mistet bevisst-
heten, sier han.

Reddet av en elev
Elevene inne i klasserommet oppfattet også den
farlige situasjonen, og en somalisk jente grep
inn ved å hive en kost på eleven som angrep,
og fikk ham på den måten til å slippe taket.
– Hun reddet livet mitt med sin inngripen,
forteller han. Saers er dypt imponert over
den unge somaliske jenta, som han kjente
som beskjeden og forsiktig.

Trusler mot rektor – og billettkontrollører
Rett etter hendelsen, er eleven inne på rektors
kontor, hvor han framsetter en rekke trusler
idet det blir snakk om utvisning fra skolen.
«Det er lett å finne ut hvor du bor. Hvis jeg
var deg, ville jeg tatt barna ut av skolen.»
Disse truslene er også en del av tiltalen,
sammen med en hendelse dagen etter, der
han tar kvelertak og framsetter trusler mot
flere kontrollører i en billettkontroll. Også
her truer han med å drepe dem og deres
familier. Oslo tingrett finner at begge disse
hendelsene gir grunnlag for fengselsstraff.

Sprikende vitneforklaringer
Eleven som ble tiltalt for dette overfallet
og to andre tilfeller av trusler, hadde noen
elever fra Oslo handelsgymnasium som
vitnet i retten på at det var læreren som tok
kvelertak på ham. Retten oppfattet disse
vitneforklaringene som oppkonstruerte.
Retten la derimot vekt på at vitneutsagn
fra to jenter, som var inne i klasserommet,
støtter Saers forklaring. Det samme gjorde
de dokumenterte skadene på strupehodet, og
uttalelser fra sakkyndige om posttraumatisk
stresslidelse som følge av hendelsen.
– Jeg var spent på om jentene som også var
til stede kom til å tørre å vitne i retten. Han
mener å vite at de ble prøvd truet til å endre
historien sin.
Hadde disse jentene ikke vitnet, så frykter
han at eleven som angrep ham kunne gått fri.

Skuffet over Utdanningsetaten
Han er glad over å bli trodd i retten, men føler
seg slett ikke ferdig med saken. Han har hen-
vendt seg flere ganger til Utdanningsetaten
og etterlyst tiltak i Osloskolen, blant annet:
– Vil utdanningsdirektøren legge til rette for
at det blir gitt et tilbud til elever med ut-
agerende og farlig atferd, slik at de ikke går i
vanlige klasser?
– Vil utdanningsdirektøren sørge for at ansatte
ved berørte skoler til enhver tid blir informert

Clemens Saers ble angrepet i klasserommet av en elev, som senere
ble dømt til seks måneders fengsel av Oslo tingrett.
- Jeg er ikke ferdig med denne saken før jeg ser at det skjer en endring
i Oslo-skolen og håndteringen av voldelige elever, sier Clemens Saers.

Tekst og foto Inger Johanne Rein

10 05/2015

om elever som har skadet eller kan komme til
å skade medelever og/eller lærere?
Utdanningsetaten svarer i brev til ham at
dette er komplekse spørsmål, og at hvert
enkelt tilfelle må behandles for seg. Det er
ingen spesiell prosedyre for intern informa-
sjon til ansatte om særlig utagerende elever.
– Vi vil imidlertid se nærmere på om sko-
lene bør ta inn denne tematikken i sin
beredskapsplan, skriver de i et svarbrev
i mai 2015.
Han synes ikke dette er en tilfredsstillende
respons fra Utdanningsetaten, og selv etter
å ha hatt et møte med direktøren, synes han
fremdeles ikke han har fått noen fullgode
svar på hvordan Utdanningsetaten skal
møte utfordringen med vold i Oslo-skolen.
– Jeg har posttraumatisk stresslidelse, redu-
sert stemmekapasitet, smerter i strupeho-
det og jeg går ukentlig til behandling hos
logoped og osteopat – det siste må jeg betale
av egen lomme. Slik jeg har opplevd dette,

konkluderer jeg med at arbeidsgiver kun er
en som gir arbeid, ikke noe mer, sier han.

Vanskelig å få hjelp
Eleven fikk advokathjelp. Dette var ikke like
enkelt for Saers.
– Jeg meldte meg ut av Utdanningsforbundet
vinteren 2014, og hadde ikke rukket å melde
meg over til Norsk Lektorlag da dette skjedde.
Siden hendelsen skjedde før innmelding, er
han dermed avskåret fra bistand.
– Jeg vet at jeg ikke var medlem da dette
skjedde, sier han, men poengterer at dette
er en så spesiell sak – og så alvorlig – at han
er forbauset over at ikke Lektorlaget stilte
opp når han ba om en samtale i forkant av
rettssaken med en av deres jurister.

Burde bli informert
– Hvis man vet at det er en elev på skolen som
er farlig, har ikke da både lærere og elever en
rett til å bli informert om dette? spør Saers.

Han ser på dette som en systemfeil i skolen.
– Når vi har en skolepolitikk der alle skal inn
i videregående opplæring, uansett hvilket
nivå de er på. Da får vi mange elever som
ikke henger med i undervisningen, og som
blir frustrerte – og dette vil gå ut over noen.
Skolen skal ikke være en frisone der alt er
lov, og hvor alt skal feies under teppet for
den gode sak – å få alle elever gjennom
skolen, sier han.
Saers mener løsningen kan være å gi disse
elevene, som er svake faglig og som er uta-
gerende, et eget tilbud, en egen avdeling.
Saers er oppgitt over at han ble møtt med
at hvis han bare hadde vist eleven respekt
da han sto utenfor døra, eller gått inn i en
samtale med han, så hadde ikke dette skjedd.
– Vi kan ikke ha en skole som tåler trusler og
vold annerledes enn samfunnet utenfor. Vi
skal ikke godta trusler fra elever, og vi skal
ha nulltoleranse for vold både mot medelever
og lærere, sier han.

Clemens Saers sliter med ettervirkningene av å ha blitt utsatt for vold av en elev.

05/2015 11

Vold og trusler

Vold og trusler i skolen

 Type voldshendelse Videregående
skoler 2012

Videregående
skoler 2013

Videregående
skoler 2014

Slag 11 6 1

Spark 2 6 1

Trussel 21 11 4

Bitt 0 1 0

Kloring/lugging 0 2 0

Kvelning 2 0 1

Slag m/bruk av gjenstand 0 0 1

Annet 9 11 2

SKOLESLAG Ant. hendelser
2014

Ant. hendelser
2013

Ant. hendelser
2012

Ant. hendelser
2011

Ant. hendelser
2010

Ant. hendelser
2009

Spesialskoler grunnskole 264 147 242 197 146 127

Grunnskoler m/by-
omfattende spesialgrupper

245 292 235 301 371 398

Ordinære grunnskoler 284 322 247 307 235 209

Videregående skoler 8 26 30 19 10 13

Spesialskoler (VGS),
voksenopplæringssentrene
Andre skoler og PP-tjenesten

1 1 2 0 0 2

Totalt 802 788 756 824 762 749

Oversikt over hendelser mot ansatte i Oslo-skolen delt på skoleslag 2009-2014

Voldsepisoder og trusler om vold rammer 800 lærere i
Oslo-skolen årlig, men man regner med at det er store
mørketall. Over halvparten av de rapporterte tilfellene
skjer på spesialskoler eller på grunnskoler med by-om-
fattende spesialgrupper. Hendelser i videregående
skoler er langt sjeldnere, og her er det trusler som er
den mest vanlige foreteelsen.
Fra KS blir det opplyst at kommunene ikke rapporterer
inn denne typen statistikk. Utdanningsdirektoratet
opplyser at de ikke har nasjonale tall på utbredelse av
trusler og vold mot lærere.
– Dette er et av flere viktige tema hvor det kan være
interessant med nasjonale tall og oversikter. Når vi
samler inn informasjon og data, må vi alltid vurdere
den belastningen vi pålegger skoler og skoleeiere opp
mot den konkrete nytteverdien av nasjonal statistikk.
Så langt har vi ikke samlet inn data om vold og trusler
mot lærere, sier Kjetil Digre, avdelingsdirektør for
statistikk i Utdanningsdirektoratet.
203 000 yrkesaktive i Norge har det siste året vært utsatt
for vold eller trusler om vold. Fra dette gjennomsnittet
på 7,5 prosent ser vi at grunnskolelærere er mer utsatt
(12 prosent), lektorer noe mindre (5 prosent).
– Dette er alvorlig – både for samfunnet og for dem
som rammes, sier Gro Elisabeth Paulsen, som frykter
det kan være store mørketall. Vi har tradisjon i skolen
for å se på alle saker der elever er involvert som et
internt, pedagogisk anliggende, og at vold og trusler
blir bagatellisert som en normal del av lærerjobben.
Skoleeierne er klar over forpliktelsene i Opplærings-
loven, mens Arbeidsmiljøloven får lavere prioritet i
skolen, sier Gro Elisabeth Paulsen i en kommentar.

Utdanningsetaten i Oslo har god oversikt over trusler og vold som er rapportert i egne skoler.
På landsbasis viser tall at 7,5 prosent av alle yrkesaktive har blitt utsatt for vold eller trusler om vold
i løpet av det siste året.

Oversikt over typer voldshendelser i Oslo-skolen 2012-2014

Fo
to

: i
St

oc
k

12 05/2015

Vold og trusler

– Ein bør ikkje gjere dette til eit stort problem.
Kravet om etterutdanning gjeld lærarar som
har undervist i fag dei manglar fordjuping
i. Mange har realkompetanse i faget, og då
er det ikkje mykje arbeid som skal til for å
formalisere denne kompetansen og syne kva
ein faktisk kan. Dei som har svak realkom-
petanse og likevel vert sett til å undervise
i faget, kan ikkje meine at dei skal halde
fram i 20-25 år? Dei som nå får sjansen til
meir utdanning, får mykje betre kår enn
dei som har skaffa seg fordjuping i fag som
studentar og sit med store studielån. Eg vart
overraska over at nokre lærar ser det som ei
forulemping at dei blir bedne om å ta meir
utdanning. Dette er ei god utvikling av den
norske skolen, då bør vi passe oss for å gå
i sutregrøfta, seier Gro Elisabeth Paulsen.
Ho ser sjølvsagt at desse krava kan gje nokre
ein del praktiske problem, men meiner det
er viktig at lærarane ser at dette er ei god
utvikling for skulen. At lærarar aukar kom-
petansen i fag dei skal undervise i, vil gagne
alle på lang sikt, ikkje minst lærarane sjølve.

2012: Nye krav til nye lærarar

Det er tre år sidan Stortinget vedtok at
lærarar skal ha relevant kompetanse i
faga dei skal undervise i, men den gongen
skulle kravet berre gjelde dei som var fast
tilsette og ferdig utdanna 1. januar 2014
eller seinare. I kravet låg det at lærarar
på barneskulen og ungdomsskulen måtte
ha høvesvis 30 og 60 studiepoeng for å
undervise i norsk, samisk, norsk teiknspråk,
engelsk og matematikk. Lærarar som skal
undervise i fag i den vidaregåande skulen,
må ha 60 studiepoeng som er relevant for
det aktuelle faget.

2015: Same krav til alle lærarar

I vår kom det eit forslag frå regjeringa om å
gje lova tilbakeverkande kraft. Dermed vil
dei same kompetansekrava i basisfag gjelde
alle fast tilsette lærarar, uansett når dei tok
utdanning. Forslaget vart vedteke og er
gjort gjeldande frå 1. august.

Vikarordning eller stipend

Det er lagt opp til at dei lærarane dette
gjeld, skal kunne ta vidareutdanning
gjennom ei vikarordning dei får frigjort tid
til å ta studiepoenga dei manglar. Eit anna
alternativ er ei stipendordning der det er
fleksibelt om ein vil ta ulønna permisjon
for å studere, eller studere på toppen av
stillinga.

Ti års frist

Skuleeigar har høve til å fråvike kravet om
relevant kompetanse i undervisningsfag
dersom skulen ikkje har nok kvalifisert
undervisningspersonale i faget – men berre
fram til 2025. Norsk Lektorlag har vore
kritisk til den lange unnataksperioden, og
tok til orde for at dei nye krava til kompetanse
burde gjelde for all undervisning i skolen
med verknad frå 2017.
– Aukande krav til kompetanse vart varsla
allereie for 10 år sidan, og nå kan skule-
eigarane i endå 10 år vike frå krava. Alle
har hatt god tid til å førebu seg på dette. Dei
seksåringane som starta i 1. klasse i haust, vil
vere ferdige med heile grunnskuleløpet sitt
før alle skuleeigarar har fått dette på plass.
Eg tykkjer dette har gått for seint, seier Gro
Elisabeth Paulsen.

Tilbakeverkande kraft

Kravet om etterutdanning gjeld lærarar som har undervist i fag dei manglar fordjuping i.
– Dette er ei god utvikling av den norske skolen, då bør vi lærarar passe oss for å gå i sutregrøfta, seier Gro Elisabeth
Paulsen.

Norsk Lektorlag var den einaste av organisasjonane som meinte at kompetansekravet
for å undervise skulle ha tilbakeverkande kraft. Ikkje alle lærarar er glad over å måtte
etterutdanne seg i fag dei har undervist i over fleire år.

Tekst Inger Johanne Rein

Fo
to

: i
St

oc
k

05/2015 13

D
ette er § 1 i Den kgl. Forordning
af 6. juli 1905. Hermed blev der
indført et kursus i pædagogikum,
der bestod af undervisning i teo-

retisk pædagogikum og et praktisk kursus
under en ”kvalificeret faglærers” vejledning,
begge dele skulle afsluttes med en prøve.
Det oprindelige kursus havde et omfang på
et semester. Lige siden har der eksisteret et
krav om gennemført pædagogikum som
forudsætning for at måtte undervise i de
gymnasiale uddannelser, ligesom hoved-
strukturen i pædagogikum siden har været
som fastlagt i forordningen af 1905.

Den nuværende ordning fra 2009

Det overordnede formål med pædagogi-
kum er at give nyansatte lærere en solid
pædagogisk baggrund for at kunne under-
vise i de gymnasiale uddannelser. Samtidig
skal pædagogikum bidrage til, at læreren
aktivt kan indgå i udviklingen af de gym-
nasiale skoleformer og disses samspil med
det omgivende samfund. Pædagogikum
er tilrettelagt som en etårig uddannelse og
består af praktisk og teoretisk pædagogikum
samt af undervisning i pædagogikumkandi-
datens egne klasser, hver del udgør 20
ECTS-points. Praktisk pædagogikum foregår
normalt på kandidatens egen skole, mens
teoretisk pædagogikum gennemføres ved et
universitet. Pædagogikum skal som udgangs-

punkt gennemføres inden for ansættelsens
første år. Kandidaten tildeles undervisnings-
kompetence, når pædagogikum er bestået,
og fortsat ansættelse som gymnasielærer
er betinget af, at kandidaten består både
praktisk og teoretisk pædagogikum.

Praktisk pædagogikum

Kandidatens ansættelsesskole har ansvaret for
tilrettelæggelsen af praktisk pædagogikum.
Kandidaten tildeles en kursusleder, som har
det overordnede ansvar for forløbet, herunder
at sikre, at kandidaten kommer igennem de
krævede elementer i praktisk pædagogikum,
men også sikre en løbende sammenhæng
mellem teori og praksis. Herudover får
kandidaten tildelt vejledere i sine fag, og
kandidaten underviser under vejledning i
vejledernes klasser. Ministeriet udpeger en
ekstern tilsynsførende i kandidatens fag. Den
tilsynsførende skal ved tre besøg med over-
værelse af timer og efterfølgende konferencer
med kandidaten, kursusleder og vejlederne
dels sikre, at pædagogikum er tilrettelagt
lovmedholdeligt og hensigtsmæssigt for
kandidaten og dels afgøre, om kandidaten
består praktisk pædagogikum. Der er stor
respekt om tilsynsførende og evalueringer
viser, at både kandidater og skoler opfatter
dem som garant for, at tingene går ordentligt
til, og at der er et ensartet nationalt niveau
i bedømmelsen.

Teoretisk pædagogikum

Teoretisk pædagogikum skal give pæda-
gogikumkandidaten forudsætninger for
reflekteret at kunne planlægge, gennemføre
og evaluere gymnasial undervisning i egne
fag og i samspil med andre fag. Samtidig
skal teoretisk pædagogikum give pædagogi-
kumkandidaten forudsætninger for at kunne
bidrage til udviklingen af ansættelsesskolens
uddannelser og profil. Fokuspunkterne i
teoretisk pædagogikum er primært almen
didaktik og pædagogik og fagdidaktik.
Undervisningen varetages af et universi-
tet i form af internatskurser og månedlige
workshops. Undervisningen afsluttes med
en ekstern skriftlig prøve, hvor kandidaterne
skal reflektere over et selvvalgt undervis-
ningsforløb ud fra et givet emne.

Eva Pilgaard Haue er tidligere gymnasielærer og

chefkonsulent i Undervisningsministeriet.

Gjesteskribent

«Fra 19. august 1908 at regne kan ingen blive ansat
som fast Lærer eller Lærerinde ved Statens højere
Almenskoler (gymnasier), uden at han (hun) forud har
underkastet sig en prøve i Pædagogik og
Undervisningsfærdighed».

Av Eva Pilgaard Haue

PÆDAGOGIKUM I DANMARK
– kvalitetssikring og udviklingskatalysator

14 05/2015

Skoleledelse og pædagogikum

Leder- og lærerforeningerne på det gym-
nasiale område er generelt meget positive
over for eksistensen af pædagogikum, de
opfatter pædagogikum som en forudsætning
for at sikre en undervisning af høj kvalitet i
de gymnasiale uddannelser. Spørgsmålet i
Danmark har derfor aldrig været om, men
alene hvordan pædagogikum skulle indrettes
og struktureres.
Den nuværende pædagogikumordning blev
evalueret af Danmarks Evalueringsinstitut i
2013. Overordnet viste evalueringen, at der
blandt rektorerne og på skolerne bredt set
var en generel accept af den eksisterende
pædagogikumordning. Opfattelsen er, at
den er velfungerende og giver lærerne et
solidt grundlag for at kunne undervise i de
gymnasiale uddannelser samtidig med, at
den giver skolen et pædagogisk løft.
På trods af den positive holdning til pæda-
gogikum er der også enkelte problemer.
Bestemmelsen om, at pædagogikum skal
gennemføres i ansættelsen første år, er mange
rektorer ikke er helt tilfredse med. De vil
gerne se de nye lærere lidt an, inden de fast-
ansætter dem og sender dem i pædagogikum.
Mange lærere bliver derfor årsvikarer i nogle
år, inden de kommer i pædagogikum, hvilket
jo slet ikke er tanken med ordningen. For
fokus skal naturligvis være, at eleverne skal
have en så god undervisning som muligt.
Derfor skal pædagogikum gennemføres
hurtigst muligt.
Et andet problem er, at gymnasieskoler uden
for universitetsbyerne oplever, at mange
nyuddannede kandidater flytter tilbage til
skoler i universitetsbyerne efter endt pæda-
gogikum. Det er et reelt problem, fordi
der kommer en stor lærerudskiftning på
”udkantsskolerne” og manglende kontinuitet
både for skolen og for eleverne. Men det er
ikke nødvendigvis et økonomisk problem,
for i princippet er pædagogikumordnin-
gen i Danmark fuld finansieret, dvs. staten
kompenserer skolerne for udgifterne til den
enkelte pædagogikumkandidat. Løsningen
er ikke at stavnsbinde lærerne, den eneste
mulighed er, at man som skole gør sig så
attraktiv som muligt!

Kvalitetsforbedring

Evalueringen fra 2013 peger på områder, hvor
kvaliteten af pædagogikum kan styrkes. Det
drejer sig bl.a. om manglende sammenhæng
mellem pædagogikums teoretiske og prak-
tiske dele, og at vejledningen på skolerne
ikke altid fungerer optimalt, f.eks. efterlyses
større progression i vejledningen i praktisk
pædagogikum. I forhold til undervisningen i
teoretisk pædagogikum ønsker man, at der i

højere grad bliver inddraget praksiseksempler
i undervisningen, ligesom man efterlyser
større sammenhæng mellem kurserne på
teoretisk pædagogikum.
Gymnasieskolernes Lærerforening (GL)
udarbejdede i 2011 en pædagogikumun-
dersøgelse, som viste, at mange pædagogi-
kumkandidater var kritiske over for teoretisk
pædagogikum, mest med undervisningen og
i mindre grad med relevansen af teoretisk

Gjesteskribent

Danmark: Pædagogikum skal som udgangspunkt gennemføres inden for ansættelsens første år, men mange rektorer
vil gerne se de nye lærere lidt an, inden de fastansætter dem og sender dem i pædagogikum.

Fo
to

: i
St

oc
k

05/2015 15

pædagogikum. Evalueringen fik ikke GL til
at overveje, om pædagogisk og didaktisk
teori fortsat skulle indgå i gymnasielærernes
uddannelse, i stedet havde man fokus på, at
undervisningen i teoretisk pædagogikum
burde tilrettelægges med fokus på anven-
delsen af didaktisk og pædagogisk teori for
derved at højne gymnasieundervisningens
kvalitet.
Her er GL på linje med de andre aktører i
pædagogikum, idet det af evalueringsinsti-
tuttets evaluering klart fremgår, at skoleak-
tørerne ikke problematiserer behovet for
teoretisk viden som sådan, og at f.eks. 89 %
af skolelederne mener, at teoretisk pæda-
gogikum er relevant.

Kompetencekrav

I pædagogikumbekendtgørelsen er indskrevet
krav til lærernes faglige kompetence. For at
kunne blive fastansat til at kunne undervise
i de gymnasiale uddannelser kræves en kan-
didateksamen bestået ved et universitet i ét
eller flere fag i de gymnasiale uddannelser.
Normalt er man kandidat i to fag, hovedfaget

er på 180 ECTS-point og tilvalgsfaget på 120
ECTS-point. Herudover er der også krav til
indholdet af ens eksamen, den skal leve op til
specifikke faglige indholdskrav, for at sikre,
at kandidaternes faglige baggrund er relevant
i forhold til den gymnasiale undervisning.
I bekendtgørelsen er der indskrevet enkelte
undtagelser for kravet om en kandidateksa-
men, der drejer sig om særlige erhvervsrettede
fag, men der er samtidig indskrevet, at lærere
i disse fag skal have kandidatniveau, hvor
dele af niveauet kan være opnået gennem
fagligt relevant arbejde og videreuddannelse
og, at det faglige niveau i det enkelte fag skal
svare til et uddannelsesforløb på mindst 90
ECTS-point.
Folkeskolelærere i Danmark uddannes på
professionshøjskoler og uddannelsen har ikke
nogen sammenhæng med universitetsud-
dannelserne. Læreruddannelsen har været
genstand for megen politisk opmærksomhed,
men diskussionen er alene foregået inden for
rammerne af professionsuddannelsen, dvs.
hvordan skulle uddannelsen skrues bedst
sammen inden for de givne rammer, hvori-

mod diskussionen ikke er gået på at sprænge
rammerne og placere læreruddannelsen på
universiteterne.
I de senere år har man grundet mangel på
lærere i enkelte fag i de gymnasiale uddan-
nelser overvejet, om man kunne opkvalificere
folkeskolelærere til gymnasielærere. Der blev
nedsat et udvalg, som konkluderede, at den
fagfaglige del af læreruddannelsen var så
beskeden, at der skulle to års supplerende
universitetsstudier til for at sikre et tilstræk-
keligt fagligt niveau i blot ét af lærerens fag.
Der er ganske få, der er gået den vej, og det
bliver aldrig en hovedvej.

Afslutning

I Danmark er der en generel opfattelse af,
at pædagogikum bidrager til udviklingen
af undervisningen på de enkelte skoler. I
den forbindelse har teoretisk pædagogikum
kvalificeret den pædagogiske og didaktiske
debat på skolerne, men det kan den natur-
ligvis kun gøre, hvis den stedse opfattes som
tidsvarende og relevant. Det er en udfordring,
som skal tages alvorligt.

Gjesteskribent

Gymnasieskoler uden for universitetsbyerne oplever at mange nyuddannede kandidater flytter tilbage til skoler i universitetsbyerne efter endt pædagogikum.

Fo
to

: i
St

oc
k

16 05/2015

Han ante ikke hvordan han hadde havnet
der han nå var i livet, men han mistenkte
rulletrappene.

Kjære dagbok. Det viste seg at hele det 20
minutter lange foredraget dreide seg om
hvordan en ikke får PowerPoint til å virke.
Alle de andre som heller ikke fikk det til,
strømmet til for å hjelpe. Så der satt jeg.
Jeg var en besøkende fra en annen planet,
strandet i en fremmed verden. Men det gikk
tydeligvis an å danse til denne musikken også.

Det er i situasjoner som denne jeg tenker på
at jeg har mange løse tråder liggende, kjære
dagbok. Små biter av verden som jeg enda
ikke helt vet hvordan henger sammen.

Noen ting fremstår som ganske klare. Som at
det er mange av dem som er veldig opptatt av
mindfulness og flow, som er de samme som
står i kø i bil i rushtiden. Og at det å rette et
kamera mot en fjellside og starte direktesen-
ding, fortsatt er den beste form for rassikring.
Det synes også ganske klart at landeveien ikke
er stedet å erklære blokkuavhengighet mellom
høyre- og venstresiden. Og at blinklyset ikke
ble funnet opp i denne byen.

Mannen på tv hoppet opp og ned og snak-
ket entusiastisk om det store smellet. Jeg
kom på at jeg hadde glemt å underskrive
skademeldingen.

Andre ting er bare bruddstykker. Han drømte
om å flytte på landet, kjøpe gård og traktor
og dyrke sitt eget otium. Hun pakket inn
gaven, la den under treet, og angret på at
hun hadde pakket den opp. Han kom tilbake
etter ulykken, og ville vise bedriften fingeren.

Det er sånn det er. Bare løse tråder. Og jeg
som likte håndarbeid.

Egentlig er jeg ganske optimist på teknologi-
ens vegne. Jeg hadde for eksempel virkelig tro
på at Internett var kommet for å bli. Helt til
jeg måtte starte om modemet enda en gang.

Han telte på knappene, og innså at han nok
hadde kneppet feil. Folk syntes hun hadde
glimt i øyet, hun syntes det var en tørr kon-
taktlinse. Han ropte alt han kunne inn i
mikrofonen. Det tok ikke så lang tid. Det
var siste kamp, og han var speakeren i kista.

Jeg vurderte en stund på om jeg skulle gå
frem og stille meg i rekken av dem som kon-
kluderte med at dette ikke virket. Et slags
sympatiskifte av perspektiv fra vi som ser
på versus den som ikke får det til, til vi som

ikke får det til versus teknikken. Men nei,
kjære dagbok. Man bør passe seg for å dra
for mye i løse tråder, for ett sted går genseren.

De klappet enda mer da han endelig var
ferdig. Han la på litt for gamle kjente, men
det innså de ikke før de fikk regningen.

Jeg ble liggende hele natta og tenke på
espresso.

Knut mot havet

løse tråder
Cand.smile.

05/2015 17

Ho meiner at dersom ein lærer opp unge
vaksne i at det er greitt og ønskeleg med
anonym evaluering, så kan ein i verste fall
vere med på å legitimere nettmobbing.

Lang fartstid
Karin Jansen har stått bak kateteret sidan
1976, og pensjonerte seg i 2012. Ho har
likevel vore eit hyppig syn på Gjøvik vida-
regåande skule, sidan ho stadig tek på seg
vikaroppdrag i norsk.
Med snart 40 års fartstid som lektor, har ho
vore vitne til utviklinga av ein evalueringskul-
tur og ei uheldig forskuving av maktbalansen
mellom lærar og elevar i klasserommet. Også

utanfor klasserommet har det skjedd store
endringar i skulekvardagen.
– Det har blitt så mykje meir juss. Elevar
og foreldre er meir og meir opptekne av
kva rettar dei har, og fleire går slett ikkje av
vegen for å dra inn advokat, seier ho.

Gapestokk
– I dei første åra med evaluering fortona
det seg nærast som ein gapestokk. Det var
forventa at læraren skulle blottstille seg
framføre klassen med søylediagrammet
sitt som viste sterke og svake sider. Og
deretter skulle klassen avgjere på kva måte
læraren skulle forbetre seg. For mange var

dette ei svært uverdig oppleving, fortel ho.
– Vi skal lære opp elevane i demokratiske
verdiar. Då blir det underleg å legge opp til
at anonyme tilbakemeldingar er det same
som å vere ærleg, seier ho.

Starta i 2007
Det var Ungdommens Fylkesting i Opp-
land som i 2007 argumenterte sterkt overfor
fylkespolitikarane for at lærarvurderinga
måtte vere anonym for at det skulle vere vits
i. Elles kunne eleven frykte å bli «tatt» av
lærarane etterpå i form av lågare karakterar
og merknader. Dette skjedde ikkje berre i
Oppland, samstundes var det likande pro-

40 år i skulen:
Frå open tilbakemeldingskultur

til anonym evaluering

– Skulen bør vere ei motkraft til ein kultur av nettroll og anonyme ytringar på nett.
Dette rimar dårleg med anonyme tilbakemeldingar til lærarar, seier Karin Jansen,
mangeårig lektor ved Gjøvik vidaregåande skule.
Tekst: Inger Johanne Rein

18 05/2015

Aktuelt

sessar andre stader, mellom anna i Hordaland
og Oslo. Ho er usikker på kva som gjorde
at ein i 2006 og 2007 starta med anonyme
lærarevalueringar fleire stader i landet.
– Eg trur det var eit behov frå arbeidsgjevar-
sida som grodde fram over tid. Etter at vi fekk
Opplæringslova og alle elevar – uansett nivå
– fekk rett til tre års vidaregåande skule, vart
vi lærarar pålagt tilpassa opplæring av kvar
enkelt elev. Undervisninga vart øydelagt av
stadige evalueringar i tillegg til elevsamtalar
i alle fag, kvar termin, med og utan foreldre.
Og dette fall saman med ei tid då arkitektane
og skuleeigarane vart sameina i at vegglause
skular var løysinga for framtida.
– Når PISA-resultata ikkje var så gode som
ein ønskte, og fråfallet i vidaregåande skule
var stort, vart det viktig å finne ein syndebukk
– og då vende ein seg mot lærarane, trur ho.

Har alltid evaluert
– Vi evaluerte jo undervisninga vår før også.
«Ros og ris til Jansen», kalla eg det i mine
klasser. Då fekk eg tilbakemeldingar frå elev-
ane på kva som var bra og dårleg med timane
og undervisninga. Og ja, dei var ærlege, og
la lite mellom, seier ho.
Ho er oppteken av at dei gode lærarane alltid
er i dialog med elevane.
– Ein time kan vere planlagt i ei retning, men
så spør dei om noko som gjer at timen leiar
i andre retningar, og her ligg kjernekompe-
tansen til ein god lærar – i skjeringa mellom
profesjon og improvisasjon, fortel ho.

Også positivt
Karin Jansen er ikkje einsidig negativ til
undervisningsevaluering, og ser at det har
kome noko positivt ut av det dei siste åra.

– Vi har blir tvungne til å tenke meir konkret
og bevisst på eigen yrkespraksis. Kvifor løyser
eg dette på ein slik måte, og kva er årsaka
når noko fungerer annleis enn eg forventa?
Det har nok vore med på å bevisstgjere pro-
fesjonen, seier ho. Det som ergrar henne er at
dette skjedde med pisk, når dei heller burde
bydd på gulrot.
– Det har aldri vore slik at vi er mot kompe-
tanseheving. Vi lektorane er endringsvillige,
men vi er så autonome at vi motset oss pro-
sessar og prosjekt som ikkje er grunna i fag
og som ikkje er kunnskapsbaserte. Evaluer
gjerne undervisninga mi, men eg har meir tru
på å bli evaluert av ein leiar eller ein kollega
enn ein elev, seier Jansen.

Skulen skal lære opp elevane i demokratiske verdiar.

Då blir det underleg å legge opp til at anonyme

tilbakemeldingar er synonymt med at det er ærleg,

meiner Karin Jansen.

Karin Jansen har ingenting mot undervisningsevaluering, men har meir tru på evalueringar fra kollegaer og leiarar enn frå elevar.

05/2015 19

Aktuelt

1. plass:
Marianne Glesaaen, lærer, Løten ungdomsskole
Hvis man ønsker at norsk skole skal bli bedre, må lærerne få tiden og tilliten tilbake
M74, M87, L97, LK06. Dette høres ut som navn på hemmelige organisasjoner, motorveier eller fly. Det er det ikke. Dette er læreplanene jeg har opplevd i løpet av mine 32 år som lærer i ungdomsskolen.
Det er noe mystisk med læreplanene som daler ned over norsk skole hvert tiende år eller så. Noe man brukte mye ressurser og tid på å sette seg inn i, blir plutselig borte. Uten at noen noen gang forklarer hvorfor.Så kommer det andre emner, mål og arbeidsmåter, uten at noen noen gang forklarer hvorfor dette er bedre. En gang var for eksempel tverrfaglig arbeid det store. Så ble det borte. Ti år etter skal vi kurses i tverrfaglig arbeid, da er det blitt moderne igjen.

2. plass - Unni Helland, lærer, Fjell barneskoleDet er på tide å kvesse blyanten og ta tilbake lærerautoriteten
Men så skjedde det noe. Tyver snek seg inn i klasserommet. Først var de vanskelige å se. Skygger, liksom. Men så ble de tydeligere. «Hvem er dere?» spurte hun.
De vislet tilbake: «Vi er de store tidstyvene.» «Hva vil dere ha?» spurte hun. «Vent og se,» hveste de. «For vi kommer tilbake». «Men jeg har ikke noe dere kan stjele», hvisket hun.
De hånlo. «Har du ikke? Vi tar. Mer og mer. Av det vi vil ha». «Men hva vil dere ha? Vær så snill! Hva vil dere ha?» «Kontroll,» buldret de. «KONTROLL!»Hun kvesser blyanten. For de kom tilbake. Igjen og igjen. Med regler og krav, dokumenter og skjemaer, regneark og diagrammer. Marsj i takt!

3. plass:
Anelin Strømholm, lektor, Ringerike videregående skoleHele skolesystemet må endres
Det som slår meg aller mest etter 20 år i videregående skole, er elevenes mangel på motivasjon og evne til å dvele ved faglige problemstillinger.Ingen, selv ikke en dedikert lærer, kan tvinge noen til å lære hvis de ikke ønsker det selv. Noen trenger bare et ekstra puff bak, men jeg opplever stadig oftere at altfor mange elever så å si er umulig å motivere.

En del elever er ganske ivrige i utgangspunktet, men når de oppdager at kravene hos oss er høyere enn på ungdomsskolen og de kanskje ikke mestrer viktige ting i faget etter den første uken, gir de opp.
Svært mange elever strever med å gå i dybden og dvele ved vanskelige problemstillinger.
Dette er imidlertid ikke den største utfordringen, for å gå i dybden skal de jo lære på skolen, men hovedproblemet er at mange mister motivasjonen så tidlig at de ikke orker å prøve å jobbe.

- Nå i første omgang ønsket vi først og fremst å utfordre
lærerne, men vi kommer i neste runde til å lage en egen
konkurranse for elever på ungdomsskole og videregående.
Og så er planen at rektorer og skoleledere inviteres i en tredje
konkurranse i løpet av vinteren. Da vil vi få belyst mange
sider ved den norske skolen.

Flere problemer enn løsninger

I 94 innsendte bidrag – er det mulig å se noen tendenser?
- Mange er opptatt av at lærerne må få mer innflytelse,
forteller debattredaktør i Aftenposten, Erik Tornes.
- Generelt kan det sies at flere er bedre på å peke på proble-
mer enn å finne gode løsninger. Vi skulle nok ønske at enda
flere var konstruktive, slik vi konkret ba om da vi spurte:
«Hvordan kan den norske skolen bli bedre?» sier han.

Ønsker fritt ordskifte om skolen

- Debatten rundt Haugerud skole i vår understreket at det er
viktig å stimulere til et fritt ordskifte der lærere kan represen-
tere bare seg selv – ikke skolen eller arbeidsgiver. Lektorlagets
undersøkelse og ellers den øvrige debatten om ytringsfrihetens
kår i Norge har gjort at vi en stund har tenkt på muligheten
for en slik konkurranse, og nå mente vi at timingen var god,
forteller debattredaktør i Aftenposten, Erik Tornes.

Eleven trenger gode eksempler

Tornes har selv reist rundt på skoler i Oslo for å invitere
elever til å delta i debatter, og vet hvor viktig det kan være at
lærere går foran som gode eksempler på at deltagelse i den
offentlige debatten er både viktig og effektivt.
- Mange elever tror de ikke blir hørt, og her har også lærerne
et ansvar for å vise at jo, de kan bli hørt og lyttet til, sier han.

Vil heve innestemmen
Aftenposten lanserte i vår en kronikk-
konkurranse: «Hvordan kan norsk skole
bli bedre?». De ønsket i denne omgang
å løfte lærerstemmene. I oktober ble de
tre vinnertekstene publisert.

20 05/2015

Aktuelt

Anine Kierulf får Akademikerprisen 2015.
Hun får prisen for sin forskning og sitt
engasjement for ytringsfrihet og menneske-
rettigheter.

- Anine Kierulfs allsidighet, samfunnsengasjement og evne til formidling,
samt hennes kritiske blikk på eget fagområde, akademia generelt og
maktforhold i samfunnet, gjør henne til en verdig vinner av Akademi-
kerprisen, sier juryleder Curt A. Lier.

Kierulf er utdannet cand. jur. fra Universitetet i Oslo, har en «Master of
Laws» fra Northwestern University i Chicago, og i 2014 forsvarte hun
doktoravhandlingen «Domstolenes rettighetsprøving av lover i Norge».
Hun fikk sin advokatbevilling i 2003 og har vært rådgiver i ytringsfri-
hetsspørsmål for Europarådet, stipendiat ved Institutt for offentlig rett
ved Universitetet i Oslo og gjesteforsker ved Northwestern University
og University of Chicago.

- Jeg er helt overveldet. Det plutselig å verdsettes for det jeg har
drevet med i årevis uten særlig akademisk oppmerksomhet, er utrolig
hyggelig. Ytringsfrihetens grenser og begrunnelser er viktige for å
forstå sentrale samfunnsdebatter, og vår statsforfatning vedgår oss alle,
også utenom jubileumsåret. Det ville vært flott om prisen også kunne
inspirere universitetsledelsen til å legge forholdene bedre til rette for
forskningsformidling, sier Kierulf om å bli tildelt Akademikerprisen.

Akademikerprisen som består av en pengesum på 100.000 kroner og en skulptur
av Nico Widerberg, deles ut på Akademikernes høstkonferanse på Grand Hotel i
Oslo, 21. oktober 2015. Foto: Olav Torvund.

http://folk.uio.no/olavt/anine/IMG_5639_DxO.jpg[14.10.2015 12:47:39]

Som aktiv samfunnsdebattant bringer Kierulf faglighet og saklighet inn
i krevende diskusjoner der holdninger og ytringer kan stå i konflikt med
lovgivning og rettssikkerhet. Hun har også tatt til orde for at domstolenes
makt ikke bare bør diskuteres i fagmiljøene, men bredt i den norske
offentligheten, da deres avgjørelser er av stor betydning for fellesskapet.

Vil heve innestemmen
Haugerud skoles 172 krav
Det var i mars 2015 at Haugerud skole brått var i alle medier.
Lærerne ved denne skolen var pålagt å følge en 52 sider lang
PowerPoint-presentasjon: «Standarder for den profesjonelle lærer
på Haugerud skole». Flere uttalte seg sterkt kritisk til noen av de
172 kravene skolens ledelse forventer at lærerne skal oppfylle –
blant annet: Du snakker aldri negativt om elever, foresatte, kolleger
eller ledelse. Du kan være uenig innad, men utad står du fjellstøtt
på det vi er enige om. Du forstår at vi jobber i et politisk system
hvor vi har som oppgave å gjennomføre samfunnets bestilling.
Vil du påvirke, gjør du det gjennom stemmeseddelen.

Norsk Lektorlags
spørreundersøkelse
Spørreundersøkelser gjennomført blant Lektorlagets medlemmer
i undervisningsstillinger viser at litt under 33 prosent er redde for
å kritisere forhold ved skolen i offentligheten av frykt for negative
reaksjoner. 48 prosent er uenig i at de fritt kan uttale seg til journalister
om hvordan de vurderer forhold ved sin skole. Kun 10 prosent er enig
i at de fritt kan uttale seg til journalister om dette.
– Nå i slutten av oktober skal vi sende ut en ny spørreundersøkelse
der vi blant annet skal spørre om vilkårene for ytringsfrihet blant våre
medlemmer, sier kommunikasjonsrådgiver Wenche Bakkebråten Rasen.

Pris for utestemmen

05/2015 21

I 2013 var 39 millioner unge voksne i
OECD-landene verken i studier, i arbeid
eller under opplæring. Tallene for 2014,
som blir publisert i Skills Outlook, viser

liten forbedring. Enda mer bekymringsverdig
er det at om lag halvparten av disse unge, det
vil si 20 millioner, verken går på skole eller
leter etter jobb. Dermed faller de lett utenfor
«radaren» til både utdanningsinstitusjoner
og sosial- og arbeidskontorer.
Antallet unge i denne kategorien øker, også
i Norge, og det er en gruppe som det kan
bli svært krevende å få i arbeid i årene som
kommer, sa direktør Andreas Schleicher i
OECD da han presenterte rapporten i Kunn-
skapsdepartementet tidligere i år.

Norge skårer «midt på treet»

Skills Outlook 2015: Youth, Skills and
Employability rangerer Norge og en rekke
land etter hvordan utdanningssystemet
ivaretar befolkningens kompetanse, og hvor-
dan arbeidslivet nyttiggjør seg den.
Norge skårer midt på treet blant annet når
det gjelder ungdoms ferdighetsnivå, hvor-
dan studentene får mulighetene til å bruke
ferdighetene sine i arbeidslivet og hvor godt
ungdom er integrert i arbeidsmarkedet.
Unge som verken er i opplæring, jobb eller
utdanning, står imidlertid relativt langt unna

arbeidsmarkedet i Norge, sammenlignet med
mange andre land, enten fordi en stor andel
av disse er inaktive, eller fordi de har et lavt
utdanningsnivå eller manglende ferdigheter.

Svake ferdigheter i lesing, skriving og regning

Det er et generelt problem i OECD-landene
at mange unge mennesker går ut av utdan-
ningssystemet uten å ha fått tilstrekkelig
kompetanse til å finne en jobb. 10 prosent
har dårlige lese- og skriveferdigheter, mens
14 prosent har dårlige regneferdigheter.
Over 40 prosent av dem som dropper ut
før de har avsluttet videregående, har dårlige
lese-, skrive- og regneferdigheter. I tillegg
har mange av dem som faller utenfor utdan-
ningssystemet opparbeidet seg liten erfaring
med arbeidslivet.
Også unge med solid kompetanse har, ifølge
rapporten, problemer med å finne jobb. Det
skyldes blant annet at mange bedrifter mener
det er for dyrt å ansette unge uten erfaring
fra arbeidsmarkedet. Unge mennesker har
dobbelt så stor risiko for å være arbeidsledige
som voksne. En annen utfordring unge støter
på i arbeidslivet, er at de går lange perioder i
midlertidige ansettelsesforhold. Samtidig er
12 prosent av dem som får jobb, overkvalifi-
serte for den jobben de gjør. Det betyr at en
del av kompetansen deres forblir ubrukt, og

at arbeidsgiverne dermed ikke får fullt utbytte
av å investere i disse unge arbeidstakerne.

Store kostnader

Skills Outlook viser at å ha unge utenfor
utdanning og arbeidsliv har en høy pris. I
tillegg til at det er en personlig tragedie for
dem det gjelder, er dette en tapt investering
for hvert enkelt land, fordi den kompetansen
og de egenskapene som oppnås under utdan-
ning, ikke blir tatt i bruk. I tillegg innebærer
det tap av skatteinntekter og økte kostnader
i form av høyere velferdsutgifter og sosial
ustabilitet.
- Samfunnet går glipp av store ressurser hvis
disse menneskene forblir utenfor arbeidslivet.
For å opprettholde velferden i fremtiden er vi
avhengige av at hver enkelt av oss får utnyttet
potensialet vårt, sa kunnskapsminister Tor-
bjørn Røe Isaksen da han mottok rapporten.
Han understreket at regjeringen arbeider med
å følge opp OECDs anbefalinger i Skills Stra-
tegy Action Report, og at partene i arbeidslivet
vil bli invitert inn for å bidra til en nasjonal
kompetansepolitisk strategi. Regjeringen har
blant annet nedsatt et ekspertutvalg som skal
utrede hvordan den livslange karriereveiled-
ningen i Norge kan styrkes.

UNGDOM, KOMPETANSE
 og arbeidsmuligheter
20 millioner unge mellom 16 og 29 år i OECD-landene er ikke i utdanning,
og søker heller ikke jobb. Rapporten Skills Outlook 2015 gir råd om hvordan
en kan få disse ungdommene tilbake til skolen eller ut i arbeidslivet.

Tekst: Marit Kleppe Egge

22 05/2015

Mange anbefalinger

I en situasjon med forventet lav vekstrate i
mange land er det sannsynlig at det i nær-
meste framtid fortsatt vil være store utford-
ringer med unge voksne som faller utenfor
arbeidsmarkedet. Rapporten kommer likevel
med flere anbefalinger om hvordan en kan
forbedre situasjon også på kort sikt. Her er
de viktigste anbefalingene:

Sørge for at unge går ut av skolen med
relevante kunnskaper.
Unge mennesker trenger mange forskjellige
typer kunnskap, både kognitiv, sosial og
emosjonell, for å kunne lykkes i livet generelt.
Det anbefales å tilby barnehager/førskoler
av høy kvalitet til alle barn, og sørge for at
skolen tidlig identifiserer barn med spesielle
problemer og sørger for at de får hjelp til å
skaffe seg grunnleggende ferdigheter.

Hjelpe de som dropper ut av skolen med å
få innpass på arbeidsmarkedet.
Pedagoger og arbeidsgivere kan samarbeide
om å sørge for at ungdom får den kompetan-

sen det er bruk for, og på en slik måte at denne
kompetansen blir tatt i bruk helt i starten av
arbeidslivet deres. Arbeidsbasert opplæring
kan integreres både i yrkesutdanning og i aka-
demiske programmer i videregående skole.

Oppheve institusjonelle hindringer for
ansettelse av unge.
Fordi mange unge starter sin yrkeskarriere
med midlertidige kontrakter, er det viktig
å sørge for at disse midlertidige jobbene
fungerer som et springbrett til faste anset-
telser/stabilt arbeid. Minstelønn, avgifter
og sosialutgifter bør vurderes nøye og om
nødvendig tilpasses, med det mål å redusere
kostnadene for arbeidsgivere som ansetter
unge med liten arbeidserfaring.

Identifisere og hjelpe unge som har falt
utenfor, tilbake til systemet.
Et system med gjensidige forpliktelser mellom
de unge og arbeids- og utdanningsinstitu-
sjonene vil både kunne hjelpe og identifisere
unge som faller utenfor. For å motta trygd skal
det kunne kreves av de unge at de registreres i

en sosial institusjon eller offentlig arbeidsetat,
eller at de foretar seg noe aktivt for å komme
inn på arbeidsmarkedet.

Arbeide for å oppnå bedre samsvar mellom
de unges kompetanse og jobbmarkedet.
Ved å foregripe den kompetansen og de
kunnskaper som trengs i arbeidslivet, og
sørge for at nettopp denne typen kompe-
tanse blir utviklet i utdannings- og opplær-
ingssystemer, vil en kunne gi bedre samsvar
mellom kompetanse og behov. Fordi mange
arbeidsgivere har problemer med å vurdere
de unges kompetanse, spesielt i land med
kompliserte utdanningssystemer, bør utdan-
ningssektoren og næringslivet samarbeide
for å utvikle rammeverk for kvalifikasjoner.

Kilder:
OECD Skills Outlook 2015. Youth, skills and employability
regjeringen.no

Fo
to

: i
St

oc
k

Norge skårer midt på treet blant annet når det gjelder ungdoms ferdighetsnivå, hvordan studentene får mulighetene til å bruke ferdighetene sine i arbeidslivet og hvor godt
ungdom er integrert i arbeidsmarkedet.

05/2015 23

M
ed innføringen Kunnskapsløftet ble mange elementer i
studiespesialiserende utdanningsprogram for musikk
slått sammen til én karakter. Blant annet ble ordningen
med en egen karakter i hovedinstrument fjernet. I dag

består faget Instrument, kor og samspill (IKS) av hovedinstrument,
2. biinstrument, samspill og anvendt musikklære på Vg1, hoved-
instrument, biinstrument, besifringsspill, kor og samspill på
Vg2, mens det for elever på Vg3 består av de tre elementene som
navnet på faget tilsier. Elevene får én avsluttende karakter i IKS
for hvert skoleår.

For mange elementer
Berit-Elisabeth Runesson har vært avdelingsleder ved Foss videre-
gående skole i Oslo i en årrekke, før hun nylig gikk av med pensjon.
Hun mener at Kunnskapsløftets sammenslåing av så mange karak-
terer i den utøvende delen av musikkfaget er uheldig for elevene.
– Når så mye sauses sammen, blir det uklart hva slags ferdigheter
elevene egentlig besitter i musikkfaget. Dette er en ulempe både for de
sterke og de svake elevene. Mest utfordrende er det på Vg1, der også
faget anvendt musikklære er slått sammen med de utøvende musikk-
fagene. Hovedproblemene med at så mange elementer skal munne
ut i én karakter, er at det blir uklart hva elevene faktisk mestrer, og
at karakterene gjerne ”klumper seg” rundt 4 og 5, sier Runesson.

Bruker skalaen fullt ut
Ved Foss videregående skole, som i mange år har hatt en svært
attraktiv musikklinje, har de vært opptatt av å finne fram til noen
gode modeller for hvordan vurderingen i faget skal foregå.
– Når det gjelder for eksempel vurdering av elever på Vg2, har vi
kommet fram til en modell der vi lar hovedinstrument telle 50 prosent,

og biinstrument og besifringsspill teller 25 prosent hver. I fagene
kor og samspill får elevene bestått eller ikke bestått. Så settes det,
etter klare kriterier, pluss eller minus til beståttkarakteren, og dette
kan være med på å avgjøre en vippekarakter. Hvis for eksempel en
elev ligger på 5/6 i de tre andre disiplinene, kan en pluss i kor eller
samspill vippe vedkommende oppover. Ordningen gir oss større
mulighet til å la en elev gå ut med toppkarakter i dette faget. Dette
er svært viktig for ambisiøse elever som ønsker å studere videre
innen musikk. Ordningen er også med på å synliggjøre innsatsen,
eller snarer mangel på innsats og ferdighet, i den andre enden av
karakterskalaen, sier Runesson.
Hun understreker at det har vært bred enighet i kollegiet om å løse
karaktervurderingen på denne måten.
– Jeg opplever absolutt ikke at noen lærere synes deres fag er mindre
verdt enn andres selv om de vektes og vurderes ulikt. Det er heller
ikke slik at en bestått-karakter kommer av seg selv uten at elevene
jobber seriøst i faget, sier hun.

Bør være enkelt å endre
Runesson mener dagens karakterordning er blitt et svært uheldig
resultat av Kunnskapsløftets prinsipp om at programfaget skal legges
ut som 5-timersfag.
– Dagens ordning gagner ikke elevene, og det vanskeliggjør en
rettferdig og tydelig vurdering av ferdigheter. Dette kan direktoratet
lett gjøre noe med. Det koster ikke penger, det handler kun om å
revidere og reorganisere faget, mener hun.

Må ha tilbake egen karakter i hovedinstrument
Erling Brathole, avdelingsleder i musikk ved Skeisvang videregående
i Haugesund, er enig med Runesson.

Altfor mye i én karakter
Når hovedinstrument, biinstrument, besifringsspill, samspill og kor med mer slås
sammen til én karakter, er det en risiko for at karaktersystemet ikke blir brukt fullt
ut, og at det ikke kommer tydelig nok fram hva elevene faktisk mestrer. Dette må
det gjøres noe med, mener fagmiljøene.

Tekst: Marit Kleppe Egge

Aktuelt

24 05/2015

– Jeg tror fagmiljøet er ganske så samstemt om at dagens konstruk-
sjon med sammenslåing av musikkarakter er svært uheldig, og at
en i det minste må få tilbake en egen karakter for hovedinstrument.
Ferdighetene her er helt avgjørende for eventuelle videre studier i
musikk. Selv om dette avgjøres ved prøvespill, må det også komme
fram på vitnemålet hva eleven står for i dette sentrale faget, sier
Brathole, som kan fortelle at skolen flere ganger har spilt inn dette
til departementet og direktoratet.
– Tidligere bestod nemlig musikkfaget av en hel haug med karakterer,
og jeg har forståelse for at det var nødvendig med en mer samlet
vurdering av ulike kompetanser. Men med dagens ordning er det
imidlertid gått for langt, mener han.

Handler om skjønn – ikke matematikk
Ved Skeisvang videregående skole har de en prosentvis vekting av
de ulike elementene i faget. Deretter har de karaktermøter der de
forsøker å løfte prosessen fra matematikk til skjønn.
– Vi har et overordnet mål om at karakterene ikke skal «klumpe seg
på midten» i dette faget. Her er det mange måter å tenke på. Noen
ganger kan for eksempel en elev ligge på godt over 6-er nivå på
hovedinstrument, mens vedkommende kanskje ligger på karakteren
2-3 i et av de andre utøvende elementene. Da må ikke matematisk
tenkning ødelegge for en toppkarakter samlet sett, sier han.
Brathole minner om at det i musikkfaget egentlig bedrives en ulovlig
vekting av enkeltelementer i læreplanen som en ikke finner igjen
i andre fag.
– I vurderingsforskriften står det helt klart at elevene skal vurderes
ut fra kompetansemålene i sin helhet. Dermed blir spørsmålet først
og fremst hvor god eller dårlig er denne eleven samlet sett i utøvende
musikkferdigheter. Hvis en lener seg tilbake og tenker etter, uten

å bli for opphengt i at alle elementer skal telle en viss prosent, tror
jeg en kan greie å skaffe seg et tydelig bilde av dette.

Helhetsvurdering
Dag Johannes Sunde fra avdeling for læreplanutvikling i Utdan-
ningsdirektoratet har forståelse for at IKS-faget kan oppleves som
svært komplekst når det gjelder vurdering.
– I musikkfaget er det også ofte mange ulike faglærere som skal
inn og gi én samlet karakter, og det kan muligens gi noen særlige
utfordringer. Men i vurderingen er det vesentlig at alle greier å løfte
blikket. Helhetlig vurdering er det sentrale. Skjønn er viktig, men
magefølelsen skal «sitte i hodet». Kompetansemålene er utgangs-
punktet for vurdering, og lærerne skal vurdere elevenes helhetlige
kompetanse i slutten av opplæringen. Hvor høy er kvaliteten på
kompetansen eleven samlet sett viser? Her er det viktig at lærerne
har et tolkningsfellesskap om hva som kjennetegner denne kvali-
teten, sier Sunde.
Når det gjelder ønsket om å få tilbake egen karakter i hovedinstrument,
viser blant annet Sunde til Ludvigsen-utvalgets rapport Fremtidens
skole, som kom i juni. Her pekes det blant annet på at dybdelæring
har stor betydning for mestring og utvikling i fag og på tvers av
fagene. Om, og i hvilke fag, det kan komme læreplanendringer som
følge av denne rapporten, er foreløpig uvisst.
– I studiespesialiserende utdanningsprogram med idrettsfag kan
elever i dag velge mellom enten bredde eller fordypning fra og med
Vg2. Velger de fordypning, har de blant annet bedre tid til egen-
trening, og de får egen karakter i fordypningsemnet. Det kan være
naturlig å tenke en lignende løsning innen musikk. Hva som blir av
læreplanendringer, og hvordan dette eventuelt vil slå ut for musikk-
faget, er det imidlertid for tidlig å si noe om, understreker Sunde.

05/2015 25

B
akgrunnen for å lage strategiplanen
er: «realfagene er viktige for å løse
de store utfordringene vi har foran
oss. I Norge står vi overfor et grønt

skifte, en eldrebølge og nye teknologier som
påvirker nær sagt alle deler av livene våre.
Verden skal utvikle nye energiløsninger,
bekjempe sykdommer og løfte mennesker ut
av fattigdom, for å nevne noe.» Bakgrunnen
er også: «Vi kan ikke sitte stille og se på at
tusenvis av norske ungdommer hvert år går ut
av grunnskolen uten å kunne regne. Samtidig
må vi gi talentene noe å strekke seg etter.»

 I de siste årene har mellom 30 og 40 prosent
av elevene i grunnskolen som ble trukket ut
til eksamen i matematikk, fått karakteren 1
eller 2. I videregående opplæring fikk over
halvparten av elevene karakteren 1 eller 2 til
eksamen våren 2014 i det enkleste kurset i
matematikk (1P), mens nær 60 prosent av
elevene på påbygging til generell studiekom-
petanse fikk karakteren 1 eller 2 på skriftlig
eksamen i matematikk. Resultatene i inter-
nasjonale undersøkelser viser at norske
elever har relativt lav indre motivasjon for
og utholdenhet i matematikk og naturfag,

samtidig som de oppgir å se større nytteverdi
av fagene enn det som er vanlig internasjo-
nalt. Dessverre ser interessen for realfag ut
til å avta etter hvert som elevene blir eldre.
Kunnskapsgrunnlaget for strategien er rap-
portene: REALFAGii , Realfag i barnehageniii,
Matematikk i norsk skole anno 2014 iv og
Naturfagene i norsk skole anno 2015v. Strate-
giplanen videreutvikler Kompetanse for kva-
litet, strategi for videreutdanning for lærere
og skoleledere frem mot 2025vi . Fremtidens
skole NOU 2015:8 (Ludvigsen-utvalget)vii bør
også være en del av kunnskapsgrunnlaget.

For å følge opp strategiens mål vil departe-
mentet gjennomføre en rekke hovedgrep,
noen av disse er:
• Gjennomgå og fornye læreplaner for realfag
i grunnskolen og for fellesfag og programfag
i videregående opplæring
• Vurdere å forenkle fagstrukturen for
matematikk i videregående opplæring. (Se
Matematikk i norsk skole anno 2014 s.61.
Forslaget innebærer blant annet at elevene
kan velge å avslutte matematikk etter Vg 1)
• Styrke arbeidsmåter og undervisnings-
praksis i barnehage og skole

• Bidra til at elever som strever i matema-
tikk, blir identifisert og fulgt opp tidlig med
effektive tiltak
• Bidra til at elever som presterer høyt, får
utnyttet sitt potensiale i realfag gjennom til-
passet opplæring og muligheter for forsering
• Heve kompetansen i barnehage og skole
gjennom videreutvikling av tiltak i strategi-
ene Kompetanse for fremtidens barnehage,
Lærerløftet og Kompetanse for kvalitet.
Satsingene skjer i samarbeid med universi-
tets- og høyskolesektoren og de nasjonale
sentrene i matematikk og naturfag

Aktuelt

Kunnskapsdepartementet har lagt fram en strategi (Tett på realfag) for
realfagenei. Strategien består av tre separate deler: En overordnet strategi,
en årlig publikasjon kalt realfagsbarometeret, og årlige tiltaksplaner. Til forskjell
fra tidligere realfagsplaner, den første kom i 2002, skal strategien årlig vurdere
og justere målene for å videreutvikle tiltak.

Tekst: Morten Trudeng, 1. nestleder Norsk Lektorlag

Tett på realfag. Nasjonal strategi for realfag i barnehagen og grunnopplæringen (2015-2019)

Regjeringens realfagsstrategi

KUNNSKAPSGRUNNLAG

REALFAG I BARNEHAGEN

Beregnet til

Utdanningsdirektoratet

Dato

19. desember 2014

�

��
��
Fagg
Rap
av�U

�

22.jun

����
�����
gjenn
pport�f
Utdann

ni�2014�

�

����
���
omga
fra�eks
ningsd

�����
�
ang�av
stern�
direkt

����

v�mate
arbei
torate

����

ematik
dsgru
et�

���

kkfage
ppe�o

����

ene�
ppnevvnt�

Strategi

Tett på realfag
Nasjonal strategi for realfag i barnehagen

og grunnopplæringen (2015–2019)

i https://www.regjeringen.no/contentassets/869faa81d1d740d297776740e67e3e65/kd_realfagsstrategi.pdf
ii https://www.regjeringen.no/globalassets/upload/kd/vedlegg/rapporter/rapport_fra_ekspertgruppa_for_realfagene.pdf
iii https://www.regjeringen.no/no/aktuelt/Ekspertgruppe-vil-ha-mer-realfag-i-barnehagen/id2343489/
iv http://www.udir.no/contentassets/4b95782df18441b2a8b266612eeb78a1/matematikk_norsk_skole_2014_rapport_ekstern_arbeidsgruppe.pdf
v http://www.udir.no/globalassets/filer/tall-og-forskning/forskningsrapporter/naturfag-rapport.pdf
vi https://www.regjeringen.no/contentassets/731323c71aa34a51a6febdeb8d41f2e0/kd_kompetanse-for-kvalitet_web.pdf
vii https://www.regjeringen.no/contentassets/da148fec8c4a4ab88daa8b677a700292/no/pdfs/nou201520150008000dddpdfs.pdf

26 05/2015

•
• Legge til rette for at ledere og eiere følger barnehagenes og
skolenes arbeid med realfag tett. De skal utvikle egne lokale
strategier med skreddersydde tiltak som møter barn og unges
utfordringer og behov

Tett på realfag har en tiltaksplan for 2016 (midlertidig ver-
sjon). De fleste tiltakene for 2016 er generelle og lite konkrete.
Eksempler på tiltak er:
o Vurdere ny struktur i matematikk og naturfag i yrkesfaglige
utdanningsprogram
o Vurdere ny struktur for matematikktilbudet i studieforbere-
dende utdanningsprogram der progresjon vektlegges
o En gjennomgang av teknologi i grunnopplæringen
o Rammeplanen for den nye femårige grunnskolelærerutdan-
ningen skal gi føringer om fagdidaktikk og tilpasset opplæring.
Dette gjelder alle elevene, også de lavt presterende
o Vurdere tiltak for kvalitetsutvikling for videreutdanningen
i naturfag
o Realfagskommuner etablerer faglige nettverk mellom lærere
i barnehage og skole

Medlemmer av Norsk Lektorlag har i tillegg til videreutdan-
ning stort behov for etterutdanning og oppdatering i fag.
Realfagsplanen burde i større grad laget tiltak for etterut-
danning av lektorer og lærere som har arbeidet noen år i
skolen, og som i utgangspunktet har stor faglig fordypning.
Jeg savner også kompetansekartlegging som tiltak. Kunn-
skapsdepartementet, Utdanningsdirektoratet, kommuner og
fylkeskommuner har i liten grad oversikt over kompetansen
til lærerne. Kompetansekartlegging av lærere burde være
grunnlaget for tiltak når det gjelder kompetanseheving.

Tett på realfag legger hvert år opp til evaluering og justering
av mål og tiltak. Tidligere realfagsplaner har i liten grad
evaluert målene. Tett på realfag kan i større grad nå sine
mål når kursen endres underveis.

�

��
��
Fagg
Rap
av�U

�

22.jun

����
�����
gjenn
pport�f
Utdann

ni�2014�

�

����
���
omga
fra�eks
ningsd

�����
�
ang�av
stern�
direkt

����

v�mate
arbei
torate

����

ematik
dsgru
et�

���

kkfage
ppe�o

����

ene�
ppnevvnt�

Strategi

Kompetanse for kvalitet
Strategi for videreutdanning for lærere og skoleledere frem mot 2025

Kunnskapsdepartementet

RELEVANTE � ENGASJERENDE � ATTRAKTIVE � LÆRERIKE

RAPPORT FRA EKSPERTGRUPPA FOR REALFAGENE

Faggjennomgang av

naturfagene

Naturfagene i

norsk skole

Anno 2015

Rapport fra ekstern

arbeidsgruppe oppnevnt av

Utdanningsdirektoratet

Strategi

Tett på realfag
Nasjonal strategi for realfag i barnehagen

og grunnopplæringen (2015–2019)

Aktuelt

Rapporter 2015/41 Tilbud og etterspørsel for ulike typer lærere mot 2040

Statistisk sentralbyrå 23

Figur 8 viser at faglærere og andre lærere i 2013 utførte totalt 10 849 årsverk
fordelt som følger: 233 årsverk i barnehager (2 %), 2 703 årsverk i grunnskolen
(25%), 2 400 årsverk i videregående opplæring (22 %), 531 årsverk i universitet og
høyskolesektoren (5 %), 1 167 årsverk i voksenopplæringen (11 %) og 8 601
årsverk utenfor undervisningssektoren (35 %).

Figur 9. Sysselsettingsområder for PPU-A

Figur 9 viser at lærere med PPU-A i 2013 utførte totalt 24 779 årsverk fordelt som
følger: 80 årsverk i barnehager (0 %), 5 721 årsverk i grunnskolen (23 %), 7 990
årsverk i videregående opplæring (32 %), 2 208 årsverk i universitet og høyskole-
sektoren (9 %), 1 202 årsverk i voksenopplæringen (5 %) og 7 578 årsverk utenfor
undervisningssektoren (31 %).

Figur 10. Sysselsettingsområder for PPU-Y

Figur 10 viser at lærere med PPU-Y i 2013 utførte totalt 9 983 årsverk fordelt som
følger: 46 årsverk i barnehager (1 %), 1 005 årsverk i grunnskolen (10 %), 4 428
årsverk i videregående opplæring (44 %), 476 årsverk i universitet og høyskole-
sektoren (5 %), 331 årsverk i voksenopplæringen (3 %) og 3 697 årsverk utenfor
undervisningssektoren (37 %).

Basert på figurene 6-10 utfører barnehagelærere, grunnskolelærere, faglærere og
andre lærere, lærere med PPU-A og PPU-Y totalt 129 588 årsverk. Dette avviker

 0 2 000 4 000 6 000 8 000 10 000

Barnehager

Grunnskolen

Videregående opplæring

Universitet og høyskoler

Voksenopplæring og annen undervisning

Utenfor sektoren

2010

2013

 0 2 000 4 000 6 000

Barnehager

Grunnskolen

Videregående opplæring

Universitet og høyskoler

Voksenopplæring og annen undervisning

Utenfor sektoren

2010

2013

Vert det utdanna nok lærarar? Statistisk sentralbyrå
har stilt saman tal for lærarstanden i dag med talet på
framtidige brukarar av undervisningstenester fram
mot 2040, og meiner dette er scenarioet om 25 år:
• Eit underskot av grunnskulelærarar
• Dersom lærartettleiken aukar i grunnskulen,
 aukar underskotet
• Dersom det vert færre fødde born framover, kan
 det bli eit lite overskot av grunnskulelærarar mot
 slutten av framskrivingsperioden
• Eit overskot av barnehagelærarar og andre typar
 lærarar

LÆRERMOD er eit program SSB nyttar til å fram-
skrive lærarbehovet, og her vert det sett på tilbod
og etterspurnad separat for fem ulike lærartypar:
• barnehagelærarar
• grunnskulelærarar
• faglærarar og andre lærarar*
• lærarar med praktisk pedagogisk utdanning for
 allmenne fag (PPU-A)
• lærarar med praktisk pedagogisk utdanning for
 yrkesfag (PPU-Y).

Treng færre med PPU
Ifølgje rapporten vil det i 2020 vere 1 800 fleire lær-
arar med PPU-A enn det er behov for – og i 2040
er dette overskotet av lærarar på 5 500. Det same
overskotet trur ein det blir på lærarar med PPU-Y
om 25 år. I denne ferske rapporten er mangelen på
lærarar i framtida justert ned i høve til tidlegare
rapporteringar. Éi årsak er lågare innvandring. Ei anna
er at dei har gått frå ein fertilitetsrate på 1,9 barn per
kvinne, til 1,8 i denne siste rapporten. Dette kan gi
opp til 65 000 færre born mellom 0 og 17 år i 2014.
Det er sjølvsagt knytt stor usikkerheit til slike fram-
skrivingar.

Statistisk sentralbyrå trur at det om fem år vil mangle lærarar i grunnskulen,
og at det vil vere eit overskot av lærarar i vidaregåande skule.

Av Inger Johanne Rein

Overskot og mangel på lærarar
Rapporter 2015/41 Tilbud og etterspørsel for ulike typer lærere mot 2040

Statistisk sentralbyrå 23

Figur 8 viser at faglærere og andre lærere i 2013 utførte totalt 10 849 årsverk
fordelt som følger: 233 årsverk i barnehager (2 %), 2 703 årsverk i grunnskolen
(25%), 2 400 årsverk i videregående opplæring (22 %), 531 årsverk i universitet og
høyskolesektoren (5 %), 1 167 årsverk i voksenopplæringen (11 %) og 8 601
årsverk utenfor undervisningssektoren (35 %).

Figur 9. Sysselsettingsområder for PPU-A

Figur 9 viser at lærere med PPU-A i 2013 utførte totalt 24 779 årsverk fordelt som
følger: 80 årsverk i barnehager (0 %), 5 721 årsverk i grunnskolen (23 %), 7 990
årsverk i videregående opplæring (32 %), 2 208 årsverk i universitet og høyskole-
sektoren (9 %), 1 202 årsverk i voksenopplæringen (5 %) og 7 578 årsverk utenfor
undervisningssektoren (31 %).

Figur 10. Sysselsettingsområder for PPU-Y

Figur 10 viser at lærere med PPU-Y i 2013 utførte totalt 9 983 årsverk fordelt som
følger: 46 årsverk i barnehager (1 %), 1 005 årsverk i grunnskolen (10 %), 4 428
årsverk i videregående opplæring (44 %), 476 årsverk i universitet og høyskole-
sektoren (5 %), 331 årsverk i voksenopplæringen (3 %) og 3 697 årsverk utenfor
undervisningssektoren (37 %).

Basert på figurene 6-10 utfører barnehagelærere, grunnskolelærere, faglærere og
andre lærere, lærere med PPU-A og PPU-Y totalt 129 588 årsverk. Dette avviker

 0 2 000 4 000 6 000 8 000 10 000

Barnehager

Grunnskolen

Videregående opplæring

Universitet og høyskoler

Voksenopplæring og annen undervisning

Utenfor sektoren

2010

2013

 0 2 000 4 000 6 000

Barnehager

Grunnskolen

Videregående opplæring

Universitet og høyskoler

Voksenopplæring og annen undervisning

Utenfor sektoren

2010

2013

Tilbud og etterspørsel for ulike typer lærere mot 2040

28 05/2015

Er du en universitetsutdannet lektor og
mann, kan du regne med en levealder
på 82,7 år. Kvinner med samme utdan-
ning øker på med 3,5 år til 86,2 år.

Det er Statistisk sentralbyrå som melder dette. De har sett på
yrkesaktive eller tidligere yrkesaktive i ulike yrkesklasser.

Alle menn samlet har en forventet levealder på 79,1 år, med en
variasjon fra 75,9 år for kokker og kjøkkenassistenter til 83,2
år for profesjonsutdannede innenfor helse (leger, tannleger,
farmasøyter m.fl.). Tett bak ligger universitetsutdannede lærere
(lektorer) på 82,7 år. Mønsteret holder seg fra perioden 2004-
2008, men den gjennomsnittlige levealderen for menn har blitt
om lag ett år høyere i 2009-2013.

Blant kvinnene var det generelt noe mindre forskjeller mellom
yrkesklassene. I perioden 2009-2013 var det sivilingeniører og
programmerere som hadde høyest levealder med 86,7 år. Dette
var mer enn fem år høyere enn en samlegruppe for kvinner i
håndverk- og industriyrker (81,3 år) og ufaglærte (81,5 år).

Også blant kvinnene kom lektorene ut som en gruppe med høy
levealder (86,2 år), og de universitetsutdannede innenfor helse
(85,8 år). Blant kvinnene var det mindre forskjeller mellom
gruppene med lang høyere utdanning og gruppene med høy-
skoleutdanning.

Således kom de høyskoleutdannede lærerne godt ut, med en
beregnet levealder på 86,6 år i 2009-2013. Også førskolelærerne,
som var egen yrkesklasse for kvinner, hadde høy levealder (86,4
år), og dette var klart høyere enn for de høyskoleutdannede
innenfor sosialfag og ingeniørfag (med hhv. 84,6 år og 85,2 år).

Det finnes noen stabile trekk innenfor utdanningsgruppene. Et
eksempel på dette er lærere, som kommer ut med høyt nivå for
levealder sammenliknet med grupper med samme utdannings-
lengde. Også i tidligere studier er det påvist høy levealder blant
lærere med lang utdanning (Borgan 2009). Dette harmonerer
med NOAs rangering av yrker etter arbeidsmiljøindikatorer, der
lektorer/pedagoger kommer ut som en av et lite antall grupper
uten særlig grad av kjemisk/fysisk/biologiske, mekaniske eller
psykososiale miljøbelastninger (Statens arbeidsmiljøinstitutt
2015).

Nokre tal frå statistikken:
• Totalt er det 175 799 personar under 74 år med lærarutdanning
 i Noreg.
• 70 prosent av lærarane i den norske skulen er kvinner.
 Dette viser tal frå 2013.
• 50 000 av dei som har lærarutdanning, jobbar utanfor
 skulesektoren – den såkalla reservestyrken.

Kvar jobbar dei med PPU?
Det største sysselsetjingsområdet for lærarar er i grunnskulen.
Det nest største er utanfor sektoren. I 2013 arbeidde 49 329 med
lærarutdanning utanfor skulen. Dei som har PPU-A, fordelte seg
slik i 2013: Ein av tre jobba i vidaregåande skule, ein av tre jobba

utanfor sektoren. Ein større del av lærarane med PPU-Y jobba i
vidaregåande skule – 44 prosent, men også her er det ein stor del
av lærarane som ikkje jobbar i skulen (37 prosent).

*Faglærarar har utdanning innanfor eitt eller ei gruppe enkeltfag.
Faglærarar har normalt ei utdanning på tre år. Faglærarar er kvali-
fiserte til å jobbe både i grunnskulen og i vidaregåande skule, men
ikkje til å undervise for 1.-4. trinn på grunnskulen. I denne kategorien
inngår også lektorutdanningane 8.-13. trinn i gruppa faglærarar
og andre lærarutdanningar. Lektorutdanninga, som fekk eigen
rammeplan i 2013, er ikkje utskilt som eiga gruppe i LÆRARMOD
sidan ferdige kandidatar ikkje vert uteksaminerte før i 2018. (SSB)

Stadig høyere levealder for lektorer

Aktuelt

05/2015 29

Organisasjonsnytt

Marit begynte som redaktør i Lektorbladet i
2010 og har vært en sterkt medvirkende årsak
til den positive utviklingen som har funnet
sted i bladet, både når det gjelder form og
innhold. Vi får stadig positive tilbakemeld-
inger på bladet, og dette er i særlig grad
Marits fortjeneste. Derfor er det beklagelig
at hun slutter, men vi har selvsagt forståelse
for det valget hun har gjort, og ønsker henne
alt godt i den nye jobben. Vi tar det også som
et kompliment at Lektorbladet var hennes
siste arbeidsplass før hun ble headhuntet til
Oppland Arbeiderblad.
Ny redaktør er Inger Johanne Rein, som
vikarierte for Marit i hennes permisjon i
skoleåret 2013 – 2014. Vikariatet var meget
vellykket, så det var et hell i uhellet at da vi
mistet en dyktig redaktør, klarte vi raskt å
få på plass en ny, dyktig redaktør.

REDAKTØRSKIFTE I LEKTORBLADET
Marit Kleppe Egge har sluttet som redaktør i Lektorbladet. Hun har fra 1. oktober
tiltrådt ny stilling som ansvarlig redaktør/daglig leder av Oppland Arbeiderblad.
Av Otto Kristiansen

Rekordmange på grunnkurs
Det var rekorddeltaking på grunnkurset for nye tillitsvalde på
Gardermoen 17. og 18. september. Av dei 45 deltakarane jobba
dei fleste innanfor KS og Oslo kommune sine tariffområde. Éin av
dei nye tillitsvalde kom fra statleg område.
Tema på kurset var rolla til tillitsvalde, og i løpet av to dagar fekk
dei ein gjennomgang av lover og avtalar i yrkeslivet, samt kva
pliktar og rettar som høyrer til rolla som tillitsvald.

Deltakarane fekk også foredrag om Lektorlaget – både korleis
organisasjonen er bygd opp og historia bak opprettinga av Norsk
Lektorlag i 1997. Kva er det som skil denne organisasjonen frå
andre som organiserer lærarar?
I tillegg lærte dei om informasjonsarbeidet i organisasjonen og
om rekruttering av medlemmer, med ei oversikt over medlems-
føremoner som bank- og forsikringstilboda. Jon Sand frå sekretariatet orienterer deltakarane på grunnkurset.

30 05/2015

HAR DU NOE PÅ HJERTET?
Debattinnlegg kan sendes til lektorbladet@norsklektorlag.no. Innlegg vil kunne bli forkortet.

Vi tar også imot artikler om ulike temaer. Ta kontakt med redaktør Inger Johanne Rein, inger.johanne.rein@norsklektorlag.no eller

telefon 995 15 222, for mer informasjon om tidsfrister, tekstlengde osv.

 Redaksjonsrådet vil også gjerne ha tips om emner og problemstillinger vi kan ta opp i Lektorbladet.

Send tips til lektorbladet@norsklektorlag.no.

Leserinnlegg

Årsberetning - Den Akademiske
Lærerstands Understøttelsesselskap
Selskapets årlige generalforsamling ble avholdt ved Oslo katedralskole
torsdag den 26. mars 2015.
Av Øystein Skjæveland, D.A.L.U.S.s sekretær

Årsregnskapet, gjennomgått og funnet i orden
av revisor, ble godkjent. Dette viste at Under-
støttelsesselskapet i 2014 hadde gitt 10 200 i
bidrag til etterlatte. Gravferdsbilagene beløp
seg til kr. 22 100. Størrelsen på sistnevnte har
vært på 5 300, men ettersom rentenivået forblir
svært lavt, er dette nå redusert til kr. 4 000.
Av samme grunn fant man ikke å kunne gi
understøttelse til eneste søker. Avgjørende for
avslaget var dessuten det faktum at hennes
barn ikke lenger bor hjemme.
Den trange økonomien ble grundig drøftet,
og man kom fram til at det er ønskelig å
konsultere fagfolk ad mulighetene for å øke
selskapets avkastning fremover.

Styrets formann, lektor Frøydis Dietrichson,
ble enstemmig gjenvalgt. Styrets innenbys
medlemmer var i år på valg. Lektorene Jill
Kvamme Schau, Gro Huser og adjunkt Kari
Midttømme fikk alle fornyet tillit. Lektor
Erik Bade ble valgt inn som nytt medlem, og
aksepterte også å overta nestformannsvervet
etter Petter Bjørn-Hansen. Ettersom varamed-
lem, katedralskolens Paul Jasper, er gått bort,
ble det foreslått å gi dennes plass til katedral-
skolens inspektør Terje Bjøro. Forslaget ble
enstemmig tiltrådt. Revisor Tormod Audun
Nygaard ble likeledes gjenvalgt.
Styret består ellers av lektor Harald Berg
(Mysen videregående skole), inspektør Stein

Eriksen (vara, Mysen videregående skole)
samt lektor Jørgen Øksenvåg (Atlanten videre-
gående skole).
D.A.L.U.S. har nå rundt 1 000 medlemmer,
et tall som forventes å holde seg noenlunde
jevnt fremover.
Selskapet har vært i virksomhet siden 1899,
og tar med glede imot nye medlemmer. Kon-
tingent for livslangt medlemskap er kr. 600.
Interesserte bes henvende seg til forretnings-
fører Clemens Saers, Lillevannveien 51 D,
0788 Oslo. Eventuelt til selskapets sekretær,
lektor Øystein Skjæveland, Bleikerfaret 97,
1387 Asker.

05/2015 31

L
andsmøtet er Norsk Lektorlags høyeste
organ. Det er her ledelsen svarer for
det politiske og økonomiske resul-
tatet av forrige periodes arbeid, og

det er her kursen stakes ut for den neste
toårige landsmøteperioden. Eventuelle ved-
tektsendringer og endringer i andre sentrale
styringsdokumenter, f.eks. Skolepolitisk pro-
gram og Lønnspolitisk program, avgjøres av
Landsmøtet. Selv om et landsmøte på mange
måter er nokså rituelt, er det selvsagt også
rom for aktiv påvirkning og utforming av
ny politikk, og dette kan komme til uttrykk
i vedtak som berører ovennevnte dokumenter,
og det kan komme til uttrykk i behandlingen
av innkomne saker.

Korte kommunikasjonslinjer
Jeg vet at vi har mange engasjerte medlemmer
og tillitsvalgte, og fordi vi har korte kommu-
nikasjonslinjer i NLL, er det ikke vanskelig
å påvirke politikken. Selv om vi har vokst
mye og fortsetter å vokse, vil vi gjøre vårt
ytterste for å ta vare på den medlemsnærheten
som vi mener skiller oss fra andre og større
fagforeninger.

En effektiv måte å påvirke på er å engasjere
seg lokalt, i første omgang som tillitsvalgt.
Våre mange dyktige lokale tillitsvalgte har sett
at det ikke er vanskelig å vinne frem overfor
fylkesleddet, og via dette er det fullt mulig å
bli valgt til delegat. Da har man erfart at veien
er kort til deltagelse i NLLs høyeste organ.
For dem som ikke blir delegater, er det verdt
å minne om at de som er det, representerer
alle medlemmene i sitt fylkeslag, og således
vil være lydhøre for innspill når det gjelder
saker som skal behandles på landsmøtet.

Årets landsmøte er det andre som gjennom-
føres med delegatordning. Da delegatord-
ningen ble vedtatt innført, var det enkelte
som uttrykte bekymring for at den åpen-
heten og det engasjementet som eksisterte
da vi hadde landsmøte som var åpent for alle
medlemmer, ville forsvinne. Det var den store
medlemsveksten som gjorde det nødvendig
å innføre delegatordning, og det er lite som
tyder på at det har redusert åpenhet og enga-
sjement. Vi har aldri mottatt så mange saker
til behandling som vi gjorde til Landsmøtet
2013, det første som ble gjennomført med

delegatordning. Også i år vitner innkomne
saker om stort engasjement.

Lederskifte
På landsmøtet velger man sentralstyret for
neste periode, og spesielt for årets landsmøte
er at det blir et lederskifte. Gro Elisabeth
Paulsen har, etter å ha vært nestleder i tre år
og leder i 12 år, gitt valgkomiteen beskjed om
at hun ikke stiller til gjenvalg. Norsk Lektorlag
har siden etableringen (gjenoppstandelsen)
i 1997 klart å sikre seg de riktige lederne til
riktig tid. Etter at Truls Sevje og Henning
Wold trakk lasset de første årene, ble Gro
valgt til leder i 2003. Hun har vært leder fra
vi var en forening med ca. 1000 medlemmer
til vi i dag har passert 5000 med god margin
og er på vei mot 6000.

Selv om Gro er min arbeidsgiver, og det ikke
er vanlig at en ansatt gir sin arbeidsgiver
attest, tillater jeg meg etter 12 års «samboer-
skap» å være litt personlig: Norsk Lektorlag
ville aldri ha vært der vi er i dag uten Gros
sterke intellekt, gode politiske teft og store
arbeidskapasitet. Hun er dessuten strate-

Fra generalsekretæren

Generalsekretær
Otto Kristiansen

Fo
to

: J
oh

nn
y

Sy
ve

rs
en

Når dette leses, er det få uker igjen til Norsk Lektorlags 13. landsmøte.
For oss sentralt i NLL er det uten tvil årets store begivenhet. Selv om det medfører
mye arbeid å forberede et landsmøte, er det et arrangement vi ser frem til,
og som vi har erfaring for at også deltagerne setter stor pris på.

Landsmøtet – også et politisk verksted

32 05/2015

gisk smart og har en personlighet og sosial
intelligens som har gitt henne mange viktige
kontakter i det politiske miljø og i medieverd-
enen, og dette har i vesentlig grad bidratt
til den synliggjøringen av organisasjonen
som vi har opplevd. Etter alle disse årenes
utrettelig arbeid for å forbedre skolenorge og
lektorenes lønns- og arbeidsforhold mener
Gro tiden er inne til å overlate «skuta» til en
ny ledelse, vel vitende om at den nye kaptei-
nen er vel skikket til videre manøvrering i et
krevende farvann.

Det er rimelig å anta at Gro ikke vil bli sit-
tende passiv i sofaen når hun gir seg som leder
i Norsk Lektorlag. Vi skal ikke utelukke at hun
med sin lange erfaring vil kunne bidra når
historien om det gjenoppståtte Lektorlaget
skal skrives. Vi vil heller ikke bli overrasket
dersom hun skriver kraftfulle leserbrev om
lektorenes arbeidssituasjon til pressen, og
siden hun er bosatt på Gjøvik, vil Oppland
Arbeiderblad også være en naturlig adressat.
Et skifte av politisk ledelse medfører vanlig-
vis noen endringer i en organisasjon, men
valgkomiteens enstemmige innstilling vitner
også om at man er opptatt av kontinuitet. Rita
Helgesen har solid erfaring som tillitsvalgt i
Norsk Lektorlag, både lokalt og sentralt (ett

år som møtende varamedlem, fire år som
sentralstyremedlem), og innstillingen for
øvrig vitner om at man tenker kontinuitet
og at man tenker nytt.

Viktig å ta vare på lektorlagssjelen
Ved det forstående lederskiftet kan det være
naturlig å dvele litt ved utviklingen av Norsk
Lektorlag. Vi vokser raskt, med 18,6 % i fjor,
og vi ligger an til drøyt 10 % i år. Med veksten
følger en foryngelse i medlemsmassen. Vi får
blant annet svært mange studentmedlemmer,
og dette vil naturlig nok prege organisasjon-
ens utvikling. Det er viktig at vi utvikler
oss slik at politikken vi fører, avspeiler den
virkeligheten lektorene befinner seg i når
det gjelder lønns- og arbeidsforhold. Men
samtidig er det viktig å ha med seg så mye av
historien at man ikke glemmer hvorfor det var
nødvendig å etablere Norsk Lektorlag på nytt.

Gjenoppstandelsen fant sted i 1997 og var en
reaksjon på flere fusjoner av diverse læreror-
ganisasjoner. Fusjonene førte til at lektorenes
stemme druknet, og det var ingen som lenger
målbar deres interesser. Det var faktisk slik at
lektorbegrepet var i ferd med å forsvinne som
følge av en villet politikk. For å gjenreise lek-
toren som en sentral yrkesutøver i skoleverket

var det noen ildsjeler som etablerte Norsk
Lektorlag i november 1997. I de 18 årene
som har gått, har vi blitt en tydelig stemme
for lektorene, og det har vært mulig fordi vi
har vokst med en homogen medlemsmasse
som gjør det lettere å prioritere lektorenes
interesser.

Vi har utviklet en organisasjon som vi mener
tar vare på åpenhet og medlemsnærhet, der
de sentrale tillitsvalgte tar pulsen på med-
lemmene. Tillit er et nøkkelord. Dette er det
viktig å ta vare på når organisasjonen utvikler
seg, og det er å håpe at den dugnadsånden
som rår hos de tillitsvalgte, består.

Vi har gått mye motstrøms, og vi har ikke
vært politisk korrekte. Vi har tatt selvstendige
avgjørelser vel vitende om at vi ikke nødven-
digvis skal «dilte etter» andre fagforeninger.
Dette er det viktig å ta vare på når vi utvikler
oss videre, slik at fusjoner ikke gjentar seg.
Det er fortsatt slik at Norsk Lektorlag er den
fagforeningen som tydeligst målbærer lektor-
enes interesser, og i den grad en fagforening
har sjel, er det viktig at lektorlagssjelen pleies,
slik at vi også i fremtiden kan fremkalle det
Gro ynder å kalle «lektorlagsglefset», når
det er nødvendig.

Vi har utviklet en organisasjon som vi mener tar

vare på åpenhet og medlemsnærhet, der de sentrale

tillitsvalgte tar pulsen på medlemmenes syn.

Tillit er et nøkkelord.

05/2015 33

§
ENDREDE UNNTAKSREGLER
FOR KOMPETANSEKRAVET

D
a krav om relevant kompetanse
i undervisningsfaget ble innført,
gjaldt det ikke for de som var
utdannet før 2014, og små ung-

domsskoler kunne fravike kravene. Det er
dette som er endret. Nå gjelder kravene i
utgangspunktet og som hovedregel for alle
fast ansatte, uavhengig av når man var ferdig
utdannet og også for små ungdomsskoler.
Lovgiver har gitt departementet fullmakt til
å gi nærmere forskrifter om krav til relevant
kompetanse for de som skal undervise på
ulike årstrinn og i ulike skoleslag, og fast-
sette at det ikke skal stilles krav om relevant
kompetanse i enkelte fag.

Hvis man kun leser lov og forskrift, uten
å kjenne til bakgrunnen for lovendringen,
kan det synes merkverdig at den generelle
unntaksbestemmelsen lovgiver har tatt ut av
loven, har Kunnskapsdepartementet tatt inn
igjen i forskriften, gjeldende for videregående
skole. Jeg sikter da til at kravene til undervis-
ningskompetanse for videregående skole ikke
gjelder de som ble utdannet før 2014. Fram
og tilbake er like langt. Ved kun å lese lovens
ordlyd fremstår det ikke som åpenbart at den
fullmakten lovgiver har gitt departementet,
omfatter dette grepet. Men dette er en god
leksjon og påminnelse om juridisk metode
og årvåkenhet: Det går klart fram av lovens
forarbeid, at bakgrunnen for forslaget er
regjeringens politiske plattform og strategien
“Lærerløftet – på lag for kunnskapsskolen”.

Der heter det blant annet at “Regjeringen vil
at alle lærere i grunnskolen som underviser
i de sentrale fagene matematikk, engelsk,
norsk, samisk og norsk tegnspråk, skal ha
fordypning i faget. For å nå dette målet vil
regjeringen skjerpe kompetansekravene og
gjennomføre en omfattende satsing på vide-
reutdanning for lærere.» Videre står det i
lovproposisjonen at “Det vil òg bli foreslått
å regulere i forskrift at dei lærarane som er
fritekne for kravet i dag, framover berre skal
vere omfatta av kravet dersom dei underviser
i faga matematikk, engelsk, norsk, samisk eller
norsk teiknspråk i grunnskolen. I andre fag
og på andre trinn vil desse lærarane framleis
vere fritekne for kravet om relevant under-
visningskompetanse.”

Fortsatt gir loven skoleeier mulighet til å
fravike kravene, så langt det er nødvendig,
i tilfeller der skolen ikke har nok kvalifisert
undervisningspersonale i faget. Dette må
skoleeier ta stilling til for hvert skoleår. Det
er en forutsetning at fagene fordeles mellom
lærerne på en måte som gjør at kravene kan
oppfylles i størst mulig grad. Det er dog ikke
meningen at arbeidsforhold skal avsluttes
eller endres, eller at det må ansettes flere
lærere enn skolen trenger.

Det tas sikte på å stramme inn unntaksord-
ningen i løpet av en periode på 10 år, men
behovet blir vurdert på nytt hvis andelen
lærere som fyller kompetansekravene øker

raskt nok. Departementet uttrykker også at
det er viktig at ikke unntaksordningen er med
på å undergrave målet med kompetansekrav-
ene, nemlig at flere lærere skal ha relevant
kompetanse i fagene de underviser i. Det vil
derfor bli fulgt med på hvordan bruken av
unntaksordningen utvikler seg.

I den senere tids debatt om denne lovend-
ringen er det reist spørsmål om den har til-
bakevirkende kraft. Fra et juridisk ståsted kan
jeg ikke helt se at kravet til relevant kompe-
tanse i undervisningsfaget eller endringen
av unntaksmuligheten, gir en type rettsvirk-
ninger som rammes av grunnlovens bestem-
melse om at ingen lov må gis tilbakevirkende
kraft. Men i praksis ser jeg at krav til kom-
petanse ved ansettelse og i undervisnings-
faget endrer arbeidsmarkedet for de som har
undervist i fag uten å ha formell kompetanse.
Det er forståelig at dette vekker reaksjoner.
Det vil nok oppleves problematisk for lærere
som i mange år har undervist i fag de ikke
har formell kompetanse i, at de kan miste
denne oppgaven, men de kan ikke miste
sin stilling, og det skal legges til rette for
videreutdanning.
Det er fortsatt skoleeier sitt ansvar å vurdere
hva slags utdanning som kan sies å være
relevant. Et fag man har utdanning i, må
ikke nødvendigvis samsvare nøyaktig med
et undervisningsfag. Norsk Lektorlag ønsker
velkommen alle skritt i retning av å forma-
lisere krav til kompetanse for å undervise.

juridisk talt

Nina Sandborg, leder av juridisk
kontor i Norsk Lektorlag

Fra og med 1. august 2015 ble opplæringslovas bestemmelser i § 10-2 om
unntak fra kravene om relevant kompetanse i undervisningsfagene endret.

34 05/2015

Fylkeslagene
Fylkeslag Leder Telefon E-post

Akershus Lektorlag Siv Paus Brovold 957 83 518 siv.paus.brovold@frogn.vgs.no

Aust-Agder Lektorlag Mangler per d.d. 24 15 50 00 sekretariatet@norsklektorlag.no

Buskerud Lektorlag Elisabeth Lea 905 53 375 elisabeth@bergerud-lea.no

Finnmark Lektorlag Tone Mauritzsen 922 49 889 tonemaur@online.no

Hedmark Lektorlag Jorunn Tangen 976 72 890 jorunn.tangen@hedmark.org

Hordaland Lektorlag Erik Andreas Holth 924 89 033 eaholth@lektor.no

Møre og Romsdal Olav Myklebust 993 77 676 olav.myklebust@volda.vgs.no

Nord-Trøndelag Lektorlag Roar Johnsen 970 81 493 roar.johnsen@ntfk.no

Nordland Lektorlag Åse Jektvik 977 12 803 aasejekt@online.no

Oppland Lektorlag Ellen Johanne N. Fodnestøl 917 45 867 ellen.johanne.narum.fodnestol@oppland.org

Oslo Lektorlag Arvid Evjen Andersen 971 21 638 arvid.andersen@elvebakken.vgs.no

Rogaland Lektorlag Kristin Beate Auestad 476 64 035 kristin.beate.auestad@rogfk.no

Sogn og Fjordane Lektorlag Aud Sissel Hestenes 57 72 13 00 aud.sissel.hestenes@sfj.no

Sør-Trøndelag Lektorlag Vemund Venn 73 94 14 53 vemund.venn@stfk.no

Telemark Lektorlag Bjørn Jon Fjeld 35 59 02 05 bjorn-jon.fjeld@t-fk.no

Troms Lektorlag Gudleiv Solbø 915 17 906 gudleiv.solbo@tromsfylke.no

Vest-Agder Lektorlag Olav Eivindson 476 63 356 olaveivi@gmail.com

Vestfold Lektorlag Henning Wold 971 83 331 henningw@vfk.no

Østfold Lektorlag Gro Joanna Morthaugen 918 10 195 gromor@ostfoldfk.no

Generalsekretær
Otto Kristiansen
Tlf.: 24 15 50 02 (a)
481 71 611 (m)
otto.kristiansen@norsklektorlag.no

Leder av juridisk kontor
Nina Sandborg
Tlf.: 24 15 50 03 (a)
408 53 800 (m)
nina.sandborg@norsklektorlag.no

Juridisk rådgiver (vikar)
Silje Borgen
Tlf.:24 15 50 09
456 93 729
sb@norsklektorlag.no

Juridisk rådgiver (i permisjon)
Marianne L. Pedersen
Tlf.: 24 15 50 09 (a)
918 34 335 (m)
mlp@norsklektorlag.no

Rådgiver
Jon Sand
Tlf.: 24 15 50 06 (a)
454 28 594 (m)
jon.sand@norsklektorlag.no

Rådgiver
Tonje Leborg
Tlf. 24 15 50 10 (a)
907 45 612 (m)
tonje.leborg@norsklektorlag.no

Kommunikasjonsrådgiver
Wenche Bakkebråten Rasen
Tlf.: 24 15 50 05 (a)
980 03 535 (m)
wbr@norsklektorlag.no

Redaktør Lektorbladet
Inger Johanne Rein
Tlf.: 24 15 50 05 (a)
995 15 222 (m)
ijr@norsklektorlag.no

Sekretær
Marit Hansen
Tlf.: 24 15 50 00
marit.hansen@norsklektorlag.no

Organisasjonskonsulent
Merethe Sigurdsen
Tlf.: 24 15 50 08
ms@norsklektorlag.no

Norsk Lektorlag, Akersgt. 41, 0158 Oslo
Telefon: 24 15 50 00 / Telefaks: 24 15 50 01
www.norsklektorlag.no / sekretariatet@norsklektorlag.no

Sentralstyret i Norsk Lektorlag 2013-2015

Bak fra v. Olav Myklebust, Knut Hauge, Silje Moen, Live Landfald Nielsen, Geir-Åge Svenning og Morten Trudeng.

Sittende fra venstre: Rita Helgesen, Gro Elisabeth Paulsen og Linda Methi.

(Ikke til stede da bildet ble tatt: Vemund Venn)

Kontaktinformasjon politisk leder: Gro Elisabeth Paulsen Tlf: 913 27 691, gep@norsklektorlag.no

05/2015 35

Returadresse:

LEKTORBLADET
Akersgt. 41, 0158 Oslo
Vennligst meld fra ved adresseendring

Gratis deltakelse
Påmelding via www.norsklektorlag.no/lektorkonferansen2015 innen 6. november.

Or
ds

ty
re

r:
Se

lda
 Ekiz

Bj
ør

n
Hau

gstad

Sø
lvi

Lille
jord

Gro Elisabeth Paulsen

 Jo
hn

 Brumo

Trond Giske

Kl. 10.00
Registrering og enkel bevertning

Kl. 11.00-11.15
Åpning ved leder Gro Elisabeth Paulsen

Kl. 11.15-11.35
Hvilken rolle kan universitetsutdannede lærere/
lektorer ha i en evidensbasert undervisningskultur?
Hvordan brukes «evidens» – og av hvem – innenfor
målstyringsledelseskulturen som preger svensk skole?
Per Kornhall, forfatter, debattant og medlem av
Kungl. vetenskapsakademins skolkommitté

Kl. 11.35-12.00
Hvilke erfaringer er gjort i Danmark med pædagogikum?
Hvilken posisjon har gymnasielærerne i Danmark nå?
Eva P. Haue, tidl. direktør i Undervisningsministeriet.

12.00-12.15
Pause

Lektorkonferansen 2015:
LEKTORUTDANNINGENE – KVALITET I FREMTIDENS SKOLE

Torsdag 26. november | Thon Hotel Opera,Oslo
Ordstyrer: Selda Ekiz

Kl. 12.15-12.45
Kvalitet i dagens lektorutdanning.
John Brumo, leder for programutvalget for
femårig lektorutdanning ved NTNU

12.45-13.00
En lektorstudents erfaringer.
Thea Kristine Haukbjørk Nevland.

Kl. 13.00-14.00
Lunsj

Kl. 14.00-15.00
Paneldebatt: Hvordan sikrer vi faglig kvalitet i lektorutdanningene?
Deltakere:
• Bjørn Haugstad (H), statssekretær Kunnskapsdepartementet
• Trond Giske (Ap), leder av Stortingets Kirke-, utdannings- og
 forskningskomite
• Sølvi Lillejord, avdelingsdirektør Kunnskapssenter for utdanning
• John Brumo, leder for programutvalget for femårig
 lektorutdanning ved NTNU
• Gro Elisabeth Paulsen, leder Norsk Lektorlag

