

1
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Reservestyrken” av lærere
Utdannede lærere som ikke jobber i skolen.

Hva kan bringe dem tilbake?

Reservestyrken av lærere

Markedsundersøkelse gjennomført av TNS Gallup på oppdrag fra Kunnskapsdepartementet

Kvalitativ del utarbeidet av TNS Gallup v/Anne Zondag og Haakon Korsgaard

Kvantitativ analyse av data fra SSB, gjort av TNS Gallup V/ Audun Fladmoe og Ingvild

Reymert.

Prosjekt 116626

2
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

DEL 1 - Sammendrag ... 4

Del 2 - Funn fra kvalitative fokusgrupper, dybdeintervjuer og webdiskusjon 6

2.1. Hvorfor valgte de lærerutdanning og hvorfor ville man bli lærer? ... 6

2.2 Opplevelse av yrket og oppfatningen av dagens skole .. 8

2.2.1 Praksissjokket .. 8

2.2.2 Møtet med de gode sider av arbeidet ... 9

2.2.3 Godt oppdatert på dagens skole ... 10

2.2.4 Fortsatt identifikasjon til det å være lærer ... 10

2.2.5 Positive utviklingstrekk de har fanget opp: ... 12

2.2.6 Hva kan lærerne gjøre selv? .. 13

2.2.7 Har utviklingen gjort skolen mer attraktiv for ”reservestyrken”? 13

2.2.8 De som kom tilbake til klasserommet ... 15

2.3. Hvorfor valgte de å gå bort fra læreryrket? ... 17

2.3.1 Individuelle hensyn og kjønn ... 17

2.3.2.1 Forventninger som brast, praksissjokket ble for stort .. 19

2.3.2.2 Overbelastning i roller og oppgaver .. 19

2.3.2.3. Det var problemer knyttet til klasseledelse og store klasser .. 20

2.3.2.4. Synes potensialet for samarbeid ikke ble godt nok utnyttet .. 22

2.3.2.5 Hadde ønsket en bedre oppfølging fra ledelsen ... 22

2.3.2.6 Erfarte trange fysiske arbeidsforhold og mangel på materiell .. 23

2.3.2.7 Kjente på en stagnasjon i kompetanse kombinert og svak status 24

2.3.2.8 Lønn og incentiver .. 26

2.3.2.9 Mangel på adekvat stilling, "feil" fag, for liten stillingsbrøk.. 26

2.3.2.10 Strukturelle forhold og skolepolitikk ... 27

2.4. Hva kan få de tilbake til klasserommet? ... 28

2.4.1 Arketyper ... 28

2.4.2 Krav- og forventningslisten for å gå inn i læreryrket ... 29

2.4.2.1 Den totale belastning i yrket må reduseres .. 30

2.4.2.2 De vil ha mindre klasser og mer tid til den enkelte elev ... 30

2.4.2.3 De må få anledning til mer fokus på fag og undervisning ... 30

2.4.2.4 De må tilbys relevante fag og få undervise i det de føler de er gode på 31

2.4.2.5 De vil ha mer fokus på personalledelse og personalutvikling (HR) 31

2.4.2.6 De vil ha styrket skoleledelse og en pedagogisk leder .. 32

2.4.2.7 De må få de nødvendige ressurser til undervisningsmateriell .. 32

3
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.4.2.8 Statusen til yrket må øke. De må ha noen som promoterer læreryrket positivt 32

2.4.2.9 Lønn må tilnærmet matche den de har nå.. 32

2.4.2.10 De må få uttelling for den erfaring de har opparbeidet seg utenfor skolen 33

2.4.2.11 De vil gjenoppleve gleden over å se at elever lykkes .. 33

Del 3 – Kvantitativ analyse av SSB statistikk .. 34

3.1 En kort oppsummering: .. 34

3.2 Hvilke undergrupper av personer med lærerutdanning er over/underrepresentert i

lærerstyrken? .. 35

3.2.1 Andelen lærerutdannede som jobbet i annen næring enn skoleverket var høyest blant de

under 25 år, etterfulgt av de mellom 45 og 54 år. .. 36

3.2.2 Andelen lærerutdannede som jobbet i skoleverket var lavest i Region Oslo- Nord 37

3.2.3 7 av 10 av de som ikke var ansatt i skoleverket, jobbet i «annen næring» 38

3.3 Hvem beveger seg mellom skoleverket og andre sektorer? ... 39

3.3.1 Positivt bytteforhold mellom skoleverket og andre næringer .. 40

3.3.2 Klarest positivt bytteforhold mellom skoleverket og andre næringer for de to yngste

aldersgruppene ... 41

3.3.3 Stort sett positivt bytteforhold i alle regioner .. 42

Vedlegg: Overgangsmatriser oppsummert. .. 43

Del 4 – Om undersøkelsen .. 45

Metode og design .. 45

4
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

DEL 1 - Sammendrag

1.1 Oppdraget og tilnærmingen

Det er gjort en kvalitativ undersøkelse i såkalte ”reservestyrken” av lærere. Det vil si personer som

har formell undervisningskompetanse, men som ikke jobber som lære i dag. Den omfatter personer

som ikke helt utelukker å gå inn i skolestilling om forholdene legges til rette for det. I hovedsak er det

intervjuet folk som p.t. jobber utenfor skolen, men vi har også et lite innslag av lærere som har

kommet tilbake til skolen etter yrkesperiode i andre virksomheter, for å få belyst deres erfaring. I

bunn ligger også en kvantitativt orientert analyse, basert på tilgjengelig statistikk fra SSB. SSB

statistikken viser at det de siste årene har vært et positivt bytteforhold mellom lærere som kommer

fra andre virksomheter og lærere som slutter i skolen for å ta jobb i andre yrker. Den kvalitative

delen av undersøkelsen forsøker å belyse nærmere årsaker, motiver og holdninger som kan ha

motivert denne gruppen.

Formålet har vært å finne drivere og motivasjonsfaktorer for å få folk fra denne ”reservestyrken” til å

ta jobb i skolen. Undersøkelsen er en del av GNIST-partnerskapets hovedmål; økt rekruttering til

læreryrket.

For mer utdyping av metode og gjennomføring vises til del 4; ”Om undersøkelsen”.

1.2 Hovedfunn kvantitativ del:

Statistikk fra SSB gir grunnlag for følgende slutninger:

 Det er i perioden 2007 til 2009 et positivt bytteforhold i skolens favør mellom de som har gått til

skolen og de som forlater skolen for jobb i andre næringer.

 Flere lærerutdannede kvinner enn menn var ansatt i skoleverket.

 Andelen lærerutdannede ansatt i skoleverket sank fra 45-årsalderen.

 Andelen lærerutdannede ansatt i skoleverket var lavest i Region Oslo- Nord.

 Det var totalt sett et positivt bytteforhold mellom skoleverket og andre næringer (i favør

skoleverket).

 Bytteforholdet var positivt for både kvinner og menn, men sterkest for kvinner.

 Bytteforholdet var mest positivt i favør skoleverket for de yngste aldersgruppene.

 Bytteforholdet var negativt for de eldste alderskategoriene, men noe mer positivt i det siste

datasettet (2008–2009).

 Bytteforholdet var i all hovedsak positivt i alle regionene, og det var mest positivt i det siste

datasettet.

5
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

1.3 Hovedfunn kvalitativ del:

Den kvalitative delen av undersøkelsen viser at folk i ”reservestyrken” hensiktsmessig kan deles i tre

kategorier:

1) Arketypen som spissformulert er kalt; ”sluttet ikke, tok en pause”. Det er de som for tiden

jobber utenfor skoleverket, men som fortsatt har en sterk læreridentitet og mer tenker at de har

tatt noen år utenfor skolen, enn at de fullt og helt har sluttet. Det er et godt potensial for

rekruttering til læreryrket her.

2) Arketypen som spissformulert er kalt; ”utbrent barn som skyr ny kryssild”. Dette er mennesker

som i hovedsak forlot skolen fordi rolleoverbelastningen ble for stor. Terskelen for å komme

tilbake er nok stor. De må i så fall forespeiles en lærerjobb mer spisset mot ren undervisning,

mindre klasser og en mer håndterbar skolehverdag.

3) Den siste gruppen har vi spissformulert kalt; ”de brente broers fagfolk.” Det er folk som føler at

de langt på vei har vokst seg ut av skolen og at skolen ikke i tilstrekkelig grad var en god nok

arena for faglig utvikling og faglig utfoldelse. Brente broer kan gjenoppbygges, men i

utgangspunktet er veien tilbake til skolen nokså lang for disse. Slik sett er de neppe i de mest

aktuelle for retur til skolen på kort eller mellomlang sikt.

Rekrutteringspotensialet er definitivt størst i den første målgruppen og rapporten konsentrerer sine

konklusjoner og anbefalinger mest om denne.

Svaret på spørsmålet hva skal til for å få dem inn i skolen som lærere, blir naturlig nok langt på vei

tiltak som forespeiler dem endringer i forhold til de faktorer som førte til at de i sin tid gikk ut. Slik

sett har de en ”kravspesifikasjon” over områder de ønsker/forventer endringer på for å gå til

læreryrket:

 Den totale belastning i yrket må reduseres

 De vil ha mindre klasser og mer tid til den enkelte elev

 De må få anledning til mer fokus på fag og undervisning

 De må tilbys relevante fag og få undervise i det de føler de er gode på

 De vil ha mer fokus på personalledelse og personalutvikling (HR)

 De vil ha styrket skoleledelse og en tydeligere pedagogisk leder

 De må få de nødvendige ressurser til undervisningsmateriell

 Statusen til yrket må øke. De må ha noen som promoterer læreryrket positivt

 Lønn må tilnærmet matche den de har nå

 De må få uttelling for den erfaring de har opparbeidet seg utenfor skolen

Men mest av alt ligger motivasjonen i å gjenoppleve de gylne øyeblikk. Gleden over å se enkeltelever
knekke faglige koder, komme seg over kneiker og vokse faglig og som mennesker. De er da de
opplever læreryrket som meningsfullt. Da føler man seg også vellykket som lærer og skolen er et
godt sted å være.

Undersøkelsen har også vist at det er nyttig for skolen å ”holde dem varme” Det nytter å gi konkrete
utfordringer fra lokale skoleledere som kjente til dem og utfordret dem direkte.

6
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Jeg hadde gode minner fra

skolen og synes det var

morsomt å lære. Det var

fascinerende å skulle gå på

lærerskolen og lære mange ting

på en ny måte.”

”Det var vel noe med

tryggheten og mangel på

fantasi.”

”Jeg ville bruke fagene mine, og

man er jo lærer i dobbel

forstand, man lærer selv også

og utvikler seg.”

” Jeg har diskutert med ganske

mange som sier at det er der

man ender opp når man ikke

duger til et ordentlig yrke.”

Del 2 - Funn fra kvalitative fokusgrupper, dybdeintervjuer og webdiskusjon

2.1. Hvorfor valgte de lærerutdanning og hvorfor ville man bli lærer?

For å forstå drivere for å få lærere inn i skolen er det hensiktsmessig å spore noen

fortellinger tilbake til den gang de valgte lærerutdanning. Lærerutdanning er i denne

sammenheng også PPU i tillegg til fagspesialisert universitetsutdannelse.

Hver respondent har sine egne individuelle fortellinger, men noen felles trekk lar seg likevel

spore:

Motiver styrt av gode før-opplevelser:

 Lykkelig barndom som elev, trivdes i skolen

 Ekstrajobb som vikar og som ga mersmak

Følelse av talent

 Trivdes med tanken på undervisningsrollen

Fagrelaterte motiver:

 Ønske om å jobbe med og formidle fag

Målgrupperelaterte motiver

 Lyst til å jobbe med barn og unge

 Være viktig for barns utvikling og oppvekst

Motiver styrt av yrkets egenart:

 Forventning om struktur og trygge rammer

 Et skikkelig og konkret yrke, noe å falle tilbake på

 Et yrke med muligheter til å jobbe og bo hvor man vil

Tilfeldigheter og mer ubevisste valg:

 Kom ikke inn på primærønsket studium

 Fornuftig utvei etter langt universitetsstudium. En måte å få avsluttet utdanning og ende

opp med et konkret og sosialt akseptert yrke

Anbefalinger fra familie og vennekrets

 Kommer fra lærerfamilie og/eller mange lærere i slekta

 Venner og kjente som anbefalte

7
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Motivene for at de tok lærerutdanning deler seg inn i to hovedretninger. De som ble

motivert av interesse for sitt fag og de som ble motivert til læreryrket, fordi de ville jobbe

med barn og unge.

Videre ser vi også et skille mellom de som bevisst søker seg til lærerjobben fordi de anser det

som et solid og trygt yrke, og de der valg av lærerutdannelse i stor grad ble summen av

tilfeldigheter.

Mange av deltakerne hadde lærere i familie og vennekrets og de forteller at denne koplingen

har vært relativt viktig for at de selv valgte seg til læreryrket.

Blant dem som søker seg til lærerutdanningen finner vi et mangfold av motiver som strekker

seg fra idealisme og altruisme til mer trygghetsorienterte strategier.

Blant de trygghetsorienterte blir læreryrket en enkel måte å ta et komplisert valg om hva

man skal bli i livet. Man får et yrke, en tittel og en jobb som er nyttig og fornuftig.

Blant de mer idealistiske orienterte finner man igjen motiv som minner om det å kjenne på

et kall. Deltakerne identifiserer seg med motiv knyttet til det å jobbe med mennesker, og da

særlig barn og unge. Det er motivasjon basert på formidlingsglede. Yrket sees også på som

svært meningsfylt; - for samfunnet og for enkeltindivider.

I denne forbindelse snakkes det om å brenne for lærergjerningen. Å brenne for

lærergjerningen defineres som det å bli motivert av å være med på å forme og skape barn og

unge. Erkjenne og ta ansvar for at man er en av de viktigste personene i livet til disse

menneskene under utvikling.

Trygghetssøkende: Fokus på
læreryrket som nyttig og
fornuftig.

Mer idealistisk orienterte:
Identifiserer seg med motiver
knyttet til det å ha
formidlingsglede og jobbe med
barn og mennesker

8
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

” Det jeg undervurderte mest

var arbeidsmengden og

ansvaret for elevene.”

2.2 Opplevelse av yrket og oppfatningen av dagens skole

2.2.1 Praksissjokket

Flere av deltakerne forteller om et hardt møte med hverdagen etter studiene. Først og

fremst at det å være nyansatt er det samme som å bli

kastet ut på dypt vann, uten å få testet

svømmeferdighetene sine først. De savnet en mentor og

flere følte seg mye alene.

Under dette tilbakeblikket gjør deltakerne noen erkjennelser.

 Oppdragerrollen tok større plass enn pedagogrollen.

 Med lærerjobben følger et enormt ansvar for mange enkeltindivider. De er svært bevisst

betydningen av sin funksjon og rolle. Ikke bare som lærer, men også som omsorgsperson

og en ”signifikant andre” i barnas liv og oppvekst.

 Mange roller å fylle gjør det vanskelig å føle at man gjør tilstrekkelig god jobb. Det

meldes om sterk følelse av krysspress og rollekonflikt. I kombinasjon med sterk

pliktfølelse blir dette et utslitningsprosjekt.

 Det er ”uendelig” mange roller å fylle: Pedagog, oppdrager, sosialkurator,

motivator, miljøarbeider, sosionom, vernepleier, psykolog, byråkrat, underholder,

konfliktløser, konfliktmegler…

 Kryssforventningene kommer fra elever, foreldre, kollegaer, ledelse, samfunn,

eiere…

 Når de i tillegg ønsker å ha eleven, elevens velferd og elevens utvikling i sentrum,

gir for store klasser for liten tid til den enkelte.

Krysspress og overbelastning gjorde det vanskelig å gjøre en god jobb, samt å være

fornøyd med egne prestasjoner. Flere forteller at dette hadde negative innvirkninger på

selvbildet. Spesielt blant de kvinnelige respondentene synes dette å være et viktig

element.

 Man følte man aldri egentlig hadde fri. Lærerjobben oppfattes definitivt ikke som en 9 -

16 jobb (og er det vel heller ikke). Respondentene forteller at de ble kontaktet av

foresatte og elever ”til alle døgnets tider” og at de følte på forventninger om alltid å

være tilgjengelige. Denne belastningen var likevel ikke så stor som følelsen av alltid å gå

med bekymringer og jobben i hodet. Aldri å lese avisen eller se et dokumentarprogram

uten å tenke; ”dette kan jeg bruke”. Å tenke mye på jobb er noe mange av dem gjør også

i den jobben de har i dag, men da på en annen måte og mer kun i forhold til det faglige.

9
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

” Man er en ”signifikant andre”, en

person som betyr mye for elvene.

Når dette klaffer, er det fantastisk.”

” Så er man mye mer med i

samfunnet, du ser mye folk som

passerer deg, og hva som skjer

rundt deg, i stedet for å sitte som

spesialist og kun treffe kollegaene.”

 Møtet med skolen var også et møte med en hverdag og et arbeidsmiljø hvor det var

vanskelig å bli sett i forhold til det en gjør; av ledelse og av kolleger. Man ble mye alene; i

klasserommet og i planlegging og undervisningsopplegg. Det resulterer i lite ros og

konstruktive tilbakemeldinger fra overordnet og kolleger.

Det som har foregått av samordningsmøter, felles planlegging og lignende, synes i liten

grad å ha virket konstruktivt som en slik fellesskaps- og ”bli sett” -arena. I stedet

oppleves en lang rekke møter heller å være forstyrrende for arbeidet.

2.2.2 Møtet med de gode sider av arbeidet

 På plussiden melder de om gode opplevelser

fra situasjoner der de som lærer kjente at man

fikk til noe med klassen og/eller med en enkelt

elev. En god time var en time der man fikk

elevene med seg. Gleden over å se elever

lykkes, at de ”knekker noen koder”, kommer over noen kneiker, vokser som mennesker.

 Det er også andre positive sider med læreryrket som deltakerne deler:

 Det er et ”levende” yrke. Ikke statisk, men en variert og ikke helt forutsigbar

hverdag. På godt og vondt, men her altså mest i positiv betydning.

 Man har med levende mennesker å gjøre. Livligheten har også en positiv side. Yrket

gir stor kontaktflate. Man opparbeider seg en sosial kompetanse få andre

yrkesutøvere kan måle seg mot.

 Læreryrket er meningsfylt og betydningsfylt.

Meningsfull jobb, man betyr noe for mange

og gjør noe nyttig. En visshet om at det man

bruker livet sitt på er viktig både for

enkeltindivider og for samfunnet.

 Man står på sett og vis i sentrum for

oppmerksomhet.

 Læreryrket er utfordrende. Mange ting må løses ”på sparket”. Man får brukt ”hele

mennesket” i seg, det ligger automatisk en form for personlig utvikling i jobben.

 Mulighet til å forme, påvirke og være med å skape fremtiden gjennom arbeidet med

barn og unge, dvs. viktig påvirkningskraft og innflytelse.

 Andre positive sider som nevnes:

 Avspasering i feriene. Ferier som sammenfaller med egne barns ferie.

10
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Lærerne får utfortjent mye kjeft

og det er på tide samfunnet

anerkjenner at det å være lærer

er utrolig krevende.”

 Ideelt sett er lærer rollen en yrkesrolle med mye frihet, selvstendighet og ansvar.

 Mange opplevde godt kollegialt samhold mellom lærerne. De savnet

lærerværelse.

 Mulighet til å dyrke sine faginteresser og formidle sine ideer til barn og unge

(praktiske fag).

Av det at de per i dag har valgt seg bort fra læreryrket, følger naturlig at de negative sidene

jevnt over veies tyngre enn de gode. Men dette bildet er ikke helt entydig. Det er også folk i

vårt utvalg som ikke forlot yrket i frustrasjon, men fordi den aktuelle kommune ikke kunne

tilby dem adekvat jobb og/eller full stilling.

2.2.3 Godt oppdatert på dagens skole

Det var viktig for oss i undersøkelsen å avdekke i hvilken grad målgruppen fortsatt holdt seg

orientert om hva som skjer i skolen. I særlig grad da om forhold som er knyttet til lærernes

hverdag og lærergjerningen per i dag.

Det er individuelle forskjeller. Flere respondenter vegrer seg mot å svare tydelig om hvordan

de tror det er å være lærer i dag, fordi det er 15-20 år siden de sluttet.

Andre mener de er godt oppdatert. Dels fordi de selv er blitt en del av det fenomen at ”alle”

mener noen om skolen. Men i sterkere grad også fordi de fortsatt har konkrete

referansepunkter for sin oppdatering:

 Egne barn som elever

 Eget engasjement i FAU og foreldregrupper

 Fortsatt nær og løpende kontakt med tidligere kollegaer

 Lærere i familie og nær vennekrets

Med tanke på en mer inngående kjennskap til hva som har skjedd innen etterutdanningstilbud,

kompetanseheving, rektorskole, arbeidsmåter i hverdagen og lignende er det nok likevel slik at det

faktisk gjøres mer enn det lærere ”på utsiden” jevnt over har fått med seg.

2.2.4 Fortsatt identifikasjon til det å være lærer

Identifikasjonen med lærerne og læreryrket er fortsatt til stede. De har et behov for å

forsvare sine fagkollegaer, når de ser folk og presse

”går løs” på lærerne.

11
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Selv om flere påpeker at man bør øke nivå og krav på lærerutdanningen, tar de også til

motmæle mot mye av kritikken lærerutdanningen utsettes for.

Tilfeldighetene førte til at vår kvalitative undersøkelse falt sammen med medieoppslag om

studier rundt mannlige læreres IQ. De mener dette illustrerer hvordan lærerne blir utsatt for

usaklig kritikk og båstenkning. Lærerjobben handler ikke bare om rasjonell IQ, men vel så

mye om sosial intelligens. Man må være uhyre dyktig på mange områder for å være en god

lærer. Det er ikke enkelt å være lærer, og det er definitivt ikke et yrke som passer for alle.

Deltakerne opplever ikke at dette gjenspeiles i verken lønn, status, respekt eller autonomi.

En annen viktig side ved identiteten er at flere i utvalget oppfatter seg slik at de fortsatt
jobber med pedagogisk relaterte yrker, fra museumsguide til voksenopplæringstilbud. Slik
sett tenker de ikke om seg selv at de har sluttet som lærer, bare byttet arena for pedagogisk
utfoldelse.

12
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.2.5 Positive utviklingstrekk de har fanget opp:

Deltakerne ble bedt om å liste opp positive utviklingstendenser fra skolesektoren:

Fag- og lærerplaner

• Opprydning av lærerplaner

• Målene er blitt tydeligere

• Mer metodefrihet

• Litt bedre organisering

• Bedre på IKT og datautstyr

Skoleledelse

• Profesjonalisering av ledelse

• Rektorskole

• Bedre arbeidsdeling rektor, assisterende rektor, inspektør

• Bedre på IKT og data

• Oppfølging av nyutdannede er bedre

Frafall/drop-outs

• Tidlig innsats

• Mer åpenhet mot foreldre

• Andre tiltak

Foreldresamarbeid

• Foreldre får økt innsikt gjennom individuelle planer

• Bedre forventningsavklaring med foreldre

Annet

• Blitt vanskeligere å være dårlig lærer

• Bedre beskyttelse av elevene

• Mer tverrfaglig tenkning

13
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.2.6 Hva kan lærerne gjøre selv?

Selv om de, som nevnt i punkt 2.2.4, er villig til å ”stå opp for læreryrket” er det faktisk litt

påfallende hvor lite stolthet det er over fagprofesjonen. Man tenker og snakker nokså

defensivt.

Deltakerne ble derfor utfordret til å peke på ting lærene selv kan gjøre for å øke

attraktiviteten rundt eget yrke og til egen arbeidsplass. Øvelsen opplevdes nok som noe

krevende, men kommer inn på følgende forhold:

 Få fram det viktige ved å være nøkkelperson for barn og unge

 Tørre å gjøre ting på sin egne måte, ikke alt etter boka

 Ta bedre vare på nyansatte

 Ikke være seg selv nok, men søke samarbeid

 Ta tak i møtekultur, ikke bare passivt klage over ineffektiviteten

 Tørre å si ifra – stikke hodet frem på viktige saker

 Møte kritikk med argumenter, bli flinkere til å skille mellom konstruktiv og destruktiv

kritikk

 Ta initiativ til løsninger, mindre syting

 Ha et realistisk syn på hva man kan få til i jobben som lærer

2.2.7 Har utviklingen gjort skolen mer attraktiv for ”reservestyrken”?

Det fremgår av totaliteten i diskusjonen om deres inntrykk av dagens skole, at de i liten grad

har oppfattet endringer som gjør det mer attraktivt for ”reservestyrken” å gå inn i skolen nå.

De som rapporterer størst interesse for en gang (igjen) å bli lærer, argumenterer mer ut fra

en totalvurdering. Det er basert på en generell lyst de alltid har hatt, mer enn at det har

skjedd spesifikke endringer i skolen som nå gjør lærerjobben mer attraktiv.

En rekke av de forhold som i sin tid gjorde at de forlot skolen, mener de fortsatt er der med

uforminsket kraft:

 De tror fortsatt at det er høyt stress og overbelastning av roller og ansvar

 Større og større klasser og skoler

 Økende mengde ansvar og oppgaver som faller på lærer

 For få voksne fagpersoner og mangel på tydelig definerte roller i problemløsning

 Økende mengde papirarbeid og dokumentasjonskrav

 Økt resultatfokus

14
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Hvis jeg går tilbake til skolen tar
jeg med meg 20 års livserfaring fra
praktisk arbeid. Men det virker
ikke særlig etterspurt.. ”

”I mellomtiden har jeg rukket å ta
en mastergrad, men den kommer
formelt sett ikke til nytte.”

 De mener skolen - generelt sett -fortsatt mangler systemer for å møte sosiale og
kulturelle utfordringer.

 Betydelig innslag av barn med spesielle diagnoser

 Nivåforskjeller knyttet til kunnskap hos barn og unge, språkutfordringer

 Rusproblematikk i skolen (særlig videregående)

 For mye innslag av lærere med ”flink pike”-syndrom og for få menn i skolen

 Skolen er i deres øyne fortsatt ikke et veldig spennende sted for karriere og god status

 Veldig flat karrierestruktur. Få muligheter for karriereutvikling i skolen, dersom man

ikke har lyst til å gå til administrasjon

 Mangler incentiver for å beholde gode fagpersoner

 Strenge rammer og liten fleksibilitet

 Trange kår for dynamisk og kreativ fagutvikling

 De er usikre på om ledelsesfunksjonen faktisk er styrket

 Er rektor blitt for mye bedriftsøkonom, og for lite pedagogisk leder?

 Lavt prioritert forvaltning av menneskelige resurser?

 Lite samarbeid?

 Lang avstand til leder, blir i for liten grad sett og hørt ?

 Liten evne til å påvirke rammer?

 Stadig flere aktører å forholde seg til

 Dvs. helsevesen, støttetjenester, etc.

 Stadig nye reformer og mønsterplaner

 Får aldri ro til å implementere dem

 Får ikke ressurser til å realisere

 Kompetanse og faglig utvikling :

 Aksepten for profesjon er utydelige og

utvannet

 Pedagogikken går på bekostning av

fordypning i fagene, mens de burde gå hånd i

hånd

 Legges for lite vekt på relevant praksis

 Skolen fortsatt ikke et sted for de faglig

ambisiøse

15
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

” Jeg synes det er interessant å se på

hvorfor folk forlater skolen nå. Er det

et utslag av at de ikke finner seg i

byråkratiet og de nye

kontrollrutinene, infosanking til

mapper på de ansatte osv. De velger

andre arbeidsplasser hvor det er

frihet under ansvar, og hvor man blir

belønnet etter innsats.”

I fokusgruppene lagt til Oslo, har enkelte

respondenter inntrykk av at osloskolene virker å

være satt under et strengere regime enn skoler

andre steder i landet. Dette som en subjektiv

oppfatning. Det som trekkes frem er at ledelsene

har tatt i bruk strenge kontrollrutiner av de ansatte,

kombinert med detaljstyring av undervisning. Tiltak

som "skolevandring", "kontortid", "elevvurdering",

oppleves da mer som mistillit mot lærerne enn

positive tiltak som skal bedre kvalitet på undervisning.

I samtale med bekjente som nå er i skolen, sier flere også at de får høre om rektorer og

ledelse som utsetter lærere for negativt press for at elevene skal yte maksimalt på nasjonale

prøver og lignende.

2.2.8 De som kom tilbake til klasserommet

Undersøkelsen har også omfattet fem personer som nå er tilbake i skolen etter noen års

opphold i andre yrker. De leverer fem forskjellig historier, så det er ikke uten videre så lett å

trekke noe felles mønster.

Et fellestrekk blant dem som er gått tilbake til skolen er likevel at flere er blitt oppsøkt av

skolen de tidligere jobbet på. I disse tilfellene har det vært en dialog mellom partene og

skolen har hatt kjennskap til hva slags behov, ambisjoner og ønsker vedkommende har hatt.

Skolen har så tatt kontakt når det er dukket opp interessante stillinger/muligheter. For noen

handlet det om å få en fast stilling, for andre var det muligheten til kun å undervise i det

faget vedkommende brant for. En annen hadde et ledertalent og ble derfor oppfordret til å

søke rektorstilling etter å ha vært mange år i privat næringsliv.

At de sluttet er ofte knyttet til konkrete forhold i livssituasjon (barn, reisetid, samt ønske om

å prøve noe nytt). Andre har sluttet da de ikke har fått en adekvat stilling eller fast jobb, men

kun jobbet i vikariater.

Vi ser også de som tenker at lærerjobben kan du alltid gå tilbake til, mens stillinger knyttet til

organisasjonssektor, private bedrifter, institusjoner er mer engangshendelser - noe du ikke

kan gå glipp av.

Ved å lytte, kartlegge samt holde kontakt med dem som slutter har skolene større mulighet

til å hente dem inn igjen. Noen kunne tenke seg å gå tilbake, mens andre ønsker en mer

prosjektbasert rolle i skolen.

16
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

En av respondentene hadde gått tilbake til lærerjobben, men til en privatskole.

Respondenten trivdes svært godt med å jobbe med barn og unge, men ikke innenfor de

rammer de offentlige barneskolene ble drevet. Hun var kritisk til utviklingen med store

klasser og store skoler. Med interesse for barn som krevde særskilt oppfølging følte hun ikke

at offentlige skoler la til rette for at hun som lærer skulle lykkes med disse elevene.

Et par av de som var kommet tilbake var ikke fornøyd med retningen som skolen hadde

utviklet seg i, og båndene til skolen virker sånn sett fortsatt løse i dag. Deres opplevelse av

skolen sammenfaller med de beskrivelsene gitt andre steder i rapporten: spesielt økt

belasting på lærerrollen.

17
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.3. Hvorfor valgte de å gå bort fra læreryrket?

Undersøkelsens formål har vært å finne ut hva som skal til for å få lærere tilbake i yrket. De
motivasjonsfaktorer som i er avdekket gjenspeiler imidlertid også årsakene til at de sluttet.
Rapportens funn må leses i lys av hovedproblemstillingen. Det er ikke en undersøkelse som
fokuserer på årsakene til at lærere slutter i yrket, eller en vurdering av tilfredshet med
læreryrket, totalt sett.

2.3.1 Individuelle hensyn og kjønn

Ser man på individuelle faktorer som fikk lærerne til å forlate skolen finner vi et kjønnsdelt

mønster. Forskjeller mellom menn og kvinner bærer preg av stereotypi, og stereotyper vil

alltid være forenklede modeller. Vi våger likevel.

Kvinneperspektivet: Mannsperspektivet:
Mange kvinner oppgir årsaker som dreier
seg om et konstant krysspress og
overbelastning i jobben, der de som
profesjonelle voksenpersoner føler at de
ikke strekker til i forhold til sine elever.

De snakker om et ”flink pike” syndrom hos
kvinnene. En folkelig beskrivelse av personer
som har høy grad av plikt og ansvarsfølelse i
forhold til andre mennesker og de
oppgavene man er satt til å ta ansvaret for.

”Flink” peker også på et relasjonstrekk der
det først og fremst er viktig å være flink i
andres øyne, og der man er avhengig av å bli
sett og få ros fra andre. ”Flinke piker”
utsetter egne behov og klarer ikke si nei.
Blant respondentene finner man at flere av
kvinnene opplevde de ikke klarte å beskytte
seg mot generelt stress, og at lærerjobben
spiste seg for langt inn i privatlivet.

Kvinnene peker også i sterkere grad enn
menn på at skolene er organisert på en slik
måte at de fikk lite ros, anerkjennelse og
ikke ble sett av sine kolleger og ledelse. Slik
sett tillegger de det en systemfeil.

Menn synes å være bedre til å ”skru av”
jobben.

Til gjengjeld pålegger de seg mer ambisiøse
karrierekrav knyttet til fagutvikling og status.
De peker derfor på faktorer som er tettere
knyttet opp mot yrkesstatus og utvikling enn
det kvinnene gjør.

For noen handlet det om at de ikke fikk
anledning til å utvikle seg som de
fagpersoner som de anså at de var, og er. I
særlig grad gjelder dette
universitetsutdannede på videregående
skole. De så at disse mulighetene var større
utenfor skolen både med tanke på
fagutvikling, karriereutfordringer og
lønnsvekst. Andre var opptatt av at de ikke
fikk undervise i fagene de faktisk var
utdannet i.

Menn er i mindre grad villig til å ofre faglige
ambisjoner i bytte for en sosialt utviklende
jobb.

18
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.3.2 Noen viktige årsaker til at de sluttet

Grunner til at de forlot læreryrket - eller valgte aldri å gå inn i det - er et sammensatt

konglomerat av motiver og årsaker. Men også her er det et grovmasket mønster og noen

tydelige tendenser som går igjen. Oftest er det naturligvis også et samspill mellom flere

faktorer. Årsakslisten blir naturlig nok også et speil av frustrasjonslisten knyttet til

”praksissjokket”.

Listen under er ikke ordnet etter prioritet og mange av punktene griper over i hverandre.

Hvilken vekt hvert punkt gis, og graden av styrke, varierer også hos den enkelte respondent.

Det er videre viktig å forstå dette som tilbakemelding fra respondentenes subjektive

opplevelser og det er selvfølgelig ikke noen objektiv analyse av skolen, verken nå eller den

gang de sluttet.

Men årsakslisten er nyttig som bakteppe for forståelse av motivasjonsfaktorer for igjen å gå

inn i læreryrket.

Forvetninger brast, praksissjokket ble for stort

Følelse av overbelastning i roller og oppgaver

Det var problemer knyttet til klasseledelse og for store klasser

Synes potensialet for samarbeid ikke ble godt nok utnyttet

Hadde ønsket en bedre oppføliging fra ledelsen

Erfarte trange fysiske arbeidsforhold og mangel på materiell

Kjente på en stagnasjon i kompetanse og svak status

Lønn og insentiver

Lav lønn og lite av andre materielle goder

Mangel på adekvat stilling, "feil" fag, for liten stillingsbrøk

Strukturelle forhold og skolepolitikk

19
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Man kaller inn masse folk og bruker

uforholdsmessig mye tid og blir aldri

enige. Vi kunne sitte i timevis og

diskutere ting som var helt uviktige

der alle skulle uttale seg.”

2.3.2.1 Forventninger som brast, praksissjokket ble for stort

Møtet med skolehverdagen speilet ikke de forventningene de hadde til læreryrket og ikke

minst lærerrollen. Alle kommer med hver sin historie, men de har noen felles trekk. Det er

variasjoner rundt opplevelse av at summen av forventninger ikke samsvarte med

arbeidsdagen. Rollen ble ikke den de hadde tenkt, og det ble for mange roller å fylle.

 Man ble oppdrager og ikke lærer

 Det ble ensomt

 Det ble mangel på tid til faglig utvikling

 Det var ikke samsvar mellom ansvar og myndighet. Man fikk ikke evne til å påvirke og

være med på beslutninger fra ledelse

 For lite tid til egen disposisjon

 Og samtidig ikke tid nok til å tenke gjennom, diskutere, samarbeide med kolleger

I møte med denne typen erfaringer handler retur til læreryrket i stor grad om å gi rette

forventninger. Ikke underslå at arbeidet kan være krevende, men kommunisere skolens

bevissthet rundt dette og hva som faktisk gjøres på området.

2.3.2.2 Overbelastning i roller og oppgaver

De husker en opplevelse av konstant følelse av ikke å strekke til. Overbelastningen var ikke

bare relatert til mange roller, men også til for mange oppgaver.

De legger særlig vekt på at de brukte stadig mer tid på kontorarbeid, skjemautfylling,

dokumentasjon og rapportering som følge av fagplaner og krav til dokumentasjon ved

evaluering, mens de opplevde at de fikk mindre tid til elevene og til å forberede og

gjennomføre undervisningen.

Relatert til det potensial de har som ”reservestyrke” er det her mange som sitter med så

mange vonde sår at de for tiden neppe er i aktuell modus for å returnere til skolen.

Respondentene husker møter som var preget av

dårlig planlegging, struktur og organisering. Slike

møter ble i for liten grad oppfattet å være

jobbforenklende. De fungerte for dårlig som

støttefunksjon i forhold til lærerjobbens

kjernefunksjon.

I tillegg kom altså også rolleoverbelastningen. Man ble pedagog, oppdrager, sosialkurator, motivator,

miljøarbeider, sosionom, vernepleier, psykolog, byråkrat, underholder, konfliktløser, konfliktmegler…

20
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

” Det har blitt for mye byråkrati og

organisering utenfra, jeg

bestemmer for lite selv over egen

arbeidsdag.”

”Bra at det har kommet flere krav

til dokumentasjon av elevers

resultater osv, men det er for

mange som ikke har en fot inne i

klasserommet som har bestemt hva

dette skal være. Tror ikke lærerne

føler at de er med på prosessen”.

” Jeg skulle gjerne undervist,

dersom andre tok seg av alt det

andre. Et system på noen man kan

sende barna til som ikke orker å

være i klasserommet fordi mor og

far kranglet i dag når de gikk

påskolen.” .”skolen.

” Jeg måtte løpe fra et klasserom
der det satt en elev og gråt. Men
jeg hadde ikke tid, for det var fem
minutter til neste time i en annen
klasse. Hele tiden vite at jeg ikke
hadde tid til å ta disse tingene…”

” Noe av årsaken til at jeg sluttet
var at jeg kunne ikke sitte med
ansvaret for disse barna, jeg hadde
elever som burde vært på
spesialskole.”

Flere uttrykker at de opplevde en type maktesløshet i forhold til den arbeidssituasjonen de

var i den gang. De opplevde selv at de brukte mer tid på administrasjon, formalisering og

dokumentering enn de brukte på innhold og undervisning. Det gav en følelse av

maktesløshet, men også noe meningsløst,

tidkrevende og tvangspreget.

De oppfattet det slik at formalisme tok overhånd og

ble viktigere enn innhold. De synes også at de som

utøvere av praksis ikke ble hørt tilstrekkelig i viktige

saker som omfattet undervisningen.

Et funn er også at flere opplever at mange var redde

for å si fra, redde for å skape konflikt, stikke seg frem.

Enkelte av respondentene mente at all underliggende

frustrasjon kanaliseres så til fellesmøtene der lærerne

kan sitte og diskutere snømåking og hettegensere i

timevis - ting som egentlig ikke betyr noe, men av

mangel på andre arenaer er det her alt kommer til

uttrykk og her alle skal si noe.

2.3.2.3. Det var problemer knyttet til klasseledelse og store klasser

En medvirkende årsak til at de sluttet som lærer var
følelsen av for stort ansvar og for få voksne personer
som deler ansvaret i klasseromssituasjonen. De klarte
ikke – følte i alle fall ikke at de klarte – å håndtere det
sosiale ansvar i kombinasjon med pedagogisk ansvar.
Klasseledelse kom på som en økende utfordring.
Respondentene foreller at de ikke strakk til i en klasse

som skulle romme ”alle”. Det ble for mye å gape
over. Klassene ble stadig mer heterogene med elever
på ulike læringsnivå. Det var kulturforskjeller, i noen
grad elever med medisinske diagnoser. Det krevde en
form for oppfølging, oppdragelse og konfliktløsning
som tok for mye tid.

Utfordringen med klasseledelse økte som følge av
større klasser og krav knyttet til individuelt tilpasset
undervisning. Det var mangel på både tid og følelse
av kompetanse til å ha dette ansvaret.

21
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

” Hos oss gikk det så langt at vi
hadde Securitasvakt i klasserommet.
Da synes jeg det har gått for langt,
elever har så mange rettigheter ift
meg som lærer og min verdighet.
Hvor skal man stoppe da? Når kan
jeg sette ned foten for hva jeg synes
er nok? Det blir på elevenes
premisser hele tiden.”

” Føler det er et bein de kaster ut til
opinionen. Hadde du hatt en ledelse
som hadde et mål for det, så hadde
jeg forstått det, men sånn blir det
ikke presentert. Det blir bare
presentert sånn at dette er elevene
misfornøyd med, og det må rettes.”
på.

”Det er positivt at lærerne skal bli
vurdert, men ikke av elevene. Men
gjerne av kollegaer og andre.”

Enkelte hevdet også at utviklingen med å beskytte og

tilpasse undervisningen hadde gått for langt i

elevenes favør noe som bidro til å gjøre jobben med

klasseledelse vanskeligere.

De følte at de som lærer stod igjen uten pressmidler

eller sanksjoner ovenfor elevene. Elevene hadde kun

rettigheter og få plikter i forhold til fellesskapet de

var en del av. Dette bidro til utfordringer i

sammenhenger der man måtte etablere godt

læringsmiljø i klassen som helhet. Denne

utfordringen koples først og fremst til

ungdomstrinnet og videregående.

Det er delt oppfatning blant deltakerne, men flere er

tydelig negative til nye tiltak som elevvurdering av

lærerne. Kritikken mot denne type tiltak retter seg

likevel mer mot et populistisk innhold i denne type

forslag enn at lærene motsetter seg å bli evaluert.

Som potensial for nye lærerjobber må folk med denne typen opplevelser og erfaringer møtes med

strukturelle endringer. I hvilken grad slike forventninger er realistiske og kan møtes er vanskelig å ta

stilling til.

22
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.3.2.4. Synes potensialet for samarbeid ikke ble godt nok utnyttet

Selv om mange rapporterer om gode kollegiale relasjoner fra tiden de var i skolen, oppfattet

flere jobben som ensom med tanke på faglig samarbeid.

De mener det var et uutnyttet potensial for samarbeid. Det rapporteres likevel om store

variasjoner fra skole til skole. Enkelte steder hadde ledelsen lagt til rette for både faglig og

tverrfaglig samarbeid. Andre steder var dette mer ut fra tilfeldigheter og enkeltpersoner.

2.3.2.5 Hadde ønsket en bedre oppfølging fra ledelsen

De ønsker en skoleledelse som er tydelige og nærværende for skolens lærere. De vil at
ledelsen skal være pedagogisk sparrings- og støttepartner. Mange opplevde at ledelsen i for
stor grad hadde fokus rettet mot økonomi, administrasjon og ekstern møtevirksomhet.

Det viktigste de savnet var nok følelsen av å bli sett og verdsatt som fagpersoner og i slitet
medd å fylle rolleoverbelastningen.

Mange opplevde en gjensidig fremmedgjøring mellom ledelse og lærere. Satt på spissen
skjønte ikke lærerne hva rektor drev med, bortsett fra å fly i møter. Siden de ikke følte at de
ble sett eller lyttet til, hadde de heller ikke tillit til at skoleledelsen prioriterte pedagogikk.

Flere hadde dårlige erfaringer med rektorer og skoleledelse som var rekruttert fra
lærerstaben, uten formell kompetanse på ledelse. De antok at dette var blitt bedre etter at
de hadde sluttet og var positive til rektorskoler og etterutdanning av rektorene.

Sett tilbake, opplevde svært få at ledelsen prioriterte personalarbeid som et middel for å øke
kvalitet og innhold i skolene de hadde jobbet på.

Behov og savn i samarbeidet:

- Noen å snakke fag med

- Liten utveksling av erfarings-
 baserte undervisningsopplegg

- Mer kontakt voksne imellom

Som de mener ville ført til:

- Mer effektiv tidsbruk

- Bedre kvalitet og kontroll av
 kvalitet

- Inspirasjon og stimulans

23
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Rart at det er skolene som ligger
mest etter når vi sier at vi nå lever
i et kunnskapssamfunn. Følte det
ble spart på alt og man ble møtt
med mistenksomhet.”

”Sammenlikningen med andre

skjer nærmest ubevisst, men

plutselig stod dette for meg som

veldig urettferdig. Kommer man

inn på andre arbeidsplasser

møtes man av fruktfat og fancy

gratis kaffemaskiner. Hos oss går

veteranlærerne rundt og samler

inn 3 kr til kaffepenger. Over tid

skaper slike forhold en følelse av

ikke å bil verdsatt.”

 2.3.2.6 Erfarte trange fysiske arbeidsforhold og mangel på materiell

Respondentene opplevde at skolesektoren slik de kjente den var dårlig materielt utstyrt.

Overgangen var derfor stor når man kom ut av

skolen og inn i andre bedrifter.

Flere forteller om en kronglet hverdag der de ikke

kunne ta materielle ressurser som en selvfølge ved

jobben, verken i undervisningen eller når det gjaldt

egne arbeidsforhold knyttet til kontorarbeid.

Viktigere er det at mange tolket de materielle

tilstandene på skolen som et tegn på verdsettelse

Det blir elementer i en symbolsk kamp.

Slik misnøye skapt gjennom sammenlikning kalles av

Thomas Hylland Eriksen for ”Storeulvsyndromet” og

er et samfunnstrekk ved det moderne. Som lærer er

det lett å få øye på hvor man henger etter og at

dette er symbol på hvor godt eller dårlig du gjør det.

For de fleste respondentene er mangel på materiell og utstyr ikke den mest tungtveiende

grunnen for at de slutter, men det føyer seg inn i et mønster som totalt sett gir følelse av lite

aktelse.

Vi ser imidlertid at de materielle rammebetingelsene var spesielt viktig innen for

praktiskrettede fag og kunst- og håndverksfag. Disse respondentene oppgir dette som en

direkte årsak til at man ikke orket mer.

”Da jeg begynte på mitt nye sted, fikk jeg egen kontorpult, egen telefon og mobil,

men det største var når jeg fikk gå inn på rekvisitarommet uten å måtte kvittere for

det jeg tok. I skolen måtte jeg kvittere for en linjal og levere den inn i slutten av året.

Vi fikk beskjed på fellesmøtene om å kopiere mindre, for papiret koster så mye penger.

Det gjør noe med hvor viktig arbeidsgiver mener tiden din er, når det å kopiere mindre

er viktig, og så kan heller resultatet ditt bli litt dårligere ”.

24
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

” Jeg var ingen fagperson lenger,

slik som jeg ønsket. Det andre tok

overhånd: kontorarbeid,

oppdager, fredsmekler, psykolog..

Alt dette fylte 90 prosent av tiden

min og jeg hadde lite tid til å

forberede timer.”

”Jeg kaller dette baguette-kurs
jeg. God mat og hyggelig, men ikke

egentlig det man trenger.”

”Det er fokus på
kompetanseheving, men mest på
pedagogikksiden. Veldig lite på
faglig oppdatering.”

Deltakerne opplever også at det var rart å høre store ord om skolen og lærernes betydning

for å få til kvalitet og innhold. De materielle vilkårene vitnet for dem om helt andre

prioriteringer.

2.3.2.7 Kjente på en stagnasjon i kompetanse kombinert og svak status

Stagnasjon i kompetanse og utvikling ble nevnt av
flere som grunnen til at man sluttet som lærer. For
noen handlet det om å få lov til å undervise i de
fagene man kunne. For andre handlet det mer om
det å ha en mulighet for faglig progresjon og
fordypning.

Den tydeligste utfordringen for våre respondenter
var at oppdragerrollen tok mer plass enn fag og
undervisningskvalitet. Faglig utvikling kom i skyggen av alt annet læreren skulle håndtere.
Man fikk ikke anledning til å være de fagpersonene man anså seg å være. Det ble ikke lagt til
rette for at de skulle yte som fagpersoner.
Mange opplever at tilbudet om kurs og etterutdanning er til stede, men at det ikke ryddes
mulighet for lærerne til å delta.

Andre opplevde at det man fikk tilbud om kursing i
handlet om ”alt det andre”, og ikke om faget man
brant for.

Ut fra egen vurdering mener de selvsagt at alle blir
bedre lærer dersom man blir stimulert til å utvikle
seg faglig. Nå er det veldig opp til hver enkelt og det
premieres heller ikke i særlig grad. Ofte vil det følge
nedside også, da arbeidsoppgavene bare hoper seg
opp mens man er borte.

Undersøkelsen har fanget opp en type lærere i reservestyrken som fokuserer mye på fag.
Faget betyr i bunn og grunn mer for dem enn høy lønn og materiell status. Dette var en av
grunnene til at man søkte seg til læreryrket. Møte med skolen bød likevel på en annen
erfaring. Skolen og lærerne innehar ikke den akademiske status man skulle ønske. I særlig
grad gjelder dette naturlig nok universitetsutdannede i videregående skole.

” Som kunst og håndverkslærer hadde vi ingen midler. Du kan være en kreativ og god

lærer og bruke dorull-kjerner. Men jeg hadde altså 5 år med estetisk utdannelse, og

hadde ingenting. Det var så lite tilfredsstillende. Der jeg jobbet så jeg at kunst og

håndverksyrket hadde ingen status, der gikk pengene til andre fag. Måtte kjempe hele

tiden. Det var så kjedelig. Jeg måtte stålsette meg når jeg kom på skolen, måtte være

en sånn streng type. Det hadde jeg ikke lyst til å være, hadde lyst til å være meg selv.”

25
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

” Man treffer lett foreldre som har
mer peil enn en selv innenfor
bestemte fag. Følte ofte at jeg ikke
hadde nok faglig tyngde.”

”Jeg har sett lærerjobben utvikle
seg i et tiårsperspektiv. Godene
ved å jobbe i det offentlige blir
mindre og mindre, så da kan jeg
like godt ha en mindre sikker jobb
med høyere lønn der jeg ser
resultatene mine raskt, har det
morsomt på jobben, frihet under
ansvar osv”.

Erfaringen deres var at det ble lagt for lite opp til faglig utvikling på lærernes premisser, og
rollen fyltes stadig med andre ansvarsområder. Respondentene forteller også at man kjente
på en mangel av akademisk spillerom, arenaer der de ansatte kunne møtes, prate og
diskutere fag. De oppfattet heller ikke at skolen hadde gode nok systemer for å premiere
faglig prestasjoner og utvikling blant lærerne.

”Bekreftelse” på lærerens fallende akademiske fant de også ellers i samfunnet. De mente
det skinte gjennom i mange pressoppslag og utspill fra politikere.

Respondentene peker på at lærerutdanningen har

vært for lett å komme seg gjennom. Spesielt den

tidligere allmennlærerutdanningen. Enkelte

forteller at de følte seg usikre på egen

kompetanse i møte med foreldre og elever.

Status ligger som en underliggende faktor for hvorfor flere sluttet. Det er forhold som hver

for seg ikke nødvendigvis vektes så tungt, men summen gav dem det inntrykk at omdømmet

både til lærerne, læreryrket og skolesektoren som helhet er svekket over tid. Listen under er

ikke noen ”sannhetsliste”, men et uttrykk for inntrykk svært mange av respondentene satt

med:

 En følelse av ikke å bli verdsatt. I alle fall flagges ikke synlige tegn på det.

 En følelse av at skolen ikke henger med i samfunnsutviklingen, men henger fast i en

virkelighet preget av kollektiv tankegang og ikke individuell ytelse. Den skiller seg her fra

andre akademiske virksomheter.

 En følelse av at skolen ikke kan betale for de beste hodene.

 Man føler på holdninger fra utenforstående; at skolen er en trygg og skjermet

arbeidsplass med mulighet for lang ferie.

Deltakerne er enige om at skolen mangler karriere og utviklingsmuligheter. Systemet er flatt

og det finnes få andre yrker enn læreryrket, dersom man vil holde på med faget sitt.

Ønsker man akademisk karriere, er det lettere å oppnå dette utenfor grunnskolen ved å gå

til høyskoler eller det private næringsliv. Flere opplever at deres nåværende arbeidsplasser

er bedre til å tilrettelegge for fagutvikling enn hva de husker fra skolen. De følte også at

dette blir mer prioritert og verdsatt på sine nåværende arbeidssteder.

Skolen hadde verken økonomisk eller akademisk

status å tilby og man opplevde heller ikke å få

belønning for den sosiale kompetansen som

lærerne i stadig større grad må tilegne seg, dvs. å

være genuint flink med mennesker og spesielt barn

og unge.

26
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Totalt sett kommer det fram et bilde av lærerens status som er ambivalent og mangetydig.

Sett i et større perspektiv er lærerjobben viktig. De har ansvaret for opprustning av

kommende generasjoner. Lærerne slik de fremstilles i dagspressen har en annen dimensjon.

De opplever at medienes angrepsvinkler og valg av saker bidrar til å skape fordommer og

mistillit til lærerne som gruppe.

2.3.2.8 Lønn og incentiver

Lønn er en medvirkende, men ikke alene avgjørende grunn, til at de forlot læreryrket/valgte

annet. Flere har også fått med seg at lærerlønningene har økt. Men de er opptatt av å se

lønnen i relasjon til helhetsrammen:

 I forhold til lengde på utdannelse

 I sammenlikning med andre grupper

 I forhold til ansvar

 I forhold til arbeidets samfunnsmessige betydning

 I forhold til arbeidstimer

Respondentene var opptatt av å diskutere hvordan skolen mangler lønnspolitiske eller andre

virkemidler for å fremme kvalitet, kompetanse, ytelse og engasjement.

Flere peker også på at lønn som virkemiddel er blitt universelt for å stimulere ”positiv vekst”,

- bortsett fra i skolesektoren og blant lærere.

Lang ferie – som de poengterer handler om avspasering – er et gode, men også her drar de

yrkets egenart med seg. Det er sjelden de klarer å koble helt fra og mentalt sett hadde

sommerferien knapt begynt før man kom i modus av neste skoleår.

2.3.2.9 Mangel på adekvat stilling, "feil" fag, for liten stillingsbrøk

Flere av våre respondenter melder at de egentlig ikke hadde lyst til å forlate læreryrket, men

ble ”tvunget” til det. Årsaker som oftest oppgis, er at skolen på det aktuelle sted ikke kunne

tilby stilling med adekvat fagkrets og/eller det ble for liten stillingsbrøk. Det er altså

lærerutdannede ”der ute” som ikke ønsket seg bort, og som har ditto lavere prinsipiell

terskel for å komme tilbake. Midt i målgruppen for definisjonen ”reservestyrken”.

27
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.3.2.10 Strukturelle forhold og skolepolitikk

Det er noen sluttårsaker som kan sorteres i gruppen ”strukturelle forhold” og skolepolitikk

på mer overordnet nivå.

Mange av deltakerne er oppgitt over antallet reformer og følelse av ikke å bli tatt med på

råd. De følte likevel at den største delen av jobben falt på lærerne for å få dette

gjennomført.

Totalt sett har man altså liten tiltro til at den politiske utiklingen innen skolen har gjort det

bedre eller mer attraktivt å være lærer.

28
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.4. Hva kan få de tilbake til klasserommet?

Årsakene til at de i sin tid valgte seg bort fra skolen gir et godt bakteppe for nå å vende

tilbake til hovedspørsmålet: Hva skal til for å få dem tilbake til skolen?

2.4.1 Arketyper

Kvalitative undersøkelser er metodisk av en slik art at man skal være varsom med å

segmentere totaliteten i markedet. Vår undersøkelse viser likevel at utfordringen må møtes

i forhold til minst tre hovedkategorier i målgruppen. Vi ser i undersøkelsen noen tydelige

arketyper av lærere utenfor skoleverket, med hver sine motiver og ditto motivasjonsfaktorer

for å gå inn i skolen som lærer. En arketyp er i denne sammenheng en renskåret og

konstruert type. I det praktiske liv vil man ikke finne slike renskårete typer. Folk vil naturlig

nok alltid ha elementer av flere arketyper i seg.

Dette er folk som

kognitivt ikke ser på seg

selv som en som har

sluttet som lærer. De gikk

ut med en intensjon om å

gjøre noe annet for en

periode i livet. Gjerne

knyttet til en småbarns-

situasjon.

Den mentale terskel for å

gå tilbake til skolen er

relativt lav. De vil gjerne

være lærere om

forholdene legges til rette

for det og de rette

stillinger tilbys på adekvat

sted.

Dette er folk som forlot

læreryrket i frustrasjon.

Overbelastningen ble for

stor, både når det gjaldt

roller som skulle fylles og

arbeidspress generelt.

Selv om de ikke utelukker

muligheten, er den

mentale terskel for å gå

tilbake til skolen høy. Det

er for mange vonde

minner, og påstander om

at ting er blitt bedre på

mange områder, blir ikke

helt trodd.

Dette er folk som har

vokst seg ut av skolen. De

er nå i arbeid hvor de

føler seg mer verdsatt

som fagfolk og får mer

faglig stimulans.

Den mentale terskel for å

gå tilbake til skolen er

betydelig. De må i så fall

avlastes for ”alt det

andre” og tilbys en

undervisningsstilling som

spesifikt går på fag og

faglig elevkontakt.

Skal interessen for

lærerjobb øke, må det i

hovedsak skje noe med

deres egen situasjon.

Sekundært vil endringer i

skolen motivere.

Arketype A

”Sluttet ikke,

- tok en pause”

”Utbrent barn

skyr ny kryssild”

Arketype B

”De brente

broers fagfolk”

Arketype C

29
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Det går altså et tydelig kognitivt skille mellom folk som tenker opphold fra læreryrket og de

som tenker om seg selv at de har sluttet. De som mentalt sett har sluttet, har veldig høye

barrierer for igjen å gå tilbake til skolen. Det vil derfor være folk med sterkt innslag av

arketype A som er mest realistisk som målgruppe for rekruttering fra ”reservestyrken”.

2.4.2 Krav- og forventningslisten for å gå inn i læreryrket

Svaret på spørsmålet hva skal til for å få dem inn i skolen som lærere, blir naturlig nok langt

på vei tiltak som forespeiler dem endringer i forhold til de faktorer som førte til at de gikk ut.

Slik sett har de en ”kravspesifikasjon” for å gå til læreryrket og forventningslisten som ser slik

ut:

Den totale belastning i yrket må reduseres

De vil ha mindre klasser og mer tid til den enkelte elev

De må få anledning til mer fokus på fag og undervisning

De må tilbys relevante fag og få undervise i det de føler de er gode på

De vil ha mer fokus på personalledelse og personalutvikling (HR)

De vil ha styrket skoleledelse og en pedagogisk leder

De må få de nødvendige ressurser til undervisningsmateriell

Statusen til yrket må øke. De må ha noen som promoterer læreryrket positivt

Lønn må tilnærmet matche den de har nå

De må få uttelling for den erfaring de har opparbeidet seg utenfor skolen

De vil gjenoppleve gleden over å se at elever lykkes

30
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Jeg vil ikke være tusenkunstner

som skal jobbe med alt. Hvis de

fagretter skolen mer, får man inn

flere som faktisk brenner for et fag.

”De må gi meg tissepauser og

kaffepauser. Jeg vil ikke hele tiden

løpe, for du må ut i skolegården

fordi du har juridisk ansvar.”

2.4.2.1 Den totale belastning i yrket må reduseres

Den altoverskyggende faktor undersøkelsen har avdekket, er at overbelastningen i

læreryrket ble for stor. Det gjelder ikke bare de ”utbrente” av arketype B. Skal de på nytt få

appetitt på yrket må de forespeiles en bedre arbeidssituasjon, totalt sett. Disse barrierene

stikker dypt og hindrene er neppe så lette å rive ned. I bunn og grunn snakker de langt på vei

om en systemendring.

 De vil ha mer fokus på fag og pedagogikk

 De ønsker seg flere voksne i klasserommet og rundt elevene, og tydeligere definert

ansvar

 De vil ha en mindre byråkratisk skole, hvor

rapportering, dokumentasjon og lignende ikke

kommer oppå ”alt det andre” med

elevkontakten.

 I bunn ligger også et ønske om bedre støtte fra

ledelsen, og mer fokus på pedagogisk ledelse.

2.4.2.2 De vil ha mindre klasser og mer tid til den enkelte elev

Mye av nøkkelen mener de finnes i å gjøre klassene mindre. Færre elever i klassen gjør det

lettere å ”gå inn i elevens verden”. Det letter også foreldresamarbeidet.

Det er viktig å understreke at i denne undersøkelsen reflekterer dette hva de selv tenker,

føler og mener vil bidra til å lette den totale overbelastning. Det er slikt sett subjektive

innspill og ikke objektiv viten.

2.4.2.3 De må få anledning til mer fokus på fag og undervisning

Dette speiler det de sier om rolleoverbelastning.

De vil ha en mer rendyrket pedagogisk rolle, hvor

ideelt sett andre (helsesøster,

administrasjonshjelp etc.) tar seg av ”alt det

andre”. De aksepterer en viss grad av

omsorgsrolle, men den må ikke ta overhånd.

31
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

”Har tenkt flere ganger at det kunne

vært morsomt å være lærer. Tror jeg

kunne bidratt i et klasserom på de

tingene jeg kan. Men det er jo ikke

sånn skolesystemet fungerer. Hadde

jeg begynt som lærer hadde jeg fått

tildelt norsk og matte osv.. Ser ikke

for meg at jeg ville få gjort det jeg

hadde lyst til i klassen.”

Når man har jobbet i fem år, så

burde man ha et halvt års pause

for å fylle på. En rutine for å lade

batteriene uten at du må ta

permisjon. Du må kunne gå på

kurs uten dårlig samvittighet. De

må ha vikarer.

2.4.2.4 De må tilbys relevante fag og få undervise i det de føler de er gode på

Rett mann og rett kvinne vil være på rett plass. For

lærere synes problemet i særlig grad å være til

stede i grunnskolen. Videregående skole er vel

etter sin natur allerede mer fagrettet hva lærere

angår. Flere av respondentene forlot skolen fordi

den ikke kunne tilby stilling innen de fagene de

ønsket/ mente de var gode på/ hadde spesialisert

seg på. Det ble for bredt. Samtidig observerte de

at andre lærere ble satt til nettopp disse fagene,

uten å ha særlig motivasjon for dem. Problemet

var altså ikke konkurranse om fagene, men kryssveksling. Et krav for å gå tilbake til skolen

er da rimeligvis at de får de fag de ønsker å undervise i. Det samme gjelder behovet for full

stilling eller den stillingsprosent de ønsker.

2.4.2.5 De vil ha mer fokus på personalledelse og personalutvikling (HR)

De vil ha kort vei til nærmeste leder og tiltak som kan begrense følelsen av å være alene med

problemene. De ønsker også en arbeidssituasjon preget av frihet under ansvar, - løsere

rammer og mer fleksibilitet som arbeidstaker enn

det de har inntrykk av at man får nå. Samtidig

etterlyses en leder som i sterkere grad enn den

moderne rektorrollen (slik de subjektivt oppfatter

den) er en faglig mentor og pedagogisk leder. Om

de går tilbake til skolen, ligger også et ønske og

forventning om å få rom til ”et sabbatsår” med

jevne mellomrom. For faglig oppdatering, henting

av ny energi og lignende.

Et aspekt av dette er også å gi dem en følelse av mer bestemmelse og innvirkning på

beslutninger som fattes.

Hvis de skal inn i lærerjobb er de også opptatt av å få den nødvendige oppfriskning og

oppdatering på hva som har skjedd i skolen, gjeldende lærerplaner, nye hjelpemidler og

lignende. Det råder en viss usikkerhet rundt slike ting og et tilbud om ”oppfriskningskurs”

ville antakelig kunne redusere denne typen barrierer. De trenger trygghet for at de faktisk vil

være skikket til innsats for skolen.

32
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

2.4.2.6 De vil ha styrket skoleledelse og en pedagogisk leder

Forventninger til en god skoleledelse handler om en leder som;

 Setter pedagogikken i høysetet

 Er tydelig

 Er nærværende

 Viser oppmerksomhet

 Er en faglig mentor

 God til å se og utnytte menneskelige ressurser, fokus på personalutvikling, arbeidsmiljø

og trivsel (HR i videste perspektiv).

Kort sagt, en leder som ivaretar alle de andre punktene i krav og forventningslisten.

2.4.2.7 De må få de nødvendige ressurser til undervisningsmateriell

Særlig fagfolk innen yrkesrelaterte fag ser som en nødvendig forutsetning for å gå til

læreryrket at ressursene rundt undervisningsmateriell, ekskursjoner, stoff til eksperimenter

og lignende styrkes. ”Man lærer ikke å svømme av å se bilder av en svømmehall.”

2.4.2.8 Statusen til yrket må øke. De må ha noen som promoterer læreryrket

positivt

I et større perspektiv vil de ha en statusheving av yrket. Det handler både om bygging av

lærernes omdømme totalt sett, men også om alle de små drypp av begrensninger, kontroll,

innstramminger og lignende som hver for seg ikke er så store, men som i sum drar i negativ

retning når det gjelder hvordan samfunnet, arbeidsgiver, myndigheter, elever og foreldre

verdsetter lærerne og læreryrket.

2.4.2.9 Lønn må tilnærmet matche den de har nå

Lønn har ikke vært noen helt avgjørende faktor for deltakere i denne undersøkelsen. Men

det går naturligvis en grense for hvor langt ned man er villig til å gå i lønnsreduksjon ved å

forlate eksisterende jobb og søke seg til skolen.

33
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Det er viktig å verdsette de som

har mye erfaring, og som kanskje

ikke orker det samme - at de føler

de blir verdsatt gjennom

veiledning til andre

2.4.2.10 De må få uttelling for den erfaring de har opparbeidet seg utenfor

skolen

For denne målgruppen handler det også om å gi

fagpersoner uttelling for ansiennitet man har

opparbeidet seg utenfor skolen. Det samme gjelder

den sosiale kompetanse og generelle erfaring man

har opparbeidet seg i andre yrker. Skolen kan i

langt større grad enn i dag vise at lærere som

”vender tilbake” tar med seg en livsbagasje som skolen virkelig verdsetter. Hvilket også kan

gi seg utslag i et gjensidig samspill mellom seniorer og juniorer. Folk fra andre yrker kan

bidra med verdifulle innspill, sett med øyne fra et annet perspektiv. Samtidig trenger de selv

drahjelp for å få en god start på lærergjerningen, gjerne fra unge og friske lærere. Man

ønsker at skolene skal tilbys oppfriskingskurs også for seniorer som har lyst til å gå tilbake til

skoleverket der.

2.4.2.11 De vil gjenoppleve gleden over å se at elever lykkes

De sterkeste motivasjonsfaktorene for (igjen) å bli lærer er knyttet til eleven i fokus. Når de

blir bedt om å trekke fram gode minner og det positive ved å være lærer, kommer

fortellingene om enkeltelever som lykkes. Det er selvsagt også sånn at lærere som ser elever

lykkes også selv føler at de lykkes.

De gode fortellingene handler om å få være med på elevens kompetansereise, delta i deres

menneskelige og faglige utvikling, glede seg over kneiker de kommer over og ”koder” som

knekkes. Da er det godt å være lærer!

Disse motivasjonsfaktorene er igjen speilbilde av gleden og lysten over å jobbe med barn og

ungdom.

34
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Del 3 – Kvantitativ analyse av SSB statistikk

Kunnskapsdepartementet (KD) har oversendt TNS Gallup ferdig tabellverk fra SSB med
oversikt over hvor lærerutdannede1 personer befinner seg i arbeidsmarkedet. TNS Gallup
skulle i utgangspunktet analysere data fra 2007–2008. Etter kontraktsinngåelsen har
imidlertid KD fått oppdaterte tall fra SSB (2008–2009). Tall fra begge datasettene er inkludert
under, og gir derfor et bredere bilde av arbeidsmarkedssituasjonen for lærerutdannede enn
opprinnelig planlagt.

I oppdragsteksten presiseres det at det skal fokuseres på de første 15 tabellene fra SSB.
Disse viser arbeidsmarkedsstatistikk for lærerutdannede brutt ned på kjønn, alder og region.

3.1 En kort oppsummering:

Litt over halvparten av alle lærerutdannede jobbet i skoleverket. Bytteforholdet mellom skoleverket

og andre næringer var positivt i begge datasettene. Flere lærerutdannede gikk fra andre næringer til

skoleverket, enn motsatt. Omtrent 4 prosent av de lærerutdannede forlot skoleverket til fordel for

andre næringer, mens rundt 5 prosent lærerutdannede ankom skoleverket hvert år.

 Litt over halvparten av alle lærerutdannede jobber i skoleverket.

 Flere lærerutdannede kvinner enn menn var ansatt i skoleverket.

 Andelen lærerutdannede som jobber i annen næring enn skoleverket var høyst blant de
under 25 år.

 Andelen lærerutdannede ansatt i skoleverket sank fra 45-årsalderen.

 Andelen lærerutdannede ansatt i skoleverket var lavest i Region Oslo- Nord.

 Det var totalt sett et positivt bytteforhold mellom skoleverket og andre næringer (i favør
skoleverket).

 Bytteforholdet var positivt for både kvinner og menn, men sterkest for kvinner.

 Bytteforholdet var mest positivt i favør skoleverket for de yngste aldersgruppene.

 Bytteforholdet var negativt for de eldste alderskategoriene, men noe mer positivt i det
siste datasettet (2008–2009).

 Bytteforholdet var i all hovedsak positivt i alle regionene, og det var mest positivt i det
siste datasettet.

1Personen har en lærerutdanning i denne statistikken dersom personen har en ppu-,

allmennfaglig- eller faglærerutdanning som høyeste utdanning. Med skoleverket menes

grunnskole og videregående skole. Det skilles ikke mellom offentlige og private skoler.
Referansetidspunktet er tredje uke i november. For å bli klassifisert som sysselsatt i

statistikken er kriteriet at personen skal ha et inntektsgivende arbeid av minst en times

varighet i referanseuken.

35
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

3.2 Hvilke undergrupper av personer med lærerutdanning er

over/underrepresentert i lærerstyrken?

Vi tar først for oss andelen lærerutdannede som var ansatt i skoleverket, etter kjønn, alder
og region. Alle figurene i denne delen er basert på tall fra 2007 i det første datasettet (2007–
2008) og fra 2008 i det andre (2008–2009). Disse tallene er valgt fordi de er mer komplette
enn de siste tallene i hvert datasett, hvor totalstyrken ikke er justert.

Litt over halvparten av alle lærerutdannede personer jobbet i skoleverket

Figur 1: Fordeling av lærerutdannede i arbeidsmarkedet, Totalt og etter Kjønn. Prosent

*Annet inkluderer personer som er arbeidsledige, på tiltak, trygd, AFP m.m.

 Litt over halvparten (55 prosent) av alle lærerutdannede personer jobbet i skoleverket.

 En høyere andel lærerutdannede kvinner (57 prosent) enn menn (52 prosent) jobbet i
skoleverket.

 Omtrent 28 prosent av alle lærerutdannede personer jobbet i en annen næring enn
skoleverket.

 Omtrent 25 prosent av lærerutdannede kvinner og 33 prosent av lærerutdannede menn
jobbet i en annen næring enn skoleverket.

 Omtrent 15 prosent av alle lærerutdannede er kategorisert under annet. Annet
inkluderer blant annet personer som er arbeidsledige, på tiltak, trygd AFP m.m.

 Omtrent 16 prosent av lærerutdannede kvinner og 14 prosent av lærerutdannede menn
er under kategorien annet.

 Litt over 1 prosent av de lærerutdannede var/er under utdanning.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2007 2008 2007 2008 2007 2008

Totalt Kvinner Menn

55,9 55,0 57,8 57,0 52,9 51,9

27,8 28,2 24,8 25,3 32,6 32,9

14,9 15,4 15,7 16,2 13,5 14,3

I utdanning

Annet*

Annen næring

Skoleverket

36
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

3.2.1 Andelen lærerutdannede som jobbet i annen næring enn skoleverket var

høyest blant de under 25 år, etterfulgt av de mellom 45 og 54 år.

Figur 2: Fordeling av lærerutdannede i arbeidsmarkedet, 2007 etter Alder. Prosent

Figur 3: Fordeling av lærerutdannede i arbeidsmarkedet, 2008 etter Alder. Prosent

*Annet inkluderer personer som er arbeidsledige, på tiltak, trygd, AFP m.m.

 Andelen lærerutdannede som jobbet i en annen næring enn skoleverket var høyest blant
de under 25 år (60,5 prosent i 2007, 57,4 prosent i 2008), etterfulgt av de mellom 45 og
54 år (31,7 prosent i 2007, 32,6 prosent i 2008).

 I den yngste aldersgruppen (<25 år) var henholdsvis 14,9 (2007) og 16,8 prosent (2008)
under utdanning.

 I underkant av en fjerdedel av de lærerutdannede under 25 år jobbet i skoleverket, men
denne andelen er betraktelig større for gruppen 25–35 år.

 Blant lærerutdannede over 66 år var omtrent dobbelt så mange ansatt i andre næringer
enn skoleverket. I denne gruppen var imidlertid nesten 80 prosent registrert under
«annet», som inkluderer pensjon og andre trygdeutgifter.

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Yngre
enn 25

25-35
år

35-44
år

45-54
år

55-66
år

66 år
og

eldre

23,1

65,0 64,7 61,9
53,4

6,9

60,5

26,7 28,6 31,7

25,6

13,2

4,9 5,4 5,8
20,8

79,8

14,9

I utdanning

Annet*

Annen næring

Skoleverket

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Yngre
enn 25

25-35
år

35-44
år

45-54
år

55-66
år

66 år
og

eldre

24,6

65,5 64,9 61,2
52,0

6,4

57,4

27,0 28,9 32,6

26,4

14,0

4,6 5,1 5,6
21,5

79,4

16,8

I utdanning

Annet*

Annen næring

Skoleverket

37
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

3.2.2 Andelen lærerutdannede som jobbet i skoleverket var lavest i Region Oslo-

Nord2

Figur 4: Fordeling av lærerutdannede ansatt i skoleverket og andre næringer, 2007 etter Region

Figur 5: Fordeling av lærerutdannede ansatt i skoleverket og andre næringer, 2008 etter Region

2 I statistikken fra SSB er landet delt inn i utdanningsregioner slik:

Region Nord: Finnmark, Troms, Nordland, Region Midt-Norge: Nord-Trøndelag, Sør-

Trøndelag, Region Vest: Møre og Romsdal, Sogn og Fjordane, Hordaland, Region Sørvest:

Rogaland, Vest-Agder, Aust-Agder, Telemark, Region Oslofjord: Vestfold, Buskerud,

Akershus, Region Oslo-Nord: Oslo, Hedmark og Oppland

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

100 %

71,6 67,6 70,6 68,3 70,3
55,0

28,4 32,4 29,4 31,7 29,7
45,0

Annen næring

Skoleverket

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

100 %

71,1 67,3 70,4 67,4 69,4
54,2

28,9 32,7 29,6 32,6 30,6
45,8

Annen næring

Skoleverket

38
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

 Andelen lærerutdannede som jobbet i andre næringer enn skoleverket var høyest i
Region Oslo-nord (45 prosent i 2007, 45,8 prosent i 2008).

 I Region Nord jobbet over 70 prosent av de lærerutdannede i skoleverket.

 Region Oslo- Nord er en større avviker enn Region Nord. Ser man bort fra Region Oslo-
Nord er variasjonen mellom de ulike regionene på omtrent 4 prosent.

3.2.3 7 av 10 av de som ikke var ansatt i skoleverket, jobbet i «annen næring»

Figur 6: Fordeling av lærerutdannede som er ansatt utenfor skoleverket, Totalt og etter kjønn

 Flertallet (60–70 prosent) av de lærerutdannede som jobbet utenfor skoleverket var
kategorisert under «andre næringer».

 Henholdsvis 17,5 (2007) og 17 prosent (2008) av lærerutdannede jobbet innenfor Helse
og sosial. Omtrent 11 prosent av mennene og henholdsvis 22,7 (2007) og 21,9 prosent
(2008) av kvinnene jobbet innen denne bransjen.

 Henholdsvis 14,8 (2007) og 14,3 prosent (2008) av de lærerutdannede jobbet innenfor
Offentlig administrasjon. Blant lærerutdannede menn jobbet henholdsvis 17 (2007) og
16 prosent (2008) innenfor offentlig administrasjon, mens omtrent 11 prosent av
kvinnene jobbet i denne bransjen.

 Henholdsvis 2,3 (2007) og 2,4 prosent (2008) av de lærerutdannede jobbet i Barnehage.
Blant menn var andelen 0,6 prosent, mens blant kvinner var andelen henholdsvis 3,7
(2007) og 3,8 prosent (2008).

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

2007 2008 2007 2008 2007 2008

Totalt Menn Kvinner

65,4 66,3 71,2 72,3
60,5 61,5

2,3 2,4
0,6 0,6

3,7 3,8

14,8 14,3
17,0 16,0

13,0 12,9

17,5 17,0 11,2 11,1
22,7 21,9

Helse og sosial

Offentlig administrasjon

Barnehage

Andre næringer

39
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

3.3 Hvem beveger seg mellom skoleverket og andre sektorer?

I denne delen ser vi nærmere på overganger mellom skoleverket og andre næringer.
Figurene under viser antallet lærerutdannede som kom til skoleverket fra andre næringer og
antallet lærerutdannede som forlot skoleverket til fordel for andre næringer. I tillegg har vi
beregnet endring av totalstyrke innen hver gruppe. Dette tallet viser hvor stor endringen er i
prosent av den aktuelle målgruppen. Positivt tall betyr at bytteforholdet mellom skoleverket
og andre næringer er positivt for skoleverket; negativt tall betyr at bytteforholdet mellom
skoleverket og andre næringer er positivt for andre næringer.

Bytteforholdet mellom skoleverket og andre næringer var stort sett mer positivt i det andre
enn i det første datasettet.

Merk at figurene under tar for seg bytteforholdet mellom skoleverket og andre næringer; de
inkluderer ikke lærerutdannede som beveger seg til eller fra utdanning, eller til eller fra ulike
former for sosiale ytelser (pensjon, trygd etc.).

Bakgrunnstallene for figurene er oppsummert i vedlegget.

40
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

3.3.1 Positivt bytteforhold mellom skoleverket og andre næringer

Figur 7: Overganger til og fra skolen, og totalt bytteforhold mellom skoleverket og andre næringer (%), Totalt

og etter Kjønn 2007–2008

Figur 8: Overganger til og fra skolen, og totalt bytteforhold mellom skoleverket og andre næringer (%), Totalt
og etter Kjønn 2008–2009

 Det var et positivt bytteforhold i begge tidsperiodene, både totalt og blant kvinner og
menn.

 Bytteforholdet var mer positivt blant kvinner enn blant menn.

 Totalt antall ansatte lærerutdannede i skoleverket var 73 888 i 2007 og 74 227 i 2008.
Det betyr at andelen som kom til skoleverket fra andre næringer utgjorde omtrent 5
prosent av lærerutdannede ansatt i skoleverket, mens andelen som forlot skoleverket til
fordel for andre næringer utgjorde omtrent 4 prosent.

 Bytteforholdet var mer positivt i det siste datasettet (2008–2009).

0

500

1000

1500

2000

2500

3000

3500

4000

Totalt Kvinner Menn

+0,40%

+0.57%

+0,13%

Til skolen fra andre
næringer

Fra skolen til andre
næringer

0

500

1000

1500

2000

2500

3000

3500

4000

Totalt Kvinner Menn

+0,77%

+1,06%

+0,29%

Til skolen fra andre
næringer

Fra skolen til andre
næringer

41
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

3.3.2 Klarest positivt bytteforhold mellom skoleverket og andre næringer for de to

yngste aldersgruppene

Figur 9: Overganger til og fra skolen, og totalt bytteforhold mellom skoleverket og andre næringer (%), etter

Alder 2007–2008

Figur 10: Overganger til og fra skolen, og totalt bytteforhold mellom skoleverket og andre næringer (%), etter
Alder 2008–2009

 I de to yngste aldersgruppene var det klarest positivt bytteforhold mellom skoleverket og
andre næringer. Målt som prosent av totalstyrken innen hver aldersgruppe var
bytteforholdet mest positivt blant de yngste.

 I de to øverste aldersgruppene var det et negativt bytteforhold mellom skoleverket og
andre næringer.

 I de to mellomste aldersgruppene var det negativt bytteforhold mellom skoleverket og
andre næringer i det første datasettet, men et positivt bytteforhold i det andre.

0

200

400

600

800

1000

1200

1400

Yngre
enn 25 år

25-35 år 35-44 år 45-54 år 55-66 år 66 år og
eldre

+16,32%

+2,22%

-0,42%

-0,49%

-0,55%

-0,22%

Til skolen fra andre
næringer

Fra skolen til andre
næringer

0

200

400

600

800

1000

1200

1400

Yngre
enn 25 år

25-35 år 35-44 år 45-54 år 55-66 år 66 år og
eldre

+14,41%

+2,94%

+0,56%

+0,05% -0,56%

-0,45%

Til skolen fra andre
næringer

Fra skolen til andre
næringer

42
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

3.3.3 Stort sett positivt bytteforhold i alle regioner

Figur 11: Overganger til og fra skolen, og totalt bytteforhold mellom skoleverket og andre næringer (%), etter

Region 2007–2008

Figur 12: Overganger til og fra skolen, og totalt bytteforhold mellom skoleverket og andre næringer (%), etter
Region 2008–2009

 Med unntak av Region Nord i 2008–2009 var det et positivt bytteforhold mellom
skoleverket og andre næringer (i favør skoleverket) i alle regioner i begge datasettene.

 I 2007–2008 var bytteforholdet mest positivt i Region Vest, Midt og Oslo- Nord.

 I 2008–2009 var bytteforholdet mest positivt i Region Oslo- Nord, Midt, Vest og Sørvest.

 Med unntak av Region Nord var bytteforholdene mer positive i 2008–2009 enn i 2007–
2008.

0

100

200

300

400

500

600

700

800

+0,18%
+0,74%

+0,95%
+0,38%

+0,07%

+0,67%

Til skolen fra andre
næringer

Fra skolen til andre
næringer

0

100

200

300

400

500

600

700

800

900

+1,12%

+1,05%
+1,05%

+0,57%

+1,57%

-0,04%
Til skolen fra andre
næringer

Fra skolen til andre
næringer

43
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Vedlegg: Overgangsmatriser oppsummert.

Tabell 1: Overganger mellom skoleverket og andre næringer, 2007–2008.

 Lærerutdannede Til skolen Fra skolen Netto overganger

Totalt 132 134 3 573 3 042 531

Kvinner 81 417 2 364 1 900 464

Menn 50 717 1 209 1 142 67

>25 3 174 597 79 518

25-34 23 038 1 358 847 511

35-44 28 788 811 931 -120

45-54 29 540 506 651 -145

55-65 38 629 270 483 -213

66< 8 965 31 51 -20

Region Nord 13 462 391 367 24

Region Midt 10 676 345 266 79

Region Vest 19 697 721 534 187

Region Sørvest 19 786 677 602 75

Region Oslofjord 24 941 642 624 18

Region Oslo-Nord 21 918 795 648 147

Tabell 2: Overganger mellom skoleverket og andre næringer, 2007–2008 (i prosent).

 Lærerutdannede Til skolen Fra skolen
Netto
overganger

Totalt 132 134 2,70 2,30 0,40

Kvinner 81 417 2,90 2,33 0,57

Menn 50 717 2,38 2,25 0,13

>25 3 174 18,81 2,49 16,32

25-34 23 038 5,89 3,68 2,22

35-44 28 788 2,82 3,23 -0,42

45-54 29 540 1,71 2,20 -0,49

55-65 38 629 0,70 1,25 -0,55

66< 8 965 0,35 0,57 -0,22

Region Nord 13 462 2,90 2,73 0,18

Region Midt 10 676 3,23 2,49 0,74

Region Vest 19 697 3,66 2,71 0,95

Region Sørvest 19 786 3,42 3,04 0,38

Region Oslofjord 24 941 2,57 2,50 0,07

Region Oslo-Nord 21 918 3,63 2,96 0,67

44
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Tabell 3: Overganger mellom skoleverket og andre næringer, 2007–2008.

 Lærerutdannede Til skolen Fra skolen Overganger

Totalt 134 838 3 693 2 659 1 034

Kvinner 83 274 2 425 1 542 883

Menn 51 564 1 268 1 117 151

>25 3 185 543 84 459

25-34 22 477 1 322 661 661

35-44 30 349 929 758 171

45-54 28 245 561 547 14

55-65 40 664 306 532 -226

66< 9 918 32 77 -45

Region Nord 13 462 359 364 -5

Region Midt 10 863 378 256 122

Region Vest 19 973 674 465 209

Region Sørvest 20 184 762 550 212

Region Oslofjord 25 407 684 538 146

Region Oslo-Nord 22 253 835 486 349

Tabell 4: Overganger mellom skoleverket og andre næringer, 2008–2009 (i prosent).

 Lærerutdannede Til skolen Fra skolen
Netto
overganger

Totalt 134 838 2,74 1,97 0,77

Kvinner 83 274 2,91 1,85 1,06

Menn 51 564 2,46 2,17 0,29

>25 3 185 17,05 2,64 14,41

25-34 22 477 5,88 2,94 2,94

35-44 30 349 3,06 2,50 0,56

45-54 28 245 1,99 1,94 0,05

55-65 40 664 0,75 1,31 -0,56

66< 9 918 0,32 0,78 -0,45

Region Nord 13 462 2,67 2,70 -0,04

Region Midt 10 863 3,48 2,36 1,12

Region Vest 19 973 3,37 2,33 1,05

Region Sørvest 20 184 3,78 2,72 1,05

Region Oslofjord 25 407 2,69 2,12 0,57

Region Oslo-Nord 22 253 3,75 2,18 1,57

45
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Del 4 – Om undersøkelsen

Metode og design

Formålet med undersøkelsen er å se på hvilket potensial som ligger i ”reservestyrken” av

lærerutdannede og å avdekke drivere for å få de ut/tilbake til læreryrket. Basert på denne

problemstillingen har vi gjennomført en undersøkelse som belyser problemstillingen ut fra

tre synsvinkler; læreryrkets innhold/lærerrollen, læreryrkets image/omdømme og

læreryrkets rammevilkår/ytre side. Det ble gjennomført en 360⁰ studie av selve yrket for å

avdekke positive motivasjonsfaktorer/drivere og hindringer/barrierer som negative krefter

for å få målgruppen inn/tilbake til læreryrket. En annen grunnleggende problemstilling er å

avdekke om barrierene i hovedsak ligger i yrket, eller er relatert til mer personlige grunner

hos den enkelte.

Målgruppen
Målgruppen for undersøkelsen er yrkesaktive personer med lærerutdanning, men som ikke

jobber i skolen i dag. Det har vært en forutsetning at de ikke utelukker at de kunne tenke

seg å jobbe som lærer.

I tillegg har vi også snakket med noen personer som har vært ute av skolesektoren, men gått

tilbake til skolen etter å ha arbeidet i andre sektorer.

Meg selv

Innhold

•Jobbinnhold

•Lærerrollen

•HR

•Trivsel/miljø

•Vekstmuligheter

Image
•Læreryrkets omdømme

•Status

•Verdsettelse

Rammer

•Arbeidsforhold

•Arbeidstid

•Skolepolitikk

•Lønn

46
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Rekruttering

Siden det ikke forlå noen lister å hente respondenter fra har vi kombinert ulike

rekrutteringsmetoder.

”Snowball” der vi nøstet ut fra noen kjente punkter, for gjennom dette å få snøballen til å

rulle. Man spør altså noen utvalgte mennesker om de kjenner noen som er utdannet lærere,

men ikke jobber som lærere. Vi lot også våre respondenter komme med forslag på andre

kadidater som kunne være aktuelle å snakke med.

Kontaktet skoler og ledelse ved ulike skoler som har foreslått kandidater som befinner seg i

målgruppen.

Vi har også brukt annonsering på facbook sidene til Utdanningsforbundet der det ble

publisert en liten notis etter avtale med presseansvarlig Nina Hultin.

Til sammen har vi vært i kontakt med om lag 50 stykker hvorav 46 personer er blitt intervjuet

eller deltatt i grupper.

Innsamlingsmetoder

Den kvalitative delen er gjennomført med et miks av kvalitative metoder; fokusgrupper på

nett, fysiske fokusgrupper og dybdeintervjuer på telefon.

Begrunnelsen for metodisk design var flere. Vi ønsket fleksibel design som gjorde at flest

mulig kunne delta, uten å være avhengig av tidspunkt og sted. Det var også viktig å få til

geografisk spredning slik at respondenter kunne delta fra hele landet.

Det var imidlertid også viktig at undersøkelsen ble utformet med tanke på å være en

løpende prosess hvor oppdragiver kunne følge med og ta del i undersøkelsenes funn

underveis.

Grupped iskusjon på Nettet (1 forum à 16 deltakere over 4 dager)

•Ivaretar geografisk spredning

•Ekplorativ innsikt i problemstillingen

•Anledning til oppdragsgivers observasjon

Dybdeintervju på telefon (9 deltakere fra ulike kanter av landet)

•Ivaretar geografisk spredning

•Dypt på den enkelte

•Mer ærlig og konfidensiell ramme

Fokusgrupper i Oslo (4 stk à 4-5 deltakere)

•Deltakere fra Oslo området

•Aktiv bruk av gruppedynamikk

•Anledning til oppdragsgivers observasjon

47
Reservestyrken av lærere - Kunnskapsdepartementet/TNS Gallup

Kvantitativ analyse av data fra SSB

I tillegg til den kvalitative undersøkelsen inneholder undersøkelsen også en kvantitativ

analyse av data som foreligger fra SSB. Analysen ser på undergrupper av personer med

lærerutdanning som er over/underrepresentert i ”reservestyrken”. Videre se på kjennetegn

og bakgrunnsvariable ved de personene som har beveget seg mellom skoleverket og andre

sektorer.

Tidsperiode
Innsamling av data til undersøkelsen skjedde i perioden fra 12. oktober til 27. oktober.

Personer som deltok i prosjektet

Fra TNS var seniorkonsulent Haakon Korsgaard moderator i fokusgruppen som ble

gjennomført på Internett. Seniorkonsulent Anne Zondag er ansvarlig for gjennomføring av ni

dybdeintervjuer og de fire fokusgruppene som fant sted i Oslo i TNS Gallups Lokaler.

Analysen av dataene fra SSB er av Audun Fladmoe og Ingvild Reymert.

Rapporten er utarbeidet av disse i fellesskap.

Prosjektansvarlig hos Kunnskapsdepartementet er Håkon Kavli sammen med Øyvind Johnson
(Kunnskapsdepartementet), Jens Garbo (Utdanningsforbundet) og Arne Rekdal Olsen (KS).

