

Aktivitetsrapport

2017–2019

↻ Lektoruglene (forsiden) er skapt av Johan Reisang til Norsk Lektorlags 20-årsjubileum. Uglen er symbol for læring og forbindes tradisjonelt med visdom og kunnskap.

Norsk Lektorlag har siden gjenetableringen i 1997 hatt uglen som sitt symbol.

Innhold

Styrets oppsummering

Aktiviteter – politisk arbeid

- 7 Fagfornyelsen – i Lektorlagets retning
- 8 Vurdering
- 9 Ny utdanningspolitikk
Lektorutdanningene og praktisk-pedagogisk utdanning
- 10 Hva skjer med lektortittelen?
- 11 Kompetansekrav
Akademikernes kunnskapspolitikk
Arbeidsmiljø og §9 A
Fraværsgrensen
- 12 Stoltenberg-utvalget
Lied-utvalget
- 13 Nordahl-utvalget
Opplæringslovutvalget
- 14 Etter- og videreutdanning
Desentralisert kompetanseutvikling
- 15 Læremidler
Veiledning av nyansatte
Skoleutvikling internasjonalt
Lektorkonferansen
- 16 Organisering av skoleåret
Ytringsfrihet og varsling
Lektoropprøret
- 17 Fritt skolevalg
Dannelse
Klima og miljø

Aktiviteter – lønns- og arbeidsvilkår

- 20 Tariffoppgjørene
KS – tariffoppgjørene i 2018 og 2019
Oslo kommune - tariffoppgjørene i 2018 og 2019
- 21 Stat – tariffoppgjørene i 2018 og 2019
- 22 Spekter–SAN
Andre tariffområder

SFS 2213 – arbeidstidsavtalen

SGS 1010 – leirskoleavtalen

Hovedavtalen i KS

- 23 Arbeid mot tidstyver i skolen
Lærernorm
Strategiarbeid for kollektiv lokal lønnsdannelse

Organisasjon

- 24 Medlemsvekst
- 25 Antall medlemmer i fylkene
Hvor er våre medlemmer?
- 26 Lektorstudentene
Fylkeslagene
Organisasjonsutvikling
Bank og forsikring
- 27 Lektorstipendet
Kurs for tillitsvalgte
Medlemsundersøkelser
- 28 Eksterne spørreundersøkelser
Kommunikasjons- og påvirkningsarbeid
Fagpolitisk utvalg
- 29 Tariffpolitisk utvalg
Revisjon av skolepolitisk program
Fagutvalgene
Tillitsvalgte

Vedlegg

- 30 Sentralstyret 2017–2019
Arbeidsutvalget
Fagpolitisk utvalg
Tariffpolitisk utvalg
Nasjonalt styre Lektorstudentene
- 31 Fylkesledere 2017–2019
Fagutvalgene per 15. august 2019
- 32 Norsk Lektorlags sekretariat
- 33 Representasjon
- 34 Høringsuttalelser

KAPITTEL 1

Styrets oppsummering

LANDSMØTEPERIODEN 2017–2019 HAR vært preget av omfattende, parallelle utviklingsprosesser i norsk skole som griper inn i hverandre. Norsk Lektorlag har gått aktivt inn i disse for å trekke utviklingen i det vi mener er riktig retning, samtidig som våre medlemmers interesser ivaretas. Lektorlaget har prioritert ressurser til å følge opp det store læreplanarbeidet i fagfornyelsen og en rekke departementsoppnevnte utvalg: Et ekspertutvalg for barn og unge med behov for særskilt tilrettelegging og et annet for kjønnsforskjeller i skoleprestasjoner har i perioden levert sine utredninger. Særlig viktig for Norsk Lektorlags medlemmer er arbeidet i et tredje ekspertutvalg som skal foreslå ny opplæringslov, og i Lied-utvalget, som skal foreslå ny struktur, organisering og fagsammensetning i fremtidens videregående opplæring. Utvalgene har en inkluderende arbeidsform med innspillmøter og -konferanser, der Lektorlaget har bidratt med våre perspektiver. I tillegg deltar Norsk Lektorlag i referansegrupper for flere av utvalgene.

Fagfornyelsen

Fornyelsen av kunnskapsløftet har fremfor alt preget perioden. Nye, slankere læreplaner skal gi mer rom for dybdelæring, og tre tverrfaglige temaer¹ skal innpasses i undervisningen. Bare i fagfornyelsen har Norsk Lektorlag gått inn i Utdanningsdirektoratets arbeidsgruppe, Kunnskapsdepartementets referansegruppe, kjerneelementgrupper og læreplangrupper. Dette for å sikre fagkunnskapens selvsagte plass i kompetansemålene, og for å unngå synsefag uten kritisk og analytisk nivå. Vi har opplevd stor pågang fra medlemmer som har ønsket å bidra gjennom Utdanningsdirektoratets kjerneelement- og læreplangrupper. Våre egne fagutvalg ble også utvidet og forsterket for fagfornyelsen, og opplevde rekordstor søkning.

Norsk Lektorlag har kjempet hardt imot der andre har tatt omkamper for å forsøke å påvirke fagfornyelsen i gal retning. Sosial og emosjonell kompetanse skal ikke inn i kompetansemålene, og skal ikke vurderes. Kompetansemålene skal være så klare og tydelige som mulig, og rettferdig vurdering må baseres på mest mulig objektive kriterier. Lektorlaget har fått gjennomslag for at kompetansedefinisjonen som ligger til grunn for fagfornyelsen, også vektlegger kunnskap i tillegg til ferdigheter. En annen viktig kamp har vært at de tre tverrfaglige temaene tas inn i læreplanene på fagenes egne premisser, og kun der det er relevant – slik Stortinget har vedtatt. Vi har i tillegg pekt på at dybdelæring krever kompetent undervisningspersonale og nok tid for å ikke bli en ny floskel.

Evalueringen av Kunnskapsløftets innføring viste at det lokale arbeidet med å konkretisere for generelle kompetansemål tok mye tid, og at kvaliteten på arbeidet varierte mye. Lektorlaget har, med våre fagutvalg som spydspisser, arbeidet hardt for å hindre tverrfaglige, ulne og innholdstomme kompetansemål, og for å sikre at læreplanene vektlegger faktakunnskaper som forutsetning for å kunne reflektere, utføre noe praktisk, tenke kritisk og gjøre etiske vurderinger. Lektorlaget har også minnet om behovet for tydeligere progresjon i læreplanmålene, og er den parten som tydeligst har forsvart eksamensordningene.

Kompetansekrav, åpenhet og lektortittel

Statistisk sentralbyrå (SSB) har i 2018 og 2019 kartlagt lærernes kompetanse. For videregående skole har SSB dessverre brukt sekkeposten *universitets- og høyskoleutdanning på fire år eller mer*, i stedet for å skille mellom adjunker og lektorer. Utviklingen er allikevel dramatisk.

På 40 år har lektorandelen på allmennfaglig studieretning falt fra over syv av ti til noe over én av tre. I barneskolen har en rekke fag høy andel lærere som underviser uten noen studiepoeng i faget. Norsk ungdomsskole har 10 prosent lavere lektorandel enn OECD-gjennomsnittet, og langt lavere enn Sverige og Finland.² Norsk Lektorlag mener myndighetene må konkretisere når de kommer til å likebehandle fagene i norsk skole gjennom å innføre solide kompetansekrav for å undervise i alle fag, på alle trinn. Akademikerne vil også ha høyere kompetansekrav både i grunnskolen og i videregående skole. Norsk Lektorlag bistod i forarbeidene da Akademikernes utdanningspolitikk ble oppdatert i 2018. Betydningen av høy kompetanse hos undervisningspersonalet blir understreket, sammen med behovet for faglige karriereveier og bedre rett til etter- og videreutdanning.

Norsk Lektorlag la under Arendalsuka 2019 frem tall fra Respons Analyse som viser at befolkningen vil ha mye høyere kompetansekrav i norsk skole, og større åpenhet om lærernes kvalifikasjoner. Skolene oppgir sjelden om lærerne har fagkompetanse i undervisningsfaget. Elever og foreldre får som regel heller ikke vite om underviseren er ufaglært, allmennlærer, adjunkt eller lektor.

Andelen som mener lektoryrket har høy status, har gått fra 43 prosent i 2018 til 41 prosent i 2019. Statusen er relativt stabil for lektoryrket. For læreryrket er statusen synkende, her er tallene henholdsvis 22 og 15 prosent. Etter at grunnskolelærerutdanningen ble utvidet til et masterstudium, får Norsk Lektorlag stadig spørsmål fra studenter som lurer på om alle lærerstudenter nå blir lektorer. Med dagens lønnsystem vil alle med mastergrad bli plassert i lønnskode som lektor, selv om de ikke har studert på lektorprogrammet eller har fagmaster og PPU. For å synliggjøre forskjellene i akademisk profil og graden av faglig fordypning i de ulike lærerutdanningene mener Norsk Lektorlag det vil være naturlig at masterkandidater fra grunnskolelærerutdanningen får tittelen grunnskolelærer.

To skritt frem og ett tilbake

Fraværsgrensen i videregående skole fungerer bra og har gått økt nærvær i skolen. Flere fullfører, og flere får karakter i fagene. Norsk Lektorlag er sterk tilhenger av fraværsgrensen og er svært fornøyd med bedringen, men krever bedre rapporteringssystemer og at elever og foresatte tar

mer ansvar for selv å følge med på elevfraværet. Norsk Lektorlag vil fortsatt være en tydelig stemme for fraværsgrensen, og har gått mot å svekke den ved å gi unntak for trafikkopplæring i skoletiden.

Høyt utdannede lektorer får som hovedregel ikke tilbud om etter- og videreutdanning. Etter noen års økning flatet den statlige satsingen på etter- og videreutdannings-tilbudet til lærere ut. Samtidig prioriterte Stortinget økte ressurser til en lærertetthetsnorm i grunnskolen. Norsk Lektorlag har påpekt betydningen av god lærertetthet for at læreren skal kunne gi tilpasset opplæring, og har anbefalt å målrette ressursene mot elevene som har størst nytte av tiltaket. Lektorlaget har samtidig vært opptatt av at ressurser til å oppfylle faste normer ikke må gå ut over tiltak for å øke lærernes kompetanse, eller tiltak for å styrke andre profesjoner i skolen.

Både i 2009 og i 2014 fikk regjeringen konkrete anbefalinger om å fjerne tidstyver i skolen. Selv om hverken skoleeiere eller myndigheter har rapportert hvordan anbefalingene er fulgt opp, har kunnskapsministeren nedsatt en ny arbeidsgruppe for å identifisere og vurdere tidstyver i skolen. Norsk Lektorlag har foreslått fem prinsipper for å redusere unødvendig byråkrati og få bukt med tidstyvene. En arbeidsgruppe der Norsk Lektorlag deltok, har anbefalt endringer for å organisere skoleåret i videregående opplæring bedre. Utdanningsdirektoratet har ikke lyttet til anbefalingene, men foreslår i stedet enda kortere skoleår og å flytte tidspunktet for når eksamenstrekk og standpunkt karakterer offentliggjøres.

Regjeringen legger høsten 2019 frem en stortingsmelding om tidlig innsats gjennom hele skoleløpet. Kunnskapsgrunnlaget skal blant annet inkludere Stoltenberg-utvalgets og Nordahl-utvalgets utredninger, men vil utelate Jøsendal-utvalgets utredning om situasjonen for elever med høyt læringspotensial. Vi beklager dette, siden våre medlemmer opplever at det allerede nå er bortimot

└ Sentralstyret i Norsk Lektorlag 2017–2019 med varamedlemmer. Fra venstre: Rita Helgesen (leder), Helle Christin Nyhuus (1. nestleder), Olav Myklebust (2. nestleder t.o.m. 31.01.19), Øystein Hageberg, Tone Mauritzsen, Odd Løvset, Knut A. Knutsen, Anne Solbakken, Roar Johnsen, Morten Kristensen, Ane Kristin Rogstad og Hannah Arntzen Bondi.

umulig å gjennomføre tilpasset opplæring for alle elever. Elever med høyt læringspotensial er dessverre også mer utsatt for mobbing enn elever med faglige utfordringer.

Ytringsfrihet og arbeidsmiljø

Norsk Lektorlag advarte mot svekket rettssikkerhet for lektorer og lærere da den såkalte mobbeloven³ innførte *krenkelse* som et generelt begrep uten klar tilknytning til bestemte kriterier. Lektorlagets medlemmer melder at retten til kontradiksjon og saksinnsyn ikke ivaretas, og at klager og misnøye fra elevene feilaktig håndteres som mobbesaker. En evaluering av lovendringen bekrefter utfordringer, utilsiktede konsekvenser og det problematiske ved manglende partsrettigheter. Sivilombudsmanen har allerede behandlet to saker, og kom til at læreren var part.

Skoleeiers bruk av mobbeloven mot læreres ytringer ble aktualisert etter at Oslo-lærer Simon Malkenes beskrev kaos i egen klasse i riksmidia, hvorpå elevene hans følte seg krenket. Læreren skole vurderte disiplinærsak, og mente at de pliktet å undersøke mulige lovbrudd. Saken førte til to politiske høringer. I Lektorlagets medlemsundersøkelse (2017) er over halvparten redde for å kritisere forhold ved egen skole. Da lektor i Buskerud Anne Grønlie kritiserte styringen i skolen offentlig, fikk hun over 100 personlige henvendelser fra lærerkolleger som frykter for jobb og karriere om de ytrer seg offentlig.

Skoleansatte får også for dårlig opplæring og øvelse i å forebygge vold og trusler. Nesten ni av ti kontrollerte skoler er pålagt å forbedre sitt arbeid på dette feltet. Arbeids-tilsynet avdekket at skolene setter inn tilfeldige tiltak mot vold og trusler fordi de ikke starter med gode kartlegginger og risikovurderinger. Over dobbelt så mange grunnskolelærere rapporterer om vold og trusler på arbeidsplassen som gjennomsnittet av norske arbeidstakere.⁴ I Oslo dømte tingretten at kommunen opptrådte kritikkverdig da den satte elevenes interesser foran ansattes sikkerhet.

† Sentralstyret og fylkeslederne i Norsk Lektorlag dro på felles tur til Paris og OECD høsten 2018.

Saken der Clemens Saers ble overfalt av en elev i skoletiden, avdekket at Oslo-skolen manglet klare rutiner for å overføre volds- og trusselhistorikk mellom skoler og skoleslag. Kommunen ble frikjent for grov uaktsomhet, men retten mener pendelen har svingt for langt mot at skolen setter elevenes interesser foran de ansattes sikkerhet.

Norsk Lektorlag er overhodet ikke fornøyd med tilstanden for medlemmenes ytringsfrihet og rettssikkerhet eller skolenes arbeid for en trygg arbeidsplass, og vil fortsette å ta opp disse forholdene i offentligheten og i dialogen med myndighetene.

Norsk Lektorlag vokser

I en tid der organisasjonsgraden i arbeidslivet går ned, er Norsk Lektorlag Norges raskest voksende fagforening. Vi har også rekordstor vekst av studentmedlemmer. At kommende lektorer ser verdien av å organisere seg og arbeide aktivt for å fremme faglig og sosialt fellesskap, bidrar til å styrke lektoridentiteten. //

Noter

- 1 demokrati og medborgerskap, bærekraftig utvikling, folkehelse og livsmestring
- 2 Talis 2018, OECD. Lærere med utdanning på ISCED-nivå 7, som tilsvarer masterutdanning.
- 3 Stortinget endret i 2017 opplæringsloven med et nytt kapittel 9A, populært kalt mobbeloven.
- 4 14 prosent mot 6,6 prosent, 2018

KAPITTEL 2

Aktiviteter – politisk arbeid

Fagfornyelsen – i Lektorlagets retning

I FAGFORNYELSEN SKAL alle læreplanene i grunnskolen og videregående opplæring fornyes, og tas i bruk trinnvis i en periode på tre år fra skolestart i 2020. Kjerneelementene – det viktigste elevene skal lære i hvert fag – ble fastsatt i juni 2018. Arbeidet med nye læreplaner startet samme år, og er fortsatt i prosess. Målet med fagfornyelsen er å styrke utviklingen av elevenes dybdelæring og forståelse. Dagens fag beholdes, men innholdet skal fornyes. Verdi-grunnlaget skal løftes frem i læreplanene, og elevene skal blant annet jobbe tverrfaglig med temaene demokrati og medborgerskap, bærekraftig utvikling og folkehelse og livsmestring. Progresjonen i læreplanen skal bli tydeligere, og det skal bli lettere å se sammenhenger i og mellom fag.

I utviklingen av kjerneelementer og læreplaner har Lektorlaget bidratt bredt med innspill og høringsuttalelser til utkast og læreplanforslag. Høringsarbeidet til læreplanene bygger på en kjempeinnsats fra Lektorlagets fagutvalg. Dette gjør at Lektorlaget har hatt en tydelig stemme inn i fornyelsen av skolens innhold fra medlemmer som jobber i skolen og vet hvor skoen trykker.

Rita Helgesen representerer Norsk Lektorlag i ekspertgruppen for eksamen, som skal se på eksamen i lys av fagfornyelsen.

Dette mener Norsk Lektorlag (fra læreplanhøringene i juni 2019):

- 1 Fagfornyelsen skal bygge på fagenes egenart. Kompetansemålene må være tydelige og knyttet til konkret innhold i faget.
- 2 Verdiløftet i skolen skjer gjennom fagene, sentrale verdier må innarbeides i kompetansemålene.
- 3 Læreplanene må ha tydelige kompetansemål for å sikre god vurdering og måloppnåelse. Kompetansemål som å prøve ut, eksperimentere eller uttrykke opplevelser må fjernes.
- 4 Vurderingstekstene i læreplanen må respektere kunnskapsløftets prinsipper om metodefrihet.
- 5 Mer konkrete kompetansemål. Utydelighet i læreplanene vil skape mye merarbeid på skolene.
- 6 Tid til dybdelæring må ikke spises opp av uklare vurderingstekster og føringer om tverrfaglig samarbeid.

- 7 Grunnleggende ferdigheter må ryddes ut av fag der det ikke gir mening å konkretisere dem.
- 8 Læreplanene trenger tydelige, konkrete handlingsverb og må følge klarspråk-reglene.
- 9 Tydelige og konkrete progresjonsbeskrivelser er avgjørende for å få til god dybdelæring og effektive tiltak for læring gjennom hele skoleløpet. I sammensatte fag som naturfag og samfunnsfag bør kompetansemål på alle trinn vurderes, som i matematikkfaget.
- 10 De tre prioriterte tverrfaglige temaene vil fungere best når de baseres på læreplanenes kompetansemål. Det er opp til faglærerne hvordan dette løses.
- 11 Dersom de tre prioriterte tverrfaglige temaene også skal integreres i programfagene, må relevansen vurderes.
- 12 Elever på vg1 i studieforberedende programmer må få mer faglig fordypning og bedre progresjon, og de må forberedes bedre på akademisk skriving.
- 13 En aktiv elevrolle fordrer at eleven er selvstendig og tar ansvar. Da må skolen ha tydelige forventninger til elevene. Flere av vurderingstekstene gir læreren alene ansvar for elevens motivasjon. Det er svært uheldig. //

↑ Norsk Lektorlag mener vurderingstekstene i læreplanen må respektere kunnskapsløftets prinsipper om metodefrihet.
Foto: Eva Rose Furmyr.

Vurdering

NORSK LEKTORLAG MENER vurdering tydelig skal angi forventet progresjon og faglig nivå i hele grunnopplæringen. Dette standpunktet ble løftet av Rita Helgesen våren 2018, da Aftenposten tematiserte undervisvurdering uten karakterer. Norsk Lektorlag har også vært kritisk til hvordan eksamensordningen håndterer hjelpemidler, blant annet ved at lederen i fagutvalget i norsk engasjerte seg i den offentlige debatten. Evalueringen av forsøkene med internett på eksamen, som ble levert til Utdanningsdirektoratet, viser at både sensorer og lærere er kritiske. Sterkt presterende elever har mye større nytte av åpent internett enn svakt presterende elever, og få sensorer synes internett på eksamen er godt egnet til å vurdere elevenes fagkompetanse. Norsk Lektorlags politikk for vurdering behandles i forslaget til nytt utdanningspolitisk program på landsmøtet i 2019.

I Lektorlagets medlemsundersøkelse fra 2018 svarer sju av ti at karakterer underveis motiverer elevene, og like mange, 72 prosent, finner at elevene blir mer usikre på hvor de står faglig om de ikke får karakterer underveis, og at de dermed må bruke mer tid på å forklare hva som ligger i de faglige vurderingene. Dette stemmer med evalueringene etter forsøket med færre norsk karakterer. Færre vurderingssituasjoner med karakter førte ikke til bedre tilbakemeldinger som elevene forstod. Også i midtveisevalueringen fra et dansk forsøk uten karakterer i 15 videregående skoler oppgir nærmere syv av ti elever at de savner anerkjennelse for skolearbeidet som karakterer faktisk kan gi. Åtte av ti blir usikre på hvilket faglig nivå de ligger på uten karakterer.

Kunnskapsdepartementets eksamensgruppe

Som en del av fagfornyelsen fikk en nasjonal eksamensgruppe i 2018 i oppdrag å skaffe et kunnskapsgrunnlag om eksamen, og gi råd om vurderingsordningene i norsk skole som følge av fagfornyelsen og den teknologiske utviklingen. Kunnskapsdepartementet satte som ramme at standpunkt karakterer og eksamens karakterer som sluttvurderingsform skal bestå; at sluttvurderingen skal være individuell og faglig; at eksamen skal være en kvalitetssikring for den enkelte eleven, og at omfang og fordeling skal videreføres omtrent som i dag.

Norsk Lektorlags leder har deltatt i arbeidsgruppen, og støtter de aller fleste av gruppens nærmere 40 anbefalinger, som å utvikle et nasjonalt rammeverk for kvalitetssikring av både sentralt og lokalt gitt eksamen; å utvikle kvaliteten på sensuren, og bedre skolering av sensorer og faglærere. Norsk Lektorlag ønsker å sikre at lektorer og lærere ikke bare lærer om vurdering i pedagogikkfaget, men at de får fagspesifikk vurderingskompetanse gjennom at deler av vurderingsopplæringen flyttes til fagdidaktikk.

Helgesen tok dissens på forslaget om at stryk til eksamen likevel skal gi bestått om faget er bestått til standpunkt. Lektorlaget har påpekt at dette vil undergrave eksamens viktige funksjon som kontrollmekanisme. Mange lærere opplever sterkt press, særlig fra skoleledelsen, for å sette ståkarakter for elever uten faglig grunnlag for dette. Over halvparten oppgav dette i medlemsundersøkelsen i 2018. Lektorlagets medlemmer i læreplangruppene i fagfornyelsen ønsker eksamen, og forslaget vil også medføre at eksamen mister sin funksjon som motivasjonsfaktor for elevene.

Lektorlaget tok også dissens på forslaget om å avvikle dagens trekkordning og heller la elevene velge hvilke fag de skal ha eksamen i. Forslaget åpner for at noen eksamener kan være obligatoriske, men at elevene i stedet for trekkordning selv skal kunne velge sin egen eksamen i god tid før de går opp. Lektorlaget vil heller fordele eksamener bedre på ulike trinn, og få en mer rettferdig trekkordning. 75 prosent av Lektorlagets respondenter er uenige i at elevene selv bør kunne velge eksamensform (spørreundersøkelse november 2018).

Anbefalingen om å vurdere tverrfaglige eksamener har Lektorlaget imidlertid uttrykt tydelig skepsis til. Det handler både om at kompetansemålene er knyttet til læreplanen i det enkelte fag, at sensors kompetanse gjerne er knyttet et bestemt fag, og uklarheter rundt hvordan fagene skal vektes. Et slikt forslag vil også være svært arbeidskrevende og kreve tverrfaglig arbeid gjennom skoleåret.

Endringer i vurderingsforskriften

Parallelt med eksamensgruppens arbeid forbereder Utdanningsdirektoratet også forslag til større endringer i vurderingsforskriften. Forslagene som er til vurdering, er blant annet:

- å fjerne karakterer i orden og adferd
- å innføre sosial utvikling som tema i utviklingssamtaler
- at all vurderingspraksis skal støtte opp under lærelyst, motivasjon og mestring hos alle elever og lærlinger
- om annet enn kompetansemålene i fag bør være gjenstand for vurdering
- faglærers og rektors respektive ansvar for elevenes vurdering
- en presisering av hvordan undervisvurdering og et bredt vurderingsgrunnlag skal forstås

Norsk Lektorlag deltar i forarbeidet, og vil avgi sitt hørings svar senhøsten 2019. //

Ny utdanningspolitikk

NORSK LEKTORLAGS SKOLEPOLITISKE program har i en årrekke – i store trekk – vært uendret. Etter at landsmøtet i 2017 vedtok en programrevisjon, gav sentralstyret programkomiteen et bredt mandat. Lektorlagets standpunkter på sentrale områder i utdanningspolitikken skal synliggjøres tydeligere enn i dag. Samtidig skal programmet ha en god balanse mellom nødvendig fornyelse og utvikling uten å miste Lektorlagets fagpolitiske identitet.

Programprosessen har vært en bred demokratisk prosess i organisasjonen. I november 2018 ble medlemmene spurt om utviklingen av Lektorlagets skolepolitikk. Februar 2019 ble et førsteutkast sendt på høring i organisasjonen, distribuert gjennom nettside, Facebook, e-post, nyhetsbrev og som vedlegg til Lektorbladet. I tillegg til fylkeslagenes behandling på årsmøtene ble arbeidsplasztillitsvalgte og studentlag også oppfordret til å delta. Det kom inn nærmere 300 høringssvar fra fylkesårsmøtene, fylkestyrer, lokallag, enkeltpersoner og Lektorstudentene.

Norsk Lektorlags fagpolitiske identitet og innsats for å sikre fagene og fagenes betydning bedre kår i skolen står sentralt også i det nye programforslaget. Lektorlagets kjernepolitikk om kompetansekrav, fagenes betydning, arbeidstid, ytringsfrihet og vurdering engasjerte flest i høringen. Forslag om differensierte opptakskrav for videregående skole er også foreslått av andre aktører, blant annet Stoltenberg-utvalget. Nye forslag om høyere kompetansekrav for å undervise er i tråd med Akademikernes utdanningspolitikk, og har tidligere fått støtte i Lektorlagets medlemsundersøkelse. Det nye programforslaget har også politikkforslag for å heve kvaliteten ved lektorprogrammene og PPU, for skolen som en trygg arbeidsplass med forsvarlig arbeidsmiljø.

Det er et mål at nytt utdanningspolitisk program kan bidra til større gjennomslag for Lektorlagets politikk. For-

↑ I landsmøteperioden har Norsk Lektorlags skolepolitiske program vært oppe til revisjon. Målsetningen har vært å finne en god balanse mellom nødvendig fornyelse og utvikling uten å miste Lektorlagets fagpolitiske identitet. Foto: Eva Rose Furmyr.

slaget til nytt utdanningspolitisk program er mer omfattende enn nåværende versjon. Det er derfor utarbeidet en kortversjon av det fullstendige programforslaget.

Programkomiteens medlemmer:

- Helle Nyhuus, videregående skole, leder
- Ingrid Brekke, grunnskole
- Sidsel Schøyen, grunnskole
- Christian Birkeland, videregående skole
- Kristin Ask, videregående skole
- Gerard Doetjes, universitets- og høyskolesektoren
- Henning Wold, videregående skole
- Olav Myklebust, videregående skole (frem til 2019) //

Lektorutdanningene og praktisk-pedagogisk utdanning

I **LANDSMØTEPERIODEN BLE** Norsk Lektorlag part i to nye sentrale organer som påvirker kvalitetsutviklingen i lektor- og lærerutdanningene: I juni 2018 opprettet Kunnskapsdepartementet Nasjonalt forum for lærerutdanning og profesjonsutvikling (NFLP), hvor Rita Helgesen representerer Norsk Lektorlag. Forumet skal dele kunnskap om og synspunkter på lærerutdanning og profesjonsutvikling. Forumet skal finne frem til gode og i størst mulig grad omforente tiltak for å styrke norsk barnehage, skole og lærerutdanning. Nasjonalt råd for lærerutdanning er erstattet av UHR-Lærerutdanningen (UHR-LU), en fag-

strategisk enhet i Universitets- og høgskolerådet. Her sitter Norsk Lektorlag i referansegruppen.

I en høring fra UHR-LU i 2018 om felles innledning til nasjonale retningslinjer for samtlige lærer- og lektorutdanninger i Norge påpekte Norsk Lektorlag at vi ønsket en tydeliggjøring av lærerutdannernes ansvar for å utdanne lærere som er skikket til å undervise i skolens fag. Vi mener det ligger mye omsorg og oppdragelse i god faglighet. Grunnskolen og videregående opplæring har et todelt samfunnsoppdrag: dannelse og utdanning. Norsk Lektorlag påpekte at vi savner en tydelig omtale av det faglige arbeidet i GLU 5-10, praktisk-pedagogisk utdanning (PPU) og lektorutdanningen. Videre mener vi det vil være mer presist om en bruker betegnelsene «lærer- og lektorutdanninger», og at dette gir et bedre samsvar med stillingene utdanningene kvalifiserer til.

Norsk Lektorlag er svært positiv til at PPU fra 2019 i hovedsak kun skal bygge på en oppnådd mastergrad. For å styrke elevenes læring i alle fag mener vi faglig fordypning bør være et gjennomgripende prinsipp. I en høring om adgang til PPU med bachelor innen praktisk-estetiske fag i september 2018 fremhevet Norsk Lektorlag at faglig fordypning er en forutsetning for god undervisning, men har støttet at en kan gjøre unntak for kunsthøgskole og idrettsfag. Vi ser det som en styrke for skolen og samfunnet at lektorkorpset i skolen har en bred og sammensatt bakgrunn. Evalueringer og praktisk erfaring tilsier at en må styrke lærerkorpsets kompetanse, spesielt innen de praktisk-estetiske fagene.

Norsk Lektorlag mener det må stilles krav om karakteren C eller bedre for samtlige undervisningsfag man søker opptak til i PPU. Norsk Lektorlag mener at kravet om karakteren 4 i P-matematikk også bør gjelde her. Grunnleggende ferdigheter i regning inngår også i de praktisk-estetiske fagene, og fagspesifikke kompetansemål i flere av de praktisk-estetiske fagene krever god innsikt i grunnleggende matematiske prinsipper.

I juni 2019 sendte Kunnskapsdepartementet på høring forslag til rammeplan for en ny, femårig masterutdanning for lærere i praktiske og estetiske fag for trinn 1–13. Norsk Lektorlag er positiv til at de treårige faglærerutdanningene i praktiske og estetiske fag utfases, og at en innfører en femårig integrert lærerutdanning. Norsk Lektorlag påpekte at dersom denne masterutdanningen skal kvalifisere kandidater til hele grunnopplæringen, vil det trolig føre til at praksisperiodene i de ulike skoleslagene blir for korte og fragmenterte. Norsk Lektorlag stilte også spørsmål ved om studiet gir kandidatene god nok vurderingskompetanse. Vurdering bør bli et gjennomgående tema i alle lærerutdanninger, og bør knyttes til fagdidaktikk. Vi mener det videre bør stilles krav om at studentene får erfaring i å foreta vurderingsarbeid i løpet av praksisperiodene. //

Hva skjer med lektortittelen?

FRA HØSTEN 2017 ble det innført femårig masterutdanning for grunnskolelærere. Og fra høsten 2019 er det også krav om master for å ta praktisk-pedagogisk utdanning (PPU). Bare kandidater med bachelor i praktiske og estetiske fag og idrettsfag er gitt unntak fra krav om master for opptak i PPU.

Dette betyr at fra og med 2022 vil så godt som alle lærerutdanningene kvalifisere for lønnskodene lektor eller lektor med tillegg. Lønnskodene ligger i hovedtariffavtalen, og er det eneste stedet begrepet lektor er definert. Lektortittelen i seg selv er ikke formelt beskyttet etter forskrift om grader og yrkesutdanninger. I 2017 gikk et flertall i kirke-, undervisnings- og forskningskomiteen inn for at regjeringen skal utrede om det er behov for å beskytte lærertittelen. Per i dag er status at regjeringen har det til vurdering.

De som tar GLU-utdanning, tar en grunnskolelærerutdanning, og Norsk Lektorlag mener at de bør ha en tittel som gjenspeiler dette. Det er bare utdanningsveiene Lektor 8–13 og master med PPU på toppen som kvalifiserer for fast undervisningsstilling i videregående skole. GLU-studenter har didaktikk innbakt i sine studiepoeng i disiplin-fagene, og det disiplin-faglige er nært knyttet til læreplanen på de trinn de skal undervise på (1.–4., 1.–7. eller 5.–10 trinn). Samme antall studiepoeng tatt innenfor henholdsvis lektorutdanning og GLU-utdanning gjenspeiler derfor ulik disiplin-faglig fordypning.

Sentralstyret og tariffpolitisk utvalg har i flere runder diskutert hva omleggingen til femårig utdanning for alle lærere vil bety for organisasjonen, og diskusjonen pågår fortsatt. Styret ønsker at det primært satses på verving av studenter fra PPU og lektorprogrammene. Årsaken er at den sterkere faglige fordypningen og koblingen til universitetsfagene er en viktig del av lektoridentiteten, og at dette ivaretas i størst grad på PPU og lektorprogrammene. Det er i tillegg åpning for at studenter og ansatte med GLU-bakgrunn kan bli medlemmer i Norsk Lektorlag dersom de ønsker det. //

↑ Den sterke faglige fordypningen og koblingen til universitetsfagene er en viktig del av lektoridentiteten. Foto: Eva Rose Furmyr.

Kompetansekrav

KOMPETANSEKRAV FOR Å undervise i alle fag har vært Norsk Lektorlags fanesak i mange år. Vi var svært glad for at kompetansekravene for å undervise i norsk, engelsk, matematikk, samisk og tegnspråk ble innført i 2014. Året etter ble kravet utvidet til også å gjelde lærere på barne- og ungdomstrinnet utdannet før 2014 med en tidsbegrenset dispensasjon fra kravene på ti år.

Det er fortsatt mange partier og aktører som ønsker å oppheve kompetansekravet for dem som tok utdanning før 2014, og saken har gjentatte ganger blitt reist. Det var i 2017 flertall på Stortinget (H, Frp, V og KrF) for å gi de nye kompetansekravene for lærere tilbakevirkende kraft. Arbeidspartiet snudde i 2018, og ønsker å reversere den tilbakevirkende kraften sammen med resten av opposisjonen.

Regjeringen har i sin politiske plattform både i 2018 og i 2019 skrevet at de vil *Vurdere innføring av kompetansekrav i relevante fag*, men har ikke gjort alvor av dette i perioden til tross for at Norsk Lektorlag ved flere anledninger har etterlyst politisk handling på dette feltet.

Norsk Lektorlag har også i 2019 støttet regjeringens forslag om å fjerne unntaksbestemmelsen i kompetansekrav for undervisning av voksne. Det er like viktig at lærerne som underviser voksne, har faglig fordypning og formell pedagogisk kompetanse, som lærere som underviser barn og unge. En unntaksbestemmelse kan signalisere at formell pedagogisk kompetanse ikke blir verdsatt i voksenopplæringen på tilsvarende måte som i opplæringen for barn og unge. //

Akademikernes kunnskapspolitikk

AKADEMIKERNE OPPDATERTE I 2018 sine politikk-dokumenter på utdanningsfeltet. Norsk Lektorlag deltok i arbeidsgruppen som jobbet frem politikkdokumentet, og bidro særlig med vår politikk for videregående opplæring, lærere og lærerutdanning. Det nye policydokumentet understreker betydningen av høy kompetanse hos undervisningspersonalet. Grunnskolelærere skal ha minst 60 studiepoeng i fagene de underviser i. Lektorer skal være foretrukket på ungdomstrinnet og hovedregelen i studiespesialiserende programmer. Akademikernes styre vedtok også å arbeide for: å innføre kompetansekrav for undervisning i alle fag, også på videregående; at kravene også i videregående må gjelde for undervisningspersonale utdannet før 1.1.2014; å stille krav om 90 studiepoeng fordypning eller tilsvarende faglig kompetanse for undervisning i studiespesialiserende programfag i vg2 og vg3. Akademikerne vil dessuten utvikle faglige karriereveier som ikke leder ut av klasserommet, utvikle PPU-studiet, og vil kreve forskriftsfestet rett og plikt til etter- og videreutdanning for alle lektorer og lærere. //

Arbeidsmiljø og §9 A

NORSK LEKTORLAG ER opptatt av at skolen skal være en trygg arbeidsplass – både for elever og lærere. Vi har i perioden tatt opp utfordringer med den nye mobbeloven, samt økningen av vold og trusler i skolen, både i offentligheten og i dialogen med myndighetene.

Norsk Lektorlag advarte mot svekket rettsikkerhet for lektorer og lærere da opplæringslovens kapittel 9A ble endret i 2017, og at *krenkelse* ble et altfor generelt begrep uten klar tilknytning til bestemte kriterier. Etter innføringen av en skjerpet aktivitetsplikt for rektorer har Lektorlagets medlemmer meldt inn en rekke saker der retten til kontradiksjon og saksinnsyn ikke ivaretas, og der vanlige klager og misnøye fra elevene feilaktig håndteres som mobbesaker. En evaluering av lovendringen sommeren 2019 av Deloitte bekrefter utfordringer, utilsiktede konsekvenser og det problematiske ved manglende partsrettigheter. Sivilombudsmannen har allerede behandlet to saker om partsrettigheter og kommet til at læreren var part i sakene. Norsk Lektorlag har en grunnleggende prinsipiell holdning om at anonyme klager ikke er å anbefale, siden det ofte ikke følges opp på en forsvarlig måte. Retten til kontradiksjon må være på plass.

Norsk Lektorlag mener det gis for dårlig opplæring og øvelse i å forebygge vold og trusler i skolen. Arbeidstilsynet har avdekket at skolene setter inn tilfeldige tiltak mot vold og trusler fordi de ikke starter med gode kartlegginger og risikovurderinger. Over dobbelt så mange grunnskolelærere rapporterer om vold og trusler på arbeidsplassen som snittet av norske arbeidstakere. Saken der lektor Clemens Saers ble overfalt av en elev i skoletiden, avdekket at Oslo-skolen manglet klare rutiner for å overføre volds- og trusselhistorikk mellom skoler og skoleslag.

I en sivil erstatningssak i Oslo tingrett ble skolen frikjent for grov uaktsomhet etter skadeerstatningsloven, men retten uttalte at pendelen har svingt for langt mot at skolen setter elevenes interesser foran de ansattes sikkerhet.

Gjennom Lektorbladet har juridisk avdeling skrevet flere artikler om anonyme klager, §9 A, varsling og vold og trusler på arbeidsplassen. Lektorlaget mener skolene må lage risikoanalyser omkring vold og trusler og gjennomføre opplæring og praktiske tiltak der dette er nødvendig. //

Fraværsgrensen

FRA HØSTEN 2016 ble det innført en nasjonal fraværsgrense på ti prosent for udokumentert fravær i videregående skole. Til tross for mye støy og protester etter innføringen har diskusjonen de siste årene roet seg betraktelig. Tallene fra Utdanningsdirektoratet viser en markant nedgang i både time- og dagfraværet, færre elever slutter i løpet av skoleåret, og det er færre elever som ikke får karakter i fag på grunn av høyt fravær. Fraværet for gjennomsnittseleven har

gått ned fra fem dager og tolv timer i 2015/2016 til tre dager og ti timer i 2017/2018. Andelen elever som slutter i løpet av skoleåret, har sunket fra 4,2 prosent i 2015 til 3,8 prosent i 2018. Det er likevel mange som er kritiske til merarbeidet dette har ført til for lærerne administrativt, kritiske til at syke elever møter opp på skolen, og til en fraværsgrense på ti prosent, som kan være problematisk i små fag.

Fafo har levert to av tre evalueringsrapporter om fraværsgrensen i videregående skole: *Fraværet er redusert, men ...* i november 2017 og *I fraværsgrensens dødvinkel* i desember 2018. Begge rapportene problematiserer fraværsgrensen til tross for at alle tall peker i riktig retning. I første rapport vises det til at ulik praktisering av fraværsgrensen på skolene fører til forskjellsbehandling av elever, og det er også en økning i henvendelser til fastlegene. I andre rapport løftes elevene som ikke i tilstrekkelig grad klarer å redusere fraværet sitt, og for denne elevgruppen skal sannsynligheten for å få «ikke vurderingsgrunnlag» i ett eller flere fag, ha økt med om lag ti prosent. Dette er de mest utsatte elevene, som altså har klart å redusere fraværet sitt noe, men ikke tilstrekkelig til at de har fått karakterer i alle fagene. Fafo legger også vekt på at mange elever opplever fraværsgrensen som et uttrykk for manglende tillit fra myndighetenes side. Sluttrapporten fra Fafo kommer i 2020.

Norsk Lektorlag var sterkt delaktig til at det ble innført en fraværsgrense, og er svært fornøyd med nedgangen i elevfraværet. Våre medlemmer rapporterte umiddelbart etter innføringen om fulle klasserom og bedre læringsmiljø. Utfordringen er at varslings- og rapporteringsarbeidet knyttet til fraværsgrensen tar altfor mye tid. Norsk Lektorlag har krevd bedre digitale rapporteringssystemer og pekt på at elever og foresatte i større grad må ta ansvar for å følge med på elevenes fravær.

Norsk Lektorlag er kritisk til at fravær grunnet obligatoriske timer for trafikkopplæring skal unntas fra fraværsgrensen. I diskusjonen om klimastreik og fravær tok Norsk Lektorlag det standpunktet at elevene gjerne må streike, men at dette skal føres som fravær.

Både Elevorganisasjonen og flere politiske partier er motstandere av fraværsgrensen og ønsker denne fjernet. Norsk Lektorlag må også fremover være en tydelig stemme for å beholde en fraværsgrense i videregående skole, men også arbeide for at det kommer på plass mindre tidkrevende registrerings- og varslingsrutiner. //

Stoltenberg-utvalget

EN EKSPERTGRUPPE FIKK i oppdrag å samle kunnskap om hvorfor kjønnsforskjeller i skolen oppstår, og komme med forslag til hva som kan gjøres for å motvirke dem. Camilla Stoltenberg ledet utvalget, og har hatt foredrag både på Norsk Lektorlags fylkesledersamlingen i 2018 og hos Lektorstudentene ved NTNU.

En av hovedkonklusjonene til utvalget er at kunnskapsgrunnlaget om årsakene til kjønnsforskjellene er ganske svakt – dels fordi datagrunnlaget om utdanningssystemet i Norge ikke er innrettet slik at man kan følge personer over tid. Ekspertutvalget foreslo 64 tiltak, et av de viktigste er etableringen av et nasjonalt register av forløpsdata som følger enkeltelever over tid. Norsk Lektorlag stilte seg positiv til dette så fremt det gir høyere kvalitet på dataene, færre lokale og nasjonale tester og kartlegginger, og at det begrenser tidsbruken på dokumentasjon og rapportering for lærerstanden. Det er også et absolutt krav at personvern hensynet er godt ivaretatt.

Norsk Lektorlag støttet også forslaget om å utrede en nedre karaktergrense for opptak til studiespesialisering, for eksempel på 35 grunnskolepoeng. Forslaget om et nasjonalt senter for kunnskapsformidling av utdanningsforskning er også en god idé. Utvalgets forslag om innføring av en tre-nivåmodell med tilpasset undervisning, forsterket opplæring og spesialundervisning har også Lektorlaget stilt seg positiv til.

Norsk Lektorlag støtter imidlertid ikke forslaget om å eksperimentere med å integrere sosiale og emosjonelle ferdigheter i skolefagene, for så å evaluere effekten av dette. Vi støttet heller ikke forslaget om å opprette et nytt fag på ungdomstrinnet kalt *Utdanningsvalg og livsmestring*. Innholdet i et slikt fag må avklares nærmere, og det samme gjelder hvilke kompetansekrav som skal stilles til lærere som skal undervise i et slikt fag.

Norsk Lektorlag mener et utforskende skoleår der elever kan få mulighet for å forbedre karakterer, bør utredes bedre og sees i sammenheng med Lied-utvalgets endelige innstilling. Konsekvenser av forslaget om å endre poengberegningen på vitnemålet etter fagenes timetall bør også utredes bedre.

Høringsrunden ble avsluttet i mai 2019, men man venter fortsatt på Utdanningsdirektoratets oppsummering av høringsinnspillene. //

Lied-utvalget

Lied-utvalget leverte i 2018 sin delinnstilling *NOU 2018:15 Kvalifisert, forberedt og motivert*, et kunnskapsgrunnlag om struktur og innhold i videregående opplæring. Forslag til endringer i struktur, organisering og fagsammensetning i fremtidens videregående opplæring skal overleveres i desember 2019.

Norsk Lektorlag har i perioden gitt utvalget en rekke innspill, og Rita Helgesen har via utvalgets referansegruppe blant annet gitt utvalget råd om å gjeninnføre faglige råd for de studieforbereende programmene. Norsk Lektorlag har også påpekt behovet for mer forskning om undervisningen på studieforbereende, faginnhold og fagdidaktikk. Evalueringen av Kunnskapsløftet påviser at

det er dramatiske forskjeller i hvilken betydning grunnskolekarakterene har for om elevene fullfører og består videregående opplæring, om de gjennomfører uten å bestå, blir forsinket eller avbryter opplæringen. Derfor mener Norsk Lektorlag at inntakskrav for ulike programområder i videregående skole og påbygging bør drøftes opp mot retten til videregående opplæring.

Oppsummering av Lektorlagets råd til Lied-utvalget (juli 2019):

- Retten til videregående opplæring bør være mindre tidsbegrenset.
- Det må innføres inntakskrav for videregående opplæring.
- Elever må ha tilstrekkelige norskerferdigheter til å kunne følge undervisningen.
- Det bør innføres et valgfritt 11. eller utforskende skoleår med mulighet for å forbedre karakterer.
- Mer informasjon må følge eleven fra ungdomstrinnet til videregående opplæring.
- Det bør være to tydelige definerte utdanningsløp – og ikke omfattende strukturendringer i videregående opplæring i form av moduler hvor elever velger fritt.
- Kunnskapsgrunnlaget om studieforbereende program må styrkes.
- Studiekompetanse innebærer både faglig kunnskap og faglige ferdigheter, samt dannelse.
- Et nytt begrepspar bør innføres: allmenne fag og fordypningsfag.
- Eksamensordningen må styrkes, ikke svekkes.
- Internasjonaliseringen kan bli bedre.
- Støtteapparatet i videregående skole må bygges ut.

Høsten 2019 jobber utvalget videre med hvilke premisser som bør være førende for modellutformingen. Dette handler blant annet om å være kvalifisert til videregående opplæring, og hvordan opplæringen kan innrettes best mulig for å gjøre den enkelte yrkesforberedt eller studieforbereid. Hovedinnstillingen fra Lied-utvalget skal foreligge i desember 2019. //

Nordahl-utvalget

EN EKSPERTGRUPPE LEDET av professor Thomas Nordahl leverte i 2018 sine anbefalinger til Kunnskapsdepartementet. Gruppen, som har vurdert tilbudet til barn og unge med behov for særskilt tilrettelegging i barnehagen og grunnopplæringen, foreslo en total omlegging av støttesystemet. Norsk Lektorlag har støttet noen av anbefalingene. Vi mener det må innføres kompetansekrav for spesialpedagogisk oppfølging. Unntaksmuligheten i loven, som i dag gjør at ufaglærte kan få følge opp barn og unge som trenger ekstra støtte, må fjernes.

Lektorlaget mener også at enkeltvedtak fortsatt bør være grunnlag for rett til spesialundervisning, men har påpekt at utredningstiden bør kortes ned, slik at mer ressurser kan brukes til å følge opp eleven på skolen. Sakkyndige vurderinger må også i større grad ta stilling til hva som kan være realistiske læringsmål for eleven, og hvilken opplæring som gir et forsvarlig opplæringstilbud. Lektorlaget støtter også at mer av PP-tjenestens arbeidsinnsats kan gå til direkte veiledning av lærere, og at Statistisk sentralbyrå registrerer utdanningsdata på individnivå fra barnehage og ut videregående opplæring. Et av forslagene var å åpne for å kunne endre elevenes timeplaner ved behov, for å gi mer fleksibilitet i det pedagogiske støttesystemet. Norsk Lektorlag har vært tydelig på at dette i så fall ikke må rokke ved elevenes rett til minstetimetall i fagene. //

Opplæringslovutvalget

KUNNSKAPSDEPARTEMENTET SATTE I september 2017 ned et offentlig utvalg som skulle utrede og vurdere behovet for regulering på grunnopplæringens område. Norsk Lektorlag deltar i Opplæringslovutvalgets referansegruppe, og gir utvalget løpende innspill gjennom denne.

Lektorlaget har i tillegg sendt flere skriftlige innspill til utvalget, blant annet om tilpasset opplæring og spesialundervisning. I mai 2019 advarte Lektorlaget mot forslaget om å kutte en andel av minstetimetallet i fag for å gi egne timer til generell del av læreplanen. Elevenes krav på minstetimetall er en nødvendig sikring av at et minimum av tid avsettes til opplæring i fagene. Vi mener opplæringslovsforslag vil svekke kvaliteten i opplæringen i alvorlig grad. Dessuten undergraver det fagfornyelsens ambisjoner om dybdelæring.

I et innspill i september 2019 påpekte dessuten Lektorlaget andre viktige faktorer vi mener må til, for å få en god opplæringslov som setter høye mål for grunnopplæringen.

Lektorlaget ba Opplæringslovutvalget foreslå:

- spesifiserte kompetansekrav for undervisning i alle fag, og på alle trinn
- å gi lærere og lektorer rett og plikt til jevnlig etter- og videreutdanning
- å beskytte lærer- og lektortitlene
- å utrede og vurdere innføring av en sertifiseringsordning

Opplæringslovutvalget skal levere sin innstilling i desember 2019. //

Norsk Lektorlag er pådriver for at flere med solid faglig kompetanse skal prioriteres i *Kompetanse for kvalitet*.
Foto: Eva Rose Furmyr.

Etter- og videreutdanning

NORSK LEKTORLAGS MEDLEMSGRUPPER er høyt utdannede. Høyt utdannede får dessverre i mindre grad enn lærere som mangler kompetanse, tilbud om etter- og videreutdanning – altså både etterutdanningskurs og videreutdanning som gir studiepoeng. For Norsk Lektorlag deltar Dagne Nordli i en partssammensatt arbeidsgruppe som følger den statlige satsingen *Kompetanse for kvalitet*. Mesteparten av midlene avsatt i satsingen går til lærere som mangler formell undervisningskompetanse i sine fag, selv om satsingen også skal omfatte faglige resurspersoner som allerede oppfyller kompetansekravene.

Norsk Lektorlag er pådriver for at flere med solid faglig kompetanse skal prioriteres i *Kompetanse for kvalitet*, men hittil er det å videreutdanne lærere som ikke oppfyller kompetansekravene for å undervise i norsk, engelsk og matematikk, en uttalt prioritet fra myndighetenes side. Norsk Lektorlag er også pådriver for at man i tall som beskriver videreutdanningen, ikke bare skiller mellom lærere med og uten minimumskompetanse, men også får frem hvor mange studiepoeng de som får videreutdanning, har i faget fra før. Det ville gitt oss et klarere bilde av hvordan våre medlemsgrupper ivaretas i sin profesjonsutvikling. //

Desentralisert kompetanseutvikling

STORTINGET VEDTOK I 2017 å ikke igangsette nye statlige og tematiske etterutdannings-satsinger i skolen, men heller å desentralisere store deler av styringen med skolens kompetanseutviklingsmidler. Hensik-

ten med en desentralisert kompetansemodell for kursing av lærere er at den enkelte skoles og skoleeiers kompetansebehov skal danne utgangspunkt for utvikling av kurs for lærere – fortrinnsvis ved de lokale universiteter og/eller høyskoler med fylkesmannen som koordinerende instans.

Stortingsmeldingen som ligger til grunn for endringen, forutsetter at lærerprofesjonen selv må ha eierskap til tiltakene for at den nye desentraliserte ordningen skal lykkes. Norsk Lektorlag har advart mot at premisser og strukturer baseres på grunnskolens behov, fordi den nye desentraliserte ordningen først skulle fases inn i grunnskolen. Det har også vært uklart hvilke kriterier som skal ligge til grunn når samarbeidsforaene skal bli enige om profilen og innholdet i et regionalt kompetanseutviklings-tilbud. Hvis innholdet i kompetanseutviklingstilbudet i så stor grad blir et lokalt anliggende, har Norsk Lektorlag advart mot en Matteus-effekt som kan øke kvalitetsforskjellene, stikk i strid med intensjonene. Norsk Lektorlag ble forsikret at strukturene fra starten av skulle ta høyde for behovene i videregående skole, men har i liten grad registrert at dette er fulgt opp.

Norsk Lektorlag deltar i en arbeidsgruppe for et OECD-prosjekt som følger opp den nye og desentraliserte kompetansemodellen for etterutdanning. Etterutdanning kan være vel så aktuelt for Norsk Lektorlags medlemsgrupper som videreutdanning med studiepoeng. De tillitsvalgte ved den enkelte skolen kan spille en sentral rolle i skolens prioriteringer med hensyn til etterutdanning. Kunnskap om ordningen gjennom deltakelse i oppfølgingsgruppen skal sikre at NL som fagforening lokalt kan øve press for at NLs medlemsgrupper blir tilgodesett med faglig påfyll i form av relevante kurs. //

Læremidler

I ARBEIDET FOR bedre læremidler i skolen har Norsk Lektorlag vært opptatt av faglærerens autonomi både ved utvelgelse og bruk av læremidler og undervisningsopplegg. Lektorlaget har også fortsatt påvirkningsarbeidet for å sikre at gratis læremidler eller læringsressurser må møte samme kvalitetskriterier som kommersielle læremidler, og at statlige myndigheter og skoleeiere tar ansvar for at lærere har reelle valgmuligheter mellom ulike læremidler og læringsressurser av høy kvalitet. //

Veiledning av nyansatte

NYUTDANNEDE LÆRERE OG LEKTORER har lenge rapportert om manglende veiledning når de kommer ut i jobb. Våren 2017 fattet Stortinget et enstemmig vedtak som ba Regjeringen i samarbeid med partene om å utforme nasjonale rammer for en veiledningsordning for nyutdannede lærere. Norsk Lektorlag har deltatt i utformingen av dokumentet. Stortingets vedtak var ikke forpliktende, og dokumentet «Prinsipper og forpliktelser for veiledning av nyutdannede nytilsatte lærere i barnehage og skole» er derfor formelt sett ingen avtale mellom parter, men gir rammer for veiledningen. For Norsk Lektorlag har følgende vært det viktigste i den nye og mer forpliktende veiledningsordningen:

- at det skal settes av tid til både planlegging og gjennomføring av veiledningen både hos den som veileder og den som blir veiledet, slik at dette viktige arbeidet ikke bare kommer på toppen av alle andre oppgaver
- at veilederen ikke bør ha formelt lederansvar for den som blir veiledet
- at veilederne skal være lærere med minst tre års erfaring, og kvalifiseres gjennom muligheter for etter- og videreutdanning
- at veiledningen skal anerkjenne den nyutdannede som bidragsyter i et sterkt profesjonsfelleskap
- at man omfattes av veiledningsordningen de to første årene i yrket
- at veiledningen skal motivere den nyutdannede til å videreutvikle seg og bli værende i yrket og dermed forebygge det velkjente «praksissjokket»
- at ordningen evalueres løpende med sammenlignbare tall

Norsk Lektorlag valgte å slutte seg til avtalen, men har allikevel vært tydelig på at avtalen burde hatt mer konkrete mål om å øke antallet veiledere med formell veilederkompetanse, og at arbeidsgiversiden burde forpliktet seg mer til å rekruttere veiledere. Lektorstudentene i Lektorlagets studentorganisasjon har gitt tilbakemeldinger om at veilederne deres dessverre ofte har svært kort fartstid i skolen. //

Skoleutvikling internasjonalt

LEKTORLAGET ANERKJENNER VERDIEN av internasjonale komparative studier av utdanningssektoren. De største studiene gjøres i regi av *International Association for the Evaluation of Educational Achievement (IEA)* eller *Organisation for Economic Cooperation and Developments (OECD)*. Lektorlagets sentralstyre og fylkesledere besøkte OECD i Paris september 2018. Der sto blant annet utviklingen av PISA, ITEL (Innovative Teaching for Effective Learning) og 21st Century Children på programmet. I den påfølgende diskusjonen uttrykte OECDs eksperter og analytikere at de satte stor pris på innspill og tilbakemeldinger fra Lektorlaget. Diskusjonene ble spesielt verdifulle fordi styremedlemmer og fylkesledere baserer sine vurderinger på aktuelle erfaringer fra klasserommet.

Høsten 2018 viste *The International Civic and Citizenship Education Study 2016 (ICCS)* at norske elever har hatt god fremgang siden 2009. Elever i de andre nordiske landene skårer fremdeles litt bedre enn norske elever på kunnskapstesten, men forskjellen er mindre nå enn tidligere. Sammenlignet med det internasjonale gjennomsnittet i ICCS-undersøkelsen skårer norske elever høyt på skalaen for kunnskap om og forståelse av hvordan demokratiet fungerer i teori og praksis.

Høsten 2018 var Norsk Lektorlag representert på en nordisk forskningskonferanse om PISA (Programme for International Student Assessment) og TIMSS (Trends in International Mathematics and Science Study) i regi av Nordisk Ministerråd. Digitalisering av skolen, betydningen av hvordan en måler elevers sosio-økonomiske bakgrunn, og utviklingen av PISA for 2021, 2024 og 2027 sto på programmet.

Sommeren 2019 ble rapporten fra *Teaching and Learning International Survey (TALIS) 2018* lansert. Studien kaster lys over temaer og forhold som anses som sentrale for undervisning og læring på ungdomstrinnet, som blant annet kompetanseutvikling, undervisningssyn og vurderingsformer, skolemiljø og skoleledelse. TALIS 2018 viste blant annet at kun hver fjerde lærer med fem års erfaring eller mindre svarer at de som nyutdannet deltok i et introduksjonsprogram som nytilsatt i skolen, og at kun hver sjettede nyutdannet lærer har en veileder til å støtte seg. //

Lektorkonferansen

LEKTORKONFERANSEN 2017 SÅ nærmere på lektorens betydning for norsk skole i fortid og fremtid. Tidligere leder i Norsk Lektorlag Gro Elisabeth Paulsen ble intervjuet om sin bok om kunnskapssynet i norsk skole, før tidligere utdanningsminister Kristin Clemet delte sine vurderinger av kunnskapsløftet etter både rødgrønt og blått styre. NTNU-professor Thomas Dahl, som ledet

ekspertgruppen om lærerrollen, snakket om profesjonsutvikling i skolen, og skoleforsker Liv Sissel Grønmo la frem funn etter to tiår med forskning på internasjonale tester. Leder i fagutvalg for matematikk, Sigurd Vagstad, og leder for Lektorstudentene, Sigrun Eggereide, gav også sine perspektiver på lektorrollen fremover.

I 2018 var vurdering tema for konferansen. Professor Kaare Skagen drøftet utviklingen i synet på eksamen, og hvorfor tradisjonell eksamen gir læring og tillit. Lektor og mangeårig sensor Cathrine Krogh, med masterarbeid om sprikvurdering i norskfaget, pekte på at ulik vurdering av eksamensbesvarelser ikke taler for å fjerne eksamen, men heller tyder på dårlig samsvar i skolens generelle vurderingspraksis. I debatten ba statssekretær Rikke Høistad Sjøberg Lektorlaget om å fortsette å være en aktiv, offensiv og kompetent deltaker i fagfornyelsen, mens leder i Elevorganisasjonen, Agathe Waage, innrømmet at hun ville foretrekke eksamen i alle fag foran tilfeldig trekk. Utdanningsdirektør i Oslo, Astrid Søgner, skulle innlede om testing i Oslo-skolen. Søgner ble forhindret fra å delta da hun dagen før konferansen måtte fratre sin stilling etter en betent strid med skolebyråd Inga Marthe Thorkildsen. //

Organisering av skoleåret

VÅREN 2019 SENDTE Utdanningsdirektoratet ut en høring med fire ulike forslag til endringer i organiseringen av skoleåret i videregående opplæring. I høringen ble imidlertid ikke alle forslagene fra den partssammensatte arbeidsgruppen om organisering av skoleåret, som overleverte sin rapport til departementet i juni 2017, inkludert.

Norsk Lektorlag mener eksamensperioden bør kunne komprimeres til fem dager, slik at litt mer av opplæringsåret kan brukes til undervisning og mindre til selve eksamensavviklingen. Samtidig beklager vi sterkt at høringen har utelatt de andre modellene arbeidsgruppen for organisering av skoleåret skisserte, særlig når arbeidsgruppen vurderer modell 3 som den ideelle. Denne modellen vil i tillegg til å komprimere eksamensperioden til fem dager føre til en jevnere fordeling av eksamener på vg1, vg2 og vg3. Dermed blir trykket på avgangselevne mindre, og elevene på de lavere trinnene får en god øvelse til senere eksamener – også siden alle vg1-elever kommer opp til eksamen. Dette vil oppleves som mer rettferdig for elevene. I tillegg vil denne modellen heve sidemålets status siden hele elevgruppen da vil komme opp i eksamen i sidemål. //

Ytringsfrihet og varsling

I MEDLEMSUNDERSØKELSEN FRA november 2017 om ytringsfrihet kommer det frem urovekkende tall om ytringsklimaet i skolen. Over halvparten av de spurte er redde for å kritisere forhold ved egen skole fordi de frykter negative reaksjoner. Mer enn fire av ti velger å la være å si fra fordi de er redde for negative reaksjoner fra sin egen skoleledelse.

I mai 2018 ble det en politisk markering til forsvar for ytringsfriheten i forbindelsen med den såkalte Malkenes-saken. Politisk leder Rita Helgesen holdt appell, og tok opp ytringsfrihetens trange kår i skolen og det som har utviklet seg til et «absurd vidt krenkelsesbegrep».

I en høringsuttalelse til varslingsutvalgets lovendringsforslag har Norsk Lektorlag meldt inn at mange av våre medlemmer ikke ytrer seg eller varsler om kritikkverdige forhold av frykt for å oppleve negative reaksjoner. Konkrete henvendelser fra medlemmer som har behov for bistand, viser at denne frykten er reell, det vil si at de som ytrer seg i det offentlige rom, opplever å bli «kalt inn på teppet», få munnkurv eller få formelle reaksjoner fra arbeidsgiver, som f.eks. advarsler eller tilrettevisninger. Norsk Lektorlag er opptatt av at varslingsklimaet i skolen må bedres.

En endring av arbeidsmiljølovens formålsbestemmelse vil være et tydelig signal og fremheve betydningen av lovens kapittel om varsling. Forhåpentligvis vil det kunne bidra til en endring av kultur og holdninger. //

Lektoropprøret

I NOVEMBER 2017 startet det såkalte lektoropprøret med Anne Grønlie, lektor ved Drammen videregående skole. Hun skrev et langt innlegg på Facebook hvor hun var sterkt kritisk til utviklingen i skolen, til skolebyråkratiet, til New Public Management-ledelse og til overbetalte konsulenter på planleggingsdager der man heller ville brukt tiden på elever, fag eller forberedelse til undervisning. Etter innlegget tok svært mange lærere og lektorer kontakt med henne personlig og fortalte om en frykttkultur som gjør at de i liten grad ytrer seg om skolen offentlig.

Facebook-innlegget ble likt og delt av flere tusen i ulike fora. Det avstedkom dessuten flere leserinnlegg, og ble tema i en debatt i NRK der Grønlie deltok sammen med blant andre Norsk Lektorlags fylkesleder i Vestfold, Jan Fredrik Vogt. Utspillet ble også tatt opp i Stortinget, og Grønlie møtte politikerne i utdannings- og forskningskomiteen. Hovedbudskapet var at lærere og lektorer må få tilbake tilliten de trenger. //

Fritt skolevalg

REGJERINGEN SENDTE AUGUST 2019 nasjonale inntaksregler for videregående skole på høring. Det foreslås fritt skolevalg i alle fylker, enten i hele fylket eller innenfor bestemte inntaksområder. I dag regulerer hvert enkelt fylke inntaket til videregående skole i lokal forskrift. Ni fylker har fritt skolevalg i hele fylket, tre fylker har fritt skolevalg innen inntaksområder, mens fire fylker bruker nærskoleprinsippet.¹ Oslo utreder nå alternativer til fritt skolevalg. Noen kan oppleve at det strider mot politiske prinsipper om desentralisering å ha sentral politisk styring av det som tidligere har ligget til skoleeiere å bestemme, ut fra lokale forhold og prioriteringer.

Dagens modeller har ulike fordeler og ulemper. Med fritt skolevalg kan noen elever få lang reisevei. Valgfriheten er også størst for elever med gode karakterer, lite populære skoler kan få en opphopning av faglig svake elever som kan ha sosiale og andre problemer. Det utfordrer også læringsmiljøet og arbeidsmiljøet til våre medlemmer. I store byer kan det bli store forskjeller på karaktersnittet ved ulike skoler. I Oslo ble det i 2013 avdekket forskjeller i standpunkt karakter mellom videregående skoler. Dette kan indikere en viss karakterinflasjon som igjen kan ha sammenheng med fritt skolevalg. Ved publiseringen fantes det ikke sammenlignbare nasjonale tall.

På den andre siden kan fritt skolevalg, også kalt karakterbasert opptak, motivere elever til ekstra innsats for å få karakterer som gjør det mulig å velge et bestemt tilbud og skolemiljø. En systematisk kunnskapsoversikt om frafall i videregående skole viser til norsk og internasjonal forskning på offentlige skoler som indikerer at fritt skolevalg kan gi økt fullføring av videregående, bedre skoleprestasjoner og resultatutvikling i grunnskolen og i videregående, bedre skolemiljø og også bedre resultater i høyere utdanning og arbeidsmarked.

Hvordan skoleeiere dimensjonerer og endrer skoletilbudet, kan også påvirke størrelsen og robustheten i fagmiljøene på den enkelte skole, og stabiliteten i arbeidssituasjonen for den enkelte lektoren. Høringen har frist 31.12.2019, Norsk Lektorlags sentralstyre har drøftet problemstillingen, men ikke konkludert. Norsk Lektorlag vil involvere fylkesorganisasjonene i høringen om fritt skolevalg. //

Note

1 Fritt skolevalg i hele fylket praktiseres i Oslo, Oppland, Vestfold, Aust-Agder, Rogaland, Hordaland, Sogn og Fjordane, Møre og Romsdal og Finnmark. I Akershus, Nordland og Troms er fylket delt i tre inntaksområder, mens Hedmark og Vest-Agder har fire. Nærskoleprinsippet brukes i Østfold, Buskerud, Telemark og Trøndelag.

I tillegg til dette kan norske elever fra 2016 søke på skoletilbud på tvers av fylkesgrenser, men den aktuelle fylkeskommunen plikter bare å gi et tilbud hvis de har ledig kapasitet.

Dannelse

I ARBEIDET MED FAGFORNYELSEN har Norsk Lektorlag lagt sterk vekt på at et verdiløft i skolen må gå gjennom fagene – med kunnskap, innsikt og allmenndannelse. Vi har advart mot en tro på at dannelse og verdier utvikles på siden av fagene, som også synes å ligge grunn for et av opplæringslovutvalgets forslag. Uten kunnskaper blir det ingen dannelse. Demokratiopplæring, etisk refleksjon og forståelse av de store sammenhengene kan ikke løsrives fra fagene, men krever innsikt. Refleksjonene hos den enkelte elev bør ha faglige referanserammer og logiske resonnementer som fundament.

Norsk Lektorlag har også i flere sammenhenger etter spurt en mer aktiv elevrolle. Skolen må uttrykke tydelige forventninger til elevene, og det må være progresjon i forventningene og ansvaret. Norsk Lektorlag mener skolen i større grad må vise at det både er rettigheter og plikter knyttet til elevrollen. //

Klima og miljø

VÅREN 2019 BLE det arrangert elevstreik for klimaet, etterfulgt av flere markeringer. Politisk leder signaliserte støtte til elevenes politiske engasjement, men uttalte at det ikke er naturlig at Norsk Lektorlag som organisasjon oppmuntrer til å støtte aksjonsformer som medfører ugyltig fravær. Det har i stedet blitt oppfordret til å sette klima på dagsordenen i undervisningen. Streik som aksjonsform rammer først og fremst elevene, ved at de mister undervisning.

Norsk Lektorlag har tradisjonelt ikke hatt en aktiv rolle i ulike politiske markeringer utenfor utdanningspolitikken. Enkeltmedlemmer som ønsker å engasjere seg i saker utenom fagforeningssaker, oppfordres til å gjøre dette gjennom medlemskap i andre organisasjoner og foreninger. Det er likevel ikke umulig at særlig miljø- og klimasaken kan kreve mer organisatorisk oppmerksomhet i årene fremover. Akademikerne, vår hovedorganisasjon, oppfordret til å delta i Klimabrølet i august 2019. En undersøkelse foretatt av dem viste at 80 prosent av medlemmene i Akademikernes foreninger har foretatt større eller mindre klimavennlige livsstilsendringer de siste to årene. Som organisasjon er vi opptatt av å ha en nøktern bruk av reklamemateriell, og vi begrenser reisevirksomheten der vi kan. Det er blant annet investert i teknisk utstyr som lar oss ha flere telefon- og videomøter. //

Norsk Lektorlags advokat Else Leona McClimans har påpekt hvordan små semantiske endringer i hovedavtalen for KS-området kan få store konsekvenser for ansattes medbestemmelse. (DN 13.03.19)

Jan Fredrik Vogt og Anne Grønlie debatterte skolepolitikk i NRK Debatten.

Fagutvalgsleder i norsk Geir Olav Kinn har gått i rette med Utdanningsdirektoratet i debatten om hjelpemidler til eksamen.

KAPITTEL 3

Aktiviteter – lønns- og arbeidsvilkår

Tariffoppgjørene

KS – tariffoppgjørene i 2018 og 2019

AKADEMIKERNE OG NORSK LEKTORLAG har ved alle hovedoppgjør siden 2004 krevd at lektorene i KS-området skal få lønnen bestemt gjennom kollektive lokale forhandlinger. I dag får de aller fleste KS-medlemmene i Akademikerne foreninger lønn ved å være innplassert i kapittel 5 i hovedtariffavtalen, og er dermed omfattet av kollektive lokale lønnsforhandlinger. Disse forhandlingene har gitt bedre lønnsutvikling for akademisk arbeidskraft enn de som omfattes av sentrale lønnsforhandlinger, og bidrar dessuten til å gjøre det lettere for lokale arbeidsgivere å rekruttere de beste lærerne til skolen.

Også i hovedoppgjøret i 2018 var dette hovedkravet fra Norsk Lektorlag, subsidiært at medlemmer i videregående skole blir omfattet av lokale kollektive forhandlinger. Sekundærkravet var at lektorer / lektorer med tilleggstudanning skulle gis ansiennitetstillegg som prosentvise tillegg av den ansattes individuelle lønn. Nok en gang var arbeidsgiver uvillig til å gjøre endringer i lønnsystemet, og de økonomiske rammene var dessuten begrensede. Norsk Lektorlag valgte derfor å anbefale det siste tilbudet fra KS i forhandlingene, til tross for at det ikke bidro til å rette opp lektorenes dårlige lønnsutvikling.

Resultatet i hovedoppgjøret i 2018 gav et lønnstillegg med en ramme på 2,8 prosent, hvor lektorene fikk et kronetillegg på mellom 8800 og 12 300 kroner avhengig av ansiennitet. I tillegg ble det gjort en språklig endring i ansiennitetsbestemmelsene som tydeliggjorde at beregning av relevant privat praksis også er gjeldende for undervisningspersonalet. Det ble ikke satt av midler til lokal pott i dette oppgjøret.

I mellomoppgjør er det normalt bare økonomi som er åpent for forhandling, ikke tekst- eller systemendringer. Allikevel ble kommunal tjenstepensjon et tema i mellomoppgjøret i 2019. Sammen med Akademikerne krevde vi at offentlig tjenstepensjon skulle forhandles i oppgjøret, men at forhandlingene skulle holdes utenfor økonomien i oppgjøret ellers. Norsk Lektorlags krav i mellomoppgjøret i 2019 var at alle disponible midler skulle forhandles lokalt.

Tilbudet fra KS var veldig svakt for lektorene, og Norsk Lektorlag og Akademikerne valgte å bryte forhandlingene. Oppgjøret er et godt eksempel på at sentrale forhandlinger har svært lav treffsikkerhet: Mangel på helsepersonell i en del kommuner gjorde at kommunalt ansatte med kortere utdanning fikk et solid lønnsloft. Ved at sykepleierne fikk et lønnsmessig løft, fikk lærergruppene med kortest utdanning det samme løftet. Dette måtte blant annet lektorene betale for. Lektorer fikk et tillegg på om lag 3,2 prosent – litt under frontfaget.

Forhandlingene med KS ble brutt, og både Akademikerne og Unio gikk til mekling. I meklingen ble det ikke tilbudt friske midler. Den økonomiske rammen ble den samme, men partene ble enige om å sette ned forskjellige utvalg som skulle analysere lønnsutviklingen for lektorer, samt utrede rekrutteringsutfordringer i skolen. Videre skulle det fremforhandles en generell særavtale om kommunal tjenstepensjon. //

Oslo kommune - tariffoppgjørene i 2018 og 2019

I HOVEDOPPGJØRET I 2018 i Oslo kommune var kravet fra Norsk Lektorlag og Akademikerne grunnleggende endringer av overenskomsten og at et system med lokal lønnsdannelse gjennom kollektive lokale forhandlinger med tvisteløsning må etableres som gjennomgående prinsipp for alle medlemmer i Akademikerne. I Oslo kommune er avtalen mindre fleksibel i utgangspunktet, og det er veldig få som har sin lønn bestemt lokalt, det såkalte LOK-systemet. Norsk Lektorlag krevde også medbestemmelse i hovedtariffavtalens del C, som blant annet omfatter arbeidstidsavtalen for undervisningspersonalet. I dag blir alle ansatte i undervisningsstillinger omfattet av den delen som heter *Særbestemmelser mellom Oslo kommune og Utdanningsforbundet*.

Arbeidsgivers tilbud hadde en ramme på 2,8 prosent, men ingen av systemendringskravene ble innfridd, og Norsk Lektorlag og Akademikerne gikk til brudd. I meklingen fikk vi blant annet lovnader om å sette i gang samtaler

om vilkår for å inngå særbestemmelser i hovedavtalens del C. Akademikerne anbefalte skissen, og det ble ikke streik. Resultatet var en lønnsvekst på lønnstabellen på 1,75 prosent. Videre ble det satt av en pott (tilsvarende 0,4 prosent av lønnsmassen) til lokale forhandlinger og en pott (tilsvarende 0,35 prosent av lønnsmassen) til sentrale lønsmessige tiltak, såkalte justeringsoppgjør.

Norsk Lektorlags og Akademikernes krav i mellomoppgjøret 2019 i Oslo kommune var at alle disponible midler skulle settes av til lokale forhandlinger samt en solid real-lønnsvekst. Tilbudet fra arbeidsgiver var en ramme på 3,2 prosent, på linje med arbeidslivet for øvrig. Akademikerne anså dette tilbudet til å være for langt fra vårt krav, og brøt forhandlingene. Mekler klarte ikke å finne frem til en løsning som partene var fornøyde med, og Akademikerne gikk til streik i Oslo kommune for første gang. Ingen av Norsk Lektorlags medlemmer ble tatt ut i streik, men var allikevel omfattet av streiken. Det var akademikermedlemmer med arbeidsplass på Rådhuset, altså byrådsavdelingene og bystyrets sekretariat, som ble tatt ut. Streiken varte i to dager før Akademikerne signerte avtalen som de andre partene hadde gått med på. //

Stat – tariffoppgjørene i 2018 og 2019

DE FLESTE AV Norsk Lektorlags medlemmer i statlig sektor er ansatt i universitets- og høyskolesektoren, hovedsakelig i undervisningsstillinger som høyskolelektor eller universitetslektor. Resten av medlemmene er stort sett fordelt i departementer og direktorater.

I 2016 fikk Akademikerne en egen hovedtariffavtale som tilrettelegger for at all lønnsdannelse skal skje lokalt. Selv om det er for tidlig å se virkningen, tror Norsk Lektorlag at det nye lønns- og forhandlingssystemet vil bidra til å løfte det lave lønnsnivået som mange av våre medlemmer i UH-sektoren opplever.

Tariffoppgjørene i 2018 og 2019 har vært preget av forhandlinger om ytterligere endringer i hovedtariffavtalen i tillegg til økonomien. I hovedoppgjøret i 2018 ble lønns-systemet ytterligere forenklet ved at alle lønnsrammene ble fjernet og erstattet med lønnsstiger for våre medlemmer. Lønnsstigen, med unntak for stipendiater, gir et tillegg på 1,1 prosent hvert år etter ansettelsestidspunktet i ti år. Dette kommer i tillegg til lønnstillegg den enkelte får under de lokale lønnsforhandlingene. Tillegget beregnes ut ifra faktiske årslønn til enhver tid. Stipendiater får en lønnsstige som sikrer dem 3 prosent tillegg hvert år i tre år.

I 2018 ble den økonomiske rammen på 2,8 prosent, men ved etterberegning ble det avrundet til 2,9 prosent. Med overheng og glidning ble de disponible midlene til lokale lønnsforhandlinger beregnet til å være 1,95 prosent.

I mellomoppgjøret 2019 skulle det i utgangspunktet kun forhandles om økonomi, men hovedtariffavtalen hadde en bestemmelse som åpnet for at pensjon kunne være et forhandlingstema. Akademikerne fikk gjennomslag for å tariffeste AFP-rettighetene også for dem som er født i 1963 eller senere. Disse rettighetene fremgår av pensjonsavtalen som ble inngått mellom partene mars 2018. Bestemmelsen får betydning for våre medlemmer i staten, samt våre medlemmer i KS og Oslo kommune som er medlemmer av Statens pensjonskasse. Videre ble bestemmelsen om variable tillegg endret slik at de fullt ut gir pensjonsopptjening uten et øvre tak slik det har vært tidligere. Oppjøret i 2019 sikret en reallønnsvekst på 2,15 prosent. Med overheng og glidning gav dette en total økonomisk ramme på 3,2 prosent som er i samsvar med frontfaget.

Etter Norsk Lektorlags syn burde partene ha greidd å oppnå enighet under forhandlingene, men begge tariffoppgjørene endte dessverre i mekling. Selv om det har skjedd en del større endringer etter 2016-oppgjøret, gjenstår det fremdeles et ønske om ytterligere endringer. Det er også nedsatt en partssammensatt gruppe som skal evaluere lønnsstigen. //

Akademikerne gikk til streik i Oslo kommune for første gang. Ingen av Norsk Lektorlags medlemmer ble tatt ut i streiken.

Spekter–SAN

I OMRÅDET SPEKTER–SAN har den enkelte virksomhet sin egen tariffavtale (overenskomst), og lønnsforhandlingene foregår lokalt mellom virksomhetens ledelse og Norsk Lektorlags lokale forhandlere, med mindre det blir brudd og oppgjøret løftes til sentralt nivå.

Oslo-Filharmonien

Hovedoppgjøret i 2018 gav 2,8 prosent i årslønnsvekst. Ansiennitetsstigen ble endret ved at høyeste ansiennitetstrinn flyttes ned fra 20 år til 18 år. Det ble nedsatt et lønnsutvalg som skulle vurdere hvorvidt lønnsrammer og godtgjøringsystemer er hensiktsmessige. Som følge av arbeidsgivers krav om flere helgetjenester er det avtalt en prøveordning i tre sesonger hvor adgangen til å benytte helgedager ble utvidet med to helgedager pluss en helg mot en kompensasjon på 7 500,- per år.

For Oslo-Filharmonien tydeliggjorde lønnsforhandlingen i 2019 en sentral klarhet i forståelsen av hva som inngikk i begrepet «lønnsmasse», og både arbeidstaker- og arbeidsgiversiden ba derfor om bistand fra sentralt hold for å gjennomføre lønnsoppgjøret. Gjennom dette ble enighet om oppgjøret oppnådd. Lønnsoppgjøret resulterte i 3,2 prosent fra 1. april i 2019.

Den Norske Opera & Ballett

Hovedoppgjøret 2018 fikk en økonomisk ramme på 2,8 prosent.

For sangsolistene i DNO&B fortsetter klarheten omkring deres lovbestemte særaldersgrenser med tilsvarende ytelsepensjonsordning, ettersom Kulturdepartementet har varslet en revisjon av operapensjonsloven. Forhandlingene om en forlengelse av særavtalen om åremålsstillinger ble avsluttet i 2019 uten at partene kom til enighet. Særavtalen er derfor opphørt. DNO&B ønsker ikke å ansette flere faste sangsolister, noe som var en forutsetning fra Norsk Lektorlags medlemmer for å kunne akseptere bruk av åremålsansatte. Resultatet fra mellomoppgjøret i 2019 endte for operasolistene på 3,1 prosent, etter at brudd i de lokale forhandlingene førte til både lokal bistand og sentrale forhandlinger (fase 3) før forhandlingene ble lukket. //

Andre tariffområder

DET HAR OGSÅ VÆRT forhandlinger på andre tariffområder: KA (kirkelig ansatte), Spekter Helse (spesialpedagoger) og Virke Helseoverenskomsten (diverse). Norsk Lektorlag har til sammen 65 medlemmer i disse tariffområdene og er i forhandlinger representert via akademikersamarbeid. //

SFS 2213 – arbeidstidsavtalen

HØSTEN 2017 BLE ARBEIDSTIDSAVTALEN for undervisningspersonalet, SFS 2213, reforhandlet. I forkant av forhandlingene ble det nedsatt en partssammensatt arbeidsgruppe hvor Norsk Lektorlag var representert. Etter en langvarig forhandlingsprosess ble det klart at partene stod for langt fra hverandre til å lage ny avtaletekst. Man kom derfor til enighet om å forlenge arbeidstidsavtalen for to nye år. Norsk Lektorlag foreslo konstruktive endringer i tråd med den arbeidstidspolitikken våre medlemmer ønsker, men det var ikke mulig å få forståelse hos de andre partene, spesielt ikke fra arbeidsgiversiden. KS publiserte i forkant av forhandlingene en rapport som viste at deres medlemmer, skoleeierne, ønsket større grad av binding til arbeidsplassen for undervisningspersonalet. En prolongering av avtalen er derfor å anse som en liten seier. //

SGS 1010 – leirskoleavtalen

SGS 1010, SÆRAVTALEN om følge av pasient/klient/bruker/elev, populært kalt *leirskoleavtalen*, ble reforhandlet og avtalt prolongert med endrede satser i januar 2018. Ordlyden i avtalen er som før, men godtgjøringen ble hevet i tråd med den generelle lønnsøkningen. Partene er enige om at avtalen gjelder frem til 31.12.2019 før den forhandles om på nytt. Norsk Lektorlag hadde håpet at vi kunne få endringer i avtalen som gjorde det enklere å beregne godtgjøring på skoleturer, og spesielt på innenlandsturer som ikke er på bemannet leirskole. //

Hovedavtalen i KS

HOVEDAVTALEN I KS-OMRÅDET ble reforhandlet høsten 2017. Selve avtalen ble prolongert til tross for at arbeidstakerpartene hadde krav om endringer. Det ble imidlertid protokollført en del prinsipper om tillitsvalgtes representasjon i sammenslåingsprosesser, og det ble nedsatt tre arbeidsutvalg som skulle jobbe videre med viktige problemstillinger: pensjonsrettigheter under streik og konflikt, oppfølging av rapporter fra Kompetansebehovsutvalget og forståelse og praktisering av hovedavtalen. I sistnevnte arbeidsgruppe var Norsk Lektorlag representert med forhandlingsansvarlig i KS, Tonje Leborg. Arbeidet resulterte i en veileder som ble lansert våren 2019. Norsk Lektorlag var spesielt opptatt av representasjon for mindre organisasjoner og hovedsammenslutninger, spesielt knyttet til omstilling og sammenslåinger. //

Arbeid mot tidstyver i skolen

FOR TREDJE GANG på ti år er det satt i gang et arbeid for å redusere unødvendig tidsbruk i skolen. En regjeringsoppnevnt arbeidsgruppe skal komme med årlige innspill til ledere av organisasjonene og Kunnskapsdepartementet. Dette arbeidet skal ikke munne ut i en rapport, men skal være et kontinuerlig arbeid. I mandatet til arbeidsgruppa står det blant annet at de skal vurdere krav til dokumentasjon, lokalt handlingsrom og nye tiltak. Arbeidsgruppa skal videre undersøke digitaliseringens betydning, samt vurdere nye lovforslag i lys av lærernes tidsbruk.

Norsk Lektorlag er representert i arbeidsgruppa ved seniorrådgiver Tonje Leborg. Vi er opptatt av at ansvaret for å redusere unødvendig tidsbruk ikke skal skyves over til organisasjonene, men må tas tak i av nasjonale og lokale myndigheter. Funn fra de tidligere utvalg må omgjøres til tiltak som iverksettes. Dette er viktig og krever et arbeid fra direktoratet og fra kommuner og fylkeskommuner. //

Lærernorm

I 2018 BLE det innført en norm for lærertetthet i grunnskolen i Norge der det ble satt en øvre grense for hvor mange elever det skal være per lærer i offentlige grunnskoler. I gjennomsnitt skal det maksimalt være 16 elever per lærer på 1. til 4. trinn og 21 elever per lærer på 5. til 10. trinn.

Utdanningsdirektoratet skal evaluere normen, både med tanke på hvordan den blir etterlevd, og hvilke resultater den gir. Det er nedsatt en referansegruppe som skal følge dette FOU-arbeidet, der Norsk Lektorlag er representert ved seniorrådgiver Tonje Leborg.

Norsk Lektorlag er opptatt av at evalueringen av normen for lærertetthet fanger opp i hvilken grad denne kostbare normen har effekt. Har normen for eksempel ført til at kommunene har ansatt lærere som ikke tilfredsstiller de faglige kravene til undervisning? Den andre problemstillingen vi er opptatt av, er om lærertettheten går ut over tettheten av andre yrkesgrupper i skolen. Dersom det blir flere lærere, men færre helsesøstre, skolepsykologer, rådgivere etc., er det i strid med Norsk Lektorlags holdning. Skolen trenger komplementære yrkesgrupper for å gi elevene den støtten og hjelpen de trenger, slik at lærerne og lektorene kan bruke tiden på sin hovedoppgave, som er undervisning. Det er også viktig å finne ut om normen har noen effekt på elevenes læring. //

Strategiarbeid for kollektiv lokal lønnsdannelse for lektorer

HØSTEN 2017 VEDTOK Akademikerne Kommune å starte en strategi for å få gjennomslag for et system med kollektiv lokal lønnsdannelse for lektorer i videregående skole. Det er blant annet arbeidet med å få gjennomslag for forsøksprosjekter med kollektiv lokal lønnsdannelse i noen fylker, og mer aktiv lokal påvirkning. Strategien ledes av Norsk Lektorlag i tett samarbeid med Akademikerne og akademikerforeninger med undervisningspersonale. Det er gjennomført en rekke samlinger med sentrale tillitsvalgte i noen fylker. Representanter for Akademikerne og Norsk Lektorlag har vært i Nordland for å drive påvirkningsarbeid og på studietur til Sverige. Norsk Lektorlag har økt sitt informasjonsarbeid om lønnspolitikken, både i media og på kurs. Videre har Akademikerne bestilt en rapport fra *Menon Economics* som ser på sammenhengen mellom rekruttering av lektorer i videregående skole og lønnspolitikk. //

↑ Akademikerne har satt i gang en strategi for å få gjennomslag for et system med kollektiv lokal lønnsdannelse for lektorer i videregående skole. Foto: Eva Rose Furmyr.

KAPITTEL 4

Organisasjon

Medlemsvekst

Medlemsvekst i Norsk Lektorlag per år

	Alle medlemmer (vekst)	Yrkesaktive (vekst)	Studenter (vekst)
01.01.2016	5227 (10 %)	3818 (9 %)	740 (19 %)
01.01.2017	5637 (8 %)	3954 (4 %)	928 (25 %)
01.01.2018	6176 (10 %)	4094 (4 %)	1327 (43 %)
01.01.2019	6920 (12 %)	4311 (5 %)	1834 (38 %)
01.10.2019	7652 (11 %)	4650 (8 %)	2187 (19 %)

Antall medlemmer på ulike områder

	Tall per 01.10.19
Undervisning, videregående skole	3049
Student	2185
Undervisning, grunnskole	943
Pensjonist	693
Annet	331
Undervisning, høyskole/universitet	153
Annen undervisning (voksenopplæring, læringssentre m.m.)	125
Permisjon/ulønnet	123
Ledelse/rådgiver	42
Totalt	7652

MEDLEMSVEKSTEN I NORSK LEKTORLAG er fortsatt svært god, og er høyere enn i forrige landsmøteperiode. Også 2019 tegner til å bli et godt år for veksten. Per 1. oktober har Norsk Lektorlag økt medlemsmassen med 10,6 prosent. Med tanke på at flere fagforeninger sliter med rekrutteringen, er det all grunn til å være fornøyd med medlemsutviklingen i Norsk Lektorlag. For å sette veksten i perspektiv er det interessant å se at Unio og Akademikerne, som vokser mest av hovedorganisasjonene, i samme periode har hatt en årlig medlemsvekst på mellom to og tre prosent.

Studentene står for en stor del av medlemsveksten, men vi har også en stor økning blant yrkesaktive medlemmer. Vi har i år passert 3000 medlemmer i videregående opplæring, og nærmer oss 1000 medlemmer i grunnskolen. Det har ellers skjedd et skifte når det gjelder kjønnsfordelingen i medlemsmassen. I 2007 var det 45 prosent kvinner og 55 prosent menn i Norsk Lektorlag. I 2019 er 60 prosent av medlemmene kvinner og 40 prosent menn.

Gjennomsnittsalderen har gått vesentlig ned, fra 49 år i 2007 til 42 år i 2017 og 40 år per 1. oktober 2019. Ser vi på ordinære medlemmer – altså ikke studenter og pensjonister – er gjennomsnittsalderen 42,5 år.

Det jobbes langt mer systematisk med verving enn tidligere, og fra våren 2018 har det vært vervekampanjer gjennom hele året – ikke bare ved skole- og studiestart. Det er også satt i gang en større satsing for å beholde studentmedlemmer når de er ferdige med studiene sine. Som ledd i denne strategien ble det fra 1. januar 2018 innført gratis medlemskap det første året som yrkesaktiv etter at dette ble vedtatt av landsmøtet i 2017. Det er ennå for tidlig å måle effekten av denne strategien, men vi ser allerede at tidligere lektorstudenter utgjør en betydelig andel av nye yrkesaktive medlemmer. Studentmedlemmene oppgir forventet studieslutt når de melder seg inn, og kontaktes deretter for å høre om de ønsker å gå over i ordinært medlemskap. Foreløpige tall fra siste året viser at en stor andel fortsatt studerer, men av de som har avsluttet studiene, fortsetter én av tre studenter (32 prosent) medlemskapet, mens en av fire (25 prosent) melder seg ut. //

Medlemsutvikling 1997-2019

Antall medlemmer i fylkene

*Lektorer i offentlige skoler. Tall per 1. desember 2018. KS' PAI-register.

**Norsk Lektorlags medlemstall per 1. oktober 2019

Lektorstudentene

LEKTORSTUDENTENE ER Norsk Lektorlags studentorganisasjon, og har egne studentlag ved mange av landets studiesteder som tilbyr lektorutdanning. Per 1. oktober 2019 finnes det studentlag ved Universitetet i Oslo, Universitetet i Stavanger, Universitetet i Bergen, NTNU i Trondheim, NMBU på Ås, MF i Oslo, Universitetet i Tromsø og Nord Universitet. Det har også vært studentlag ved HiVolda, men dette er ikke lenger aktivt. Et medlemsgrunnlag av bare ettårige PPU-studenter, vanskeliggjør et kontinuerlig studentlag over flere studieår.

Studentlagenes aktivitet har først og fremst dreid seg om å arrangere faglige og sosiale arrangementer for medlemmene ved de ulike studiestedene, som jobbsøkerkurs, lektorlønnkurs og foredrag om yringsfrihet, digitale verktøy og kjønnsforskjeller i skolen. Studentlagene bidrar til en felles lektoridentitet på tvers av kull og ulike fag blant lektorstudentene. I tillegg har styrene spilt en aktiv rolle i rekrutteringen av studentmedlemmer, og bidratt til rekordmange studentmedlemmer i Norsk Lektorlag. I landsmøteperioden har antall studentmedlemmer økt svært mye. Fra 1. januar 2017 til 1. januar 2019 har vi hatt en vekst på 135 prosent.

I april 2018 fikk Lektorstudentene sitt første nasjonale styre, og et nytt styre kom sammen i 2019. Den første lederen for Lektorstudentene var Lars Broby Foss (UiB). Nåværende leder er Henriette Sandberg (NTNU). Det nasjonale styret består fra og med årsmøtet 2019 av de lokalt valgte lederne i Lektorstudentene på de ulike studiestedene, og fornyes og suppleres dermed hvert år i sammenheng med at studentlagene avholder sine årsmøter og velger nytt styre lokalt. Leder og nestleder velges av årsmøtet blant de lokalt valgte lederne. Gjennom det nasjonale styret har Lektorstudentene som mål å jobbe for styrket kvalitet i lektorutdanningene og å medvirke til utformingen av Norsk Lektorlags utdanningspolitikk. //

Fylkeslagene

FYLKESLEDERNE I NORSK LEKTORLAG møtes jevnlig for å drøfte fagligpolitisk og organisatorisk utvikling. Høsten 2018 reiste fylkeslederseminaret og sentralstyret på felles studiebesøk til OECD i Paris med stort faglig utbytte. På de årlige fylkeslederkonferansene i februar fikk kollegiet gi innspill til bl.a. Ragnhild Lied og Camilla Stoltenberg, som har ledet offentlige utvalg om hhv. strukturen i videregående skole og kjønnsforskjeller i skoleprestasjoner.

Det er lagt mest vekt på fylkesledernes politiske rolle, og det er de siste årene økt aktivitet i flere av fylkeslagene. Det er blant annet arrangert lektorpuber flere steder, og det har vært flere fylkesvise samlinger for tillitsvalgte. Den økonomiske godtgjøringen til fylkeslederne er økt til 10 000 kroner per år. //

Fylkeslag	Tall per 01.01.17	Tall per 01.10.19.	Endring i %
Akershus	751	852	13 %
Aust-Agder	60	55	-8 %
Buskerud	147	189	29 %
Finnmark	38	51	34 %
Hedmark	142	149	5 %
Hordaland	427	494	16 %
Møre og Romsdal	194	218	12 %
Nordland	135	177	31 %
Oppland	189	188	-1 %
Oslo	873	1031	18 %
Rogaland	490	571	17 %
Sogn og Fjordane	53	53	0 %
Telemark	66	86	30 %
Troms	146	182	25 %
Trøndelag	465	545	17 %
Vest-Agder	135	161	19 %
Vestfold	193	222	15 %
Østfold	205	235	15 %
Lektorstudentene	928	2185	136 %
Totalt	5637	7652	36 %

Organisasjonsutvikling

LANDSMØTET 2017 BA SENTRALSTYRET om å utrede regionslag som alternativ til fylkeslag for Norsk Lektorlag. Samtidig skulle det gjøres en vurdering av delegatordningen og av politisk ledelses (leder og nestledere) rolle og funksjoner. Et organisasjonsutvalg ble oppnevnt av Norsk Lektorlags sentralstyre:

- Alexandra Aga Schioldborg
- Jan Fredrik Vogt
- David Maximilian Graatrud
- Carl Philip Wahlberg Lund
- Live Landfald Nielsen

Rita Helgesen var observatør i utvalget og Nina Sandborg var utvalgets sekretær.

Utvalget avga sin rapport til sentralstyret, som deretter utarbeidet et forslag til Landsmøtet 2019 om videre utvikling av organisasjonen. //

Bank og forsikring

I NOVEMBER 2018 ble Akademikeravtalen med Danske Bank fornyet for tre år, og i juni 2018 ble det avtalt en videreføring av forsikringsavtalen med Storebrand.

Akademikerne Pluss ble stiftet 27. juni 2018. Akademikerne Pluss forvalter og forhandler medlemsfordeler for

tolv foreninger i Akademikerne. Otto Kristiansen, tidligere generalsekretær, er styreleder i Akademikerne pluss fra juni 2018. Kristiansen var også leder for bank- og forsikringsutvalget til Akademikerne fra 2012 til 2018. //

Lektorstipendet

LEKTORSTIPENDET ER EN medlemsfordel der det årlig settes av 100 000 kroner til fordeling hos enkeltmedlemmer. Ordinære medlemmer kan søke om inntil 10 000 kroner for tiltak som bidrar til inspirasjon og utvikling innenfor egne fag eller arbeidsområder. Stipendet dekker inntil halvparten av utgiftene for tiltaket, som studieavgift, faglitteratur og utgifter til reise og opphold. I 2018 og 2019 har henholdsvis 13 og 14 medlemmer fått tildelt støtte fra Lektorstipendet, med utbetalinger fra 2956 til 10 000 kroner.

Stipendet har bidratt til å dekke så forskjellige tiltak som studietur til New York med kurs i matematikk-didaktikk for svake elever, deltakelse på musikkfestival med tilhørende workshops for fordypning i latinamerikanske rytmer på Cuba og studie i alternativ og supplerende kommunikasjon (ASK) for å bedre kommunikasjon med elever med spesielle behov. //

Kurs for tillitsvalgte

EN VIKTIG OPPGAVE for Norsk Lektorlag er å gjennomføre kurs for våre tillitsvalgte. Dette er et viktig tilbud til dem, slik at de kan utføre vervet sitt på best mulig måte. Våre hovedmål for kursene er å gi de tillitsvalgte en god oversikt over lov- og avtaleverk og hvordan vi bruker det i praksis. Vi vil også gi de tillitsvalgte et møtepunkt for å utveksle erfaringer og bygge nettverk, samt å formidle Norsk Lektorlags politikk og oppfordre til verving.

I vår portefølje har vi følgende kurs for tillitsvalgte:

- Grunnkurs for tillitsvalgte i Norsk Lektorlag
- Avtaleverket i KS-området
- Avtaleverket i Oslo kommune

- Ytringsfrihet og påvirkning
- Ansettelser og omorganisering
- Problemer i arbeidslivet
- Norsk Lektorlags politikk
- Kurs i forhandlingsteknikk
- Kurs i konflikthåndtering
- Dagsamling som forberedelse til arbeidstidsforhandlinger

Vi tilbyr grunnkurset to ganger i året og samlingen om arbeidstid årlig. De andre kursene forsøker vi å tilby rullerende, slik at hvert kurs tilbys omtrent annethvert år. På grunnkurset har vi vanligvis 40–50 deltakere, på de øvrige kursene ligger deltakelsen på 30–40 tillitsvalgte. Vi konstaterer ellers at deltakelsen på kursene er økende, i takt med medlemsveksten. På kursene i forhandlingsteknikk og konflikthåndtering, der vi har en ekstern kursholder, er det cirka 20 deltakere. Kurset om avtaleverket i Oslo kommune ble tilbudt i 2018 for første gang siden 2013, men hadde forholdsvis lav deltakelse. Det sendes ut evalueringsskjema etter hvert kurs, og tilbakemeldingene er gjennomgående svært gode. //

Medlemsundersøkelser

NORSK LEKTORLAG GJENNOMFØRTE en spørreundersøkelse om vurdering blant medlemmer i undervisningsstillinger i november 2018. 853 respondenter svarte på undersøkelsen, det gir en responsrate på 24 prosent.

- Fem av ti lektorer er svært fornøyde eller fornøyde med dagens ordning med sentralt gitt skriftlig eksamen (29 prosent nøytrale, 17 prosent misfornøyde og 3 prosent svært misfornøyde).
- Nær seks av ti (59 prosent) er svært fornøyde eller fornøyde med dagens ordning med lokalt gitt muntlig eksamen (26 prosent nøytrale, 18 prosent misfornøyde eller svært misfornøyde).
- Lektorene mener eksamens viktigste funksjoner er dokumentasjon av elevens kompetanse (51 prosent), kvalitetssikring (51 prosent), fastsette faglig nivå til konkurranse om studieplasser (44 prosent) og kontroll/kalibrering av lærernes vurderingspraksis/standpunkt-vurdering (43 prosent).
- 75 prosent er uenige i at eleven bør kunne velge eksamensform selv (11 prosent enige).
- 65 prosent mener todelt eksamen er godt egnet til å måle elevens samlede kompetanse.
- 67 prosent av respondentene har erfaring med bruk av mappevurdering.
- 56 prosent opplever press om å sette ståkarakterer for at elevene skal kunne fullføre og bestå opplæringen. 83 prosent av de som opplever et slikt press, viser til at

skoleledelsen yter et slikt press. Fagleder/mellomleder oppgis av 40 prosent som aktør som yter slikt press, og 37 prosent oppgir at eleven gjør det, 22 prosent at foreldrene gjør det.

- 56 prosent har erfaring med karakterfri undervisvurdering på ungdomstrinnet.
- 74 prosent opplever ikke at det er mye motstand mot eksamen blant sine elever, kun 16 prosent oppgir at det er det, og 11 prosent svarer vet ikke.
- De tre vanligste argumentene fra elever som er motstandere av eksamen, er – ifølge lektorene – at eksamensresultater påvirkes for mye av tilfeldig dagsform (32 prosent), at eksamen virker stressende (21 prosent) og at eksamen er urettferdig (18 prosent). //

Eksterne spørreundersøkelser

Status lektoryrket

Respons Analyse gjorde i juni 2019 en befolkningsundersøkelse av statusen til ulike yrker. 41 prosent av respondentene mener lektoryrket har høy status. Dette er en nedgang fra målingen i 2017 da 45 prosent mente lektoryrket hadde høy status, men omtrent på samme nivå (40 prosent) som den første målingen av lektorstatusen som ble gjort i 2015. Statusen har i alle målingene ligget langt over statusen til læreryrket: I 2019-undersøkelsen er det bare 15 prosent som mener det er høy status å jobbe som lærer – en nedgang fra både 2015 (17 prosent) og 2017 (22 prosent).

Kompetansekrav for lærere

Respons Analyse utførte i juni 2019 en befolkningsundersøkelse om lærernes kompetanse. 61 prosent mente skolen bør oppgi hvilken faglig fordypning lærerne har i det enkelte fag. 23 prosent svarte nei på dette spørsmålet. I tillegg mente et stort flertall av de spurte at kompetansekravene bør være høyere enn i dag i alle skoleslag. I barneskolen mener 41 prosent av de spurte at lærere bør ha minst ett års faglig fordypning for å undervise i faget, 38 prosent vil ha enda med fordypning. Dagens krav er et halvt års faglig fordypning for å undervise i fagene norsk, engelsk og matematikk. På ungdomsskolen svarte 67 prosent at kravet bør være minst halvannet eller to års faglig fordypning, i dag er det ett år i norsk, engelsk og matematikk og et halvt år i øvrige fag. På videregående skole er dagens krav ett års fordypning i undervisningsfaget for lærere utdannet etter 1.1.2014. Under 10 prosent av de spurte svarer at dette er tilstrekkelig. 77 prosent mener læreren bør ha minimum to år med fordypning i undervisningsfaget i videregående skole. //

Kommunikasjons- og påvirkningsarbeid

KOMMUNIKASJONSARBEIDET SKAL SYNLIGGJØRE

Norsk Lektorlag utad, styrke kommunikasjonen internt i organisasjonen, og fremme forståelse for og oppslutning om organisasjonens fag- og tariffpolitikk. I inneværende periode har Norsk Lektorlags leder styrket påvirkningsarbeidet gjennom involvering i utvalg og referansegrupper for fagfornyelsen, Lied-utvalget og Kunnskapsdepartementets eksamensgruppe. Det interne kommunikasjonsarbeidet bruker nyhetsbrev på e-post, sosiale medier og SMS-verktøy for å informere og engasjere medlemmer og andre interesserte. Norsk Lektorlag arbeider nå med å utvikle nye nettsider, og å styrke kommunikasjonsarbeidet i digitale kanaler.

Lektorbladet blir ansett som en viktig medlemsfordel, og bladet skal ta for seg temaer medlemmene er opptatt av i arbeidshverdagen, samt gi faglig påfyll og informasjon om relevant forskning og utredninger i tillegg til å belyse aktuelle politiske debatter. Arbeidet med Lektorbladet ledes av redaktøren, som har et redaksjonsråd med seg i planleggingen og utarbeidelsen av hvert nummer. Bladet trykkes (per oktober 2019) i et opplag på ca. 8200, hvorav 7800 går ut til medlemmer og abonnenter. Det sendes også til politikerne i utdannings- og forskningskomiteen. Bladet er tilgjengelig i papirutgave og som digitalt blad på issuu.com. Noen av artiklene deles på Norsk Lektorlags nettside. //

Fagpolitisk utvalg

FAGPOLITISK UTVALG FØLGER opp og utvikler Lektorlagets fagpolitikk. Utvalget er underlagt sentralstyret og ledes av et av sentralstyremedlemmene. I inneværende periode utvidet sentralstyret utvalget for å revidere Norsk Lektorlags program for utdanningspolitikk. Fagpolitisk utvalg har også deltatt på fagutvalgssamling om fagfornyelsen.

Fagpolitisk utvalg 2017–2019:

- Olav Myklebust (leder frem til januar 2019)
- Helle Christin Nyhuus (leder fra og med programarbeidet)
- Sissel Schøyen
- Ingrid Brekke
- Christian Birkeland

Utvidelse av utvalget 2018–2019 for programarbeidet:

- Gerard Doetjes
- Kristin Ask
- Henning Wold

//

↑ De plasstillitsvalgte er Norsk Lektorlags viktigste ansikt utad. Her representert ved Øyvind, Lund Gilje, Silje Hardersen og Gro Mikaelen. Foto: Eva Rose Furmyr.

Tariffpolitisk utvalg

TARIFFPOLITISK UTVALG ER rådgivende for sentralstyret og bistår med å følge opp og utvikle tariffpolitikken i samarbeid med Norsk Lektorlags representanter i Akademikernes ulike forhandlingsutvalg. Utvalget skal bidra i utvikling av tariffpolitikken.

Tariffpolitisk utvalg 2017–2019:

- Knut Arild Knutsen (leder)
- Morten Trudeng
- David Løvbræk
- Morten Kristensen
- Knut A.G. Hauge

I tillegg har Helle C. Nyhuus møtt som observatør. //

Revisjon av skolepolitisk program

ETTER LANDSMØTEVEDTAK I 2017 om revisjon av skolepolitisk program, utvidet sentralstyret fagpolitisk utvalg for dette arbeidet. Programkomiteen har høsten 2018 og våren 2019 hatt fem møter hvorav fire heldagsmøter om programmet. Organisasjonen er involvert gjennom elektronisk spørring før førsteutkast ble utarbeidet, gjennom fylkeslederseminaret og gjennom høring. //

Fagutvalgene

FOR Å STYRKE vårt faglige påvirkningsarbeid i fagfornyelsen har fagutvalgene blitt utvidet med flere medlemmer. Og det var svært stor interesse for å bli med: 184 medlemmer søkte om å få bli med i et av de 16 fagutvalgene i Norsk Lektorlag. I perioden har fagutvalgene levert mange bidrag til innspills- og høringsarbeidet til nye læreplaner i skolens gjennomgående fag. Ved den formelle høringen i juni 2019 ble det levert 16 høringsuttalelser fra fagutvalgene, i tillegg til et overordnet innspill til fagfornyelsen som helhet. Det ble arrangert to fagutvalgsseminarer i mars 2018 og i 2019 med fagfornyelsen og eksamen som temaer. //

Tillitsvalgte

DE PLASSTILLITSVALGTE ER Norsk Lektorlags viktigste ansikt utad. Det er de som representerer organisasjonen overfor vår medlemsmasse, og det er de som representerer medlemmene overfor arbeidsgiver og organisasjonens sentrale ledd. Antall tillitsvalgte har økt i takt med at medlemsmassen har økt, og med at vi har fått medlemsgrupper ved flere arbeidsplasser. Vi har gått fra 284 tillitsvalgte i 2017 til 303 i 2019. Sekretariatet arbeider aktivt for å få tillitsvalgte på alle skoler der vi har to eller flere medlemmer.

Per 1.1.2019 hadde Norsk Lektorlag 38 hovedtillitsvalgte, en økning fra 24 hovedtillitsvalgte 1.1.2017. Det er på kommunenivå vi har fått flere hovedtillitsvalgte.

Hovedtillitsvalgte velges på medlemsmøter i tilknytning til fylkesårsmøtene, og de skal koordinere og bistå de tillitsvalgte i deres arbeid og for å representere dem og medlemmene overfor øverste arbeidsgivernivå. //

KAPITTEL 5

Vedlegg

Sentralstyret 2017–2019

↑ Framme fra venstre: Ane Kristin Rogstad, Anne Solbakken, Rita Helgesen (leder) og Tone Mauritzsen. Bak fra venstre: Øystein Hageberg, Roar Johnsen, Helle Christin Nyhuus (1. nestleder) og Odd Løvset. (Knut A. Knutsen og Morten Kristensen var ikke til stede da bildet ble tatt.)

SENTRALSTYRET ER NORSK Lektorlags øverste organ i perioden mellom landsmøtene. Sentralstyret skal ha ni medlemmer og tre varamedlemmer. Leder og 1. og 2. nestleder velges særskilt. 2. nestleder, Olav Myklebust, trakk seg fra vervet 31.01.19. Siden det er landsmøtet som velger leder og nestledere, ble det ikke gjort noen rokering i styret med ny 2. nestleder.

Leder: Rita Helgesen

Første nestleder: Helle Christin Nyhuus

Andre nestleder: Olav Myklebust (24.11.17-31.01.2019)

Styremedlemmer: Øystein Hageberg, Roar Johansen, Knut A. Knutsen, Odd Løvset, Tone Mauritzsen, Anne Tangerud Solbakken

Første varamedlem: Morten Kristiansen (medlem av sentralstyret fra 31.01.19)

Andre varamedlem: Ane Kristin Rogstad (første varamedlem fra 31.01.19)

Tredje varamedlem: Hannah Arntzen Bondi (andre varamedlem fra 31.01.19) //

Arbeidsutvalget

Rita Helgesen (leder), Helle Christin Nyhuus og Olav Myklebust (til 31.01.19). Øystein Hageberg (fra 31.01.19) //

Fagpolitisk utvalg

Olav Myklebust (leder til 31.01.19), Helle Christin Nyhuus (leder fra 31.01.19), Ingrid Brekke, Sidsel Schøyen og Christian Birkeland //

Tariffpolitisk utvalg

Knut A. Knutsen (leder), Knut A.G. Hauge, Morten Trudeng, David Løvbræk, Morten Kristensen og Helle Christin Nyhuus //

Nasjonalt styre Lektorstudentene 2018

Leder: Lars Broby Foss (UiB)

Nestleder: Jan-Erik Måløy (HiVolda)

Styremedlemmer: Magnus Howes Gunnerød (NTNU), Kristin Stavland Jensen (UiB), Tove Elise Thue Dale (HiVolda), Oskar Alvereng (NTNU, vara) og Adrian Skogvang (UiO, vara) //

Nasjonalt styre Lektorstudentene 2019

Fra 2019 ble det besluttet at det nasjonale styret består av lederne ved de lokale studentlagene.

Leder: Henriette Sandberg (NTNU)

Nestleder: Henrik Sanne Haugli (MF)

Styremedlemmer: Halvard Bøe Hinnaland (UiS), Adrian Skogvang (UiO), Steinar Timenes (UiB) og Tuva Todnem Lund (NMBU) //

Fylkesledere 2017–2019

Akershus	Ingrid Brekke
Aust-Agder	Janne Kornbrekke (fra høsten 2018)
Buskerud	Helle Christin Nyhuus
Finnmark	Tone Mauritzsen
Hedmark	Jorunn Tangen
Hordaland	Kine Madtzog Willem von Erpecom (fra våren 2019)
Møre og Romsdal	Pål Aarsæther
Nordland	Åse Jektvik Ingvill Kalvik (fra våren 2018)
Trøndelag	Roar Johnsen Katrine Alterhaug (for Sør-Trøndelag til 31.12.17) Ingrid Selvig Brøske (fra våren 2019)
Oppland	Ane Kristin Rogstad
Oslo	Øystein Hageberg
Rogaland	Kristin Beate Auestad Olav Bjarne Håberg (fungerende høsten 2017) Helene Eracleous Hallgren (fra våren 2019)
Sogn og Fjordane	Aud Sissel Hestenes
Telemark	Live Landfald Nielsen Knut Sagafos (fungerende fra vinter 2018)
Troms	Ivar Lohne Hilde Markussen (fra våren 2018)
Vestfold	Jan Fredrik Vogt
Vest-Agder	Glenn Leraand Arne Jørgen Løvland (fra våren 2018)
Østfold	Gro Joanna Morthaugen

//

Fagutvalgene per 15. august 2019

Fagutvalg for biologi

Kristin Glørstad Tsigaridas (leder) / Ullern vgs., Oslo
Ellen M. Pollen Tytlandsvik / Sande vgs., Vestfold
Masoud Foroughi / Åssiden vgs., Buskerud

Fagutvalg for engelsk

Monica Liberg / Nittedal ungdomsskole, Akershus
Lillian Balsvik / Ole Vig vgs., Trøndelag
Molly Thoresen / Gjøvik vgs., Oppland
Hege Lundgren / Kuben vgs., Oslo
Marianne Eik / Aschehoug Undervisning

Fagutvalg for fremmedspråk

Katrine Dalbu Alterhaug (leder) / NTNU, Trøndelag
Gudleiv Erling Solbø / Tromsdalen vgs., Troms
Monique Udnæs / Kristelig Gymnasium, Oslo
Anne-Marie Schulze / Kristelig Gymnasium, Oslo
Hilde Aanekre / Akademiet vgs. Dammen, Buskerud

Fagutvalg for fysikk

Peter Kjepso (leder) / Sotra vgs., Hordaland
Felix Muhirwa / Kuben vgs., Oslo
Snorre Nordal / Ski vgs., Akershus

Fagutvalg for geografi

Erling Midtgard (leder) / Hellerud vgs., Oslo
Hilde Storrøsæter / Persbråten vgs., Oslo
Frode Høydalsvik / Lambertseter vgs., Oslo
Karsten Vedel Johansen / Gausdal vgs., Oppland

Fagutvalg for historie

Arvid Evjen Andersen (leder) / Elvebakken vgs., Oslo
Caroline Bøe / Nannestad vgs., Akershus
Knut Kasbo / Engebråten skole, Oslo
Knut Kirknes / Mailand vgs., Akershus

Fagutvalg for IKT

Ernst Magnus Johansson / Asker kommune
Helge Kristoffersen / Høyland ungdomsskole, Rogaland

Fagutvalg for kjemi

Martin A.d.V. Enger (leder) / Roald Amundsen vgs., Akershus
Torill Standal / Langhaugen vgs., Hordaland
Gunnar Inge Berglund / Heggen vgs., Troms
Sheila Kvindesland / St. Olavs vgs., Rogaland

Fagutvalg for kroppsøving

Cathrine Dunker Furuly (leder) / Lørenskog vgs., Akershus
Britt Helen Harestad / Stavanger offshore tekniske skole
Sverre Paulsen / Oslo handelsgymnasium, Oslo
Vegard Theie Sandven / Øraker skole, Oslo

Fagutvalg for kunst, arkitektur og design

Bjørge Anita Murud (leder) / Sentrum vgs., Hedmark
 Else Margrethe Lefdal / OsloMet, Oslo
 Line Kristiansen / Charlottenlund ungdomsskole, Trøndelag
 Bård Holten / Drammen vgs., Buskerud
 Kristin Foyn / Nesbru vgs., Akershus

Fagutvalg for matematikk

Sigurd Nybø Vagstad (leder) / Færder vgs., Vestfold
 Ingeborg Sletta / NTNU/Thora storm vgs., Trøndelag
 Ingvild Barland / Hersleb vgs., Oslo
 Abdul Moeed Mohammad / Valler vgs., Akershus
 Einar Gustafsson / Nannestad vgs., Akershus
 Rune Haukeland / Hersleb vgs., Oslo

Fagutvalg for musikk og estetiske fag

Ingrid Brekke (leder) / Torstad ungdomsskole, Akershus
 Ingunn Ekern / Ruseløkka skole, Oslo
 Gro Løvdahl / Sagdalen skole, Akershus
 Marte Annesdatter Aasheim / Nord universitet, Levanger
 Elisabeth Dalen / Firda vgs., Sogn og Fjordane

Fagutvalg for norsk

Geir Olav Kinn (leder) / Mysen vgs., Østfold
 Tor Thorvaldsen / St. Svitun vgs., Rogaland
 Arne Jørgen Løvland / Vågsbygd vgs., Vest-Agder
 Dorothea Wilhelmine Blix / Bodin vgs., Nordland
 Jonas Øksnes / Levanger vgs., Trøndelag
 Ann Kjersti Holland / Hamar katedralskole, Hedmark

Fagutvalg for pedagogikk og PP-rådgivning

Alf Rune Planting Mathisen / Fuglenes skole, Finnmark
 Michael Watters / Blindern vgs., Oslo
 Kristina Svindland / BUP Madla, Rogaland

Fagutvalg for religion

Anita Sævik (leder) / Fagerlia vgs., Møre og Romsdal
 Kjetil Tysse-Hostad / St. Olav vgs., Østfold

↑ Norsk Lektorlags fagutvalg i fysikk diskuterer skisse til ny læreplan. Fra venstre Peter Kjepso, Felix Muhirwa og Snorre Nordal.

Terje Stokke Nørving / Haugjordet ungdomsskole, Akershus
 Erik Andreas Heyerdahl Holth / Sotra vgs., Hordaland
 Martin Frank / Røyken vgs., Akershus
 Erik Myren Vågnes / Spjelkavik vgs., Møre og Romsdal

Fagutvalg for rettslære

Jan Fredrik Vogt (leder) / Sande vgs., Vestfold
 Møyfrid Hveding / Roald Amundsen vgs., Akershus
 Anette Østgård Tønsberg / Skedsmo vgs., Akershus
 Gro Reppen / Heggen vgs., Troms

Fagutvalg for samfunnsfag

Alexandra Schioldborg (leder) / Elverum vgs., Hedmark
 Elin Stedje / Mo og Øyrane vgs., Sogn og Fjordane
 Carina Slåttun / Kjeller skole, Akershus
 Runar Nergaard / Kirkenes ungdomsskole, Finnmark

Fagutvalg for skoleledere

Ørjan Arve Sunde (leder) / Ramstad skole, Akershus
 Lena Heide Brennand / Borge ungdomsskole, Østfold
 Madelaine Thomassen Brand / Jara skole, Hedmark
 Inge Johnsen / Otto Treider Private Gymnas, Oslo
 //

Norsk Lektorlags sekretariat

Per 1. oktober er det elleve fast ansatte i Norsk Lektorlags sekretariat, som har kontor i Torggata 2:

Nina Sandborg	generalsekretær
Hanne Jørgensen	kontoransvarlig
Tone Arntzen	administrasjonskonsulent

Bjørgulv Vinje Borgundvaag	kommunikasjonssjef og politisk rådgiver
Else Leona McClimans	advokat og leder av juridisk kontor
Marianne L. Pedersen	advokatfullmektig
Wenche Bakkebråten Rasen	spesialrådgiver
Tonje Leborg	seniorrådgiver
Dagne Sigrid Nordli	seniorrådgiver
Roger Johnsen	organisasjonsrådgiver
Inger Johanne Rein	redaktør Lektorbladet

//

Representasjon

Politisk leder Rita Helgesen

- Norsk Lektorlags representant i GNIST-samarbeidet.
- Norsk Lektorlags representant i Partnerskap mot mobbing på ledermøtene i Kunnskapsdepartementet
- referansegruppen for fagfornyelsen
- Norsk Lektorlags representant i Nasjonalt forum for lærerutdanning og profesjonsutvikling
- varamedlem til styret i Akademikerne og observatør i styret i Akademikerne
- observatør i Universitets- og høgskolerådet – Lærerutdanning
- Norsk Lektorlags representant i referansegruppen for Lied-utvalget
- medlem i nasjonal gruppe for vurdering og eksamensordninger i fagfornyelsen
- The Nordic Lighthouse Project, råd til Nordisk Ministerråd om samarbeid innen forskning og utdanning
- referansegruppe for lovutvalget for opplæringsloven

Advokatfullmektig Marianne Lindmark Pedersen

- Norsk Lektorlags forhandlingsansvarlige i Akademikerne stat

Kommunikasjonssjef og politisk rådgiver Bjørgulv Borgundvaag

- Akademikernes informasjonsnettverk

Tidligere generalsekretær Otto Kristiansen

- leder i Akademikernes Bank og forsikringsutvalg (til juni 2018)
- styreleder i Akademikerne pluss (fra juni 2018)

Advokat og leder av juridisk kontor

Else Leona McClimans

- representerer Norsk Lektorlag i hovedsammenslutningen SAN, hvor tariffinteressene til orkestermedlemmene i Oslo-Filharmonien og sangsolistene i Den Norske Opera & Ballett ivaretas (overtok fra tidligere leder av juridisk kontor Nina Sandborg juli 2018)

- Norsk Lektorlags representant i opplæringslovutvalgets referansegruppe
- Norsk Lektorlags forhandlingsansvarlig i KA og Virke

Seniorrådgiver Tonje Leborg

- Norsk Lektorlags forhandlingsansvarlig i Akademikerne kommune og Akademikerne Oslo kommune
- Norsk Lektorlags representant i en arbeidsgruppe oppnevnt av Kunnskapsdepartementet som har utredet modeller for organisering av skoleåret i videregående opplæring
- Akademikernes referansegruppe for kompetansebehovsutvalget
- konfliktberedskapsutvalget for Akademikerne Oslo kommune (2017–2018)
- konfliktberedskapsutvalget Akademikerne kommune (2018–2020)
- Akademikernes representant i partssammensatt arbeidsgruppe som utarbeidet en hovedavtaleveileder
- Norsk Lektorlags representant i en arbeidsgruppe oppnevnt av Kunnskapsdepartementet som skal se på unødig tidsbruk i skolen
- Norsk Lektorlags representant i referansegruppe til evalueringen av lærernormen
- Norsk Lektorlags representant i partssammensatt arbeidsgruppe i forkant av forhandlingene om arbeidstid 2017

Seniorrådgiver Dagne Nordli

- Partnerskap mot mobbing
- Norsk Lektorlags representant i Utdanningsdirektoratets samarbeidsgruppe for etter- og videreutdanning for lærere (Kompetanse for kvalitet)
- veiledningsordning for nyutdannede nyansatte lærere (avsluttet august 2018)
- referansegruppe for OECD-prosjekt til støtte for implementering av ny kompetansemodell (desentralisert etterutdanning)
- Norsk Lektorlags IA (inkluderende arbeidsliv)-representant i Akademikerne
- Akademikernes arbeidsgruppe om etter- og videreutdanning og arbeidsrelevans i høyere utdanning

Spesialrådgiver Wenche Bakkebråten Rasen

- Utdanningsdirektoratets arbeidsgruppe for læreplanfornyelsen
- Norsk Lektorlags representant i Utdanningsdirektoratets referansegruppe for internasjonale studier. //

Høringsuttalelser

2019

- Overordnet høringsuttalelse til fagfornyelsen (18.06.19) til Kunnskapsdepartementet og Utdanningsdirektoratet
- Norsk – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet
- Samfunnskunnskap, geografi og historie – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet
- Engelsk – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet
- KRLE og religion og etikk – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet
- Kroppsøving – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet
- Fremmedspråk – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet
- Naturfag – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet høringsuttalelse til forslag til ny læreplan til Utdanningsdirektoratet
- Musikk – høringsuttalelse til forslag til ny læreplan (18.06.19) til Utdanningsdirektoratet
- Høringsuttalelse til forslag til forskriftsendringer. Fraværs grensen og trafikkopplæring (07.06.19) til Kunnskapsdepartementet
- Høringsuttalelse til rammeplan for lærerutdanning praktisk-estetiske fag (07.06.19) til Kunnskapsdepartementet
- Høringsuttalelse til NOU 2019:3 Nye sjanser – bedre læring. Kjønnforskjeller i skoleprestasjoner og utdanningsløp (02.05.19) til Utdanningsdirektoratet/Kunnskapsdepartementet
- Organisering av skoleåret i videregående opplæring (eksamensperioder m.m.) (20.03.19) til Utdanningsdirektoratet
- Høringsuttalelse til endring av forskriftsbestemmelser i forskrift til opplæringsloven om krav til kompetanse for lærere i grunnopplæringen (27.06.19) til Utdanningsdirektoratet

2018

- Høringsuttalelse – forslag om mulighet for skoleeier til å fastsette skolebytte for elever i videregående opplæring (18.12.18) til Kunnskapsdepartementet
- Høringsuttalelse – fritaksordning i fremmedspråk (18.12.18) til Utdanningsdirektoratet
- Høringsuttalelse om adgang til praktisk-pedagogisk utdanning på grunnlag av bachelor i praktiske og estetiske fag (27.09.18) til Kunnskapsdepartementet
- Høringsinnspill til Akademikerne om ny stillingsstruktur universitets- og høyskolesektoren (07.09.2018)
- Høringsuttalelse – varslingsutvalgets forslag til lovendringer og tiltak (31.08.18) til Arbeids- og sosialdepartementet
- Høringsuttalelse – Ekspertgruppen for barn og unge med behov for særskilt tilrettelegging (15.08.18) til Utdanningsdirektoratet
- Høringsuttalelse om iverksetting av læretettethetsnorm i grunnskolen (forskriftsendringer) (22.05.18) til Utdanningsdirektoratet
- Høringsuttalelse til forslag til felles innledningskappittel i nasjonale retningslinjer for lærerutdanningene (08.05.18) til UHR-LU
- Forslag om ny struktur i matematikk i videregående opplæring (15.03.18) til Utdanningsdirektoratet
- Endring i forskrift om ansettelse og opprykk i undervisnings- og forskerstillinger (08.03.18) Innspill til Akademikernes høringsarbeid
- Forslag til endringer i fellesfagene norsk og engelsk for yrkesfaglige utdanningsprogram (20.02.18) til Utdanningsdirektoratet

2017 (november/desember)

- Høringsuttalelse om endring av forskrift om tilbakebetaling av utdanningslån (24.11.17)

//

norsklektorlag.no