

2012

Sameiginleg könnun Sambands íslenskra
sveitarfélaga og Félags grunnskólakennara
Kynning á niðurstöðum

1202006SA

Sameiginleg könnun Sambands íslenskra sveitarfélaga og Félags grunnskólakennara. Kynning á niðurstöðum.

© Samband íslenskra sveitarfélaga,
2012/3

Félag grunnskólakennara, 2012

Borgartúni 30
Pósthólf 8100
128 Reykjavík

Laufásvegi 81
101 Reykjavík

Sími 515 4900
Netfang: samband@samband.is
Veffang: www.samband.is

Sími 595 1111
Netfang: ki@ki.is
Veffang: www.ki.is

Efnisyfirlit

Könnun á grundvelli bókunar 2 með kjarasamningi.....	4
Svarendur	4
Breytingar á starfshlutfalli.....	5
Ímynd kennarastarfsins, vinnuandi og líðan í starfi	5
Hugmyndafræði skóla án aðgreiningar og kennsluhættir.....	5
Skipulag skólastarfs	6
Vinnutími kennara.....	7
Menntun kennara.....	8
Framþróun í skólastarfi	8
Niðurstöður úr könnun	9

Könnun á grundvelli bókar 2 með kjarasamningi

Við gerð kjarasamnings í maí 2011 sammæltust Samband íslenskra sveitarfélaga og Félag grunnskólakennara (FG) í bókun 2 um að halda áfram vinnu á grundvelli sameiginlegrar framtíðarsýnar í skólamáli til ársins 2020. Framtíðarsýnin var unnin skv. sameiginlegum samningsmarkmiðum og markmiðum í kjarasamningi aðila frá 2008. Skipaðir voru tveir starfshópar með fulltrúum beggja aðila. Annar þeirra fjallar um hlutverk kennara, innihald starfs þeirra og breytingar á störfum, auk þróunar skólustarfs almennt. Hinum er ætlað að fjalla um vinnutímakafla kjarasamnings og önnur ákvæði sem tengjast vinnutíma grunnskólakennara með það að markmiði að aðlaga hann að breyttum kröfum til skólustarfs.

Könnun send öllum kennurum á netfangalista FG

Vinna beggja hópa byggist á ýtarlegri greiningarvinnu og umræðu. Til að fá nánari mynd af ýmsum þáttum sem lúta að skólustarfi og starfi kennarans var ákveðið að leggja rafræna könnun fyrir alla kennara á netfangalista FG dagana 20. janúar til 6. febrúar 2012. Alls eru rúmlega 4.000 kennarar á netfangalista FG og bárust svör frá 2.616 kennurum. Hér á eftir verður greint frá helstu niðurstöðum könnunarinnar.

Samband íslenskra sveitarfélaga og Félag grunnskólakennara þakka öllum þátttakendum fyrir þeirra framlag. Niðurstöður könnunarinnar eru samninganefndum aðila dýrmætt veganesti í yfirstandandi kjaraviðræðum.

Svarendur

Starfsheiti svarenda

Tæpur helmingur svarenda voru með starfsheitið *grunnskólakennari* og 36% með starfsheitið *umsjónarkennari*. *Sérkennarar* voru um 10%, *leiðbeinendur* 1,5% og *verkefnisstjórar* tæpt 1%. Um 2,4% sögðust vera með annað starfsheiti en svarmöguleikarnir buðu uppá.

Skipting svarenda eftir kyni og aldri

Um 83% svarenda voru konur og tæp 17% karlar. Aldursdreifing svarenda má sjá á mynd 1 hér fyrir neðan. Bæði kynja- og aldersdreifing svarenda er nokkuð í samræmi við raunverulega dreifingu eins og hún mælist í athugunum Hagstofu Íslands á kynja- og aldersskiptingu starfsfólks við kennslu í grunnskólum hér á landi (sjá www.hagstofa.is/skolamal).

Mynd 1. Aldursdreifing svarenda

Flestir kennarar í fullu starfi

Breytingar á starfshlutfalli

Mikill meirihluti kennara sem svöruðu könnuninni, eða yfir 81% sögðust vera með 100% starfshlutfall. Um 6,7% sögðust vera með starfshlutfall á bilinu 81-99% og 8,2% með starfshlutfall á bilinu 51-80%.

Starfshlutfall hefur haldist óbreytt hjá tveimur af hverjum þremur á síðustu fimm árum

Þegar spurt var út í breytingar á starfshlutfalli kom í ljós að á síðustu fimm árum hefur starfshlutfall ekki tekið breytingum hjá tæplega 2/3 hluta svarenda. Starfshlutfallið hefur aukist hjá 11% kennara en minnkað hjá 22% kennaranna. Þessum tölum ber þó að taka með fyrirvara þar sem nokkrir kennarar í fullu starfi sögðu starfshlutfall sitt hafa minnkað á síðustu fimm árum. Gera verður ráð fyrir að þar séu svarendur að rugla saman breytingum á starfshlutfalli og skerðingu á yfirvinnu.

Þegar ástæður minna starfshlutfalls eru skoðaðar þá kemur í ljós að starfshlutfallið hefur minnkað hjá rúmum helmingi vegna niðurskurðar eða hagræðingar. Hjá um 40% svarenda hefur það minnkað að eigin ósk.

Starfshlutfall hefur aukist að eigin ósk hjá um 72% svarenda. Aukið starfshlutfall hjá um 24% svarenda hefur verið vegna ákvörðunar skólastjóra og hjá um 7% hefur það aukist vegna niðurskurðar/hagræðingar.

Ímynd kennara-starfsins verst í fjölmiðlum

Ímynd kennarastarfsins, vinnuandi og líðan í starfi

Í könnuninni var spurt um álit kennara á ímynd kennarastarfsins hjá nokkrum hópum. Kennarar töldu ímynd starfsins einna besta hjá kennurum sjálfum, nemendum og foreldrum þeirra. Hins vegar væri ímynd starfsins ekki eins góð í samfélaginu og í sveitarstjórn en verst væri hún í fjölmiðlum. Því eldri sem kennarar voru, þeim mun líklegri voru þeir til að telja ímynd starfsins góða. Það sem svarendur töldu helst hafa áhrif á ímynd kennarastarfsins voru launamál, neikvæð umræða fjölmiðla um starfið og vinnutími kennara.

Kennurum líður almennt vel í starfi þrátt fyrir að álag hafi aukist

Ríflega 86% svarenda sögðu líðan sína í starfi almennt góða eða oftast góða en slæma. Um 5,8% sögðu líðan í starfi almennt slæma eða oftast slæma en góða. Næstum átta af hverjum tíu svarendum sögðu vinnuandann í sínum skóla frekar eða mjög góðan og um 7,5% töldu hann frekar eða mjög slæman. Viðhorf kennara til eigin skólastjóra var almennt gott og töldu 66% þeirra skólastjórnanda vera frekar eða mjög góðan stjórnanda, tæplega 16% töldu hann hins vegar vera frekar eða mjög slakan.

Rúmlega 77% svarenda telja að álag hafi aukist seinustu ár

Svör kennara benda til þess að álag í starfi kennara hafi aukist á seinustu fimm árum. Rúmlega 77% svarenda sögðu álagið hafa aukist frekar eða mjög mikið á þessu tímabili en einungis 0,7% töldu álagið hafa minnkað frekar eða mjög mikið. Um 18% svarenda töldu álagið svipað og áður. Það sem helst virðist hafa áhrif á meira álag í starfi er hegðun nemenda og aukinn fjöldi agavandamála sem og áhrif almenns niðurskurðar í grunnskólunum.

Fjórðungur kennara hefur ekki trú á hugmyndafræði skóla án aðgreiningar

Hugmyndafræði skóla án aðgreiningar og kennsluhættir

Viðhorf kennara til hugmyndafræðinnar á bak við skóla án aðgreiningar voru misjöfn. Um 42% þeirra voru jákvæðir eða mjög jákvæðir en rúmlega 26% neikvæðir eða mjög neikvæðir. Tæp 32% svarenda voru hvorki jákvæðir né neikvæðir gagnvart hugmyndafræðinni. Rétt tæplega þriðjungur kennara sagði það ganga vel eða mjög vel að fara eftir þessari hugmyndafræði og svipað hlutfall eða um 37% töldu það hvorki ganga vel né illa. Þrír af

hverjum tíu kennurum taldi það ganga illa eða mjög illa að vinna eftir hugmyndafræði um skóla án aðgreiningar.

Tæp 18% telja samkenndu árganga vænlegri til árangurs

Spurt var sérstaklega út í samkenndu árganga og hvort svarendur teldu að sú kenndu væri vænlegri til árangurs heldur en bekkjarkennsla. Í ljós kom að einungis 17,8% voru sammála eða mjög sammála því að samkenndu væri vænlegri til árangurs en tæp 45% voru því frekar eða mjög ósammála. Enginn munur var á milli kynja en þeir sem kenna árgöngum saman í dag voru líklegri til að vera sammála því að samkenndu árganga væri vænlegri til árangurs en hefðbundin bekkjarkennsla.

Um helmingur telur teymisvinnu við kenndu árangursríka

Þá var einnig spurt út í teymisvinnu við kenndu og hvort kennarar teldu að slíkir starfshættir væru vænlegri til árangurs heldur en bekkjarkennsla innan árgangs. Tæpur helmingur svarenda var frekar eða mjög sammála því að teymisvinna við kenndu væri vænlegri til árangurs. Einungis 15% töldu að hún væri ekki vænlegri, aðrir svöruðu hvorki né. Líkt og með samkenndu þá var ekki munur á milli kynja en þegar starfsaldur er skoðaður þá er fylgni þar á milli. Því lægri sem starfsaldur kennara var, þeim mun líklegri var að þeir teldu teymisvinnu við kenndu vænlegri til árangurs heldur en bekkjarkennsla innan árgangs.

Skipulag skólastarfs

Fáir vilja fjölga nemendadögum

Mikill meirihluti eða rúmlega 87% töldu það frekar eða mjög óæskilegt að lengja skólaárið með því að fjölga nemendadögum. Þeir sem vildu lengja það voru þó helst á þeirri skoðun að það ætti að lengja það úr 180 nemendadögum í 181-185 daga.

Um þriðjungur kennara var mótfallinn því að stytta skólaárið með fækkun nemendadaga en um 42% töldu koma til greina að fækka þeim og nýta tímann í að vinna önnur fagleg störf. Um fjórðungur kennara taldi rétt að þjappa kennslumagni á færri daga og fækka þar með nemendadögum. Af þeim sem voru hlynntir fækkun nemendadaga töldu um 80% að nota ætti tímann í undirbúning/úrvinnslu kenndu og um helmingur vildi nýta tímann í endurmenntun.

Um helmingur kennara telur að fjölga eigi starfsdögum

Starfsdagar á starfstíma skóla eru fimm skv. kjarasamningi og er algengast að þeir séu nýttir til undirbúnings kenndu, kennarafundi, fundi með öðrum kennurum eða til sí- og endurmenntunar. Rúmlega helmingur kennara taldi rétt að starfsdagar væru fleiri en fimm en um 45% töldu fimm daga hæfilegan fjölda. Rúmlega 5% svarenda taldi starfsdaga á starfstíma skóla vel geta verið færri en fimm. Karlkyns kennarar vildu frekar fækka starfsdögum en um 10% þeirra sögðust vilja færri starfsdaga á móti rúmum 4% kvenkyns kennara.

Yfir helmingur þeirra sem vildu fjölga starfsdögum töldu að taka ætti þann tíma frá nemendadögum og um 36% vildu lækka kennduskyldu kennara til að fjölga starfsdögum á starfstíma skóla.

43% kennara telja þörf á fleiri undirbúningsdögum

Kjarasamningur Sambands íslenskra sveitarfélaga og Kennarasambands Íslands vegna Félags grunnskólakennara kveður á um að undirbúningsdagar við upphaf og lok skólaárs skuli vera átta alls. Kennarar voru spurðir hvað þeir teldu vera hæfilegan fjölda undirbúningsdaga og töldu ríflega 27% svarenda núverandi fjölda vera hæfilegan til undirbúnings og úrvinnslu. Um 29% svarenda töldu rétt að fækka undirbúningsdögum en rúm 43% vildu fjölga þeim.

Í kjarasamningi er miðað við að undirbúningur og úrvinnsla vegna hvernar kennslustunda sé 24,5 mínútur. Tæplega 45% svarenda sögðust verja 20 mínútum eða minna í undirbúning og úrvinnslu hvernar kennslustundar. Um 15% sögðust verja um 25 mínútum til þessa þáttar og 40% sögðust verja 30 mínútum eða meira í undirbúning og úrvinnslu kennslu.

Vinnutími kennara

Spurt var sérstaklega út í viðhorf kennara til breytilegrar kennsluskyldu en skv. kjarasamningi sambandsins og KÍ v/FG er kennsluskylda kennara í fullu starfi 26 kennslustundir á viku. Kennsluskylda kennara sem náð hafa 55 ára aldri og hafa minnst 10 ára kennslureynslu að baki er 24 kennslustundir á viku og kennsluskylda kennara 60 ára og eldri með minnst 10 ára kennslureynslu er 19 kennslustundir á viku. Með breytilegri kennsluskyldu er átt við að kennsluskyldan ákveðist eftir umfangi og álagi hvers starfs en ekki aldri og kennslureynslu kennara.

Tveir af hverjum þremur fylgjandi breytilegri kennsluskyldu

Rúmlega 67% allra svarenda töldu það frekar eða mjög æskilegt að hafa kennsluskyldu breytilega eða sveigjanlega eftir umfangi og álagi starfsins hverju sinni, 8,6% svarenda töldu slíkan sveigjanleika hins vegar frekar eða mjög óæskilegan.

Um 88% þeirra sem njóta kennsluafsláttar vegna aldurs og kennslureynslu töldu slíkan afslátt frekar eða mjög mikilvægan. Hins vegar sögðust 68% þeirra sem njóta kennsluafsláttar hafa áhuga á að geta samið ár frá ári um það hvort kennsluafslátturinn fari í kennslu eða önnur fagleg störf. Um 43% kennara, sem ekki njóta kennsluafsláttar, sögðust hafa áhuga á að kenna færri tíma og sinna öðrum störfum á móti. Um þriðjungur hafði ekki áhuga á því og fimmtungur gaf ekki upp skoðun sína.

Tæplega 60% kennara, sem ekki voru með kennsluafslátt, sögðust ekki hafa áhuga á að kenna fleiri tíma og sinna færri verkefnum á móti. Um fimmtungur væri hinsvegar til í slíkt fyrirkomulag og fimmtungur hafði ekki skoðun á því. Hlutfallslega sýna karlkyns kennarar því meiri áhuga að kenna fleiri tíma og sinna færri verkefnum á móti eða um 35% karlkyns svarenda á móti tæplega 18% kvenkyns kennara. Þeim mun yngri sem kennarar voru þeim mun líklegri eru þeir til að vilja kenna fleiri tíma og sinna færri verkefnum á móti.

45% þeirra sem geta bæta við sig kennslu

Kennarar sem kenna 26 kennslustundir á viku hafa skv. kjarasamningi möguleika á að bæta við sig 1-2 kennslustundum á viku og kenna því 27 eða 28 stundir. Þær stundir greiðast sem yfirvinna og lengist vikuleg vinnuskylda kennara sem því nemur. Ríflega 27% svarenda sögðust ekki vinna fulla vinnu eða njóta kennsluafsláttar og hafa því ekki rétt á þessari viðbót. Af þeim sem unnu fulla vinnu og áttu rétt á að bæta við sig kennslu sögðust 45% hafa gert slíkt og kenndu flestir þeirra 28 kennslustundir á viku. Rétt tæpur helmingur eða 48% höfðu ekki nýtt sér þennan rétt sinn. Mikill meirihluti þeirra sem höfðu bætt við sig kennslu gerðu það launanna vegna, stór hluti svarenda vissi ekki af þessum möguleika og margir tóku fram að þeir hefðu nýtt sér þennan rétt áður en gerðu það ekki skólaárið 2011-2012.

Bundinn vinnutími

Grein 2.1.6.3 í kjarasamningi sambandsins og KÍ v/FG kveður á um heimild kennara og skólastjóra f.h. viðkomandi sveitarfélags til að gera samkomulag um breytingar á vinnutímaákvæðum og taka upp hliðstæð vinnutímaákvæði og gilda hjá öðrum háskólamenntuðum starfsmönnum. Ákvæði þetta var fyrst

sett inn sem bókun 5 með kjarasamningi aðila árið 2005. Samkomulag á grundvelli ákvæðisins er gert í hverjum skóla fyrir sig.

Niðurstöðunum ber að taka með fyrirvara

Kennarar voru spurðir hvort þeir væru með bundinn vinnutíma í samræmi við ákvæði greinar 2.1.6.3. Af svörum þeirra að dæma þekkja kennarar almennt ekki nægjanlega vel til ákvæða þessarar greinar því ríflega þrír af hverjum fjórum kennurum sögðust hafa bundinn vinnutíma í samræmi við ákvæði greinarinnar. Þar sem skólarnir, sem gert hafa samkomulag á grundvelli greinarinnar, eru fremur fáir er ljóst að um misskilning af hálfu svarenda er að ræða og ber því að taka niðurstöðum svara við spurningunni sem og afleiddum spurningum með fyrirvara. Þannig varð t.d. sá hópur kennara, sem ekki var með bundinn vinnutíma, mun minni en í reynd hefði átt að verða. Þessi hópur fékk svo afleiddu spurninguna, hversu vel eða illa það myndi henta þeim að hafa bundinn vinnutíma og ljúka vinnunni á vinnustað. Af þeim sögðu um 27% að slíkt fyrirkomulag myndi henta frekar eða mjög vel en 56% að það myndi henta frekar eða mjög illa. Um 17% töldu slíkt fyrirkomulag hvorki henta sér vel né illa.

Menntun kennara

Leggja ber meiri áherslu á verknám, íslensku og agastjórnun í kennaranámi

Pegar spurt var um hvernig bæta mætti kennaranámið svo undirbúa mætti kennara betur fyrir að takast á við starfið kom í ljós að um 50% svarenda töldu að auka þyrfti verknám og jafnvel að hafa kandídatsár, bæta þyrfti íslenskukennslu í náminu til að bæta málfræði og stafsetningu kennara og um 12% töldu að þjálfá þyrfti kennara betur í að taka á hegðunarvandamálum og stjórná aga í nemendahópnum.

Um 83% telja að þörf einstaklingsins til að efla sig eigi að veða þyngst í vali á símenntun

Flestir eða 83% svarenda voru á því að þörf einstaklingsins til að efla sig faglega á tilteknu sviði ætti að veða þyngst í vali á símenntun kennara, þá töldu margir að nýjungar í skólastarfi ættu að ráða um val á símenntun kennara. Um 38% svarenda töldu að gæði símenntunarnámskeiða/-fyrirlestra væru frekar eða mjög góð og um 21% að gæðin væru frekar eða mjög léleg.

Símenntun þarf að verða hagnýtari

Alls svöruðu 1.114 einstaklingar spurningunni um hvað mætti bæta varðandi símenntun kennara. Algengustu svörin snérust um kostnað við símenntun, auk þess var títt nefnt að auka þyrfti fjölbreytni og framboð og þá sérstaklega fyrir list- og verkgreinakennara. Nefnt var að símenntunarnámskeiðin þyrftu að vera hagnýtari, að bæta þyrfti aðgengi kennara sem kenna á landsbyggðinni og að kennarar þyrftu meiri hvatningu til að stunda starfsþróun.

Framþróun í skólastarfi

Spurt var um hvað kennarar teldu helst hafa neikvæð áhrif á framþróun í skólastarfi og alls voru 13 svarmöguleikar. Svarendur áttu að velja mest þrjá svarmöguleika.

Laun kennara og agavandamál hefða framþróun skólastarfs

Algengast var að kennarar teldu að laun kennara hefðu neikvæð áhrif á framþróun í starfi eða tæp 83% svarenda. Tæp 62% kennara sögðu agavandamál hafa neikvæð áhrif á framþróunina, þriðjungur kennara sagði viðhorf rekstraraðila vera heftandi þátt, ríflega 30% sögðu samstarf við samkennara hafa neikvæð áhrif og fjórðungur kennara taldi vinnutímaskilgreiningu kjarasamnings hafa neikvæð áhrif á framþróun á skólastarfi.

1. Almennar spurningar

Aldur svarenda

Svör	Hlutfall	Fjöldi
Yngri en 30	5,1%	133
30-35	14,0%	363
36-40	17,1%	441
41-45	14,9%	386
46-50	14,7%	381
51-54	11,9%	307
55-59	12,0%	310
60-65	9,2%	237
66-70	1,1%	28
Samtals	100,0%	2586

Hvert er starfsheiti þitt?

Svör	Hlutfall	Fjöldi
Grunnskólakennari	48,8%	1227
Umsjónarkennari	36,4%	915
Sérkennari	9,7%	245
Verkefnastjóri	1,2%	30
Leiðbeinandi	1,5%	39
Annað	2,4%	60
Samtals	100,0%	2516

Hve mörg ár hefur þú kennt í grunnskóla?

Svör	Hlutfall	Fjöldi
5 ár eða skemur	19,5%	497
6-15 ár	42,4%	1085
16-25 ár	19,3%	495
26-35 ár	13,9%	356
36 ár eða lengur	4,9%	126
Samtals	100,0%	2559

Aldurssamsetning í skólanum?

Svör	Hlutfall	Fjöldi
1.-10. bekkur	83,9%	2107
Eingöngu unglíngastig	3,5%	86
Yngsta- og miðstigi	8,2%	206
Yngsta stig	1,9%	48
Leik- og grunnskóli	2,5%	63
Samtals	100,0%	2510

Hver er fjöldi nem. í skólanum þar sem þú starfar?

Svör	Hlutfall	Fjöldi
1-100	10,4%	267
101-200	8,9%	227
201-300	13,8%	354
301-400	20,0%	513
401-500	24,5%	627
501-600	12,3%	314
601 eða fleiri	10,1%	260
Samtals	100,0%	2562

Á hvaða stigi kennir þú?

Svör	Hlutfall	Fjöldi
Fimm ára bekk	1,3%	33
Yngsta stigi	52,3%	1340
Miðstigi	54,7%	1402
Unglingastigi	53,3%	1367

Í hverju er starf þitt fólg ið?

	Hlutfall	Fjöldi
Bekkjarkennslu	53,0%	1356
Bókasafnskennslu	2,2%	57
Heimilisfræðikennslu	6,4%	164
Íþróttakennslu	7,5%	193
Kennslu faggreina	31,2%	799
List- og/eða verkgreinakennslu	17,4%	445
Náms- og starfsráðgjöf	2,9%	75
Sérkennslu	22,3%	570
Tónmenntakennslu	2,8%	72
Tölvukennslu	9,4%	241
Verkefnastjórnun	6,6%	169

2. Hvert er starfshlutfall þitt skv. ráðningarsamningi?

Svör	Hlutfall	Fjöldi
Minna en 50%	1,9%	48
50%	2,1%	55
51-80%	8,2%	212
81-90%	4,7%	120
91-99%	2,0%	52
100%	81,1%	2090
<i>Samtals</i>	100,0%	2577

	Karl	Kona	Samtals
<i>Minna en 50%</i>	3,5%	1,5%	1,9%
<i>50%</i>	1,9%	2,2%	2,1%
<i>51-80%</i>	3,1%	9,2%	8,2%
<i>81-90%</i>	2,4%	5,2%	4,7%
<i>91-99%</i>	0,9%	2,3%	2,1%
<i>100%</i>	88,2%	79,6%	81,1%
<i>Samtals</i>	100%	100%	100%

3. Hefur starfshlutfall þitt breyst á seinustu fimm árum?

Svör	Hlutfall	Fjöldi
Já, það hefur minnkað	21,6%	561
Já, það hefur aukist	10,9%	284
Nei	67,5%	1754
<i>Samtals</i>	100%	2599

	Karl	Kona	Samtals
<i>Já, það hefur minnkað</i>	30,1%	19,9%	21,6%
<i>Já, það hefur aukist</i>	6,1%	11,9%	10,9%
<i>Nei</i>	63,8%	68,2%	67,5%
<i>Samtals</i>	100%	100%	100%

4. Hvers vegna hefur starfshlutfall þitt minnkað?

Svör	Hlutfall	Fjöldi
Vegna fækkunar nemenda	13,7%	72
Vegna eigin óskar	40,2%	211
Vegna ákvörðunar skólastjóra	18,9%	99
Vegna fækkunar nemenda með sérþarfir	0,6%	3
Vegna niðurskurðar/hagræðingar	51,0%	268
Annað		68

Þeir sem völdu annað nefndu margar ástæður. Í töflunni hér að neðan má sjá hvaða svör voru algengust.

Svör	Tíðni
<i>Kennsluásláttur</i>	13
<i>Yfirvinna</i>	8
<i>Nám</i>	6
<i>Veikindi</i>	6
<i>Annað starf</i>	6
<i>Niðurskurður</i>	6
<i>Álag</i>	3

5. Hvers vegna hefur starfshlutfall aukist?

Svör	Hlutfall	Fjöldi
Vegna fjölbreyttari nemendahóps	13,6%	35
Vegna eigin óskar	71,7%	185
Vegna fjölgunar nemenda með sérþarfir	10,5%	27
Vegna ákvörðunar skólastjóra	23,6%	61
Vegna niðurskurðar/hagræðingar	7,0%	18

Svör	Tíðni
<i>Mannekla</i>	9
<i>Mér bauðst meira</i>	6
<i>Var í námi áður</i>	4
<i>Fjölgun í skólanum</i>	3
<i>Var í fæðingarorlofi</i>	2

Þeir sem völdu annað nefndu margar ástæður. Í töflunni hér til hliðar má sjá hvaða svör voru algengust.

6. Hvert er viðhorf þitt til hugmyndafræðinnar á bak við skóla án aðgreiningar?

Svör	Hlutfall	Fjöldi
Mjög jákvætt	7,9%	196
Jákvætt	34,2%	853
Hvorki né	31,8%	793
Neikvætt	21,7%	542
Mjög neikvætt	4,4%	110
<i>Samtals</i>	100%	2494

	Mjög jákvætt/ jákvætt	Hvorki né	Mjög neikvætt/ neikvætt
<i>Yngri en 30</i>	52%	30%	18%
<i>30-35</i>	40%	34%	26%
<i>36-40</i>	38%	37%	25%
<i>41-45</i>	41%	29%	30%
<i>46-50</i>	41%	31%	29%
<i>51-54</i>	44%	31%	25%
<i>55-59</i>	46%	29%	25%
<i>60-65</i>	44%	29%	27%
<i>66-70</i>	43%	43%	14%

7. Hvernig gengur að fara eftir hugmyndafræðinni um skóla án aðgreiningar?

Svör	Hlutfall	Fjöldi
Mjög vel	3%	74
Vel	30%	735
Hvorki né	37%	928
Illa	24%	603
Mjög illa	6%	139
<i>Samtals</i>	100%	2479

	Mjög jákvætt/ jákvætt	Hvorki né	Mjög neikvætt/ neikvætt
<i>Karl</i>	31,5%	42,4%	26,1%
<i>Kona</i>	33,0%	36,3%	30,6%

	Mjög jákvætt/ jákvætt	Hvorki né	Mjög neikvætt/ neikvætt
<i>Yngri en 30</i>	45%	38%	18%
<i>30-35</i>	37%	34%	30%
<i>36-40</i>	33%	36%	31%
<i>41-45</i>	30%	39%	31%
<i>46-50</i>	28%	38%	35%
<i>51-54</i>	34%	37%	30%
<i>55-59</i>	32%	37%	31%
<i>60-65</i>	33%	40%	27%
<i>66-70</i>	37%	44%	19%

8. Er þú sammála eða ósammála því að samkenndi árganga sé vænlegri til árangurs heldur en bekkjarkennsla?

Svör	Hlutfall	Fjöldi
Mjög ósammála	4%	99
Frekar ósammála	14%	355
Hvorki né	38%	955
Frekar sammála	30%	751
Mjög sammála	15%	385
<i>Samtals</i>	100%	2545

	Mjög sammála/ sammála	Hvorki né	Mjög ósammála/ ósammála
<i>Karl</i>	17,8%	38,0%	44,2%
<i>Kona</i>	17,8%	37,3%	44,9%

9. Kennir þú tveimur eða fleiri árgöngum saman?

Svör	Hlutfall	Fjöldi
Já	20%	506
Nei	70%	1791
Að hluta	10%	268
<i>Samtals</i>	100%	2565

	Já	Nei	Að hluta
<i>Karl</i>	27,0%	64,1%	8,9%
<i>Kona</i>	18,4%	70,9%	10,8%

10. Hversu mörgum árgöngum kennir þú saman?

Svör	Hlutfall	Fjöldi
2	70,1%	508
3	25,2%	183
4	4,7%	34
<i>Samtals</i>	100,0%	725

11. Hvers vegna er þessum árgöngum kennt saman?

Svör	Hlutfall	Fjöldi
Fámennur skóli	46,1%	287
Stefna rekstraraðila	6,4%	40
Hagræðing	32,0%	199
Stefna skólans	37,3%	232

Hér að neðan má sjá þau svör sem voru algengust hjá þeim sem völdu annað við þessari spurningu

<i>Svör</i>	<i>Fjöldi</i>
<i>Valáfangar</i>	47
<i>Sérkennsla/félagslegar aðstæður</i>	38
<i>Fámenni</i>	9
<i>Námsver</i>	7

12. Hversu margir aðilar, fyrir utan kennara, styðja við samkenndluna í kennslustund.

	Fjöldi	% svarenda
1	1492	58,3%
2	707	27,6%
3	251	9,8%
4	78	3,0%
5	21	0,8%
6	5	0,2%
7	4	0,2%
8	1	0,0%
9	0	0,0%
10	0	0,0%
11	0	0,0%
12	0	0,0%

13. Ert þú sammála eða ósammála því að teymisvinna við kennslu sé vænlegri til árangurs heldur en bekkjarkennsla? (innan árgangs)

Svör	Hlutfall	Fjöldi
Mjög sammála	16%	406
Frekar sammála	33%	814
Hvorki né	36%	902
Frekar ósammála	12%	301
Mjög ósammála	3%	85
<i>Samtals</i>	100%	2508

	Mjög sammála/ sammála	Hvorki né	Mjög ósammála/ ósammála
<i>Karl</i>	40%	38%	22%
<i>Kona</i>	51%	35%	14%

Hér að neðan má sjá niðurstöðurnar eftir starfsaldri

14. Kennir þú í teymi?

Svör	Hlutfall	Fjöldi
Já, allir í einu rými	6,8%	173
Já, hópar í mörgum rýmum	8,6%	219
Nei	64,7%	1646
Að hluta til	19,9%	507
<i>Samtals</i>	100,0%	2545

	Karl	Kona
<i>Já, allir í einu rými</i>	6,8%	6,8%
<i>Já, hópar í mörgum rýmum</i>	5,8%	9,2%
<i>Nei</i>	66,4%	64,3%
<i>Að hluta til</i>	21,0%	19,8%

	Já, allir í einu rými	Já, hópar í mörgum rýmum	Nei	Að hluta til
<i>5 ár eða skemur</i>	10,0%	7,9%	62,4%	19,8%
<i>6-15 ár</i>	7,5%	10,2%	62,1%	20,2%
<i>16-25 ár</i>	5,4%	7,2%	65,8%	21,6%
<i>26-35 ár</i>	4,0%	8,9%	69,8%	17,2%
<i>36 ár eða lengur</i>	3,3%	4,1%	72,4%	20,3%

15. Í hvaða árgangi/árgöngum kennir þú?

Svör	Hlutfall	Fjöldi
Fimm ára bekk	0,9%	8
1. bekk	21,7%	187
2. bekk	25,9%	223
3. bekk	23,3%	201
4. bekk	22,4%	193
5. bekk	25,1%	216
6. bekk	23,5%	202
7. bekk	22,6%	195
8. bekk	26,6%	229
9. bekk	25,4%	219
10. bekk	23,7%	204

16. Hvað er nemendahópurinn stór sem kennt er saman?

Svör	Hlutfall	Fjöldi
Færri en 15	20,6%	173
15-20	17,2%	145
21-25	13,9%	117
26-30	8,1%	68
30-49	23,7%	199
50-69	10,7%	90
70-89	3,0%	25
Fleiri en 89	2,9%	24

17. Hvað eru margir kennarar í teyminu?

Svör	Hlutfall	Fjöldi
2	51,6%	413
3	29,6%	237
4	10,6%	85
5	3,5%	28
Fleiri en 5	4,7%	38

18. Hversu margir aðilar, fyrir utan kennara, styðja við teymið í kennslustund?

	Fjöldi	% svarenda
<i>0</i>	260	33%
<i>1</i>	271	34%
<i>2</i>	141	18%
<i>3</i>	86	11%
<i>4</i>	27	3%
<i>5</i>	6	1%

Í töflunni hér að neðan má sjá fjölda kennara og annarra aðila sem styðja við teymið í kennslustund.

	Fjöldi	% svarenda
<i>0</i>	0	0,0%
<i>1</i>	1	0,1%
<i>2</i>	147	18,6%
<i>3</i>	222	28,0%
<i>4</i>	165	20,8%
<i>5</i>	126	15,9%
<i>6</i>	71	9,0%
<i>7</i>	33	4,2%
<i>8</i>	16	2,0%
<i>9</i>	8	1,0%
<i>10</i>	1	0,1%
<i>11</i>	2	0,3%

19. Hversu góða eða slæma telur þú ímynd kennarastarfsins vera hjá eftirtöldum hópum?

Ímynd kennarastarfsins í samfélaginu

Svör	Karl	Kona
Mjög góð	2,7%	1,6%
Frekar góð	41,7%	38,6%
Hvorki né	30,4%	30,1%
Frekar slæm	24,0%	27,3%
Mjög slæm	1,2%	2,4%

Ímynd kennarastarfsins í fjölmíðlum

Svör	Karl	Kona
Mjög góð	1,5%	1,2%
Frekar góð	25,2%	23,8%
Hvorki né	41,1%	36,9%
Frekar slæm	27,7%	33,4%
Mjög slæm	4,5%	4,7%

Ímynd kennarastarfsins hjá sveitarstjórn

Svör	Karl	Kona
Mjög góð	3,0%	1,2%
Frekar góð	25,0%	23,8%
Hvorki né	26,8%	36,9%
Frekar slæm	32,3%	33,4%
Mjög slæm	13,0%	4,7%

Ímynd kennarastarfsins hjá nemendum

Svör	Karl	Kona
Mjög góð	9,5%	8,1%
Frekar góð	58,0%	57,8%
Hvorki né	20,9%	24,3%
Frekar slæm	10,0%	9,2%
Mjög slæm	1,7%	0,6%

Ímynd kennarastarfsins hjá kennurum

Svör	Karl	Kona
Mjög góð	16,7%	15,5%
Frekar góð	55,9%	63,6%
Hvorki né	18,7%	15,4%
Frekar slæm	7,5%	5,1%
Mjög slæm	1,2%	0,4%

Ímynd kennarastarfsins hjá foreldrum

Svör	Karl	Kona
Mjög góð	4,0%	3,6%
Frekar góð	53,2%	55,7%
Hvorki né	27,1%	27,7%
Frekar slæm	14,2%	11,6%
Mjög slæm	1,5%	1,3%

■ Mjög slæm ■ Frekar slæm ■ Hvorki né ■ Frekar góð ■ Mjög góð

	Mjög góð/ Frekar góð	Hvorki né	Mjög slæm/ frekar slæm
Í samfélaginu	40,96	30,23	28,81
Í fjölmíðlum	25,22	37,79	36,98
Í sveitarstjórn	33	31,61	35,39
Hjá nemendum	65,99	23,89	10,13
Hjá kennurum	77,84	16,05	6,11
Hjá foreldrum	59,09	27,5	13,4

20. Hvað telur þú að hafi áhrif á ímynd kennarastarfsins?

Alls svöruðu 1.254 einstaklingar þessari spurningu. Í töflunni hér að neðan má finna þau svör sem voru algengust.

	Tíðni	% svarenda
Fjölmiðlar	255	20,3%
Laun	299	23,8%
Kjaramál (FG,KÍ,Verkföll,kjarabarátta)	76	6,1%
Virðing	100	8,0%
Vinnutími	148	11,8%
Námsárangur	44	3,5%
Vinnubrögð, fagmennska, gæði kennslu	56	4,5%
Framkoma kennara	38	3,0%
Kennarar sjálfir	40	3,2%
Vanþekking	13	1,0%

Fjölmiðlar: aðallega verið að benda á neikvæða umræðu fjölmiðla.

Laun: Að launin séu of lág

Kjaramál: Þarna var fólk aðallega að nefna að forystan væri ekki nógu öflug og að þessi eilífa kjarabarátta hefði áhrif á ímyndina.

Virðing: þarna var aðallega verið að nefna virðingu eða öllu heldur vanvirðingu í garð kennara frá foreldrum, samfélaginu, sveitarstjórnnum ofl.

Vinnutími: þarna var nefnt að frí kennara hafi áhrif á ímyndina sem og sveigjanlegi vinnutíminn.

Námsárangur: að góður árangur nemenda hafi áhrif á ímyndina.

Vinnubrögð, fagmennska og gæði kennslu: þarna var aðallega verið að tala um að fagmennska kennara hafi áhrif á ímyndina.

Framkoma kennara: þeir sem svöruðu þessu töldu að framkoma kennara í garð nemenda og foreldra hafi áhrif á ímyndina.

Kennarar sjálfir: Þeir sem svöruðu þessu töldu að kennarar þurfi sjálfir að sýna starfi sínu virðingu og að viðhorf kennara sjálfra hafi töluverð áhrif á ímyndina.

Vanþekking: Í raun voru fleiri sem voru á því að vanþekking hefði áhrif á ímyndina en það fléttaðist mikið inn í önnur svör.

21. Telur þú að vinnuandinn í skólanum sem þú starfar við sé góður eða slæmur?

Svör	Hlutfall	Fjöldi
Mjúg góður	27,3%	674
Góður	50,8%	1255
Hvorki né	14,4%	356
Slæmur	6,4%	157
Mjúg slæmur	1,1%	28
<i>Samtals</i>	100,0%	2470

Svör	Karl	Kona
<i>Mjúg góður</i>	29,3%	26,9%
<i>Góður</i>	49,8%	51,0%
<i>Hvorki né</i>	13,8%	14,4%
<i>Slæmur</i>	5,7%	6,6%
<i>Mjúg slæmur</i>	1,5%	1,1%

Í töflunni hér að neðan má sjá svörin með stærð skóla til hliðsjónar.

	Mjúg góður/ góður	Hvorki né	Mjúg slæmur/ slæmur
<i>1-100</i>	81,8%	13,4%	4,7%
<i>101-200</i>	76,0%	18,5%	5,6%
<i>201-300</i>	82,2%	8,6%	9,2%
<i>301-400</i>	82,9%	11,4%	5,7%
<i>401-500</i>	79,5%	13,8%	6,6%
<i>501-600</i>	79,1%	14,0%	7,0%
<i>601 eða fleiri</i>	56,7%	27,8%	15,5%

22. Er líðan þín í starfi almennt góð eða slæm?

Svör	Hlutfall	Fjöldi
Almennt góð	56,0%	1384
Oftar góð en slæm	30,4%	752
Hvorki góð né slæm	7,8%	194
Oftar slæm en góð	5,2%	128
Almennt slæm	0,6%	15

Svör	Karl	Kona
<i>Almennt góð</i>	54,3%	56,2%
<i>Oftar góð en slæm</i>	31,6%	30,4%
<i>Hvorki góð né slæm</i>	8,9%	7,6%
<i>Oftar slæm en góð</i>	4,0%	5,3%
<i>Almennt slæm</i>	1,2%	0,5%

Hér að neðan má sjá niðurstöður spurningarinnar eftir kyni.

23. Hvað í kennarastarfinu finnst þér erfiðast?

Alls svöruðu 1.828 einstaklingar þessari spurningu.

	Tíðni	% svarenda
Foreldrar, heimilisaðstæður	621	34,0%
Agavandamál og erfiðir nemendur	656	35,9%
Laun	80	4,4%
Kostnaður	24	1,3%
Tímaskortur	290	15,9%
Einelti	30	1,6%
Barnaverndarmál	14	0,8%
Fundir	141	7,7%
Mentor, skráningar	45	2,5%
Stjórnendur	50	2,7%

Foreldrar og heimilisaðstæður: Þar er verið að tala um samstarf við foreldra og þegar barn fær ekki þá aðstoð heima fyrir sem það þarf vegna ófullnægjandi heimilisaðstæðna.

Agavandamál og erfiðir nemendur: Þarna er aðallega verið að nefna erfiða nemendur og agavandamál þeirra. Erfiðir nemendur eru bæði óþægir nemendur og nemendur með sérþarfir.

Laun: Að laun séu ekki í samræmi við vinnumagn.

Kostnaður: Í þessum flokki er oftast verið að tala um að niðurskurður seinustu ára hafi bitnað á sérfræðisþjónustu og að nemendur fái ekki þá þjónustu sem þeir þurfa vegna kostnaðar við að veita þjónustuna.

Tímaskortur: Að mikið álag sé á kennurum vegna annarra starfa en kennslu.

Einelti: Að erfið eineltismál séu það sem reyni mest á andlegu hliðina og að mjög erfitt sé að uppræta einelti.

Barnaverndarmál: Þeir sem nefndu þetta segja að það sem sé erfiðast séu barnaverndarmál þar sem erfitt sé að horfa upp á vanrækt börn.

Fundir: Að of mikið sé af tilgangslausum fundum.

Mentor og skráningar: Að það erfiðasta í starfinu sé að of mikill tími fara í skráningar í Mentor eða önnur sambærileg kerfi.

Stjórnendur: Að stjórnendur séu ekki starfi sínu vaxnir.

24. Telur þú æskilegt eða óæskilegt að lengja skólaárið með því að fjölga nemendadögum?

Svör	Hlutfall	Fjöldi
Mjög æskilegt	1,7%	43
Frekar æskilegt	1,9%	47
Hvorki né	9,2%	228
Frekar óæskilegt	25,1%	625
Mjög óæskilegt	62,1%	1543
<i>Samtals</i>	100,0%	2486

Svör	Karl	Kona
<i>Mjög æskilegt</i>	1,7%	1,6%
<i>Frekar æskilegt</i>	2,2%	1,9%
<i>Hvorki né</i>	8,9%	9,2%
<i>Frekar óæskilegt</i>	22,9%	25,7%
<i>Mjög óæskilegt</i>	64,3%	61,7%

Hér að neðan má sjá niðurstöðurnar eftir aldri svarenda og kyni.

	Mjög/ frekar æskilegt	Hvorki né	Mjög/frekar óæskilegt
<i>Yngri en 30</i>	3,3%	15,8%	80,8%
<i>30-35</i>	3,1%	13,8%	83,1%
<i>36-40</i>	5,0%	10,6%	84,4%
<i>41-45</i>	5,4%	4,9%	89,8%
<i>46-50</i>	2,2%	11,1%	86,7%
<i>51-54</i>	2,4%	5,2%	92,4%
<i>55-59</i>	3,3%	8,3%	88,4%

25. Ef lengja ætti skólaárið úr 180 nemendadögum eins og nú er, hversu langt telurðu að það ætti að vera?

Svör	Hlutfall	Fjöldi
181-185	53%	41
186-190	24%	19
191-195	10%	8
196-200	13%	10
<i>Samtals</i>	100%	78

26. Telur þú koma til greina að stytta skólaárið þ.e.a.s. fækka nemendadögum?

Svör	Hlutfall	Fjöldi
Já, og þjappa saman kennslumagni sem nemur fækkun daga	25,5%	623
Já, og nýta svigrúmið sem þar myndat til að vinna önnur fagleg störf	41,9%	1023
Nei	32,6%	797
<i>Samtals</i>	100,0%	2443

- Já, og þjappa saman kennslumagni sem nemur fækkun daga
- Já, og nýta svigrúmið sem þar myndast til að vinna önnur fagleg störf
- Nei

27. Í hvað á að nota tímann sem myndast ef nemendadögum er fækkað?

Svör	Hlutfall	Fjöldi
Auka bundna viðveru	4,3%	70
Endurmenntun/starfsþróun umfram 150 stundir	48,4%	783
Fjölgun starfsdaga í upphafi skóla	41,4%	670
Próunarstarf skól	44,3%	717
Undirbúning/úrvinnslu u kennslu	81,5%	1320
Verkstjórn skólastjóra (9,14)	5,4%	87

Svör	Fjöldi
<i>Frí</i>	21
<i>Undirbúning</i>	19
<i>Endurmenntun</i>	12
<i>Starfsdaga</i>	7
<i>Foreldrasamstarf</i>	6
<i>Próunarstarf</i>	4
<i>Jafningjafræðuslu meðal kennara</i>	3

Í þessari spurningu var boðið uppá svarmöguleikann annað. Í töflunni hér til hliðar má sjá þau svör sem voru algengust.

28. Finnst þér fara mikill eða lítill tími af þínum vinnutíma í foreldrasamstarf?

Svör	Hlutfall	Fjöldi
Mikill tími	13%	318
Frekar mikill tími	27%	647
Hæfilegur tími	43%	1050
Frekar lítill tími	11%	264
Lítill tími	7%	158
<i>Samtals</i>	100%	2437

Svör	Karl	Kona
Mikill tími	8,40%	14%
Frekar mikill tími	16,60%	28,70%
Hæfilegur tími	49,90%	41,50%
Frekar lítill tími	16,10%	9,90%
Lítill tími	8,90%	6%

■ Mikill tími ■ Frekar mikill tími ■ Hæfilegur tími
 ■ Frekar lítill tími ■ Lítill tími

Í þessari spurningu var einnig spurt hvers vegna viðkomandi svaraði eins og hann svaraði. Í töflunni hér að neðan má sjá niðurstöður við þessari spurningu.

Frekar eða of mikill tími í foreldrasamstarf	Fjöldi
<i>Hegðunarvandamál, námsörðugleikar, heimilisaðstæður</i>	70
<i>Tölvusamskipti og skráningar</i>	51
<i>Jákvætt að mikill tími fari í samstarf</i>	17
<i>Fundir/teymisvinna</i>	17
<i>Sérkennsla</i>	14
<i>Auknar kröfur</i>	20
<i>Annað</i>	10
Frekar eða of lítill tími í foreldrasamstarf	Fjöldi
Á ekki við	116
Kenna fög sem krefjast lítils foreldrasamstarfs	40
Áhugaleysi foreldra	5
Lítið samfélag	3
Hef ekki tíma	3
Annað	4

29. Finnst þér foreldrar almennt taka litla eða mikla ábyrgð á námi barna sinna?

Svör	Hlutfall	Fjöldi
Mjög mikla	1%	21
Frekar mikla	24%	578
Hvorki mikla né litla	38%	914
Frekar litla	34%	822
Mjög litla	4%	104
<i>Samtals</i>	100%	2439

30. Finnst þér foreldrar almennt taka litla eða mikla ábyrgð á hegðun barna sinna?

Svör	Hlutfall	Fjöldi
Mjög mikla	1,0%	25
Frekar mikla	23,5%	573
Hvorki mikla né litla	34,3%	838
Frekar litla	34,7%	848
Mjög litla	6,5%	159
<i>Samtals</i>	100,0%	2443

31. Finnst þér álag í starfinu hafa aukist eða minnkað á seinustu fimm árum?

Svör	Hlutfall	Fjöldi
Minnkað mjög mikið	0,2%	4
Minnkað frekar mikið	0,5%	12
Álagið er svipað og áður	17,8%	438
Aukist frekar mikið	44,0%	1083
Aukist mjög mikið	33,2%	819
Á ekki við	4,3%	106
<i>Samtals</i>	100,0%	2462

Í töflunni hér að neðan má sjá niðurstöður eftir því hversu mörg ár einstaklingarnir hafa unnið í grunnskóla.

	5 ár eða skemur	6-15 ár	16-25 ár	26-35 ár	36 ár eða lengur
Minnkað mjög mikið	0,2%	0,2%	0,0%	0,3%	0,0%
Minnkað frekar mikið	0,7%	0,4%	0,2%	1,2%	0,0%
Álagið er svipað og áður	21,6%	19,1%	11,7%	16,5%	19,8%
Aukist frekar mikið	41,9%	46,6%	40,5%	44,7%	42,2%
Aukist mjög mikið	17,0%	32,5%	46,8%	36,5%	36,2%
Á ekki við	18,6%	1,2%	0,8%	0,9%	1,7%

Í töflunni hér að neðan má sjá niðurstöðurnar eftir stærð skóla.

	Minnkað mjög mikið	Minnkað frekar mikið	Álagið er svipað og áður	Aukist frekar mikið	Aukist mjög mikið	Á ekki við
1-100	0,4%	1,2%	31,5%	44,6%	17,1%	5,2%
101-200	0,0%	1,4%	23,1%	40,3%	26,4%	8,8%
201-300	0,3%	0,3%	17,8%	45,3%	32,0%	4,4%
301-400	0,0%	0,4%	16,6%	46,7%	31,4%	4,9%
401-500	0,0%	0,2%	14,7%	44,5%	37,3%	3,3%
501-600	0,3%	0,7%	16,9%	40,2%	39,9%	2,0%
601 eða fleiri	0,4%	0,0%	10,4%	43,0%	43,0%	3,2%

Í töflunni hér að neðan má sjá niðurstöðurnar eftir því í hverju starf svarenda er fólgið.

	Minnkað mjög mikið	Minnkað frekar mikið	Álagið er svipað og áður	Aukist frekar mikið	Aukist mjög mikið	Á ekki við
Bekkjarkennslu	0,0%	0,5%	15,8%	42,7%	36,0%	4,9%
Bókasafnskennslu	0,0%	0,0%	28,6%	28,6%	35,7%	7,1%
Heimilisfr. kennslu	0,0%	1,3%	20,9%	44,3%	29,1%	4,4%
Íþróttakennslu	0,0%	0,6%	19,3%	48,9%	25,6%	5,7%
Kennslu faggreina	0,0%	0,3%	16,7%	44,1%	33,6%	5,3%
List- og/eða verkgræinakennslu	0,5%	0,2%	19,1%	45,9%	28,9%	5,4%
Náms- og starfsráðgjöf	3,0%	1,5%	16,4%	44,8%	32,8%	1,5%
Sérkennslu	0,0%	0,6%	18,4%	43,4%	34,3%	3,4%
Tónmenntakennslu	0,0%	0,0%	20,3%	39,1%	36,2%	4,3%
Tölvukennslu	0,4%	0,4%	16,9%	42,9%	34,2%	5,2%
Verkefnastjórnun	0,6%	0,0%	14,5%	46,4%	37,3%	1,2%

32. Hefur álagið aukist eða minnkað vegna einhvers af neðantöldu?

	Minnað mjög mikið	Minnað frekar mikið	Svipað og áður	Aukist frekar mikið	Aukist mjög mikið
Almenns niðurskurðar	0,7%	1,5%	25,2%	49,4%	23,3%
Breytinga á skipulagi starfshátta	0,3%	1,8%	44,0%	42,1%	11,8%
Ferða milli starfsstöðva	1,5%	1,7%	87,1%	7,3%	2,5%
Fjölmíðlaumfjöllunar	0,6%	1,6%	76,7%	18,3%	2,7%
Fleiri funda	0,5%	1,7%	31,4%	47,2%	19,3%
Fleiri nemenda	0,4%	2,7%	51,4%	30,0%	15,5%
Annað móðurmál/tvítýngdir	0,9%	2,3%	48,4%	36,2%	12,2%
Aukin hegðunarvandkvæði	0,5%	1,5%	22,8%	46,3%	28,9%
Fleiri nemenda með sérþarfir	0,4%	1,6%	23,8%	50,6%	23,7%
Meiri samskipta við heimili	0,4%	1,3%	43,2%	40,3%	14,8%
Minni aðstoðar skólaliða	1,5%	4,8%	54,5%	26,3%	13,0%
Minni aðstoðar stuðningsfulltrúa	2,0%	5,8%	45,6%	30,6%	16,0%
Minni sérkennslu	2,1%	5,4%	38,7%	33,2%	20,6%

33. Í hvað eru starfsdagar á starfstíma notaðir í þínum skóla?

Svör	Fjöldi	Hlutfall %
Undirbúning kennslu	78,7%	1891
Kennarafundi	82,8%	1990
Fundi með öðrum kennurum	78,3%	1882
Sí- og endurmenntun - starfsþróun	82,5%	1982
Vinnu við önnur verkefni s.s. afmæli skóla eða þemadaga	48,8%	1172
Þeim er dreift að hluta yfir á verkstjórnartíma skólalastjóra og hann aukinn	7,0%	168

34. Hvað telur þú hæfilegan fjölda starfsdaga á starfstíma skóla?

Svör	Hlutfall	Fjöldi
0	0,3%	8
1	0,0%	0
2	0,8%	19
3	1,0%	24
4	3,2%	77
5	44,2%	1069
6	13,6%	328
7	13,4%	325
8	13,3%	321
9	1,9%	45
10	5,5%	134
Fleiri en 10	2,9%	70
Samtals	100,1%	2420

35. Ef þú vilt fjölga starfsdögum frá hvaða verkþáttum telur þú að taka eigi tímann?

Svör	Hlutfall	Fjöldi
Skipulagi skólastarfs	21,3%	248
Sí- og endurmenntun - starfsþróun	24,9%	290
Lækka kennsluskyldu	36,4%	424
Verkstjórnartíma skólastjóra (4,14)	23,0%	268
Verkstjórnartíma skólastjóra (5)	21,3%	248
Fækka nemendadögum	51,9%	605
Samtals	178,8%	2083

36. Hvað telur þú hæfilegan fjölda undirbúningsdaga við upphaf skólaársins?

Svör	Hlutfall	Fjöldi
0	0,1%	2
1	0,2%	4
2	2,0%	47
3	9,8%	234
4	18,7%	445
5	37,4%	889
6	12,0%	286
7	9,0%	215
8	5,3%	127
9	0,5%	11
10	3,9%	93
Fleiri en 10	1,1%	25

37. Hvað telur þú hæfilegan fjölda undirbúningsdaga við lok skólaársins?

Svör	Hlutfall	Fjöldi
0	0,3%	7
1	2,5%	59
2	20,5%	486
3	36,3%	860
4	21,8%	517
5	13,5%	321
6	2,3%	55
7	1,6%	37
8	0,8%	19
9	0,0%	0
10	0,3%	8
Fleiri en 10	0,1%	2

38. Samtals fjöldi undirbúningsdaga

<i>Svör</i>	Hlutfall	Fjöldi
0	2	0,08%
1	1	0,04%
2	6	0,25%
3	8	0,34%
4	44	1,86%
5	119	5,03%
6	229	9,67%
7	280	11,82%
8	650	27,45%
9	275	11,61%
10	345	14,57%
11	97	4,10%
12	121	5,11%
13	41	1,73%
14	48	2,03%
15	49	2,07%
16	30	1,27%
17	10	0,42%
18	7	0,30%
19	0	0,00%
20	3	0,13%
<i>Fleiri en 20</i>	3	0,13%
<i>Samtals</i>	2.368	100,00%

39. Hvers vegna ákvaðst þú að verða kennari?

Hvert er starfsheiti þitt?		
Svör	Hlutfall	Fjöldi
Grunnskólakennari	48,8%	1227
Umsjónarkennari	36,4%	915
Sérkennari	9,7%	245
Verkefnastjóri	1,2%	30
Leiðbeinandi	1,5%	39
Annað	2,4%	60
Samtals	100,0%	2516

40. Hefði það minnkað eða aukið áhuga þinn á kennaranámi hefði það verið fimm ára nám?

Svör	Hlutfall	Fjöldi
Aukið mjög mikið	0,5%	11
Aukið frekar mikið	1,8%	41
Ekki haft áhrif	35,0%	818
Minnkað frekar mikið	30,6%	714
Minnkað mjög mikið	32,2%	753
Samtals	100%	2337

Svör	Karl	Kona
Aukið mjög mikið	1,0%	0,4%
Aukið frekar mikið	2,6%	1,6%
Ekki haft áhrif	26,1%	36,7%
Minnkað frekar mikið	30,0%	30,6%
Minnkað mjög mikið	40,2%	30,8%
Samtals	100%	100%

41. Hvað er það sem þarf að bæta í kennaranáminu til að gera kennara betur undirbúna fyrir starfið?

Alls svöruðu 1.720 einstaklingar þessari spurningu. Í töflunni hér að neðan má finna þau svör sem voru algengust.

	Tíðni	% svarenda
Verknám	854	49,7%
Lestur	45	2,6%
Agastjórnun/hegðunarvandamál	203	11,8%
Íslenskukennsla	236	13,7%
Einelti	44	2,6%
Tölvur	21	1,2%
Faggreinar	26	1,5%
Sjúkdómar/fötlun/veikindi	53	3,1%
Sérkennsla	40	2,3%
Foreldrasamskipti	177	10,3%

Verknám: að það þurfi meira verknám/starfsnám í námið og hugsanlega hafa kandídatstær.

Lestur: að bæta þurfi inn í námið hvernig eigi að kenna lestur

Agastjórnun/hegðunarvandamál: fræða kennaranema betur í því hvernig eigi að taka á hegðunarvandamálum og kenna einhverskonar agastjórnun.

Íslenskukennsla: að bæta þurfi íslenskukennslu í námið til að bæta málfræði og starfsetningu kennara.

Einelti: þjálfá kennaranema í því að taka á eineltismálum

Tölvur: auka tölvukennslu í kennaranáminu til að þeir geti nútímavætt kennsluna

Faggreinar: að auka þurfi sérnám og að einstaklingar geti sérmenntað sig.

Sjúkdómar/fötlun/veikindi: undirbúa nemendur undir það hvernig eigi að taka á nemendum með sérþarfir. Einnig auka fræðslu á ýmsum sjúkdómum

Sérkennsla: Auka vægi sérkennslu í almennu kennaranámi

Foreldrasamskipti: gera kennaranemendur betur undirbúna fyrir foreldrasamstarf

42. Hvað telur þú að ætti að veða þyngst í vali á símenntun?

Svör	Hlutfall	Fjöldi
Umbótaþörf og áhersla skólans	35,4%	835
Þörf þín til að efla þig faglega á tilteknum sviðum	83,0%	1958
Áhugasvið þitt	56,0%	1322
Nýjungar í skólastarfi	63,4%	1495
Breytt lagaumhverfi	7,3%	172
Tækninýjungar	44,3%	1046

43. Finnst þér gæði símenntunar námskeiða/fyrirlestra vera gott eða lélegt?

Svör	Hlutfall	Fjöldi
Mjög gott	2,2%	52
Frekar gott	36,2%	854
Hvorki né	41,1%	970
Frekar lélegt	16,2%	383
Mjög lélegt	4,4%	103
Samtals	100%	2362

44. Finnst þér æskilegt eða óæskilegt að hafa kennsluskyldu breytilega eftir umfangi eða álagi hvers starfs?

Svör	Hlutfall	Fjöldi
Mjög æskilegt	26,9%	633
Frekar æskilegt	40,3%	947
Hvorki né	24,1%	567
Frekar óæskilegt	5,5%	129
Mjög óæskilegt	3,1%	73
Samtals	100%	2349

■ Mjög æskilegt ■ Frekar æskilegt ■ Hvorki né
 ■ Frekar óæskilegt ■ Mjög óæskilegt

45. Nýtur þú kennsluafsláttar vegna aldurs og starfsaldurs?

Svör	Hlutfall	Fjöldi
Já	23,1%	552
Nei	76,9%	1838
Samtals	100%	2390

Yngri

	en 30	30-35	36-40	41-45	46-50	51-54	55-59	60-65	66-70
Já	1	2	2	10	8	39	258	200	23
Nei	114	333	403	347	344	237	36	10	3

	5 ár eða skemur	6-15 ár	16-25 ár	26-35 ár	36 ár eða lengur
Já	10	67	114	234	113
Nei	432	939	339	98	3

46. Hversu mikilvægan eða léttvægan telur þú kennsluafsláttinn vera?

<i>Svör</i>	Hlutfall %	Fjöldi
<i>Mjög mikilvægan</i>	63,8%	353
<i>Frekar mikilvægan</i>	23,9%	132
<i>Hvorki mikilvægan né léttvægan</i>	6,7%	37
<i>Frekar léttvægan</i>	3,1%	17
<i>Mjög léttvægan</i>	2,5%	14
<i>Samtals</i>	100,0%	553

47. Hefðir þú áhuga á að geta samið ár frá ári um það hvort kennsluafsláttur fer í kennslu eða önnur fagleg störf? (ekki yfirvinnu)

<i>Svör</i>	Hlutfall %	Fjöldi
<i>Já</i>	68,4%	378
<i>Nei</i>	31,6%	175
<i>Samtals</i>	100,0%	553

48. Hefðir þú áhuga á að kenna færri tíma og sinna öðrum störfum á mótí?

<i>Svör</i>	<i>Hlutfall %</i>	<i>Fjöldi</i>
<i>Já</i>	42,9%	788
<i>Nei</i>	35,6%	653
<i>Hef ekki skoðun á því</i>	21,5%	394
<i>Samtals</i>	100,0%	1835

Hér að neðan má sjá svörin eftir aldri svarenda.

49. Hefðir þú áhuga á að kenna fleiri tíma og sinna færri verkefnum á móti?

<i>Svör</i>	Hlutfall %	Fjöldi
<i>Já</i>	20,2%	371
<i>Nei</i>	58,4%	1071
<i>Hef ekki skoðun á því</i>	21,4%	393
<i>Samtals</i>	100,0%	1835

Hér að neðan má sjá niðurstöðurnar eftir aldri svarenda.

	Yngri								
	en 30	30-35	36-40	41-45	46-50	51-54	55-59	60-65	66-70
<i>Já</i>	26,3%	25,3%	22,3%	20,9%	14,0%	14,8%	16,7%	40,0%	0,0%
<i>Nei</i>	43,0%	52,1%	56,1%	59,1%	65,4%	67,9%	61,1%	30,0%	66,7%
<i>Hef ekki skoðun á því</i>	30,7%	22,6%	21,6%	20,0%	20,6%	17,3%	22,2%	30,0%	33,3%

Hér að neðan má sjá niðurstöðurnar eftir kyni svarenda.

<i>Svör</i>	Karl	Kona
<i>Já</i>	34,7%	17,7%
<i>Nei</i>	46,9%	60,4%
<i>Hef ekki skoðun á því</i>	18,4%	21,9%
<i>Samtals</i>	100%	100%

50. Telur þú að eitthvað af þessu hafi neikvæð áhrif á frampróun á skólastarfi?

Í töflunni hér að neðan má sjá svörin flokkuð eftir kyni.

Svör	Karl	Kona
<i>Aðalnámskrá grunnskóla</i>	13,3%	4,6%
<i>Agavandamál</i>	55,1%	63,3%
<i>Framboð á símenntun</i>	13,6%	12,6%
<i>Laun kennara</i>	86,9%	81,6%
<i>Skólamenningin</i>	12%	8%
<i>Tími til samstarfs við samkennara</i>	22,7%	32,3%
<i>Viðhorf foreldra</i>	25,8%	22,4%
<i>Viðhorf kennara</i>	9,1%	8,9%
<i>Viðhorf rekstraraðila</i>	40,5%	33,1%
<i>Viðhorf skólastjórnenda</i>	8,9%	8,9%
<i>Vinnutímaskilgreining kjarasamnings</i>	29,8%	23,8%
<i>Ekkert</i>	1,3%	1,3%
<i>Annað</i>	1,8%	1,7%

51. Nýtir þú þér möguleika kjarasamningsins um 27. og 28. tímann?

Svör	Hlutfall %	Fjöldi
Já, 27. tímann	5,3%	119
Já, 27. og 28. tímann	32,7%	739
Nei ég hef ekki nýtt mér það	34,7%	786
Nei ég er ekki í fullu starfi og á ekki rétt á því	12,5%	284
Nei ég á ekki rétt á því, þar sem ég nýt kennsluafsláttar	14,8%	335
Samtals	100,0%	2263

Hér að neðan má sjá niðurstöðurnar þegar búið er að taka þá út sem hafa ekki rétt á því að nýta sér þessa möguleika.

52. Hvað verð þú að meðaltali miklum tíma í undirbúning/úrvinnslu fyrir hverja kennslustund?

<i>Svör</i>	Hlutfall %	Fjöldi
Um 10 mínútum	2,8%	63
Um 15 mínútum	11,4%	259
Um 20 mínútum	30,5%	694
Um 25 mínútum	15,3%	349
Um 30 mínútum	21,0%	478
Um 35 mínútum	4,8%	110
Um 40 mínútum	8,4%	190
Um 45 mínútum	2,2%	50
Um 50 mínútum eða meira	3,6%	81

Hér að neðan má sjá niðurstöðurnar eftir kyni svarenda.

<i>Svör</i>	Karl	Kona
Um 10 mínútum	7,4%	1,9%
Um 15 mínútum	18,8%	10,0%
Um 20 mínútum	32,5%	30,3%
Um 25 mínútum	15,1%	15,3%
Um 30 mínútum	16,1%	21,9%
Um 35 mínútum	2,9%	5,2%
Um 40 mínútum	3,4%	9,4%
Um 45 mínútum	0,8%	2,5%
Um 50 mínútum eða meira	2,9%	3,7%
<i>Samtals</i>	99,90%	100,20%

53. Hvaða störfum sinnir þú, fyrir utan kennslu og undirbúning kennslu?

Svör	Hlutfall %	Fjöldi
Foreldrasamstarf	71,2%	1629
Frímínútna- eða hádegisgæsla	48,0%	1099
Fundir með sérfræðingum og öðrum kennurum	83,0%	1901
Lyfjagjöf	3,3%	76
Samstarf milli skólastiga	29,8%	681
Skráning í Mentor og önnur sambærileg kerfi	88,2%	2018
Sækja nemendur í skóla	1,0%	23
Teymisvinna	59,6%	1365
Ummönnun (kenna borðsiði, að reima o.fl.)	25,7%	589
Verkstjórn stuðningsfulltrúa	20,6%	472
Vinna við heimasíðu	8,0%	182

Svör	Karl	Kona
Foreldrasamstarf	55,8%	74,1%
Frímínútna- eða hádegisgæsla	46,9%	48,3%
Fundir með sérfræðingum og öðrum kennurum	73,2%	85,0%
Lyfjagjöf	2,4%	3,5%
Samstarf milli skólastiga	26,6%	30,6%
Skráning í Mentor og önnur sambærileg kerfi	84,6%	88,8%
Sækja nemendur í skóla	1,6%	0,9%
Teymisvinna	53,1%	60,9%
Ummönnun (kenna borðsiði, að reima o.fl.)	18,7%	27,2%
Verkstjórn stuðningsfulltrúa	10,8%	22,5%
Vinna við heimasíðu	11,7%	7,2%

	Hvert er starfsheiti þitt?				
	Grunnskóla- kennari	Umsjónar- kennari	Sér- kennari	Verkefna- stjórnari	Leið- beinandi
<i>Foreldrasamstarf</i>	58,3%	91,8%	68,1%	69,2%	29,6%
<i>Frímínútna- eða hádegisgæsla</i>	44,0%	57,4%	44,9%	34,6%	37,0%
<i>Fundir með sérfræðingum og öðrum kennurum</i>	77,1%	90,5%	92,1%	88,5%	48,1%
<i>Lyfjagjöf</i>	1,8%	4,7%	5,6%	3,8%	11,1%
<i>Samstarf milli skólastiga</i>	28,7%	30,4%	30,6%	30,8%	14,8%
<i>Skráning í Mentor og önnur sambærileg kerfi</i>	87,8%	95,6%	70,4%	73,1%	66,7%
<i>Sækja nemendur í skóla</i>	1,3%	0,6%	0,9%	0,0%	0,0%
<i>Teymisvinna</i>	55,4%	62,6%	69,0%	53,8%	51,9%
<i>Ummönnun (kenna borðsiði, að reima o.fl.)</i>	22,9%	31,9%	26,9%	7,7%	14,8%
<i>Verkstjórn stuðningsfulltrúa</i>	14,7%	27,2%	28,2%	46,2%	11,1%
<i>Vinna við heimasíðu</i>	8,9%	7,0%	5,1%	23,1%	11,1%

54. Er notast við rafræna viðveruskráningu/stimpilklukku á þínum vinnustað?

Svör	Hlutfall %	Fjöldi
Já,	5,3%	119
Nei	32,7%	739
Samtals	38,0%	858

<i>Aukin vinna/álag</i>	47
<i>Minni Sveigjanleiki</i>	30
<i>Leiðinlegt</i>	26
<i>Jákvætt</i>	20
<i>Vantraust</i>	19
<i>Vesen</i>	15
<i>Ekki komin reynsla á þetta</i>	11
<i>Vinn minna heima</i>	9
<i>Ef ég vinn meira þá fæ ég ekki greitt aukalega</i>	7
<i>Stress</i>	6
Samtals	405

55. Telur þú skólastjóra í þínum skóla vera góðan eða slakan stjórnanda?

Svör	Hlutfall %	Fjöldi
<i>Mjög góðar</i>	21,8%	539
<i>Frekar góðar</i>	44,3%	1093
<i>Hvorki né</i>	18,1%	446
<i>Frekar slakar</i>	11,9%	295
<i>Mjög slakar</i>	3,9%	96
Samtals	100,0%	2469