
OECD’s lærer- og lederundersøgelse

TALIS
2013Resumé

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse2 PB

KAPITEL 1

Resumé

		 Hvad er TALIS 2013?
TALIS er OECD’s internationale undersøgelse af forhold i og omkring undervisningen i grund-
skolen og på ungdomsuddannelser. TALIS har til formål at imødekomme både et internationalt
og et nationalt behov for viden om, hvordan man sikrer grundlaget for god undervisning.
34 lande deltager i TALIS 2013, deriblandt Norge, Sverige, Finland, Island og Danmark.

EVA står bag analyse og afrapportering af den danske undersøgelse, som har fokus på resultater
fra den danske del af lærer- og lederundersøgelsen TALIS 2013. Denne undersøgelse giver et
bredt billede af nøgleforhold på danske grundskoler og ungdomsuddannelser. Undersøgelsen
afdækker forhold som undervisningspraksis, feedback og evalueringskultur, kompetenceudvikling,
skoleklima samt skoleledelse. Denne afdækning giver viden om det danske skolesystem, der
kan støtte udviklingen af skoler og medvirke til at øge kvaliteten i uddannelserne.

TALIS 2013 undersøger tre uddannelsesniveauer, der i Danmark svarer til: 1) grundskolens 0.-6.
klasse, 2) grundskolens 7.-10. klasse og 3) ungdomsuddannelser. Der er til TALIS 2013 udarbej-
det to spørgeskemaer – et til lærere og et til ledere på hvert af de tre uddannelsesniveauer.
Besvarelserne af disse spørgeskemaer udgør tilsammen et omfattende kvantitativt datamateriale,
som ligger til grund for TALIS 2013. I alt deltager 5251 danske lærere og 350 danske ledere fra
de tre uddannelsesniveauer. Styrelsen for It og Læring (det tidligere UNI-C, som hører under
Undervisningsministeriet) har indsamlet data i februar-marts 2013. Som udgangspunkt beskriver
EVA resultater fra lærere og ledere i grundskolens 7.-10. klasse og inddrager kun resultater fra
grundskolens 0.-6. klasse, hvis der er interessante forskelle mellem de to uddannelsesniveauer.

TALIS 2013 | OECD’s lærer- og lederundersøgelse 2

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse3 PB

12 hovedresultater fra TALIS

1.		 Danske lærere samarbejder i mindre grad om at sikre fælles standarder
for evaluering og bedømmelse af elevers faglige udvikling og drøfter
sjældnere konkrete elevers læring end lærere i de fleste sammen
ligningslande.

2.		 Evaluering af elever er kendetegnet ved at være mere uformel i forhold
til i særligt de asiatiske lande.

3.		 Omkring en fjerdedel af grundskole- og ungdomsuddannelseslærerne
har ikke modtaget feedback på baggrund af de feedbackmetoder,
der er blevet spurgt ind til i TALIS.

4.		 Lidt under halvdelen af grundskolelærerne og tre fjerdedele af ungdoms
uddannelseslærerne får ikke feedback på baggrund af testresultater.

5.		 Mange lærere mener ikke, at den feedback, de modtager, er baseret
på en grundig vurdering af deres undervisning, eller at skolelederen
har effektive metoder til at evaluere, hvordan lærerne underviser.

6.		 Knap hver tredje lærer mener ikke, at lærerevaluering og feedback
har væsentlig indflydelse på undervisningen.

7.		 Lærere får oftest feedback fra andre lærere og lidt sjældnere fra
skoleledelsen.

8.		 De danske grundskole- og ungdomsuddannelsesledere angiver i mindre
grad end lederne i flere sammenligningslande, at de anvender elevernes
faglige resultater og evalueringsresultater i udviklingen af strategier
og mål for skolen.

9.	 Det er meget forskelligt, hvor ofte danske grundskole- og ungdomsud-
dannelsesledere bliver evalueret og/eller modtager feedback. Omkring
en tredjedel af grundskolelederne og en fjerdedel af ungdomsuddan-
nelseslederne bliver evalueret og/eller modtager feedback mindre end
en gang om året.

10.		Lærere og ledere på både grundskoler og ungdomsuddannelser er
generelt tilfredse med deres arbejde og deres egen indsats på skolen.

11.		Danske grundskolelærere oplever i mindre grad end de lande, som EVA
har sammenlignet med, at der er problemer med støj i undervisningen.

12.		Der er generelt en høj grad af samarbejde blandt danske lærere – særligt
på grundskoler og erhvervsuddannelser. Samarbejdet er kendetegnet ved
koordinerings- og udvekslingsopgaver, fx via teammøder og samarbejde
om undervisningen.

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse4 PB

Resultater

		 Evaluering og feedback
		 Få lærere bliver formelt evalueret

22 % af ungdomsuddannelseslærerne er ansat på skoler, hvor lederne angiver, at lærerne aldrig
bliver formelt evalueret. Til sammenligning er denne andel 9 % blandt grundskolelærerne.
Singapore, Norge og Island har en væsentlig mindre andel af ungdomsuddannelseslærere, der
aldrig modtager en formel evaluering, hvorimod Finland ligger på niveau med Danmark.

		 Stor andel af lærere modtager ikke feedback
En relativt stor andel af danske lærere angiver, at de ikke har modtaget feedback på baggrund
af seks metoder (22 % af de danske grundskolelærere og 26 % af ungdomsuddannelseslærerne).
For grundskolelærerne er TALIS-gennemsnittet på 13 %. Der er således færre danske lærere,
der oplyser, at de får feedback, sammenlignet med lærere i andre TALIS-lande.

		 Feedback fra lærerkolleger og i mindre grad fra ledelse
Når danske grundskolelærere får feedback, er de – sammenlignet med kolleger i sammenlig-
ningslandene – karakteriseret ved i højere grad at få feedback fra lærerkolleger og i mindre grad
fra ledelsen. Halvdelen af lærerne både i grundskolen og på ungdomsuddannelserne oplyser, at
de ikke har fået feedback fra ledelsen på baggrund af seks metoder. I Canada, Japan og Singapore
får mellem 84 % og 90 % af grundskolelærerne ledelsesfeedback. Når de danske grundskole-
lærere får feedback fra ledelsen, er det oftest fra skolelederen og i mindre grad fra andre i
ledelsesteamet. På ungdomsuddannelserne tegner der sig et lignende billede.

		 Skepsis over for evalueringsgrundlag
Danske lærere er generelt kritiske i deres vurdering af, om feedback og evaluering foregår på
et kvalificeret grundlag. 77 % af grundskolelærerne og 80 % af ungdomsuddannelseslærerne
oplever ikke, at den feedback, de modtager, baseres på en grundig vurdering af deres under-
visning. Næsten samme andele oplever ikke, at skolelederen har effektive metoder til at bedømme
deres undervisningspraksis. Hvis man sammenligner med TALIS-gennemsnittet, vurderer halvt
så mange danske grundskolelærere, at feedback baseres på en grundig vurdering. De danske
læreres vurdering af feedback og evaluering er dog lidt bedre end vurderingen blandt de nor-
diske kolleger.

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse5 PB

		 Mange lærere får ikke feedback på baggrund af testresultater
44 % af lærerne i 0.-6. klasse og 51 % af lærerne i 7.-10. klasse modtager ikke feedback på
baggrund af elevernes testresultater. Når man tager i betragtning, at man i Danmark har indført
et omfattende nationalt obligatorisk testsystem i folkeskolen, er det en relativt stor andel af
danske lærere, der ikke modtager feedback på baggrund af elevernes testresultater. 75 % af
lærerne på ungdomsuddannelserne får ikke feedback på baggrund af testresultater. Denne
andel dækker over en relativt stor forskel mellem erhvervsuddannelser og de gymnasiale uddan-
nelser. Andelen er væsentlig mindre for erhvervsuddannelseslærere (61 %), end den er for
gymnasielærere (81 %). I Norge og Singapore er der væsentlig større andele af lærere, der får
feedback på baggrund af testresultater, end blandt danske ungdomsuddannelseslærere (hen-
holdsvis 33 og 58 procentpoint større end i Danmark).

		 Få lærere får feedback fra ledelsen efter overværelse af undervisning
Ca. hver fjerde af de danske lærere angiver, at de har modtaget feedback fra ledelsen som
opfølgning på overværelse af deres undervisning. I de asiatiske lande, Norge samt Canada er
der en noget større andel af lærere, der har fået feedback fra deres ledelse på baggrund af
overværelse af undervisningen.

		 Udbytte af feedback
Danske lærere angiver, ligesom lærere i de fleste andre sammenligningslande, at feedback har
størst betydning for opfattelsen af at være en professionel lærer, motivation, jobtilfredshed,
anerkendelse fra leder og kolleger. I forhold til lærere i de nordiske lande angiver de danske
lærere i højere grad, at feedback medfører øget ansvar på skolen og muligheder for kompe-
tenceudvikling. Udbyttet af den feedback, der kommer tæt på undervisningspraksis
(fx feedback på lærerens viden og forståelse af fagområder, klasseledelse og elevevaluering),
bliver vurderet lavt af de danske grundskolelærere og de nordiske kolleger, når der sammenlig-
nes med TALIS-gennemsnittet. Danske ungdomsuddannelseslærere vurderer udbyttet af feedback,
der kommer tæt på undervisningspraksis, lavere end lærere fra Singapore. Der er kun mindre
forskelle mellem ungdomsuddannelseslærere fra de nordiske lande. Erhvervsuddannelseslærerne
oplever generelt, at feedback giver et større udbytte, end gymnasielærerne. Det er særligt inden
for områderne øget ansvar på skolen, kompetenceudvikling samt områder, der kommer tæt på
undervisningspraksis, at erhvervsuddannelseslærere oplever større positive ændringer som
resultat af feedback end gymnasielærerne.

		 Uformelle evalueringsformer
Både de danske grundskole- og ungdomsuddannelseslærere evaluerer typisk eleverne ved at
iagttage dem, når de arbejder på en bestemt opgave, giver skriftlig feedback på elevernes
arbejde og giver feedback ved at lade enkelte elever svare på spørgsmål foran klassen. I forhold
til lærerne i de fleste andre sammenligningslande gør de danske lærere i mindre grad brug af
standardiserede tests, og de lader i mindre grad eleverne evaluere deres egen faglige udvikling.
Der er med andre ord tale om mere uformelle former for evaluering af elevernes læring. Dog
suppleres disse uformelle evalueringsformer også ofte med, at læreren gennemfører egne
udviklede evalueringer.

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse6 PB

		 Mindre fokus på evaluering af elevers faglige udvikling
Danske grundskole- og ungdomsuddannelseslærere føler sig generelt godt forberedt til at kunne
undervise, men en forholdsvis stor andel af danske grundskole- og ungdomsuddannelseslærere
(henholdsvis 28 % og 22 %) føler sig i mindre grad eller slet ikke forberedt til at evaluere ele-
vernes faglige niveau. En stor andel af danske grundskole- og ungdomsuddannelseslærere
(henholdsvis 60 % og 58 %) vurderer, at feedback medfører ingen eller kun en lille positiv
ændring i lærerens brug af elevevalueringer til at forbedre elevernes læring. Danske grundskole-
og ungdomsuddannelseslærere bruger i mindre grad lærersamarbejdet til at sikre fælles stan-
darder for evaluering og bedømmelse af elevernes faglige udvikling og til at diskutere enkelte
elevers læring end lærere i de fleste andre sammenligningslande.

		 Undervisningspraksis og undervisningsmiljø
		 Positivt undervisningsmiljø og meget lærersamarbejde

De danske grundskole- og ungdomsuddannelseslærere vurderer overordnet deres undervis-
ningsmiljø positivt – i de fleste tilfælde mere positivt eller lige så positivt som lærere i sammen-
ligningslandene. De fleste danske lærere – på både grundskole- og ungdomsuddannelsesniveau
– oplever at have gode muligheder for at gennemføre deres undervisning og på forskellig vis
engagere eleverne i at lære. De danske lærere – særligt grundskolelærerne og erhvervsuddan-
nelseslærerne – har på flere parametre mere samarbejde med deres kolleger end lærere i sam-
menligningslandene.

		 Mindre oplevelse af uro
Lærerne vurderer samlet set, at de har gode muligheder for at gennemføre deres undervisning.
De fleste danske grundskole- og ungdomsuddannelseslærere oplever ikke, at der er meget
forstyrrende støj og uro i deres klasser, og lærerne oplever det som et lidt mindre problem end
i 2008. Samlet set opleves forstyrrende støj og uro som mindre tidskrævende og udbredt i
Danmark end i sammenligningslandene, særligt i grundskolens 7.-10. klasse. I grundskolens
0.-6. klasse oplever lærerne mere forstyrrende støj end lærerne i grundskolens 7.-10. klasse.

	 	 Stor brug af it
De danske grundskole- og ungdomsuddannelseslærere lader i særlig grad eleverne bruge it
i projekter eller klassearbejde, giver eleverne et overblik over det sidste, de har lært, og lader
dem arbejde i små grupper, der kommer frem til fælles løsninger på et problem eller en opgave.
De danske grundskole- og ungdomsuddannelseslærere angiver at gøre disse tre ting oftere end
lærere i de fleste sammenligningslande.

		 Forskel i tilpasning af opgaver til eleverne
44 % af lærerne i grundskolen giver ofte eller i alle/næsten alle timer forskellige opgaver til de
elever, der har indlæringsproblemer, og/eller til de elever, der kan gå hurtigere frem. Denne form
for differentiering af opgaverne er mere hyppig i 0.-6. klasse, hvor 62 % af lærerne svarer, at
de ofte eller i alle/næsten alle timer gør det. De danske grundskolelæreres svar adskiller sig ikke
fra TALIS-gennemsnittet. Kun 17 % af gymnasielærerne giver ofte eller i alle/næsten alle timer
forskellige opgaver til de elever, der har indlæringsproblemer, og/eller til de elever, der kan gå
hurtigere frem. Andelen er noget større for erhvervsuddannelseslærere (37 %).

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse7 PB

		 Lærernes faglige kompetenceudvikling
		 De fleste lærere deltager i kompetenceudvikling

Samlet set viser de danske grundskole- og ungdomsuddannelseslæreres besvarelser, at de fleste
danske lærere deltager i kompetenceudvikling og oplever den som relativt betydningsfuld for
deres undervisning. Ungdomsuddannelseslærerne har deltaget i mere kompetenceudvikling
end grundskolelærerne, mens gymnasielærerne har deltaget i mere kompetenceudvikling end
erhvervsuddannelseslærerne.

	 	 Korte kurser
Lærerne har – ligesom deres kolleger i de fleste sammenligningslande – primært deltaget i
kurser/workshops og netværk med henblik på faglig udvikling for lærere og konferencer/semi-
narer. Andelen af danske grundskole- og ungdomsuddannelseslærere, der deltager på kurser/i
workshops, er større end blandt lærere i de fleste nordiske lande. De danske grundskole- og
ungdomsuddannelseslærere, der deltager på kurser/i workshops, bruger i gennemsnit henholds-
vis 4 og 4,5 dage på kurser/workshops. For grundskolelærerne er det væsentlig mindre end
TALIS-gennemsnittet på 8,5 dage. Der er til gengæld ikke store forskelle blandt de nordiske
lande med hensyn til, hvor mange dage de deltagende grundskolelærere bruger på kurser/
workshops.

		 Fokus på fag og mindre fokus på evalueringspraksis
Fokus i forbindelse med kompetenceudviklingsaktiviteter er typisk på viden om og undervisning
i det pågældende fag. De fleste lærere oplever, at kompetenceudviklingsaktiviteterne har haft
stor betydning for deres undervisning. It som pædagogisk redskab er også et udbredt emne
inden for kompetenceudvikling i Danmark. En relativt stor del af de danske lærere har deltaget
i kompetenceudvikling om anvendelse af it som pædagogisk redskab – andelen er størst på
ungdomsuddannelserne (62 % mod 49 % i grundskolen). Danske lærere deltager i mindre grad
end lærere i sammenligningslandene i kompetenceudvikling inden for evalueringspraksis.

		 Lærerne oplever behov for kompetenceudvikling med hensyn til inklusion og it
Med undtagelse af enkelte områder giver de fleste danske grundskole- og ungdomsuddannel-
seslærere samlet set udtryk for at have et mindre eller intet behov for kompetenceudvikling
inden for de områder, der spørges ind til i TALIS. En relativt stor del af de danske grundskole-
lærere giver dog udtryk for et behov for kompetenceudvikling inden for inklusion og undervis-
ning af elever med særlige behov (59 % angiver i nogen eller i høj grad at have et behov),
ligesom både 60 % af grundskolelærerne og 51 % af ungdomsuddannelseslærerne giver udtryk
for et behov for kompetenceudvikling inden for anvendelse af it som pædagogisk redskab i
undervisningen.

		 Uformel introduktion og begrænset brug af mentorer
Danske grundskole- og ungdomsuddannelseslærere har primært deltaget i uformel introduktion
i forbindelse med deres første ansættelse som lærer, og her ligger Danmark på linje med sam-
menligningslandene. TALIS-undersøgelsen viser desuden, at mentoraktiviteter – ligesom i de
øvrige nordiske lande – ikke er udbredte i Danmark. Dette skal formentlig ses i sammenhæng
med den relativt udbredte teamstruktur i Danmark i forhold til i sammenligningslandene.

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse8 PB

		 Skoleklima og jobtilfredshed
		 Stor jobtilfredshed

De danske grundskole- og ungdomsuddannelseslærere er samlet set meget tilfredse med deres
arbejde – også mere end lærerne i flere sammenligningslande. TALIS-undersøgelsen fra 2008
viste også, at størstedelen af de danske grundskolelærere var tilfredse med deres arbejde.

		 Skoleklimaet vurderes positivt
De danske grundskole- og ungdomsuddannelseslærere vurderer skoleklimaet relativt positivt.
Størstedelen vurderer fx, at skolen har en kultur, hvor der er fælles ansvarlighed for skolens
anliggender, og en samarbejdskultur kendetegnet ved gensidig støtte. Samme positive billede
genfindes i de danske læreres vurdering af relationen mellem lærere og elever, hvor 99 % af
grundskolelærerne og 100 % af ungdomsuddannelseslærerne oplever, at lærere og elever
normalt kommer godt ud af det med hinanden på skolen.

		 Mangel på respekt for lærerjobbet
Størstedelen af de danske lærere og ledere vurderer dog, at lærerjobbet ikke er respekteret
i samfundet (henholdsvis 82 % i grundskolen og 66 % på ungdomsuddannelserne er uenige
eller meget uenige i, at lærerjobbet er respekteret i samfundet). Kun de islandske ungdomsud-
dannelseslærere vurderer respekten omkring lærerjobbet mindre positivt end de danske. I Finland
er 69 % af ungdomsuddannelseslærerne fx enige eller meget enige i, at lærerjobbet er respek-
teret i samfundet. De danske erhvervsuddannelseslærere vurderer respekten omkring lærerjob-
bet mere positivt end gymnasielærerne. De fleste danske lærere (89 % i grundskolen, 92 % på
ungdomsuddannelserne) vurderer dog, at fordelene ved at være lærer klart opvejer ulemperne.

		 Skoleledelse
		 Meget stor jobtilfredshed

De danske grundskole- og ungdomsuddannelsesledere er samlet set tilfredse med deres arbejde.
De fleste sammenligningslandes ledere er også meget positive, men de danske ledere er blandt
de mest positive. På trods af dette positive billede angiver de danske ledere dog en række
forhold, der hæmmer deres effektivitet som leder – især stort arbejdspres og højt ansvarsniveau
i deres stilling. De danske grundskole- og ungdomsuddannelsesledere er dog ikke blandt dem,
der oplever flest barrierer.

		 Fordelt ledelsesansvar
De fleste danske grundskole- og ungdomsuddannelsesledelser er organiseret i ledelsesteams.
Danmark er blandt de sammenligningslande, hvor denne form for delt ansvar er mest udbredt.
Lederne deler i højere grad ansvaret for en række beslutninger med andre personer og instan-
ser end dem selv – også personer og instanser uden for ledelsen, fx lærere og bestyrelser.

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse9 PB

		 Halvdelen af tiden bruges på administration og ledelse
De danske grundskole- og ungdomsuddannelsesledere bruger størstedelen af deres arbejdstid
(51 %) på administrative og ledelsesmæssige opgaver. De bruger henholdsvis 18 % og 19 %
af deres tid på opgaver og møder relateret til indholdet i undervisningen og selve undervisnin-
gen. Danmark er det land blandt sammenligningslandene, hvor grundskole- og ungdomsud-
dannelseslederne sjældnest har overværet undervisning i klasserne.

		 Udviklingsplan og mål for skolen
Størstedelen af de danske ledere planlægger skolens arbejde ud fra overordnede strategier og
mål, bl.a. ved at anvende elevernes resultater i udviklingen af skolens mål og ved at udarbejde
en strategisk udviklingsplan for skolen. De danske ledere angiver dog i mindre grad end lederne
i flere sammenligningslande, at de anvender elevernes faglige resultater og evalueringsresulta-
ter i udviklingen af strategier og mål på skolen.

		 Få knaster i kompetenceudvikling
Den mest udbredte form for kompetenceudvikling er deltagelse i kurser, konferencer eller
observationsbesøg på andre skoler. De danske ledere angiver få potentielle hindringer for deres
udvikling som leder – dog angiver en del af grundskole- og ungdomsuddannelseslederne, at
det, TALIS betegner som kollision med skemalagt arbejdstid, kan være en hindring for deres
videre udvikling som ledere.

		 Stor forskel på, hvor ofte ledere bliver evalueret
Flertallet af danske grundskole- og ungdomsuddannelsesledere bliver evalueret og/eller mod-
tager feedback, men det er meget forskelligt, hvor ofte det sker. 36 % af grundskolelederne
og 24 % af ungdomsuddannelseslederne bliver evalueret og/eller modtager feedback mindre
end en gang om året.

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse10 PB

Sådan er dansk TALIS gennemført
Styrken ved det anvendte spørgeskemadesign i TALIS er, at det giver mulighed
for at sammenligne danske læreres vilkår og undervisningspraksis med skole­
systemer i andre lande. I fortolkningen af resultaterne skal man dog være
opmærksom på, at den internationale sammenligning må foretages med
­for­behold for, at kulturelle forskelle kan have indflydelse på, hvordan ledere
og lærere opfatter undersøgelsens temaer og spørgsmål, og i sidste ende på
deres besvarelse. Desuden bygger resultaterne på lærernes og ledernes egne
vurderinger af og holdninger til undersøgelsens temaer. Resultaterne kan
derfor afvige fra fx nationalt opgjorte registerdata.

TALIS blev også gennemført i 2008, men kun for grundskolens 7.-10. klasse.
Der er dog meget få spørgsmål, som er stillet på samme måde i de to runder.
Der er derfor kun få steder i rapporten, hvor man kan se udviklinger i resultater
for specifikke spørgsmål. I stedet har vi løbende i rapporten sammenholdt de
nye resultater fra 2013 med hovedkonklusionerne i den danske TALIS-rapport
fra 2009.

Afhængigt af uddannelsesniveauet er der forskel på, hvor mange lande EVA
sammenligner de danske resultater med. Det er kun grundskoleresultaterne,
der sammenlignes med et TALIS-gennemsnit. Resultaterne for ungdoms­
uddannelserne kan ikke sammenlignes med et TALIS-gennemsnit, fordi
for få lande deltager med dette uddannelsesniveau. De danske resultater
sammenlignes med:

Grundskolens 0.-6. klasse: Finland og Norge

Grundskolens 7.-10. klasse: Finland, Island, Norge, Sverige, Canada, Japan,
Korea og Singapore

Ungdomsuddannelser: Finland, Island, Norge og Singapore.

I august 2013 fik gymnasielærerne ny arbejdstidsaftale, og i august 2014
fik folkeskolelærerne ligeledes en ny arbejdstidsaftale. Data er indsamlet i
februar-marts 2013, hvilket betyder, at rapporten tegner et billede af, hvordan
det så ud, inden arbejdstidsaftalerne trådte i kraft. Desuden oplevede folke­
skolelærerne en lockout, umiddelbart efter at data var indsamlet, men lockouten
blev varslet, mens dataindsamlingen foregik. Under dataindsamlingen var der
også en del debat om gymnasielærernes arbejdstidsaftale. Disse forhold kan ikke
udelukkes at have haft en betydning for især grundskolelærernes besvarelser,
men også for gymnasielærernes besvarelser.

TALIS 2013 | OECD’s lærer- og lederundersøgelse TALIS 2013 | OECD’s lærer- og lederundersøgelse11 PB

TALIS 2013
OECD’s lærer- og lederundersøgelse

© Danmarks Evalueringsinstitut

Design: BGRAPHIC
Foto: 	 �Søren Svendsen (forside),

Thomas Søndergaard

Eftertryk med kildeangivelse er tilladt

Udgivet for Undervisningsministeriet /
Kvalitets- og Tilsynsstyrelsen
af Danmarks Evalueringsinstitut

ISBN 978-87-7958-784-7

Publikationen kan downloades på:
www.eva.dk og www.uvm.dk

DANMARKS
EVALUERINGSINSTITUT

Østbanegade 55, 3.
2100 København Ø

T	 35 55 01 01
F	 35 55 10 11

E	 eva@eva.dk
H	 www.eva.dk

Danmarks Evalueringsinstitut udforsker og udvikler kvaliteten
af dagtilbud for børn, skoler og uddannelser. Vi leverer viden,
der bruges på alle niveauer – fra institutioner og skoler til
kommuner og ministerier.

Læs mere om EVA på vores hjemmeside, www.eva.dk.
Her kan du også downloade alle EVA’s udgivelser
– trykte eksemplarer kan bestilles via en boghandler.

