

Lärarnytt

för medlemmar i Sveriges Lärare Sandviken

SPECIAL EDITION
Lorem ipsum dolor
sitamet,consectetur
adipiscing elit, sed

«All the News
that's Fit to
Print»

VOL.CXXIII... No 43 256

LOREM IPSUM DOLOR

NEW YORK, FRIDAY, OCTOBER 5, 2024

LOREM IPSUM DOLOR

25 CENTS

Lärarnytt

NU HÖJER VI VÅRA RÖSTER DET RÄCKER

Det är dags att ni lyssnar på oss

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt voluptas sit consequuntur magni dolores eos qui ratione aspernatur aut odit aut fugit, sed quia voluptatem sequi nesciunt. Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem.

LOREM IPSUM DOLOR ISAMET

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

LOREM IPSUM DOLOR ISAMET

Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur.

Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum. Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia consequuntur magni dolores eos qui ratione voluptatem sequi nesciunt.

Neque porro quisquam est, qui dolorem ipsum quia dolor sit amet, consectetur, adipisci velit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem.

Vi har fått nog

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua.

Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur.

Excepteur sint occaecat cupidatat non proident, sunt in culpa qui officia deserunt mollit anim id est laborum.

Sed ut perspiciatis unde omnis iste natus error sit voluptatem accusantium doloremque laudantium, totam rem aperiam, eaque ipsa quae ab illo inventore veritatis et quasi architecto beatae vitae dicta sunt explicabo. Nemo enim ipsam voluptatem quia voluptas sit aspernatur aut odit aut fugit, sed quia non numquam eius modi tempora incidunt ut labore et dolore magnam aliquam quaerat voluptatem.

New of the Week

LOREM IPSUM.....	P1
DOLOR SIT AMET.....	P2
CONSECTETUR.....	P3
ADIPISICING ELIT.....	P4
LOREM IPSUM.....	P5
DOLOR SIT AMET.....	P6
CONSECTETUR.....	P7
ADIPISICING ELIT.....	P8

Personal Heading Goes Here

LOREM IPSUM.....	P1
DOLOR SIT AMET.....	P2
CONSECTETUR.....	P3
ADIPISICING ELIT.....	P4
LOREM IPSUM.....	P5
DOLOR SIT AMET.....	P6
CONSECTETUR.....	P7
ADIPISICING ELIT.....	P8

December
2024

Vi orkar inte mer

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed do eiusmod tempor incididunt ut labore et dolore magna aliqua. Ut enim ad minim veniam, quis nostrud exercitation ullamco laboris nisi ut aliquip ex ea commodo consequat. Duis aute irure dolor in reprehenderit in voluptate velit esse cillum dolore eu fugiat nulla pariatur. Excepteur sint occaecat

Vill du komma i kontakt med oss?

Vi är flera som delar på den fackliga tiden och vi arbetar olika dagar/från olika platser och har olika arbetsuppgifter. Vill du ha ett möte med oss är det enklast att boka in en tid eftersom vi inte alltid är på plats på expeditionen. Vi erbjuder även telefonmöten och Teams-möten.

Så här fördelar vi den fackliga tiden:

Anette Almström Kovacic alla vardagar

Malin Björnson tisdagar + onsdagar + torsdagar + fredagar

Kajsa Hedström tisdagar + torsdagar

Sara Söderlund måndagar + tisdagar + torsdagsförmiddagar

Marie Markström varannan måndag + tisdagar

Jan Nilsson tisdagar

Christine Thunell - onsdagsförmiddagar

Lina Malmgren - tisdagsförmiddagar

FÖR ATT KOMMA I KONTAKT MED OSS:

- ♦ Maila oss på sandviken@sverigeslarare.se - vi läser av den mån-tors.
- ♦ Ring på 026 - 24 16 21 mån-tors — lämna ett meddelande, om vi inte svarar så ringer vi upp så fort vi kan.
- ♦ Vid akuta händelser - följ instruktionerna på telefonsvararen

Vi finns även i sociala medier!

Sveriges Lärare Sandviken

sverigeslarare_sandviken

www.sverigeslarare.se/sandviken

Lärlinjen

Vill du komma i kontakt med Sveriges Lärare centralt så är det via **Lärlinjen** på telefonnummer 0775 - 15 05 00 eller via kontaktformuläret på <http://www.sverigeslarare.se>.

ÖPPETTIDER

Facklig rådgivning:

Mån, tis, ons, fre: 09.00-16.00

Tors: 10.00-16.00

Frågor om medlemskapet:

Mån, tis, ons, fre: 09.00-15.00

Under jul och nyår har vi andra öppettider och kontaktvägar!

Ingen bemanning på kontoret från 23 dec - 2 januari.

Om något AKUT uppstår under jul- och nyårsveckorna ber vi er ringa 026-241621 och lyssna på vårt telefonsvar vad som gäller.

Mailen och telefonsvaren kommer att ses över den 2 januari när vi åter är i tjänst.

ORDFÖRANDE HAR ORDET

Hej!

Här kommer ett specialnummer med många av de artiklar med anknytning till skolan i Sandviken som publicerats under hösten. Det är glädjande att så pass många bidragit till att fokus hamnat på våra bristande förutsättningar att göra det goda jobb vi är utbildade för dvs bidra till och ansvara för trygghet, arbetsro och måluppfyllelse för barn och elever i alla skolformer.

För egen del valde jag även att uttala mig som mitt privata jag, som kommuninvånaren Anette. Det brann nämligen till lite när Kommunfullmäktige i ett och samma möte debatterade skolans förutsättningar inte minst förskolans gruppstorlekar och konstaterade att bara ekonomin vänder och budget finns så ska Skolverkets rekommendationer fastställas, för att i samma möte sedan besluta att fortsätta utreda ett arenaområde för kostnad uppemot 600 miljoner. Och vi pratar arena-område i världsklass, 65 miljoner för att få elitstatus på själva arenan finns redan sedan tidigare.

"Jag har bott i Sandviken sedan 2002 och många gånger funderat över vad dessa skrytbyggen har för syfte? Vems drömmar de uppfyller? Sandbacka park, Göransson arena, friidrottsarenan och nu fotbollsarena med ett tänkt arenaområde i världsklass. Det de verkar ha gemensamt är att de ej ligger inom ramen för lagstadgad verksamhet, blir dyrare än tänkt att bygga, är dyra i drift, inte erbjuder kommuninvånarna någon direkt service, nytta eller glädje i vardagen. Rätt tomma ser de mestadels ut att vara. Någon konsert, bandy- eller fotbollsmatch om året väger rätt lätt i jämförelse mot behoven av ökad kvalitet på lagstadgad grundservice som skola och omsorg.

Inom flera av skolans och förskolans områden har Sandviken bottenoteringar. - Mäh, det är ju inte där vi skapar framtidens medborgare, säger de och ruskar på huvudet. En ytterligare gemensam nämnare jag noterat är att byggena luras på invånarna med glädjekalkyler både gällande ekonomisk vinst och allmännyttan.

-Vi får det ju nästan gratis, utropas det glatt, och barnen, barnen de ska få sporta, utvecklas och känna gemenskap! Sedan kommer verkligheten ikapp... tills det börjas om igen.

/Anette - som också ruskar på huvudet"

Publicerad i kommentarsfältet angående arenabygget på arbetarbladet.se

Hoppas ni nu får en vilsam och God jul, men utan att sänka era röster. Det räcker!

Så planerar Sandviken för färre barn i förskolan

11 september 2024 18:00

Inför den här terminen stängde två förskolor i Sandviken.

Framöver blir det fler förändringar. Under en femårsperiod har och väntas barnantalet minska med cirka 250 barn.

– Det påverkar oss såklart, säger skolchefen Minna Holmqvist. Se statistik för antal barn i förskolan i Sandviken längre ner.

Det föds färre barn i Sverige. 2 400 färre barn föddes mellan 2022 och 2023, och mellan 2021 och 2023 handlar det om 14 000 färre barn. Inte sedan 1749, då Statistiska centralbyrån började att räkna folkmängden, har det fötts så få barn som nu.

Kommunerna följer den trenden, och organisationen i förskolan behöver anpassas efter det.

Sandvikens kommun har valt att lämna flera lokaler i tätorten under den senaste tiden: Brukets förskola, Sandbacka förskola, och nu senast [Norrstätta förskola och Tallbacksgårdens förskola, som stängde i somras](#). Personal som har jobbat där har fått förflyttning till andra förskolor.

Det handlar om små enheter eller enheter som inte har varit tillfredställande utifrån lärmiljö, svarar skolchefen Minna Holmqvist, i ett mejl.

Det finns en tanke bakom att inte ha för små förskolor, berättar hon.

– Erfarenhetsmässigt är grupperingar om fyra förskoleavdelningar, eller fler, organisatoriskt fördelaktiga. Antalet i personalen är då tillräckligt stort för att man ska få en dynamisk arbetsmiljö för samplanering, arbetsgemenskap och kollegialt lärande. På mindre enheter där personalen är färre är dessa effekter svåra att uppnå, säger hon och fortsätter:

– Små enheter är sårbara utifrån att antalet barn är föränderligt. Konsekvensen blir att resurser som borde gå till undervisning och särskilt stöd används till att finansiera tomma förskoleplatser. Med en större förskola har vi större flexibilitet och kan variera antal avdelningar utifrån behov.

På grund av det minskade barnantalet fanns risk att fler åtgärder behövde göras redan till hösten, och tidningen har tidigare berättat att [jobb var hotade på förskolorna i Sandviken](#). Men facket har avslutat förhandlingen och det finns ingen övertalighet, så all personal behåller sina jobb.

– Beroende på framtida barnantal så kan så klart förhandlingar återupptas, men i nuläget är allt lugnt. Dock är flera tjänstlediga, så om alla ska i tjänst igen kan det påverka. Speciellt om utflyttningen fortsätter och barnafödandet fortsätter att minska, säger Anette Almström Kovacic, ordförande i Sveriges lärare i Sandviken.

Samtidigt som barnantalet beräknas minska med över 70 barn från i dag fram till 2027 planeras en ny förskola i Stadsparken med åtta avdelningar.

Planen är att ta bort de fem tillfälliga paviljongerna på Sätralinjens förskola.

– Vi bygger för att ersätta andra lokaler och bygger för behovet av nutidens och framtidens pedagogiska lärmiljöer. Vi har externa och kostsamma lokaler som vi med en nyetablering planerar att gå ur, säger Minna Holmqvist.

Sandvikens kommun ska tänka mer långsiktigt framöver, enligt Minna Holmqvist, och överskottet av förskoleplatser nu kan hjälpa till att skapa bättre förskolor framåt.

Det ger möjlighet att rusta de förskolor som har ett fortsatt renoveringsbehov. Det gäller både tätort och kommundelarna. Det är ett arbete som pågår nu, att ta fram en strategisk lokalförsörjningsplan för förskolan kommer att hjälpa oss att med en klok prioritering under de kommande åren.

Så har barnantalet i förskolan minskat

Januari kommunal verksamhet

2022 – 1 900 barn

2023 – 1 820 barn

2024 – 1 715 barn

2025 – 1 611 barn

2026 – 1 683 barn

2027 – 1 639 barn

Det finns även tre fristående förskolor som har cirka 85 barn per år.

Förskolan har en inskrivningsgrad på 97 procent av antalet barn i ålder 1-5 år. I dessa siffror ingår även de fristående förskolornas barnantal.

Källa: Kunskapsförvaltningen. Data från från 2025 är en prognos baserat på faktorer som antalet gravida, ålder på boende i ett visst område och så vidare.

Debatt**Vi på förskolorna i Sandviken orkar inte mer**

23 september 2024 08:00

Det är ingen nyhet att vår arbetsmiljö och den vardag vi arbetar i inom förskolan är ohållbar. Det har vi påtalat länge och det blir bara värre och värre.

Att arbeta tre personal på 24 barn på en avdelning för barn mellan 3-6 år är idag verklighet för flera utav oss. De uttalanden som hörts om att kommunen lever upp till rekommendationerna för barngruppernas storlek genom att barnen delas i mindre grupper under dagen speglar tyvärr inte verkligheten.

Under en stor del av dagen är vi inte tre personal samtidigt på plats för de här 24 barnen eftersom vi också ska ha avdelningsplaneringar, egna planeringar, möten i olika former och även ta ut våra raster – för att nämna några av de uppdrag vi har utanför barngrupp. Personal blir också sjuka eller är från-

varande av andra orsaker med jämna mellanrum, vilket innebär att möjligheten att dela barnen i mindre grupper är att glömma. Vi har också barn som är i behov av särskilt stöd som inte får det de har rätt till på grund av avsaknad av resurs. Istället ska vi med samma antal personal skapa rätt förutsättningar för dessa barn samtidigt som vi även ska se till att hinna med att se alla andra barn.

Att utöver det också bedriva undervisning med kvalitet utifrån läroplanen är enbart en utopi med de förutsättningarna vi ges.

Många dagar är vår verksamhet enbart ren barnpassning och man kämpar för att ta sig igenom dagen.

Vi sitter på möten där man pratar om kvalitet i förskolan utifrån en verklighet som inte finns.

Vi ska inte prata om det som är problematiskt utan ska istället bara lösa de situationer som uppstår.

Hur ska vi lösa situationen när vi står ensamma med 15 barn på morgonen för att din kollega som skulle börjat nästa skift är sjuk? Eller när vi samti-

digt som vi ska räcka till för alla barn också förväntas planera verksamheten, dokumentera, gå på möten och ett flertal andra uppgifter som ska utföras utanför tid i barngruppen. Var finns barnperspektivet i allt det här?

Det räcker nu och det måste bli en förändring för vi är flera som inte orkar mer. Våra barngrupper måste minska för att vi ska kunna ha möjlighet att se alla barn och för att vi ska orka fortsätta arbeta i yrket. Lyssna på oss och våga satsa på våra barns framtid och ge oss förutsättningar att kunna ge alla barn det de har rätt till.

Förskolepersonal i Sandviken

Debatt**Det är oansvarigt mot förskolan i Sandviken**

27 september 2024 08:00

Vi kunde häromdagen [läsa att Sandvikens pedagoger vittnar](#) om att de inte hinner med att gå ut med barnen eftersom man inte hinner med att byta blöjor, klä på och klä av barnen. Det är svårt att finna läsro med en grupp på åtta 3-5-åringar och så vidare. Det finns inte tillräckligt med rum, eller personal att dela de allt för stora grupperna.

Idag har kommunerna skyldighet att tillse behovet av förskoleplatser för varje barn som föds. Både mamma och pappa är viktiga på arbetsmarknaden. I kommuner med ansträngd ekonomi blir barnens dagliga tillvaro en stor ekonomisk faktor. När vi lyssnar på forskning om hur vi bryter gängkriminaliteten är man överens. Det grundläggande arbetet

för att förebygga börjar i förskolan. Barnen ska garanteras trygghet och möjlighet att utvecklas efter sina egna förutsättningar.

När vi lyssnar på forskning om barns förmåga till relationsskapande så är man också där överens. För att barn ska känna sig trygga i sitt relationsskapande och utveckla sina sociala förmågor krävs att de är i begränsade och stabila grupper. Ju yngre barn, desto färre relationer klarar man av. Eftersom antalet relationer i en grupp är kumulativ innebär det att barn i grupper av den här storleken (17-24 barn) har uppemot 500 relationer att hantera när gruppen är samlad och till stor del är lämnad att klara det på egen hand. Så grundläggs ingen trygghet.

Därtill kommer vad forskningen säger om hjärnans utveckling och behov av återhämtning hos små barn. Man vet också att barn behöver fasta relationer när det gäller vuxenvärlden. En person kan i slutänden betyda allt för en individs fortsatta utveckling. Vi har hört många exempel där vuxna

berättat om den trygga vuxna som fanns där, och som gjorde att just den individen ändå kunde känna sig värdfull.

Gruppstorlekar och bemanning på förskolan i Sandviken, som debattartikeln vittnar om är oansvarigt gentemot den ambitiösa och ansvarstagande personalen, de föräldrar som behöver lämna sina barn och mot barnen som vistas där hela dagarna. I Norge har man nyligen lagstiftat om maxantal i barngrupper, och minimumantal pedagoger. Och S-kvinnoförbundet anser att Sverige ska göra lika, lagstiftning i stället för som det är idag, rekommendationer. S-kvinnor i Sandviken ser gärna att Sandvikens kommun går före och ser till att alla förskolebarn får en trygg tillvaro när mamma och pappa jobbar. Det är bråttom. Varje dag har betydelse för utvecklingen av ett barns grundtrygghet. Vi måste börja hos de yngsta samhällsmedborgarna.

Styrelsen, S-kvinnor i Sandviken

Debatt

Vi tar er oro på största allvar

1 oktober 2024 12:00

Svar till debattartikeln "[Vi på förskolorna i Sandviken orkar inte mer](#)".

Vi tar er oro på största allvar. Det är viktigt att alla våra medarbetare inom förskolan känner att ni har bra förutsättningar för att utföra ert viktiga arbete. Vi förstår att er upplevelse av er vardag har väckt starka känslor hos er.

Sandvikens kommun arbetar kontinuerligt med att skapa en så bra arbetsmiljö som möjligt inom förskolan. Det gör vi alla genom att varje dag göra vårt yttersta för att se möjligheter att utföra vårt statliga och kommunala uppdrag på bästa sätt utifrån de ra-

mar och förutsättningar vi har att förhålla oss till.

Vi har ett system med syfte att säkerställa att det finns tillräckligt med personal på plats, även vid frånvaro. Vi har en hög andel tillsatta vikariat inom förskolan, vilket innebär att vi oftast kan täcka upp vid sjukfrånvaro. Det uppstår dock ibland situationer där det är svårt att få tag i vikarier med kort varsel, särskilt vid hög sjukfrånvaro i samhället. Vi är medvetna om att dessa utmaningar finns i vardagen.

Vi vill betona att vi värdesätter er feedback och tar den på allvar. Vi fortsätter arbeta för att förbättra arbetsmiljön inom förskolan och skapa de bästa möjliga förutsättningarna för både personal och barn utifrån de ekonomiska förutsättningar som finns för vår verksamhet.

Vi uppmanar er att föra en dialog med

era närmaste chefer och fackliga representanter för att diskutera de utmaningar ni upplever i vardagen. Tillsammans kan vi hitta lösningar och utföra vårt samhällsviktiga uppdrag på bästa möjliga sätt utifrån den höga utbildningsnivå som personalen har inom förskolan i Sandvikens kommun.

Marika Iller Givell, rektor östra förskoleområdet, Sandvikens kommun

Patricia Lea Myhrberg, rektor västra förskoleområdet, Sandvikens kommun

Debatt

Tack till den modiga personalen i Sandviken

29 oktober 2024 07:37

Tack till den modiga förskolepersonal som [i sitt inlägg beskrev vardagen för en förskollärare i Sandviken idag](#) med stora barngrupper och avsaknad av förutsättningar att lyckas i sitt lärouppdrag.

Det var tydligen det som krävdes för att några av de som styr skulle lyssna och bemöda sig att svara.

Tack [Sandviken S-kvinnor som välutbildat instämde](#) och bekräftade det vi och våra medlemmar möts av dagligen, tack även till att ni ser vad Sandvikens barn behöver för en god och

trygg lärmiljö redan från förskoleålder. Nu hoppas vi bara att ni kan få resten av partiet med er så att skillnad kan göras på riktigt.

Efter att ha läst [de två rektorernas svar](#), lyssnat på kunskapsförvaltningens dårliga envishet i att vi visst uppfyller Skolverkets rekommendationer gällande barngruppsstorlekar så landar vi dock i att en simpel mattelektion är på sin plats.

Redan en grundbemanning på tre heltider per barngrupp är snålt tilltaget för att uppnå Skolverkets rekommendationer. När förskolans öppettider, tid för olika möten, dokumentation, planering och annat arbete utanför barngrupp läggs in i ekvationen återstår knappt två tjänster till pedagogiskt arbete med barnen. Två personal. På i runda slängar 20 barn.

Hur välutbildad och kompetent personalen än är så går matematiken inte ihop. Förskolan i Sandviken är rejält underbemannad.

Men eftersom matte uppenbarligen varit ett lågprioriterat ämne inom kunskapsförvaltningen och nämndens arbete utom när det gäller "ekonomiska ramarna" och "budget i balans" så görs det väl som vanligt, egna tolkningar av det mesta. Heja Sandviken - där vi gör varandra bättre!

Sveriges Lärare i Sandviken, genom ordförande Anette Almström Kovacic

Förskolpersonal slår larm: "Barnen mår inte bra av det"

29 oktober 2024 05:00

Uppgifven, otillräcklig och slutkörd. Så känner sig Emma, som är förskollärare i Sandviken. Stora barngrupper är den största orsaken.

Det känns som att det blir värre och värre med åren, säger hon.

Emma, som egentligen heter något annat, har jobbat som förskollärare i ungefär tio år. Hon vill träffa oss för att berätta hur förskolepersonalens vardag ser ut, men direkt får vi ett tydligt exempel på det.

Hon meddelar att hon behöver skjuta på tiden vi ska ses, eftersom hon tvingas flytta sitt skift för att täcka upp för en sjuk kollega.

Man gör det ju för barnen. Det finns ju inget annat val. Det är inte ofta vi får in vikarier. Ordinarie får skjuta på skiftet om det fattas personal, och det är mer regel än undantag, säger hon.

Emma jobbar på en av Sandvikens kommuns 21 förskolor. Hon berättar om utmaningarna som finns i jobbet, och tillfällena i vardagen som kräver att en vuxen är där.

– Små barn gör sig illa, det blir konflikter som behöver redas ut och barn kan kissa på sig och behöver hjälp att byta. Då lämnar man kollegan själv med resten av barnen. Det är inte optimalt, säger hon.

Under tiden som Emma har jobbat inom förskolan har kommunens riktlinjer ändrats, så personalen får ansvar för allt fler barn samtidigt. Det bara ökar med barn, men inte med personal. Först var det 22 barn på tre personal, men nu är det 24 barn i storbarnsgrupper med 3-6-åringar.

Tidningen har tidigare skrivit att Sandviken toppar listan i länet för störst barngrupper, enligt fackförbundet Sveriges lärarens statistik. 75 procent av de åldersindelade barngrupperna är för stora.

Skolverkets riktlinjer är max tolv barn i grupper med 1-3-åringar och max 15 barn i grupper med 3-6-åringar, men eftersom detta är riktlinjer och ingen lag kan man komma runt det.

Birgitta Orrebo och Eva Simonsson, tillförordnade skolchefer i Sandvikens kommun, har i en tidigare artikeln berättat att verksamheten i förskolan

organiseras genom att dela upp barnen i mindre grupper under dagen, men det händer sällan, berättar Emma.

Jag önskar mer förståelse för verkligheten. Klart vi kan dela gruppen, men då är en person själv med tolv barn om en är borta, och det är inte heller bra. Det är inte ofta vi har möjlighet att dela, eftersom någon är borta, säger hon.

Att det är tre personal på plats i barngruppen om dagarna är inte riktigt sanningen, eftersom det finns andra arbetsuppgifter som behöver skötas utanför barngruppen.

Vi har möten, raster, dokumentering och planering som ska vävas in. Problemet nu är att det inte finns tid för egen planering. Vi har rätt till fyra timmar planeringstid i veckan, men den tiden är omöjlig för oss att ta, eftersom det inte finns tillräckligt med personal kan man inte gå ifrån.

Emma har ständigt dåligt samvete gentemot barnen. Varje dag beskriver hon som en kamp för att räcka till för alla barn.

– Om någon är ledsen kan den får vara det i tio minuter, för vi kan inte vara på alla ställen samtidigt. Man blir stressad och otillräcklig. Man vill ju finnas för barnen, men hinner inte, säger hon.

Det händer också att aktiviteter ställs in, eftersom det inte går att hålla koll på alla barn när en kollega är sjuk. Vi kan inte gå på utflykter. Det går ofta bort, för det är omöjligt för två personal att hålla koll på 20 barn och att se alla hela tiden, säger hon.

När förskollärarna lyfter problemen som de upplever till rektorer får de ofta samma svar, enligt Emma.

– Vi ska inte boka in vikarier i onödan, vi ska hjälpa varandra i huset och det är ju "bara" 20 barn på plats, så det borde gå ändå, säger hon, och fortsätter:

De tänker bara antal, men vilka barn är där? Ett barn kanske behöver en vuxen för sig själv för att fokusera. På pappret kanske det ser bra ut, men det fungerar inte i verkligheten.

Hon menar att de barn som är i behov av extra stöd inte hinner få det de har rätt till eftersom det saknas resurser på förskolan.

Vid övergångar märks mängden barn mest, såsom vid samling eller när det är dags att gå ut, berättar hon.

– En hjälper till att klä på barn och ska slussa ut dem från hallen till kollegan ute. Många behöver hjälp och

det är hög ljudvolym. Man önskar att det vore färre barn per vuxen för att kunna ge barnen den trygghet och tid som de behöver.

Det skapar en rörig miljö för både barn och personal, och det är något som plockas upp av barnen också, påpekar hon.

Barnen märker på oss att vi är stressade och de mår inte bra av det.

Emma och kollegorna mår allt sämre psykiskt och många är sjuka på grund av situationen. Nyligen gick hon ihop med flera förskollärare i kommunen och skrev en debattartikel i Arbetarbladet om det: "Vi på förskolorna i Sandviken orkar inte mer" Man orkar mindre och mindre ju längre tiden går. Jag funderar på att byta yrke helt, eftersom jag inte orkar. Flera kollegor säger samma sak. Många är trötta mentalt.

Om inte situationen förbättras, med färre barn i grupperna, tror Emma att sjukskrivningarna i förskolan kommer att öka.

– Vi pratar ofta om hur länge vi ska orka med det här. Det finns en uppgivenhet. Vi tar upp saker, men det händer inget, och till slut orkar man inte. Vi blir inte lyssnade på och då blir man uppgiven.

Att Emma samtidigt ska förmedla att det är tryggt och roligt på förskolan känns falskt, anser hon.

Hon har själv barn i förskolan och tycker att det känns jobbigt att lämna dem när hon vet hur förskollärarna har det.

– När man vet hur det ser ut känns det inte roligt att lämna sina egna barn. Det är samma miljö överallt, men har man inget annat val är det ju så.

När Emma kommer hem är energin nere på noll och hon har svårt att vara den mamma som hon vill vara till sina egna barn.

– Jag är helt slut när jag kommer hem. Först uppe i varv och har ett stresspåslag, men det lugnar sig. Sedan ska man försöka finnas där för sina egna barn.

”Oroande utveckling i förskolan”

1 november 2024 13:00

Det politiska styret i Sandviken vill se över barngruppernas storlek – men först när ekonomin har vänt.

På riksnivå efterlyser den lokala riksdagsledamoten Sanna Backeskog, (S), en politisk samsyn för att förbättra förskolan.

– Jag ser en oroande utveckling, säger hon.

Per-Ola Grönberg (L), kommunalråd i Sandviken, känner inte igen bilden som beskrivs av [förskolläraren i Arbetarbladets artikel](#) och tycker att den är ”verklighetsfrämmande”.

– Det är en skrämmande bild, men det är en komplex situation. Det här är inget som framkommit i diskussioner med facket eller förskolans ledning. Sådant här ska fram, så jag hoppas att den som känner så här hör av sig till skolledningen eller facket, säger han, och fortsätter: Vi känner att det inte är acceptabelt eller representativt för förskolan i Sandviken.

Per-Ola Grönberg anser att det behövs mindre barngrupper i förskolan. Det har Liberalerna, tillsammans med Socialdemokraterna och Centerpartiet, gått till val på.

– Det vill vi förverkliga, men samtidigt är det förvaltningen som måste genomföra det. Nu har det stängts två förskolor, för att prioritera större enheter. Då kan man nyttja resurserna bättre, och behöver inte stänga en förskola när barnafödandet går ner, säger han.

Trots pressad ekonomi är planen att behålla så många förskollärare och lärare som möjligt.

– Vi vill inte dra ner på resurser i förskola och skola, och ekonomin kommer att vända. Då kan vi titta över

barngrupperna också, säger han.

Sanna Backeskog, (S), är riksdagsledamot för Socialdemokraterna. Hon har nyligen tillsammans med sina partikamrater lämnat in en motion om en jämlik förskola. Där ingår mindre barngrupper och hög personaltäthet. Jag ser en oroande utveckling i förskolan i Sverige, där resurser till kommunerna har minskat drastiskt, och så kan vi inte ha det. Enskilda kommuner känner sig tvingade att höja kommunalskatten för att hantera det, säger hon.

Sanna Backeskog känner väl till situationen på förskolor, med stora barngrupper och utsliten personal, den bild som förskolläraren som Arbetarbladet har pratat med förmedlar. Både från fackligt håll och från förskollärare.

Kvinnodominerade yrken i välfärden får inte den uppmärksamhet som dessa förtjänar. Det är de mest lojala medarbetarna, och det märks ofta inte hur tufft det är, eftersom de hugger i och gör vad som krävs. När det inte märks finns det inte en tydlig opinion, säger hon.

Hon anser att förskolan inte får de förutsättningar som krävs för att fullfölja sitt uppdrag i dag, och att det påverkar barnen.

– Jag har inte tidigare i mitt politiska liv sett en sådan här situation som vi är i nu. För att förskolan ska vara jämlik krävs mindre barngrupper och högre personaltäthet.

Fackförbundet Sveriges lärare har gått ut med krav på en ny lag för antal barn i grupperna på förskolan. Liberalerna tillhör de som vill göra Skolverkets riktlinjer till lag och införa ett tak för antal barn i grupperna, men där finns endast stöd i nuläget av Kristdemokraterna.

– L försöker styra åt ett positivt håll med sådana här förslag, men det behöver komma med en påse pengar. Annars ser jag inte hur det skulle gå att genomföra i mindre kommuner, om man inte skjuter till extra resurser, säger Per-Ola Grönberg.

Samtidigt ser han att ett lagförslag är något som kommer att dröja.

– Det ska utredas och det tar sina år, så det sker nog inte under den här

mandatperioden.

Sanna Backeskog instämmer med Per-Ola Grönberg, att om riksdagen beslutar om tydligare krav på förskolan måste det skjutas till pengar.

Hon tror dock inte enbart att ett maxtak är lösningen. Hon skulle, tillsammans med sina partikamrater, vilja att staten tar ett större grepp om förskolan och att det tillsätts en förskolekommission.

– Det behövs att man sitter ner tillsammans, representanter från professionen, forskningen, fackförbunden och politiken, och pratar om vilken förskola vi vill ha i Sverige. Då ingår frågor om barngruppers storlek, personaltäthet, tillgång till utbildad personal och hur lokalerna ser ut, säger hon.

Sanna Backeskogs och de andra Socialdemokraternas motion kommer inte heller den här gången leda till något, berättar hon.

– I princip alla sådana här enskilda motioner avslås. Anledningen är att det finns ett Tidösamarbete som är pågående och det har redan kommit budgetförslag. Motionerna är ändå viktiga och tydligt opinionsbildande och sätter fingret på vad vi driver för frågor.

Till våren finns det möjlighet att debattera frågan i riksdagen.

Insändare

Som förälder oroar jag mig för Sandvikens förskola

4 november 2024 08:00

Sandvikens kommun har valt att stänga fler förskolor för att barnantalet minskar. Det som däremot utelämnats är att antalet barn i de befintliga grupperna ökat.

Så att barnantalet minskar i kommunen är ingenting som märks ute i förskolorna.

Personalen kryper på knäna och en del har krupit så länge att de inte har några knän kvar. Kanske är kommunens önskan, att all utbildad personal, förskollärare och barnskötare, ska sjukskriva sig eller byta bransch. På så sätt kan de sätta in billigare vikarier som passar

barnen. För det är ju det kommunen verkar tycka att det hela handlar om. Barnpassning. Och det kan ju vem som helst göra, speciellt om det gynnar ekonomin. Och finns det dessutom inga vikarier att tillgå, som verkligheten oftast är, blir det ännu mer pengar sparade. Fantastiskt!

Som förälder är det svårt att ha insikt i verksamheten eftersom man hela tiden får höra att "dagen har varit bra". Bra innebär i många fall att barnet fått i sig mat, sovit en stund och inte råkat ut för någon större olycka. Barnet har däremot inte alltid fått tröst. Inte suttit i någons knä. Inte blivit bekräftad för sina tankar. Inte fått hjälp att lösa konflikter. Kanske till och med blivit sittandes på toaletten länge för att ingen hört barnet ropa i allt kaos...

Är det så vi vill att våra barn ska ha det? Om barn inte blir sedda när de är små, vad tror ni då händer med barnen när de växer upp? Tror Sandvikens kommun verkligen att man tjänar på att spara på förskolan i det långa loppet?

Orolig förälder

Insändare

Vad tänker du göra åt förskolan, Per-Ola Grönberg?

10 november 2024 20:00

Men det kan ju inte vara på riktigt att Per-Ola Grönberg (L), kommunalråd i Sandviken, inte känner igen bilden som beskrivs av förskolläraren i [Arbetarbladets artikel](#) och tycker att den är "verklighetsfrämmande".

Vaddå, verklighetsfrämmande?

I hela Sverige i många år har detta påtalats och beskrivits, både av personal och föräldrar.

Han borde titta in på Förskoleupproret för att få kunskap om verkligheten i förskolan. Eller kanske föra dialog med pedagogerna i verksamheterna.

Att säga att det inte är representativt för förskolan i Sandviken, det är att nedvärdera och misstro personalen. Fy för din inkompetens.

Och nej Per-Ola, det är inte acceptabelt, så nu gör du väl något åt detta snarast?

Förskollärare

Per-Ola Grönberg har avböjt att svara på insändaren.

Insändare

Det här är verkligheten i förskolan i Sandviken

9 december 2024 08:00

Tack till "[orolig förälder](#)" som uppmärksammat hur Sandvikens förskolor ser ut och hur pedagogerna går på knäna.

Trots att du tycker det är svårt att ha insyn på verksamheten så förstår och reagerar du på problemet och det uppskattar vi.

Vi är två förskollärare som skulle vilja ge ett exempel på vår vardag på förskolan för att fler ska förstå hur det är. På vår avdelning är vi tre pedagoger och har 17 inskrivna barn i åldern 1-3 år – men med möten, raster, planeringstid med mera. så är det bara några få timmar vi är alla tre på plats samtidigt.

Exemplet beskriver en dag när vi alla tre är på plats, är någon frånvarande så har vi tur om vi får en känd vikarie,

annars blir dagen ännu svårare att få ihop.

På morgonen är vi två pedagoger och nästan alla barn brukar vara på plats. Om några barn är ledsna när de kommer så räcker vi inte till eftersom andra barn samtidigt vill leka.

På förmiddagen när vi ska gå ut ska ibland en av oss på möte, kvar är vi två pedagoger och 17 barn som behöver fodrade galonkläder, stövlar, vantar, mössor och västar på sig för att gå ut. Till lunchen är vi tre pedagoger om ingen är sjuk men att hjälpa 6-7 barn med att lägga upp maten, dela maten och ibland även mata tar tid och har vi tur så hinner vi få i oss lite varm mat.

När det är dags för vila efter lunchen så kan det ta 10-15 minuter innan alla ligger på sin plats och vi behöver välja vilka barn vi ska sitta bredvid. När sista barnet äntligen har somnat så är det dags att väcka de barn som bara får sova 45 minuter. När vi alla har fått vår rast ska en av oss ha planeringstid och vi blir två pedagoger igen som ska väcka barn, byta blöjor, tvätta

händer, duka till mellanmål och göra plats för alla barn vid två fullsatta bord.

På eftermiddagen börjar det bli dags för barnen att gå hem och vi är bara två pedagoger som ska hinna prata med alla vårdnadshavare. Samtidigt så behövs vi för barnen som är kvar.

Här står vi nu, trötta, slitna och med ett ständigt dåligt samvete över att inte räkna till. Det finns en frustration i oss över att inte få göra det jobb vi alla brinner så starkt för och som vi utbildat oss för att göra.

När ska vi få förutsättningar för att kunna vara med barnen i en lek eller läsa en bok utan att behöva avbryta?

Vår vision av Sandvikens förskola är att barngrupperna måste minskas, personalen ska räkna till under hela barnens vistelsetid och att det finns möjlighet att gå iväg för att planera undervisningen utan att känna att man lämnar kollegorna.

Två slitna förskollärare

Insändare

När blir det en förändring i Sandvikens förskola?

17 december 2024 08:00

Vi som skyddsombud i förskolan kan inte riktigt förstå vad [rektorerna menar när de skriver](#) att vår upplevelse av vår vardag väcker starka känslor hos oss. Det är inte en upplevelse, det är vår verklighet.

Vi har hög arbetsbelastning och vår arbetsmiljö är inte bra. De skriver att de gör vad de kan utifrån de ramar och ekonomiska förutsättningar de har att förhålla sig till, men det finns lagar som ska följas. Arbetsmiljön ska vara bra och säker för de anställda och arbetsmiljölagen tar ingen hänsyn till ekonomin, lagen ska följas och det innebär att resurserna ska anpassas till kraven i arbetet. Vi ser inga större försök till att förbättra arbetsmiljön som

de beskriver. När vi och våra kollegor rapporterar in tillbud vid exempelvis stress och hög arbetsbelastning så får vi ofta tillbaka att åtgärden är att ändra arbetssätt, men det finns inte så många fler sätt vi kan försöka på nu, vi har redan vänt ut och in på oss flera gånger. Dessutom har vår tid i barngrupp minskat de senaste åren och ersatts med olika arbetsgrupper och mötesforum, som inte regleras i skollag eller läroplan. Detta gör att undervisningen tillsammans med barnen, som är vårt kärnuppdrag, kommer i skymundan.

Vi har en hög utbildningsnivå, men i dagsläget får vi knappt någon möjlighet att använda den. Vi får släcka bränder, täcka för varandra och hoppas att vi klarar dagen, så undervisningen tillsammans med barnen blir ofta ren tillsyn och omsorg istället.

När ska de riktiga förändringarna ske?

Skyddsombud för Sveriges Lärare i Sandviken, genom Sara Söderlund, huvudskyddsombud för förskolan.

Önskelista från förskola

Kära tomten, vi borde önska oss:

- Fler armar för att samtidigt kunna trösta, leka och söva barn.
- Ögon i nacken för att hinna se allt som sker.
- Fler timmar på dygnet för att planera bra undervisning.
- Superhjältekrafter för att kunna vara överallt samtidigt.

MEN vi vet att detta är omöjligt. Så därför önskar vi oss:

- Färre barn i barngrupperna så att famnar och armarna räcker till.
- Mer resurser för att kunna se och erbjuda varje barn den uppmärksamhet och stöd de förtjänar.
- Personal som tar arbetsuppgifterna som t.ex. duka, torra bord och sopa golv.
- Bättre arbetsvillkor för att vi ska kunna fortsätta göra vårt bästa varje dag.

Den största önskan du för oss kan göra är att viska detta i politikernas öra!

Sara och Marie, förskollärare i Sandvikens Kommun

Publicerad i Din lokaltidning 241217

Arenafrågan i Sandviken

Debatt

Vänsterpartiet är kritiskt till en ny arena

13 december 2024 08:00

Vänsterpartiet Sandviken är och förblir kritiskt till planerna för en ny fotbollsarena på Jernvallen-området. Kommunens utredare har skissat på olika förslag med investeringskostnader mellan 400 och 600 miljoner kronor. Vi anser att det är oansvarigt och orealistiskt.

Sandviken har idag stora investeringsbehov inom en rad olika verksamheter. Kommunen har slitna skolbyggnader, lokaler som inte fungerar för förskola och grundskola, inom LSS och demens- och gruppboenden. Vidare behöver kommunen investera i cykelvägar, solenergi, avloppssystem, reningsverk och ett hållbart byggande i allmänhet för att klara klimatutmaningarna vi står inför.

Vi i Vänsterpartiet är medvetna om att det i planerna för arenabygget finns ett helhetstänk i området med fokus på spontanidrott. Men det motiverar inte en så omfattande investering för en satsning

som främst rör manlig elitidrott. Vi anser att Sandvikens kommun ska lägga fokus på mer angelägna projekt än en ny arena.

Naturligtvis är vi stolta över att Sandvikens fotbollslag är framgångsrikt, men det går inte motivera kostnaden eller rimligheten i att bygga en arena för så stora belopp. Vänsterpartiet kan inte försvara en satsning på en arena.

Gävle investerade i en arena och deras fotbollslag halkade ner i seriesystemet. Om Sandviken i framtiden kommer till högsta divisionen får vi ta upp diskussionerna om en ny arena då. Om SIF skulle bli Gävleborgs allsvenska lag i framtiden kan det vara rimligt att spela första tiden på Gavlevallen och locka publik från hela regionen.

Vi anser att det inte är rimligt att varje stad som hoppas på ett allsvenskt kontrakt ska bygga enorma anläggningar som slukar pengar i tuffa tider.

Vi anser att pengarna ska användas till att bevara och förstärka vårt välfärdssystem.

Vänsterpartiet Sandviken

Insändare

När ska man få tid att vara lärare egentligen?

31 oktober 2024 08:00

Eller har det till slut blivit dags för magister Flykt att fly från skolan?

När jag var ung fanns ett barnprogram på TV som hette Magister Flykt. I efterhand inser jag att programmet handlade om hur en lärare ska ta vara på och utveckla barnens kreativitet och nyfikenhet i skolan.

Det finns säkert många skäl till att jag senare i livet valde att bli lärare, men jag tror faktiskt att Magister Flykt kan ha varit en pusselbit. Att uppmuntra elevernas vetgirighet har varit en av de saker som fått mig att stortrivs som lärare och stanna kvar i yrket.

Ofta kunde elevernas nyfikenhet leda in på spännande

sidospår som gjorde att jag lade ner mycket tid på att planera om undervisningen, vilket gjorde lektionerna roligare och mer lärorika för både mig och eleverna. Tyvärr har möjligheten till detta gradvis minskat. Idag finns varken tid eller ork att avvika från den ordinarie planeringen. Hur kunde det bli så här? Hur försvann tiden för att planera och följa upp undervisningen?

Jag tror att förändringen skedde stegvis. Lärarnas arbetstid har fylld på med uppgifter som inte har med kärnuppgiften att göra. Var och en av dessa uppgifter har kanske inte tagit så mycket tid, men sammantaget har de tagit över stora delar av planeringstiden. Resultatet för undervisningen har blivit en katastrof.

Så hur länge ska jag fortsätta i ett yrke där jag känner mig otillräcklig? Politiker talar ofta om att lärares administrationen måste minska. Men i min vardag ser jag inget resultat av detta, snarare tvärtom.

Är det dags för Magister Flykt att till slut fly från skolan?

Magister Flykt

Sandviken

Insändare

Jag är snart en före detta lärare i Sandviken

11 november 2024 08:00

Oj, vad vi känner igen oss i det du skriver. Vi liksom du har jobbat många år som lärare. Världens bästa jobb, men inte längre, inte i Sandvikens kommun.

Vi funderar numera dagligen på vad det är vi håller på med. Var någonstans tappades lusten bort att planera intressanta och engagerade lektioner för eleverna? Var det någonstans där när tiden skulle börja användas för att dokumentera i stället för att planera?

Det finns många saker vi kan stå ut med. Vi behöver inte ha aktuella läroböcker, vi kan undervisa i slitna lokaler och

vi kan finna oss i att ha alldeles för stora klasser. Men, vi vet inte om vi kan stå ut med att inte få tiden till att planera våra lektioner. Vi kan inte se våra elever i ögonen och återigen säga till dem att tyvärr så hann vi inte idag heller läsa era uppsatser, tyvärr hann vi inte idag heller leta på det där intressanta filmklippet som vi pratat om, tyvärr hann vi inte idag heller planera för de olika aktiviteterna som vi vet hade gjort att ni skulle tycka att det här skulle kunnat ha blivit en riktigt rolig och intressant lektion. Tyvärr hann vi inte planera så att vi kunde ta fram det material som precis du behövde för att nå ett godkänt betyg.

Vi som lärare ser hur glöden i ögonen hos våra elever slocknar, en efter en.

Det behöver inte vara så här. Det finns människor i olika roller som har makten att ändra på det här och det behöver inte ens kosta pengar. Men är någon beredd att göra det? För våra barn och elevers skull.

Snart före detta lärare i Sandvikens kommun

Kommentar på Arbetarbladets Facebook till "oroande utveckling i förskolan"

Anette Almström Kovacic

Hur kan Per-Ola Grönberg uttala sig som han gör? Fackliga parter, både från Kommunal och Sveriges Lärare har över tid regelbundet lyft denna fråga. Vi har med stöd av olika kartläggningar påvisat att Kunskapsförvaltningens påståenden att Skolverkets rekommendationer följs i om indelning i mindre grupper under dagen är nonsens. Samverkansprotokoll med bilagor ska redovisas i nämnd varje månad, med tillhörande skyldighet hos de politiska ledamöterna att sätta sig in i frågorna. När en ledande politiker uttalar sig på detta sätt visar det med tydlighet att nuvarande samverkansmodell inte fungerar som tänkt. Att dessutom ha lyckats missa fackens otaliga öppna brev och debattartiklar gällande förskolan är ett konststycke i sig... / Sveriges Lärare Sandviken

2 v Gilla Svaret Redigerad

18

Debatt

I Sandviken tillåts lärarnas börda öka

17 november 2024 12:00

Sveriges lärare Sandviken kan inte annat än hålla med om det som ["Magister Flykt"](#) och ["Snart före detta lärare i Sandvikens kommun"](#) skrev i sina insändare om hur den ökade administrativa bördan har tagit över på bekostnad av undervisningens kvalitet.

Detta är en verklighet som vi tyvärr känner igen alltför väl. Det är med stor sorg vi ser hur lärarnas arbetssituation har försämrats så mycket att det påverkar både elevernas lärande och lärarnas arbetsglädje.

Vad som en gång var ett yrke där kreativitet och nyfikenhet kunde blomstra, har förvandlats till en arbetsmiljö där pappersarbete och administrativa uppgifter upptar en stor del av dagen.

Kunskapsförvaltningens budskap är att det är viktigare att beskriva undervisning och elevers lärande än att genomföra den med god kvalitet. Är det inte dokumenterat finns det inte har blivit det nya ledordet.

Den svenska skoldebatten har under de senaste åren upprepade gånger lyft behovet av att minska lärarnas arbetsbelastning och ge dem tid att fokusera på sitt kärnuppdrag – undervisning. Skolverket har fattat ett antal beslut där dokumentationskraven har minskat, trots det har det i Sandviken bara vuxit sig större. Det har nyligen fattats beslut om att återinföra tidsomfattande dokumentationskrav som sedan länge tagits bort av Skolverket.

Många lärare känner sig överväldigade av den administrativa bördan, i stället för att kunna planera och anpassa undervisningen efter elevernas behov, går tiden till pappersarbete, administration och elevvård. Detta är

en utveckling som vi i Sveriges Lärare ser som djupt problematisk och direkt skadlig för skolans kvalitet. Dags att ta detta på allvar och bryta trenden! Börja med att lyssna på Sveriges Lärare, kanske?

Som fackförbund är vi djupt bekymrade. Det är hög tid att ta oss på allvar och inse att det inte bara är lärarna som drabbas, utan också eleverna, som går miste om den undervisning de förtjänar när lärarna inte har tid att planera och följa upp sitt arbete på ett verkningfullt sätt.

Om inget görs nu, riskerar fler och fler lärare att ifrågasätta sin plats i yrket. Och vad händer med skolan i Sandviken när de som ska inspirera eleverna själva tappar gristan?

Sveriges lärare i Sandviken genom ordförande Anette Almström Kovacic

Debatt

Vi måste satsa på annat än en ny arena i Sandviken

23 november 2024 08:00

Ska vi verkligen lägga hundratals miljoner på en arena när vi inte ens har råd att ge våra barn de resurser de behöver för att lyckas i livet? Planerna på att utveckla Jernvallenområdet med en ny fotbollsarena och andra idrottsfaciliteter till en kostnad av upp till 605 miljoner kronor är utan tvekan ambitiösa. Men vi i Miljöpartiet menar att detta är fel väg framåt. Hur kan det vara rätt beslut att prioritera en arena framför våra barns utbildning, välmående och inkludering?

Vi är också det enda partiet som redan nu med säkerhet kan säga att vi inte ser någon mening i att fortsätta med ett så kostsamt projekt. När kommunens resurser är begränsade måste vi våga prioritera det som har störst betydelse för invånarna, både nu och i framtiden. Ett bygge av denna storlek kommer

generera miljoner i driftskostnader varje år, pengar som ska tas från befinnlig verksamhet.

Förskolor och skolor i Sandviken har länge varit nedprioriterade. Barngrupperna är bland de största i landet, och många skolor och idrottshallar har omfattande renoveringsbehov. Samtidigt får många barn med särskilda behov inte det stöd de har rätt till, och detta påverkar deras möjlighet att lyckas i skolan. Personalen i förskola och skola vittnar om en alltmer pressad arbetssituation. Beslutet om att satsa så stora resurser på en ny arena riskerar att ställa de nödvändiga insatserna för våra barn ännu längre bak i kön. Många av kommunens lagstadgade verksamheter – som äldreomsorg, socialtjänst, förskolor och skolor – kämpar redan i motvind.

Medan en till, ny arena primärt gynnar en liten del av befolkningen – främst inom elitidrotten – är en stark och välfungerande skola en investering som berör och stärker hela samhället. Ett fungerande utbildningssy-

stem med trygga, positiva miljöer där alla barn kan känna sig sedda och må bra är nyckeln till att ge alla barn, oavsett bakgrund, möjligheten att nå sin fulla potential. Det borde vara kommunens högsta prioritet. Vi vill understryka att idrott och kultur är avgörande för barns och ungdomars hälsa och utveckling. Men vi måste också fråga oss vilka satsningar som faktiskt kommer allmänheten till del och rikta resurserna dit de gör störst skillnad.

Sandvikens kommun måste fatta beslut som är hållbara och långsiktiga. Vi behöver skapa ett samhälle där varje barn mår bra, känner sig inkluderat och har en plats i gemenskapen. Att satsa på våra barn och deras framtid borde vara självklart. En ny arena får inte gå före investeringar i skolan och förskolan. Det är ett ansvar vi har, inte bara för dagens barn, utan också för samhällets framtid.

Miljöpartiet de gröna i Sandvikens kommun, genom Maria Hagström

Sandvikens politiker - Som ni sår får samhället skörda!

Härom veckan klubbade ett oenigt Kommunfullmäktige i Sandviken igenom en ny Kommunplan och budget för kommande år. Till det måste vi säga, - Vad sjutton är det som händer, har ni fullkomlig tappat ert omdöme? Fortsätta ligga på en låg tilldelning till lagstadgad verksamhet som skolan, lägga lite extra på kosmetiska åtgärder för att sedan slå till med en eventuell ytterligare satsning på elitsportsverksamhet. 600 miljoner? Det går inte annat än att ta sig för pannan. Som ni sår kommer ni få skörda!

Sandviken är en kommun med många låga så kallade socioekonomiska faktorer som till exempel barnfattigdom, högskoleutbildningsnivå för vuxenbefolkningen, arbetslöshet och antal utlandsfödda. Att dessa faktorer hänger ihop med skolans resultat är väl känt och inte oväntat har vi således låga värden gällande måluppfyllelse. Vi ligger under riksgenomsnittet gällande gymnasiebehörighet, meritvärde Åk 9 och ungdomar ej i studier och således över gällande andelen elever på IM. Som det såts över tid har det fått skördas!

Dessa varningssignaler borde ju tarva lite krafttag hos de styrande, men icke! Vi ligger uppseendeväckande nog under riksgenomsnittet när det gäller kostnader per elev inom skolan samt markant lågt gällande kostnad per kommuninvånare för förskola och barnomsorg. I Kommunplanen presenteras stolt lite extra satsningar utöver Kunskapsnämndens ordinarie tilldelning, som frukost till högstadiel elever, projekt kring drogfri skola och minskad skolfrånvaro samt Spira. Visserligen ser Sveriges Lärare att det kan vara behjärtansvärda initiativ, men att de skulle bidra till ökad måluppfyllelse och bryta utsatta barn och ungdomars utanförskap ser vi inte. För det krävs det som kan göra skillnad på riktigt. Det vill säga förutsättningar för lärarna, annan pedagogisk personal och en operativ elevhälsa att möta upp alla elever och stötta dem att nå så långt de bara kan.

Dessa förutsättningar ser vi i hög grad saknas i Sandviken. Vi ligger långt ifrån Skolverkets rekommendationer gällande barngruppsstorlekarna i förskolan, har hög andel obehöriga lärare inom grundskolan och inte minst väldigt låga möjligheter att sätta in verkningsfullt särskilt stöd där det fordras. I stället anmodas lärarna i alla skolformer att vrida ut och in på sig själva för att anpassa och återigen anpassa. I ordinarie undervisning, med samma antal barn/elever. Ni sår och vi försöker skörda.

Politikens uppdrag enligt Skollagen är att ge skolan förutsättningar att lyckas med sitt uppdrag, inte att ägna sig åt populistiska initiativ utan något som helst befäst samband till ett bättre och tryggare samhälle eller ökad måluppfyllelse inom skolan. Som i flera av fallen dessutom enbart lett till ökad arbetsbelastning för lärarna. Vi vädjar, nej vi skriker nog,

- Använt sunt förnuft, forskning och beprövad erfarenhet och börja fatta beslut som kan göra skillnad på riktigt! Det är Sandvikens barn och unga värda likväl som övriga kommuninvånare. Som ni sår kommer vi alla få skörda.

Styrelsen Sveriges Lärare genom ordförande Anette Almström Kovacic

Samma dag som Kommunfullmäktige skulle fatta beslut om Kommunplan med tillhörande budget mailade vi alla ledamöter personligen. Det var ett tappert försök men gav ingen direkt effekt. Visserligen lyftes många av våra frågor i debatten men när omröstning skedde följde politikerna "partipiskan"...

Hej!

Ursäkta att vi tar kontakt på detta sätt men vi ser det av vikt då vi förstätt att våra synpunkter inte alltid kommer fram till er som fattar avgörande beslut för Sandvikens skola. Ni har idag Kommunplanen på er dagordning i Kommunfullmäktige och vi tar chansen att meddela er lite av vår syn.

Sandviken är en kommun med många låga värden i för skolans resultat viktiga socioekonomiska faktorer som barnfattigdom, högskoleutbildning för vuxen befolkningen, arbetslöshet, antal utlandsfödda mm

Nuläget i skolan visar på låga värden, alla under riksgenomsnittet gällande gymnasiebehörighet, antal elever på IM, meritvärde Åk 9, ungdomar ej i studier mm. Vi ligger även under riksgenomsnittet när det gäller kostnader per elev inom skolan samt markant lågt gällande kostnad per kommuninvånare för förskola och barnomsorg.

Gällande föreslagna extra satsningar som frukost till

högstadiel elever, drogfri skola, minskad skolfrånvaro och Spira framför vi:

Sveriges Lärare ser att det finns några behjärtansvärda initiativ gällande skolan, men saknar det som kan göra skillnad på riktigt gällande ökad måluppfyllelse. I Sandviken saknas i hög grad förutsättningar för lärarna att nå satta mål. Vi ligger långt ifrån Skolverkets rekommendationer gällande barngruppsstorlekarna, har hög andel obehöriga lärare inom grundskolan. Politikens uppdrag enligt Skollagen är att ge skolan förutsättningar inte ägna sig åt populistiska initiativ som i flera av fallen enbart lett till ökad arbetsbelastning för lärarna utan något som helst befäst samband till ökad måluppfyllelse. (CSG-protokoll oktober 2024)

Vi vädjar till er att på riktigt sätta er in i dessa oerhört viktiga frågor och fatta beslut som kan göra skillnad på riktigt.

Det är Sandvikens barn och unga värda och så även övriga kommuninvånare.

Som vi sår får vi skörda.

Styrelsen Sveriges Lärare genom ordförande Anette Almström Kovacic

God jul och gott nytt
år!