


Rektorsbrev

Aug 2015


Hej alla föräldrar med barn på Ärentunaskolan!

Ett nytt läsår har nu börjat och jag hoppas att ni alla, både föräldrar och elever, har haft möjlighet till vila och avkoppling under sommaren.

En hel del nytt har hänt på Ärentunaskolan under sommaren, men innan jag kommer dit så vill jag meddela att Ärentunaskolan under förra året förbättrade sina resultat väsentligt vad det gäller slutbetygen för årskurs 9. Elevernas slutbetyg har ökat till 221,8 mot 211,6 året innan. Snittet för de kommunala skolorna i Uppsala är 217,5 vilket innebär att Ärentunaskolan har bättre resultat än de flesta skolorna i Uppsala. Vi i skolledningen är övertygade om att denna ökning är ett resultat av det målarbete som vi startade förra läsåret där alla elever i åk 7-9 får sätta upp betygsmål i alla ämnen.

Elevantalet på Ärentunaskolan fortsätter att vara stabilt och vi kommer till höststarten att vara 507 elever. De allra flesta i vårt upptagningsområde väljer Ärentuna, och få elever söker sig in till skolor i Uppsala vilket vi är mycket nöjda med.

Den gamla CD enheten som varit i malpåse under ett antal år har nu rustats och blivit riktigt fin, till hösten kommer alla E-klasser samt 7A att finnas i den nya enheten. Dessutom kommer vår stödverksamhet och den lilla gruppen att flytta dit.

I matsalsbyggnaden där vi tidigare haft våra E-klasser blir det nu slöjd och musiksalar för Pluggparadiset. Tyvärr kommer dessa salar inte vara helt klara till skolstart, utan det kommer dröja några veckor innan dessa kan tas i bruk. Även Ärentunaskolans elever kommer att använda dessa salar vissa timmar i veckan. Det har också skett en hel del målningsarbeten i skolan under sommaren och framförallt har den stora entréhallen till skolan rustats upp.

Från och med i höst kommer alla elever ha en timme i veckan där vi jobbar med värdegrundsarbete. Det är ett av verktygen vi använder för att öka tryggheten på skolan och skapa ett varmt klimat, men även ett sätt att träna eleverna att ta ställning i olika frågor.

En av de viktigaste sakerna för att eleverna skall lyckas med skolarbetet är deras närvaro i skolan. Vi har därför ett närvarosystem som heter Skola 24. Som förälder kan du koppla detta system till din mobiltelefon, och när du gjort detta så får du en omedelbar respons i form av ett SMS, om ditt barn inte är på en lektion. Det är viktigt att ni som förälder gör detta. Om ni har problem att göra detta så kan ni kontakta vår skoladministratör Maria på tel. 72 777 75.

Under våren kommer vi återigen ha många nationella prov i både årskurs sex och nio. Rättningen av dessa prov är ett stort och tungt arbete för våra lärare. För att göra rättningsprocessen smidigare så kommer vi under våren ha prao för årskurs åtta och nio samtidigt. Vi skapar då tid för lärarna att rätta proven, och vi behöver då också sätta in färre vikarier, vilket alltid är ett orosmoment för eleverna. Praon kommer att ligga den 23/5 – 31/5. Då två årskurser kommer ha prao samtidigt så är det bra att försöka hitta en praoplats i god tid.

Vi planerar att under läsåret att ha tillfällen där elever får träffa personer med olika yrkeserfarenhet. Vi på skolan skulle vara jätteglada om ni som föräldrar kan komma under ca

10 minuter och berätta om ert arbete för våra elever. Kontakta skolledningen om ni är intresserade.

Under vecka 35 kommer alla klasser i årskurs sex att få lära känna varandra under ledning av vår skolkurator Birgitta Rylander och vår specialpedagog Stefan Tschöp, ute i Granebergsstugan. Även klass 7D kommer att få åka dit måndag vecka 36. Målsättningen med dagen är att elever och personal ska få en trevlig dag tillsammans och lära känna varandra, allt för att skapa en trevlig stämning i klassen. Naturligtvis följer också klassföreståndarna med, samt en assistent. Eleverna åker med sina lärare med Upptåget kl. klockan 9.10 men eleverna samlas i skolan kl. 08.20 som vanligt. Eleverna kommer tillbaka med Upptåget klockan 15.17 och de som åker buss tar 15.45 bussen.

Allt vad det gäller busskort ligger det nu centralt på antagningsenheten. Skolan sköter inga busskort men har enkelbiljetter för elever som tappar bort sina kort.

Jag hoppas att vi detta läsår ska kunna utveckla skolan vidare och ytterligare höja elevernas slutbetyg. För att göra detta krävs att eleverna trivs och känner sig trygga, därför är det värdegrundsarbete vi kommer jobba med under året av yttersta vikt. Fråga gärna era ungdomar vad de gjort på värdegrundstimmen.

Med vänlig hälsning

Leif Ericsson
Rektor

Information från antagningsenheten gällande skolskjutsar Information till elev och vårdnadshavare

Från HT 2015 handläggs frågorna om skolskjuts/busskort centralt. Det gör vi för att säkra en likvärdig behandling av ärendena

Vi har samma regelverk som tidigare.

- förskoleklass eller årskurs 1–3 måste minst ha två kilometer till skolan
- årskurs 4–9 måste minst ha fyra kilometer till skolan.

Vi mäter den närmaste gång- och cykelvägen i kommunens kartsystem.

När vi nu gör prövningarna på ett ställe säkrar vi att alla bedöms på samma sätt och att det blir de som har rätt till det som får skolskjuts/busskort. Vi förstår att den som tidigare haft ett busskort/skolskjuts som inte får det nu kan bli besviken.

Busskort har skickats ut till samtliga elever som har rätt till kort. Kort som inte används betalar inte kommunen för.

Skolskjutsreglementet

Se regler: <https://www.uppsala.se/skola-och-forskola/grundskola/resa-till-och-fran-skolan--grundskola/>

Särskild skjuts

Om du har särskilda skäl, som till exempel ett funktionshinder eller en särskilt svår trafiksituation längs din skolväg, kan du ansöka om särskild skjuts. Det kan vara linjetrafik, taxi eller specialfordon.

Samma blankett gäller för växelvist boende: Om du bor på två olika adresser kan du få skolskjuts från båda adresserna.

Fyll i blanketten som ligger på denna länk.

<https://www.uppsala.se/globalassets/dokument/ansokan-skolskjuts-busskort.pdf>

Vill man ifrågasätta kommunens mätning skickar man in blanketten och skriver i fältet att man vill ompröva mätningen.