

Great minds think differently

Undervisning av nyanlända
elever och lärdomar från
Internationals Network
for Public Schools

Innehåll

Förord	2
1. Inledning	4
2. Definitioner	6
3. Nyanlända elever i Sverige	7
3.1 Bakgrund till rapporten	7
3.2 Insatser för att stärka nyanlända elever	8
3.3 Förberedelseklass eller undervisning i ordinarie undervisningsgrupp	9
4. Internationals Network for Public Schools	10
4.1 Bakgrund och historik	10
4.2 Målgrupp och introduktion till Internationals	11
4.3 Internationals metod	12
4.3.1 Heterogenitet och samarbete	13
4.3.2 Utforskande lärande	15
4.3.3 Integration mellan språk och innehåll	16
4.3.4 Autonomi och ansvar	16
4.3.5 En lärandemodell för alla	17
4.4 Resultat från Internationals skolor	19
5. Vad kan Sverige lära?	21
5.1 Policyförslag	23
Referenser	24

Förord

Under åren 2006-2014 var jag politiskt sakkunnig för integrationsfrågorna i Regeringskansliet, först hos Nyamko Sabuni (Integrations- och jämställdhetsminister 2006-2010) och sedan hos Erik Ullenhag (Integrationsminister 2010-2014). Dessförinnan arbetade jag som politisk sekreterare i riksdagen för dåvarande Folkpartiet och hade förmånen att vara med i arbetet med att ta fram rapportserien ”Utanförskapets karta” under åren 2004-2006. Det var en av de första integrationsrapporterna som på allvar granskade utanförskapets utbredning och presenterade politiska förslag och lösningar för att bromsa den utvecklingen. I ”Utanförskapets karta” var skolresultat, det vill säga behörighet till gymnasiet, en av tre indikatorer vi använde för att jämföra olika stadsdelars utveckling över tid. Redan då, för 15 år sedan, fanns oroande siffror över stadsdelar där allt för få elever nådde behörighet till gymnasiet.

Under åren i Regeringskansliet var nyanlända elevers skolresultat en av de frågor som engagerade mig mest. Då Integrationsverket lades ned 2006 flyttades statistikdatabasen till SCB. För att få en bättre och mer rättvisande bild över integrationen togs ett stort antal indikatorer fram där vi fick löpande statistik från SCB. När statistiken och siffrorna för nyanlända elever började brytas ner utifrån bl. a. indikatorer som kön och när eleverna börjat skolan i Sverige visade de på uppseendeväckande siffror. På nationell nivå var det mellan 2 till 3 elever av 10 av de utrikes födda eleverna som börjat skolan efter 12 års ålder som nådde behörighet till gymnasiet.

I juni 2015 bjöds jag in till ett seminarium i Bryssel arrangerat av Migration Policy Institute som handlade om undervisning av elever med annat modersmål. Det var första gången jag kom i kontakt med Internationals Network for Public Schools då deras rektor, Mr. Luis Duany, medverkade på seminariet och engagerat berättade om nätverket och hur skolorna fungerade. Internationals drev skolor, framförallt i New York, som bara riktade sig till nyanlända elever som inte varit i USA längre än fyra år. Att driva skolor som enbart riktar sig till nyanlända elever utifrån premisserna att det är deras bästa chans att komma in i samhället väckte många tankar. Hur fungerar det rent praktiskt och hur blir det med den övriga integrationen in i samhället?

Hösten 2015 fortsatte den migrationsutveckling som påbörjats tidigare samma år och vid årets slut hade över 160 000 personer ansökt om asyl i Sverige. Över 80 000 av dem var barn och ungdomar vilket motsvarar nästan en årskull elever. Jag bestämde mig för att lära mig mer om Internationals och besökte både Migration Policy Institute i Washington DC som följt nätverkets arbete samt tre olika skolor i New York under hösten 2016. Den undervisning jag såg och de skolor jag besökte var imponerade. Den gedigna planering som föregick varje lektion, både av ansvarig lärare men även inom lärarlaget för att hålla ihop de ämnesövergripande fokusområdena var mycket noggrann. I klassrummen satt eleverna indelade i olika grupper vid fyrkantiga bord, varje lektion hade sin specifika gruppering som varierade utifrån språkkunskap, ämneskunskap, modersmål osv. beroende på vilken uppgift som skulle lösas. Det gemensamma språket i klassrummet var alltid engelska men eleverna fick använda sitt modersmål för att kunna lösa uppgifter och öka förståelsen i det enskilda ämnet. På väggarna fanns olika pedagogiska hjälpmedel t. ex. ”meningsstartare” med olika exempel på hur man inleder en mening för att uttrycka en fråga, uttrycka

medhåll eller att motsätta sig något. Varje klassrum hade även en ordvägg med ett antal fokusord som beskrevs både i bild och text. Dessa fokusord användes sedan i all undervisning för att beskriva ordens olika innebörd i olika sammanhang. Internationals arbetssätt har utvecklats under lång tid och bygger på gedigen erfarenhet av att undervisa elever med olika modersmål som också har varierande studiebakgrund. I en svensk kontext är det ett klart annorlunda förhållningssätt att driva skolor som bara riktar sig till nyanlända elever. Men Internationals resultat imponerar och det är hög tid att fråga sig vad Sverige kan lära av detta framgångsexempel?

Nyanlända elevers skolsituation är ingen ny fråga men den är alltså en av våra största integrationspolitiska utmaningar. Om vi inte lyckas vända utvecklingen för de utrikes födda elever som börjar skolan sent riskerar de ungdomarna att hamna i ett långvarigt och problematiskt utanförskap. Det finns inte en snabb och enkel lösning på hur utrikes födda elevers skolresultat kan förbättras. Det behövs både mer forskning och diskussion men framförallt behöver vi pröva flera olika metoder utifrån framgångsrika exempel. Att beskriva hur Internationals arbetar för att öppna dörren till den amerikanska drömmen nyanlända elever i USA är en början.

Catharina Bildt Grape
Stockholm, maj 2019

1. Inledning

I Sverige är situationen för nyanlända elever som börjar i skolan efter 12 års ålder bekymmersam. Allt för få av dessa elever når behörighet att söka till gymnasieskolans nationella program. Skillnaden jämfört med elever som är födda i Sverige är mycket stor. Enligt SCB:s rapport ”Integration – utrikes föddas etablering i arbets- och samhällslivet” från 2016, når 9 av 10 inrikes födda elever behörighet till gymnasiet medan motsvarande siffra för utrikes födda elever som kommer till Sverige efter 13 års ålder är ungefär 2 av 10.¹

Ett framgångsrikt exempel på hur undervisning kan bedrivas för nyanlända elever med annat modersmål är Internationals Network for Public Schools i USA. Det är ett nätverk som designar, utvecklar och stöder offentliga skolor² som enbart riktar sig till nyanlända elever. Eleverna som går på Internationals skolor har som längst varit fyra år eller kortare tid i landet vid tidpunkten för skolstart. Den första skolan grundades i New York 1985 och under drygt 30 år har nätverket fortsatt utveckla sin modell för att undervisa nyanlända elever utifrån varje elevs specifika behov. Skolornas resultat är imponerande och elever som väljer Internationals skolor får i betydligt högre utsträckning sitt diplom från high school jämfört med nyanlända elever som går i vanliga skolor.

NYC ELL graduation rates vs. NYC Internationals Network graduation rates (2017)

Syftet med denna rapport är att beskriva hur Internationals modell för undervisning av nyanlända elever fungerar och vad Sverige kan dra för lärdomar. I Skolverkets allmänna råd om utbildning för nyanlända elever poängteras att det är viktigt att ha i åtanke att nyanlända elever omfattas av samma bestämmelser som alla elever när det till exempel gäller skolans värdegrund och kunskapsuppdrag.³ Skolans kompensatoriska uppdrag omfattar även nyanlända elever och innebär att hänsyn ska tas till elevernas olika behov. En strävan ska vara att uppväga skillnader i elevernas förutsättningar att tillgodogöra sig utbildningen. Mot bakgrund av de stora skillnader i gymnasiebehörighet mellan

¹ SCB, Integration: Rapport 9, *Integration – utrikes föddas etablering i arbets- och samhällslivet*, 2016, s. 35

² Nätverket riktar sig till skolor för elever på high school, dvs. elever som ofta är mellan 14-18 år gamla.

³ Skolverkets allmänna råd med kommentarer, *Utbildning för nyanlända elever*, 2016, s. 13

inrikes födda elever och utrikes födda elever som börjat skolan efter 12 års ålder finns det skäl att hävda att skolans kompensatoriska uppdrag inte räcker för dessa elever.

Det finns ett behov av att diskutera olika framgångsexempel vad gäller undervisning av nyanlända elever. Ett intressant exempel är den undervisning som bedrivs av Internationals. Skolsystemen i Sverige och USA skiljer sig åt på många sätt men utifrån rapporten rekommenderas följande:

- Inför separata klasser som riktar sig enbart till nyanlända elever på högstadiet som varit som längst 4 år i Sverige och som inte har svenska som modersmål.
- All undervisning ska kombinera ämnes- och språkinläring utifrån elevernas specifika behov.
- Tillåt skolor att genomföra pilotverksamhet med en eller flera klasser där erfarenheter och lärdomar från Internationals modell för undervisning och att driva skola utgör grunden.
- Gör kommunerna skyldiga att informera nyanlända elever om vilka skolor som erbjuder anpassad undervisning för elever med annat modersmål.
- Skolor och skolledare som initierar pilotverksamhet ska ges möjlighet till kompetensutveckling i hur integrerad ämnes- och språkkunskap bedrivs.
- Låt de pilotprojekt som initieras följas av praktisknära forskning från start.
- Tillsätt en utredning som studerar internationella framgångsrika exempel på hur undervisning av elever med annat modersmål kan bedrivas.

2. Definitioner

I rapporten förekommer en rad olika begrepp och definitioner enligt nedan:

Utrikes födda elever

Rapporten fokuserar framförallt på elever som är födda i ett annat land, dvs. utrikes födda elever. Begreppet elever med utländsk bakgrund avser elever som är födda i Sverige men vars föräldrar är födda i ett annat land. I den mån utländsk bakgrund används i rapporten tydliggörs detta.

Nyanlända elever

Med detta begrepp avses elev som varit bosatt utomlands men som nu är bosatt i Sverige och har påbörjat sin utbildning efter sju års ålder. Med nyanlända elever avses elever som har gått som längst 4 år i skola i Sverige, därefter ska eleven inte längre anses vara nyanländ.⁴

Studiehandledning på modersmålet

En elev ska få studiehandledning på sitt modersmål, om eleven behöver det. Sådan studiehandledning kan bedrivas av en flerspråkig lärare eller övrig skolpersonal. Det kan också bedrivas av en lärare tillsammans med en studiehandledare som talar elevens modersmål. Det finns inga behörighetskrav för att arbeta som studiehandledare.⁵

⁴ Skollag (2010:800) 3 kap 12 a §

⁵ Utbildning för nyanlända elever, Skolverkets allmänna råd, 2016

3. Nyanlända elever i Sverige

3.1 Bakgrund till rapporten

Sveriges skolor har i dag en annan elevsammansättning än för 20 år sedan. Under perioden 1994–2016 har andelen elever med utländsk bakgrund, dvs. elever som är födda i Sverige men vars föräldrar är födda i ett annat land, fördubblats i Sverige från ungefär 12 till nästan 24 procent.⁶ Under samma period ökade andelen utrikes födda elever i årskurs 9 från 7,2 procent till 12,9 procent.⁷ Allt fler elever börjar också skolan efter ordinarie skolstart. Utmaningarna för de elever som börjar skolan i Sverige efter 12 års ålder är stora, de ska på mycket kort tid komma ikapp sina jämnåriga svenska klasskamraters ämneskunskaper, på ett språk de inte kan. Nyanlända elever är dessutom en heterogen grupp med varierande studiebakgrund. Vissa elever har gått i skola i sitt hemland, läser och skriver på sitt modersmål medan andra elever har en mycket begränsad skolgång.

För elever som invandrat före skolåldern är andelen behöriga till gymnasiet nästan i nivå med andelen för inrikes födda medan andelen är betydligt lägre för de som invandrat vid 13 års ålder eller senare.⁸ För elever som invandrar före skolstart spelar snarare socio-ekonomiska skillnader in som föräldrars utbildningsbakgrund och sysselsättningsstatus.⁹

Andelen flickor och pojkar behöriga till gymnasiet efter födelseregion, grund för bosättning och ålder vid invandring, år 2011–2015, procent¹⁰

Grupp/Födelseregion	Inrikes födda	Utrikes födda 0-6 år	Utrikes födda 7-12 år	Utrikes födda 13- år
Flickor				
Sverige	91			
Övriga Europa		85	77	46
Utanför Europa		87	67	23
Pojkar				
Sverige	89			
Övriga Europa		84	76	41
Utanför Europa		84	64	20

Som tabellen ovan visar har flickor generellt något bättre resultat än pojkar. Statistiken visar tydligt att elever som kommer till Sverige efter 12 års ålder har mycket stora svårigheter att nå behörighet till gymnasiet. Störst skillnad är det mellan inrikes födda, där 9 av 10 når behörighet till gymnasiet, och utrikes födda som kommer efter 13 års ålder där ungefär 2 av 10 når behörighet till gymnasiet.

⁶ SOU 2017:54, "Fler nyanlända elever ska uppnå behörighet till gymnasiet" s. 16

⁷ Hans Grönqvist och Susan Niknami, "Ankomst och härkomst – en ESO-rapport om skolresultat och bakgrund", 2017, s. 12

⁸ SCB, Integration: Rapport 9, *Integration – utrikes föddas etablering i arbets- och samhällslivet*, 2016, s. 15

⁹ SCB, "Integration – utrikesfödda i gymnasieskolan" 2011, s. 11

¹⁰ SCB, Integration: Rapport 9, *Integration – utrikes föddas etablering i arbets- och samhällslivet*, 2016, s. 35

Dessa skillnader fortsätter även efter gymnasiet. I likhet med grundskolan ökar andelen med slutbetyg från gymnasieskolan ju längre tid man varit i Sverige. Enligt SCB:s rapport ”Integration – utrikes föddas etablering i arbets- och samhällslivet” från 2016 framgår att bland inrikes födda elever hade omkring 8 av 10 slutbetyg från gymnasiet vid 24 års ålder. Bland utrikes födda som invandrat före 7 års ålder var andelen närmare 8 av 10 kvinnor och knappt 7 av 10 män som hade slutbetyg från gymnasiet, och bland dem som invandrade vid 7–12 års ålder var andelen med slutbetyg nära 7 av 10 kvinnor och 6 av 10 män. Andelen är lägst för elever som var 13 år eller äldre då de invandrade. Bland dem var det knappt 4 av 10 kvinnor och drygt 3 av 10 män som hade slutbetyg från gymnasiet vid 24 års ålder.¹¹

3.2 Insatser för att stärka nyanlända elever

De senaste åren har ett antal utredningar och rapporter fokuserat på nyanlända elevers skolgång. I utredningen ”Fler nyanlända elever ska uppnå behörighet till gymnasiet”¹² var ett av uppdragen att presentera förslag om hur nyanlända elever kan ges bättre förutsättningar att uppnå behörighet till gymnasieskolans nationella program. Utredningen föreslog bl. a. fortsatta statsbidrag för lovskola för elever i årskurs 8 eller 9 i grundskolan, ökade möjligheter till anpassning av nyanlända elevers utbildning och förstärkt rätt till studiehandledning på modersmålet.¹³

I Skolinspektionens rapport ”Skolhuvudmännens mottagande av nyanlända elever i grundskolan” från 2017 granskades vad som behöver förbättras för att mottagandet av nyanlända elever i högre grad ska utgå från utbildningsmål och andra riktlinjer. Rapporten visade att många kommuner erbjuder nyanlända elever ett gott mottagande men visade också att många kommuner saknar den bredd, variation och flexibilitet som behövs för att fullt ut tillgodose nyanlända elevers skiftande förmågor.¹⁴ I rapporten framkommer att de kartläggningar som görs av elevers tidigare erfarenheter fokuserar på språkliga och matematiska kunskaper men inte andra ämneskunskaper och förmågor. Det leder till att huvudmän och rektorer därför ofta saknar tillräckliga underlag för att planera en undervisning som utgår från varje elevs kunskapsnivå och förmåga i olika ämnen. Kartläggningarna används heller inte systematiskt i undervisningen. Istället är det vanligt med generella lösningar, oavsett elevernas förkunskaper.

I en annan rapport från Skolinspektionen, ”Studiehandledning på modersmålet åk 7-9”, konstateras att den studiehandledning på modersmålet som ges till elever i årskurs 7-9 inte innebär ett tillräckligt stöd för eleverna för att de ska kunna nå kunskapskraven.¹⁵ I rapporten framgår att studiehandledningen alltför sällan anpassas utifrån elevens individuella behov. Många ämneslärare och studiehandledare saknar kompetens inom området för att på bästa sätt kunna stötta flerspråkiga elevers kunskapsutveckling.

I Svenskt Näringslivs rapport från 2019, ”Kampen mot klockan – En undersökning av nyinvandrade grundskoleelevers prestationer”, undersöks nyinvandrade niondeklassares studieresultat på kommunnivå under läsåren 2014/15-2017/18. I rapporten identifieras framgångsfaktorer vad gäller goda studieresultat för nyinvandrade elever. Bland annat lyfts att kommunernas arbete med mottagande av nyinvandrade elever

¹¹ SCB, Integration: Rapport 9, *Integration – utrikes föddas etablering i arbets- och samhällslivet*, 2016, s. 41

¹² SOU 2017:54

¹³ SOU 2017:54 s. 17-19

¹⁴ <https://www.skolinspektionen.se/sv/beslut-och-rapporter/publikationer/granskningsrapport/kvalitetsgranskning/skolhuvudmans-mottagande-av-nyanlanda-elever/>

¹⁵ <https://www.skolinspektionen.se/sv/Beslut-och-rapporter/Publikationer/Granskningsrapport/Kvalitetsgranskning/studiehandledning-pa-modersmalet-i-arskurs-7-9/>

är avgörande för elevernas skolresultat och framtid i Sverige.¹⁶ Rapporten konstaterar att goda resultat bygger på en väl fungerande styrkedja och tydligt ledarskap genom hela organisationen. I de kommuner där nyanlända elever lyckas bättre finns det ett engagemang i hela styrkedjan från politiker och verksamhetschefer till skolledare och lärare.¹⁷ Ett intressant resultat som framkommer är att det inte tycks finnas någon korrelation mellan satsade medel och skolresultat. Det vill säga att utökade resurser inte är någon snabb lösning utan det avgörande är hur resurserna används.

De senaste åren har ett antal nya åtgärder införts för att stärka utbildningens kvalitet för nyanlända barn och elever. Bland annat införs individuell studieplan, anpassad timplan och förstärkt rätt till studiehandledning på modersmålet eller starkaste skol-språk.¹⁸ Regeringen har sedan 2015 gett Skolverket i uppdrag att genomföra insatser vilket i hög utsträckning resulterat i digitala insatser och skolutvecklingsprogram. Via Skolverkets webbplats finns även riktade insatser som är tillgängliga för ett antal utvalda skolhuvudmän med särskilt stora utmaningar. Dessa utbildningar uppskattas och ses som värdefulla.¹⁹ I rapporten ”Kampen om klockan” konstateras att fokus för Skolverkets utvärderingar av dessa insatser tycks ligga på genomförandet av insatserna och de medverkandes belåtenhet, snarare än elevernas resultat.²⁰

3.3 Förberedelseklass eller undervisning i ordinarie undervisningsgrupp

I utredningen ”Fler nyanlända elever ska uppnå behörighet till gymnasiet” redogörs för de två organisatoriska modeller som finns för undervisning av nyanlända elever, antingen placeras eleverna i förberedelseklass eller så blir de placerade i ordinarie klass.²¹ Det framgår att utifrån de studier som är gjorda går det enligt forskarna inte att dra några entydiga slutsatser om organisationsformen för mottagandet. Båda modellerna har visst stöd i forskningen men båda har också kritiserats.²² I utredningen konstateras ”att med säkerhet konstatera vad som är den bästa modellen ur samtliga aspekter av elevens språk- och kunskapsutveckling samt mot bakgrund av det sociala perspektivet är enligt forskningen troligtvis inte möjligt”.²³

Antalet nyanlända elever i en kommun spelar sannolikt roll för val av modell. Sveriges Kommuner och Landsting bedömer att det skulle vara svårt att ge undervisning på ett effektivt sätt om alla elever skulle gå i ordinarie klass från första dagen i skolan då skillnaden mellan nyanlända och övriga elevers kunskaper skulle vara för stor.²⁴

I Skolverkets allmänna råd framgår att rektorn bör ha rutiner för att säkerställa att elever i förberedelseklass så snart som möjligt kan delta i undervisningen i sin ordinarie undervisningsgrupp på heltid.²⁵ Även lärare och övrig skolpersonal bör gemensamt planera och genomföra undervisningen så att en elev i förberedelseklass så snart som möjligt kan delta i sin ordinarie undervisningsgrupp på heltid. Det framgår även att det inte är tillåtet att en elev får all sin undervisning i förberedelseklass.²⁶ Normen är således att nyanlända elever så snart som möjligt ska gå i en ordinarie klass.

¹⁶ Karin Rebas, ”Kampen mot klockan – En undersökning av nyanvandrade grundskoleelevers prestationer”, Svenskt Näringsliv, 2019

¹⁷ Rebas, s. 26

¹⁸ 3 kap. 12 § Skollagen

¹⁹ Rebas, s. 27

²⁰ Ibid

²¹ SOU 2017:54, s. 85

²² Ibid s. 86

²³ Ibid s. 87

²⁴ SKL, *Nyanlända elevers utbildning – goda exempel från tio kommuner*, 2010

²⁵ Skolverkets allmänna råd med kommentarer, *Utbildning för nyanlända elever*, 2016, s. 27

²⁶ Ibid s. 28

4. Internationals Network for Public Schools

Sedan drygt 30 år tillbaka drivs ett nätverk av skolor i USA som enbart riktar sig till nyanlända elever i high school, Internationals Network for Public Schools (hädanefter förkortat Internationals). Det som gör Internationals framgångsrikt är att de med påfallande goda resultat lyckas bedriva undervisning till elever med annat modersmål än engelska, som dessutom varit kortare än fyra år i landet. Internationals elever lyckas betydligt bättre än de elever med annat modersmål som går i vanliga skolor. Flera studier och rapporter lyfter fram Internationals modell som ett föredöme i sitt arbete med att integrera språkkunskap med ämnesinnehåll.²⁷

4.1 Bakgrund och historik²⁸

Internationals första skola grundades på campus LaGuardia i New York 1985. Det var resultatet av en samarbetsinsats mellan New York City Department of Education och City University of New York för att möta de utmaningar som många nyanlända elever med annat modersmål hade med att klara undervisningen. För att tillgodose nyanlända elevers specifika behov, givet att elevernas kunskaper i engelska var ytterst begränsade, infördes längre lektioner, heterogena grupperingar av elever och nya sammansättningar av lärargrupper. Undervisningen baserades på tvärvetenskapligt lärande och lärarna utvärderade varandra löpande som en del i arbetet för att lära sig mer om hur undervisning för nyanlända elever kan förbättras. Eleverna betygsattes utifrån ett prestationsbaserat bedömningsystem. Under de följande nio åren öppnades ytterligare två skolor i Brooklyn och Manhattan. För att underlätta samarbete och kunskapsutbyte mellan skolorna gick dessa skolor samman 1995 och bildade ett skolpartnerskap. År 2001 inrättades en fjärde skola i Bronx.

Genom stöd från Bill och Melinda Gates Foundation 2004 kunde ett närmare samarbete mellan de fyra skolornas ledningar initieras. Samarbetet gjorde det möjligt att sprida skolorna även utanför New York. Samma år formaliserades partnerskapet till en Non-Governmental Organization, under namnet ”Internationals Network for Public Schools”. Genom nätverket skapades en struktur som möjliggör kunskaps- och erfarenhetsutbyte mellan de skolor som ingår i nätverket. Nätverket är inget tillsynsorgan utan fungerar som ett stödsystem där de tillhandahåller tjänster och funktioner till skolorna som professionell utveckling, mentorskap och forskning. Nätverket har även en central roll vad gäller etablering av nya skolor.

Internationals skolor i USA

Plats	Antal skolor
Kalifornien	3
Maryland	3
Minnesota	1
New York	1

Plats	Antal skolor
New York City	16
Virginia	2
Washington DC	2

²⁷ Sugarman Julie, *Beyond Teaching English*, Migration Policy Institute, s. 4

²⁸ Informationen i detta avsnitt kommer från <http://internationalsnps.org/about-us/internationals-history-mission-and-vision/> samt från samtal med Dr. Marguerite Lukes, Director of Research and Innovation, Internationals Network for Public Schools

4.2 Målgrupp och introduktion till Internationals

Internationals skolor riktar sig till nyanlända elever som varit som längst fyra år i landet och som går på high school. Det innebär att de flesta eleverna är mellan 14-18 år gamla. Eleverna har mycket olika utbildningsbakgrund och olika modersmål. En gemensam nämnare är dock att alla elever är ”English Language Learners”, så kallade ELL:s och tillhör den grupp elever som har svagast språkkunskaper i engelska. Eleverna kommer från familjer som nyligen invandrat till USA och som ofta är ekonomiskt utsatta, 90 procent av eleverna på Internationals får rabatterad eller gratis skollunch. Internationals skolmodell omfattar hela high school vilket innebär att eleverna går på skolan under en fyraårsperiod. Nätverket omfattar ”public schools” vilket är motsvarigheten till kommunala skolor och har samma budget som övriga public schools i delstaten. De donationer som ges går till att finansiera nätverket och dess organisation, donationerna går inte till enskilda skolor.

De goda resultat Internationals uppnår hade inte varit möjliga utan lärarnas strävan efter att inkludera eleverna i undervisningen men även de höga förväntningar som ställs. Detta framgick tydligt vid mina besök, lärarna förväntade sig att eleverna lyssnade uppmärksam och ansträngde sig utifrån sin förmåga att klara lektionen. Att behärska det engelska språket flytande och dessutom ha ytterligare ett språk som sitt modersmål lyfts fram som en värdefull resurs. Elevernas flerspråkighet används i undervisningen samtidigt som fullt fokus ligger på att snabbt lära sig och använda sig av så bra engelska som möjligt. Inom Internationals nätverk fungerar alla lärare som både språklärare och ämneslärare. Undervisningen bygger på integrerad ämnes- och språkkunskap vilket ger eleverna möjlighet att förbättra bägge parallellt, varje dag under varje lektion, inte göra en sak i taget. Som en jämförelse kan nämnas att nyanlända elever i Sverige garanteras 290 undervisningstimmar i svenska som andraspråk under högstadiet och 2 timmars studiehandledning i veckan. Även om ambitionen i Sverige är att i någon mån undervisa ämnes- och språkkunskaper parallellt är det en pedagogik och metod som riktar sig till elever med ett annat modersmål. En sådan undervisning kan knappast bedrivas parallellt i ett klassrum där majoriteten av eleverna inte har ett sådant behov. För att möjliggöra just detta riktar sig Internationals skolor enbart till nyanlända elever för att säkra att deras specifika behov av undervisning.

Utbildningen sker i en heterogen, samverkande och aktivitetsbaserad miljö där undervisningen planeras och förbereds noga utifrån från elevernas olika förkunskaper. Eleverna är organiserade i olika grupperingar som arbetar med samma lärarlag under ett till två år. Klasserna sätts samman utifrån ålder, betyg, akademisk förmåga, tidigare skolgång, modersmål och språklig färdighet i engelska. Undervisningen är tvärvetenskaplig och projektbaserad vilket möjliggör ämnesövergripande fokus för att främja såväl språk som ämnesinlärning. I den svenska skolpolitiska debatten är det många som i dag visar på behovet av mer lärarledd undervisning för att förbättra resultaten. Det är viktigt att understryka att Internationals undervisning är något annat än det som i Sverige ofta förknippas med elevcentrerat arbetssätt och riktar sig till en specifik grupp av elever med andra behov och förutsättningar än genomsnittseleven. Det arbetssätt som används inom Internationals bygger på en tydlig struktur som eleverna verkar inom där lärarna gör en noggrann planering för att mål och förväntningar inför varje

lektion ska framgå. Den stora fördelen med det samverkande och aktivitetsbaserade arbetssättet, jämfört med en mer traditionell lärarledd undervisning, är att eleverna ständigt har tillfälle att använda de språkkunskaper de hunnit förvärva. Jämfört med traditionell undervisningssituation skapas många fler tillfällen till ett aktivt och kvalificerat användande av elevens språkkunskaper.

Ett utvecklande, innovativt, akademiskt program, kombinerat med en helhetssyn på utbildning där ämnes- och språkkunskaper är integrerade utgör grunden i Internationals undervisning. Skolorna inom nätverket har ett nära samarbete för att på bästa sätt att stödja nyanlända elever. För att skapa en känsla av tillhörighet, samtidigt som den personliga identiteten värnas, arbetar skolorna aktivt med att inkludera elevens kultur och bakgrund som en del av undervisningen. I de skolor jag besökte framgick detta tydligt genom många olika projektarbeten, väggar dekorerade med alla nationaliteters flaggor och andra sätt för att lyfta mångfalden som något positivt.

Utmärkande för nätverket och skolorna är även hur de har inkorporerat innovation i det dagliga arbetet. I samtal med Dr. Marguerite Lukes, som ansvarar för forskning och innovation på Internationals, lyfter hon att en av de viktigaste sakerna för att förstå Internationals är att deras arbete med pedagogik, ledarskap och struktur präglas av innovativt tänkande. Det finns inte ett rätt sätt att undervisa elever med annat modersmål och i Internationals struktur av kollegialt lärande finns inarbetat hur nya, framgångsrika exempel kan spridas mellan lärarna. Ett exempel på hur det innovativa tänkandet genomsyrar organisationen är att alla lärare på Internationals själva ansvarar för att ta fram undervisningsmaterial och kursinnehåll. Anledningen är att det i princip är omöjligt att hitta undervisningsmaterial som passar den sammanställning av elever läraren ska undervisa utifrån elevernas olika men specifika behov. Lärarna arbetar både självständigt och nära tillsammans i sina lärarlag med att ta fram kursinnehåll och material. På så sätt får eleverna skraddarsydd undervisning som håller ihop tvärvetenskapligt över flera ämnen. T. ex. kan lärarna bestämma att ett övergripande fokus i all undervisning under en viss period ska vara ett antal prepositioner. Dessa prepositioner återkommer då i samtliga klasser och eleverna får upprepade träning i vilka olika sammanhang dessa ord betyder olika saker.

4.3 Internationals metod ²⁹

Under drygt 30 år har nätverket arbetat med att utveckla, förbättra och anpassa den undervisningsmetod som kallas ”Internationals Approach” och består av fem grundläggande principer. Modellen bygger på gedigna erfarenheter av hur man framgångsrikt undervisar elever med annat modersmål och som håller på att lära sig ett nytt språk. För att beskriva hur nätverket fungerar och hur undervisningen bedrivs kommer dessa fem principer utgöra grunden för att beskriva Internationals arbete och metod.

PRINCIP	DEFINITION
<i>Heterogenitet och samarbete</i>	Skolorna och klassrummen bygger på heterogenitet och samarbete. Utifrån dessa strukturer rustas alla individer i Internationals skolor för att optimera lärandet.
<i>Utforskande lärande</i>	Undervisningen syftar till att motivera eleverna och öka deras förmåga att framgångsrikt delta i det moderna samhället.
<i>Integration mellan språk och ämnesinnehåll</i>	Starka språkliga färdigheter utvecklas mest effektivt i sammanhang och framträder mest naturligt i en målmedveten, språkrik, tvärvetenskaplig och erfarenhetsbaserad undervisning.
<i>Autonomi och ansvar</i>	Att länka autonomi och ansvar på alla nivåer inom den lärande miljön gör det möjligt för alla att bidra utifrån sin fulla potential.
<i>En lärandemodell för alla</i>	Alla som verkar inom Internationals nätverk ska ta del av samma inlärningsmodell. En modell som maximerar ömsesidigt akademiskt stöd. Således arbetar alla i Internationals skolor i olika samarbetsgrupper med konkreta ”hands-on”-projekt.

²⁹ <http://internationalsnps.org/about-us/internationals-approach/>

4.3.1 Heterogenitet och samarbete

Den första principen, ”Heterogeneity and collaboration”, innebär enligt nätverkets definition att:

”Schools and classrooms are heterogeneous and collaborative structures that build on the strengths of each member of the school community to optimize learning.”³⁰

Ett av de tydligaste exemplen på heterogenitet är hur lärarna arbetar med att sätta samman elevgrupperna inför olika projekt i sin undervisning. De flesta lärare gör en initial sammansättning av elevgruppen i början av ett projekt som baseras på lärarens personliga kunskap om elevernas behov och förmåga. Utifrån faktorer som kombination av kön, modersmål, akademisk förmåga eller utbildningsbakgrund i modersmålet, kunskaper i engelska, social förmåga och ledarskap försöker lärarna skapa grupper som också kan stödja varandra i undervisningen.³¹ Eleverna har ofta skilda styrkor som behöver komma fram i olika sammanhang och genom varierande sammansättningar av elevgrupper inför varje lektion möjliggörs detta. Några exempel på faktorer som spelar in när lärare sätter samman elevgrupper:

Eleverna på Internationals kommer med många olika nivåer av tidigare utbildning. För vissa elever är det en stor utmaning att förstå själva uppgiften eftersom de inte förstår engelska. För andra elever ligger utmaningen i att de inte förstår innehållet i vad de förväntas göra. För att försäkra sig om att alla elever får den hjälp de behöver, försöker lärarna att skapa grupper som innehåller en blandning av akademiskt starka och svaga elever (oavsett kunskapsnivå i engelska) samt även blanda elever med olika kunskapsnivåer i att läsa.

Lärarna försöker också att skapa grupper som innehåller elever med varierande nivåer av kunskaper i engelska. Om eleverna delar samma modersmål kan den som har starkare kunskaper i engelska sitta bredvid den som har svagare kunskaper för att också träna sig på att översätta. Även inom grupper där eleverna har olika modersmål ges möjlighet för elever med olika kunskaper i engelska att lära av varandra.

³⁰ <http://internationalsnps.org/about-us/internationals-approach/>

³¹ Kessler, J., Wentworth, L., Darling-Hammond, L., 2018, The Internationals Network for Public Schools: *Educating our immigrant English language learners well*, Scope, s. 16-17

När en grupp sätts samman är det viktigt att försöka inkludera minst en elev med positiv ledarskapsförmåga. Elever med ledarskapsförmåga är inte alltid akademiskt starka eller har goda kunskaper i engelska, men deras attityd och förmåga att driva arbetet framåt och få med sig övriga elever att klara uppgiften kan påverka gruppen positivt. En annan typ av elever som Internationals lärare försöker placera strategiskt i en grupp är ”den hjälpande handen”. Dessa elever är inte alltid ledare och är heller inte alltid akademiskt starka, men de sträcker ofta ut en hjälpande hand till svagare och kanske mindre sociala klasskamrater i gruppen om det behövs.

Lärarna arbetar kontinuerligt med olika grupperingar av elever för att optimera lärandet, såväl när det gäller ämneskunskaper som språkkunskaper. På detta sätt kan även elever med varierande kunskapsnivå i olika ämnen undervisas samtidigt. En grupp som är svagare i läsning får en enklare uppgift medan elever som kommit längre ges svårare uppgifter. Ibland kan det vara en fördel om alla elever i en grupp pratar samma modersmål och grupperas därefter.

Samarbete är den andra delen av Internationals första princip och genomsyrar alla lärandeformer. Lärarna utformar undervisningen för att främja elevernas samarbete i de olika grupperna. Eleverna sitter i sina grupper och får ofta uppgifter de ska lösa tillsammans. Hur de gör detta, genom att diskutera på engelska eller något annat språk, finns inga regler kring. Lärarna ger alltid instruktioner på engelska och det gemensamma språket i klassrummet är engelska men för att alla elever i gruppen ska förstå används ofta flera olika språk mellan eleverna. Elever som kommer till en Internationals-skola är inte vana vid varken den undervisning som bedrivs eller det samarbete som kännetecknar skolan. Lärarna lägger därför mycket fokus på samarbetsövningar för de elever som kommer till skolan.³²

De lärare som undervisar på Internationals skolor samarbetar också i mycket hög utsträckning. Lärarna har tid avsatt för att samarbeta och planera undervisningen tillsammans. Då lärarna själva ansvarar för att ta fram kursinnehåll och undervisningsmaterial som fungerar för eleverna krävs ett nära samarbete inom lärarlaget. Lärarna på Internationals har samma arbetstid som övriga lärare på andra skolor men skillnaden ligger i användning av arbetstiden och hur den planeras. Genom strukturerat samarbete ges lärarna även möjlighet att diskutera upplägg och innehåll med varandra samt att utbyta kunskap och erfarenhet. Nya lärare ges möjlighet att arbeta med mer erfarna lärare och samarbete sker även mellan Internationals olika skolor. I detta avseende spelar nätverket en stor roll för att planera och möjliggöra kunskapsutbyte mellan skolorna. Under mitt besök vid en av skolorna närvarade jag vid ett av lärarlagens planeringsmöten. De gick då igenom hur deras fokusområden fungerade under olika lektioner och vad som kunde förbättras. Lärarna gick kort igenom sina kommande lektioner och övriga i lärarlaget kom med snabba, konstruktiva och ofta positiva förslag på vad som kunde förbättras eller göras annorlunda. Det fanns även möjligheter för lärarna att diskutera olika elevers behov och hur dessa bäst kunde tillgodoses i den kommande undervisningen.

Alla lärare på Internationals har möjlighet att delta på andra lärares lektioner under sin planeringstid och detta är även något som uppmuntras. Lärare som börjar arbeta på Internationals får utbildning i hur de ger konstruktiv feedback till varandra för att utveckla samarbete och kollegialt lärande. Genom att löpande observera sina kollegors lektioner ges möjlighet till dialog och utveckling för samtliga lärare. Ibland sätts en grupp av lärare ihop för att observera undervisning i en annan skola. Även detta

³² Kessler, J., Wentworth, L., Darling-Hammond, L., 2018, *The Internationals Network for Public Schools: Educating our immigrant English language learners well*, Scope, s. 20

är något som skiljer sig från hur lärare arbetar i Sverige, att kontinuerligt delta på andra lärares klasser både för egen utveckling och för att bidra till den andra lärarens utveckling.

4.3.2 Utforskande lärande

Utforskande lärande, eller ”experimental learning” utgör Internationals andra grundprincip och beskrivs av Internationals som:

“Expansion of the 21st century schools beyond the four walls of the building motivates adolescents and enhances their capacity to successfully participate in modern society.”³³

Undervisningen på Internationals är ofta projektbaserad vilket är nära sammanlänkat med principen om utforskande lärande. Undervisningen är också elevcentrerad, vilket innebär att lärarna ger uppgifter under lektionen men fokus ligger på att eleverna ska prata och diskutera tillsammans. Läraren finns då ofta mer som ett stöd som går runt i klassrummet och pratar med eleverna, lyssnar och har möjlighet att hjälpa dem som behöver mer stöd. Detta sätt att undervisa syftar även till att främja elevernas aktivitet och samarbete. Att läraren inte står framme vid katedern och undervisar hela lektionen betyder inte att lektionerna saknar struktur, snarare tvärtom undervisningen är nogt planerad med tydliga mål. Lärarna är mycket engagerade och alla lektioner leds av lärare även om det är elevernas delaktighet och aktivitet som är målet. Elevcentrerad undervisning i Internationals kontext innebär inte att eleverna lämnas fria för att på egen hand lösa uppgifter. Elevcentrerad undervisning innebär att det är eleverna som ska arbeta, prata, diskutera och vara aktiva under lektionen. Lärarna ska förklara och stödja eleverna i detta arbete.

I klassrummen finns det övergripande och detaljerade syften och mål uppsatta för just den lektionen där det framgår vad eleverna ska lära sig och uppnå. I det utforskande lärandet uppmuntras eleverna att diskutera och söka lösningar på de uppgifter de arbetar med. För att träna språkkunskaper är det eleverna som ska prata mest, inte lärarna. Detta främjas även av gruppindelningen av elever som ser olika ut inför varje lektion, vilket förstärker och möjliggör denna undervisning.

Ett exempel på utforskande lärande är att det i klassrummen finns en rad olika ”phrase starters” eller meningsstartare uppsatta. Dessa är konstruerade utifrån vad eleven vill kommunicera med olika exempel på hur man inleder en mening för att ställa en fråga, uttrycka att man håller med eller inte håller med osv. Genom att ge eleverna konkreta verktyg på hur de ska starta en mening, beroende på vad de vill säga, underlättar det elevernas aktivitet och delaktighet.

Ett annat exempel på utforskande lärande, som också hänger ihop med principerna om samarbete samt att integrera språk och ämneskunskaper, är schemalagningen på Internationals skolor. För att ge eleverna möjlighet att ta till sig både språk och ämneskunskaper integrerat är lektionerna längre, ofta upp till 2 timmar.³⁴ Eleverna har även idrott, olika mentorprogram, mindre studiegrupper etc. vilket möjliggör för lärarnas dagliga planering och arbete med struktur och upplägg av lektionerna.

³³ <http://internationalsnps.org/about-us/internationals-approach/>

³⁴ Kessler, J., Wentworth, L., Darling-Hammond, L., 2018, The International Network for Public Schools: *Educating our immigrant English language learners well*, Scope, s. 51

4.3.3 Integration mellan språk och innehåll

Integration mellan språk och innehåll utgör Internationals tredje grundprincip och beskrivs av nätverket som att:

”Strong language skills develop most effectively in context and emerge most naturally in a purposeful, language-rich, interdisciplinary, and experiential program.”³⁵

Lärarna på Internationals fungerar både som språklärare och ämneslärare. Alla lärare är utbildade ämneslärare men genom att undervisa på Internationals och genom samarbete med andra lärare vävs kunskapen om hur man undervisar elever med annat modersmål in automatiskt och blir en naturlig del av undervisningen. Att lära sig språket via ett ämne är fundamentet i den undervisning och det material som lärarna på Internationals skapar. I stället för att ha separat undervisning i språk är språkundervisningen inkluderad i alla ämnen och detta är något som gör Internationals modell unik. Grundspråket är engelska, men eleverna använder ofta flera språk i olika sammanhang under en lektion för att förklara eller diskutera med varandra. På detta sätt ges eleverna möjlighet att följa med i undervisningen och utveckla både språk- och ämneskunskaper.

I varje klassrum finns en så kallad ”word wall” eller ordvägg. Där framgår de olika ord som är i fokus för undervisningen, kopplat till det ämnesövergripande temat. På så sätt fokuserar eleverna på en uppsättning ord som återkommer i samtliga ämnen men kan ha olika betydelse i olika ämnen och sammanhang.

4.3.4 Autonomi och ansvar

Internationals fjärde grundprincip handlar om autonomi och ansvar. Nätverkets definition är:

”Linking autonomy and responsibility at every level within a learning community allows all members to contribute to their fullest potential.”³⁶

Vid besök av flera av Internationals skolor samt i samtal med företrädare för nätverket framgår att det inte finns två identiska skolor på Internationals. De bygger på samma grund men alla skolor har sin specifika särprägel. För att lyckas med detta tillhandahåller nätverket bl. a.:

- Mentorprogram för rektorer
- Regelbunden kompetensutveckling för lärare varje år
- Digitala bibliotek för kursinnehåll och material
- Ledarskapsutveckling för rektorer
- Uppföljning och utvärdering av data och skolresultat

³⁵ <http://internationalsnps.org/about-us/internationals-approach/>

³⁶ <http://internationalsnps.org/about-us/internationals-approach/>

Målsättningen är att så många elever som möjligt från Internationals ska få sitt diplom³⁷ som ger dem möjlighet till vidare studier. Det betyder att en av lärarnas uppgifter är att verka för att eleverna klarar de obligatoriska tester och prov som övriga skolor i delstaten genomför. Enligt Dr. Lukes gör även nyanlända elever diagnostiska prov när de kommer till USA som de sedan gör löpande. På så sätt kan resultaten för Internationals elever jämföras med nyanlända elever som går på vanliga skolor. Som nämnts tidigare ansvarar lärarna själva för framtagandet av läroplan och utbildningsmaterial, vilket visar att Internationals skolor bygger på och förutsätter en hög grad av autonomi och eget ansvar.

Vad gäller betygsättning tillhandahåller nätverket riktlinjer för bedömning och lärarna samarbetar ofta för att tydliggöra för eleverna vad de kommer bedömas efter. Viktiga indikatorer för betygsättning är:

- utveckling i elevens förmåga att ta till sig innehållet i en kurs,
- språkliga utveckling vad gäller att läsa, skriva och uttrycka sig på engelska,
- hur väl eleven har samarbetat i sin grupp,
- närvaro, deltagande, aktivitet och förberedelse vägs också in.

Alla elever på Internationals skolor gör de obligatoriska prov som krävs för att klara sin examen. För att fortsätta studera vid universitet i USA krävs inte bara att man har ett diplom från high school. Dels krävs finansiering vilket eleverna från Internationals ofta inte har direkt efter high school, dels måste studenterna klara tester och olika antagningskrav för att kunna fortsätta sina studier vid universitet. Detta är en stor skillnad jämfört med Sverige där studenter ansöker till universitet direkt på betyg eller utifrån resultat av högskoleprov. Frågan om betygsinflation är därför mer aktuell i en svensk kontext då betygen har direkt koppling till individens möjlighet till fortsatta studier. I USA är ett "High School Diploma" en viktig men långt ifrån avgörande sak då det krävs såväl finansiering som andra tester och prov för att antas till universitet.

4.3.5 En lärandemodell för alla

Den femte och sista grundprincipen handlar om en lärandemodell för alla. Nätverket beskriver denna princip enligt följande:

"Every member of our school community experiences the same learning model, maximizing an environment of mutual academic support. Thus all members of our school community work in diverse, collaborative groups on hands-on projects; put another way, the model for adult learning and student learning mirror each other."³⁸

Dr. Marguerite Lukes beskriver denna princip som att: "det finns inte ett sätt att lära. Elever, lärare, rektorer – alla – som är på Internationals skolor omfattas av lärande och utveckling."

³⁷ I USA får de elever som uppnår kvalifikationerna ett High School Diploma när de lämnar high school.

³⁸ <http://internationalsnps.org/about-us/internationals-approach/>

Denna lärandemodell återspeglas även i hur nätverket arbetar med att öppna och stödja nya skolor. Nätverket arbetar med distrikt, skolor, föreningar och individer som vill öppna en ny skola eller akademi. Internationals skolutvecklingstjänster är skräddarsydda för att tillgodose de specifika behoven hos skolan och skolområdet. Internationals skolutvecklingsprocess består av fyra faser:

Skollärdare som inte arbetat eller undervisat på en nätverksskola tidigare erbjuds att genomföra en längre praktikperiod. Denna praktik är individuellt planerad för att stödja de utvecklingsbehov som är specifika för skollärdaren. Det är en möjlighet att fördjupa skollärdarens förståelse av Internationals modell, stärka kontakter med kollegor i Internationals nätverk och definiera den nya skolans fokus och struktur. Under praktikperioden får skollärdaren följa med såväl rektorer som lärare på skolan, göra klassrumsobservationer och delta i lärarlagsmöten. Genom en gedigen praktisk erfarenhet av hur nätverkets skolor drivs får skollärdaren en god förberedelse och stöd i vilka strukturer och förberedelser som behövs för att kunna starta och driva en nätverksskola.³⁹

³⁹ <http://internationalsnps.org/schooldesignanddevelopment/>

4.4 Resultat från Internationals skolor

Som framgång tidigare har skolorna som ingår i nätverket ett nära samarbete vad gäller idéer om exempelvis inlärningstekniker och ledarskap.⁴⁰ Internationals skolor har varit i fokus för såväl journalister som forskare under de senaste åren, i takt med att antalet elever med annat modersmål än engelska ökat i USA.⁴¹ En av anledningarna är att Internationals elever presterat på en mycket högre nivå jämfört med de elever som också är så kallade ELL:s men som går i vanliga konventionella skolor.

Enligt nätverkets egna siffror för 2017 fick 77 procent av eleverna i Internationals skolor i New York sitt ”High School Diploma”. För nyanlända elever utan engelskkunskaper i andra New York-skolor låg siffran på endast 33 procent.⁴² På San Francisco International High School går 82 procent av eleverna vidare till universitetsstudier.⁴³ I New York Times hävdar forskaren David Kirp att 90 procent av skolornas elever har möjlighet att ansöka till högre utbildning.⁴⁴

Det är inte bara skolorna själva som pekar på modellens goda resultat. I en studie från American Institute for Research, *The Shape of Deeper Learning*, analyseras Internationals resultat tillsammans med andra skolnätverk som samarbetar och utvecklar undervisningen genom att utbyta erfarenheter och arbeta fram nya inlärningstekniker.⁴⁵ I studien – där resultaten från Internationals olika skolor visserligen inte jämförs separat – framgår det att nätverksskolorna generellt sett hade bättre resultat än andra skolor när det kommer till att undervisa i kritiskt tänkande och självständigt lärande, samt att tillhandahålla eleverna flexibla former av undervisning, bland annat praktikperioder, individanpassade läroplaner och samarbetsövningar.⁴⁶

I studien *Beyond Teaching English*, utförd hösten 2017 av Migration Policy Institute, analyseras hur olika delstater och städer tagit sig an den ovanligt stora gruppen av ensamkommande barn som kommit mellan 2014 och 2016.⁴⁷ I studien tas Internationals modell upp som ett föredöme i sitt arbete med att integrera språkkunskap med ämnesinnehåll. Studien visar även på att de skolor som lyckas integrera elevens modersmål i inlärningen av det nya språket lyckas bättre med undervisningen av nyanlända elever. Lärare som utöver engelska behärskar elevernas modersmål är alltså enligt studien en av nycklarna till en framgångsrik undervisning.⁴⁸

Även rapporten *Helping Newcomer Students Succeed in Secondary Schools and Beyond*, publicerad 2012 av Center for Applied Linguistics, analyserar Internationals metoder. Här analyseras nätverksskolan i New York-stadsdelen Lafayette tillsammans med en rad andra skolor med hög andel elever med annat modersmål än engelska. Studien är förhållandevis gammal (författarna till studien besökte skolan redan 2010), men dess slutsatser pekar på samma resultat som de andra rapporterna. Skolans flexibilitet och elevanpassade lärande, där elevens unika behov är i fokus, tas upp som en nyckelfaktor till skolans framgång.⁴⁹

⁴⁰ Mette Huberman, Catherine Bitter, Jennifer Anthony & Jennifer O’Day, *The Shape of Deeper Learning*, American Institute for Research, s 5

⁴¹ Megina Baker & Mariela Páez, *The Language of the Classroom*, Migration Policy Institute, 2018, s 2

⁴² <http://internationalsnps.org/results/student-results/>

⁴³ <http://internationalsnps.org/results/student-results/>

⁴⁴ David L. Kirp, *How a School Network Helps Immigrant Kids Learn*, New York Times, 2015-05-30

⁴⁵ Huberman, Bitter, Anthony & O’Day, s. 5

⁴⁶ Ibid s. 35-36

⁴⁷ Julie Sugarman, *Beyond Teaching English*, Migration Policy Institute, s. 4

⁴⁸ Sugarman, s. 18-19

⁴⁹ Deborah J. Short, Beverly A. Boyson, *Helping Newcomer Student Succeed in Secondary School and Beyond*, Center for Applied Linguistics, s. 64

En annan av skolans grundstenar som lyfts fram i samma rapport är det sociala ansvaret som skolan tar. I jämförelse med andra skolor som tar emot nyanlända invandrare lyfts Internationals särskilda ansvarstagande upp. Enligt rapporten erbjuder skolan kontaktpersoner för föräldrarna, socialarbetare, rådgivare och särskilda skolpsykologer.⁵⁰ Särskilt socialarbetarna lyfts fram som en positiv kraft för integrationen av de nyanlända familjerna i kontakten med statliga institutioner utanför skolan, såsom sjukvården eller migrationsmyndigheter.⁵¹

Rapporterna ger en samstämmig bild av Internationals som framgångsrika såväl för elevernas inläring som för deras integration. Författarna till de olika rapporterna lägger generellt särskild vikt vid skolornas sociala ansvar, dess pedagogiska tekniker, lärarnas kompetenser vad gäller att integrera elevernas modersmål i engelskundervisningen och inte minst skolornas goda resultat. Sammantaget skapar detta en miljö som främjar integration och ger eleverna bästa möjliga förutsättningar för att efter examen kunna ta en aktiv roll i samhällslivet.

⁵⁰ Ibid s. 51

⁵¹ Ibid s. 100

5. Vad kan Sverige lära?

Det svenska och det amerikanska skolsystemet skiljer sig åt på många sätt. Att förstå Internationals modell, metod och innovativa förhållningssätt till utbildning och lärande är komplext. Grunden för Internationals framgång ligger i att de ser till den nyanlända elevens specifika behov i en bredare kontext där de kombinerar intensiv ämnes- och språkundervisning med höga förväntningar på eleverna samtidigt som skolan bidrar till att skapa en positiv identitet hos eleverna. Att göra så som Internationals gör, rikta undervisning till en viss målgrupp med olika men specifika behov, saknar motsvarighet i Sverige.

En frågeställning som återkommit under arbetet med denna rapport är huruvida det finns en risk att Internationals skolor bidrar till ökad segregation. Enligt Dr. Marguerite Lukes får hon den frågan ofta och hennes svar är att placera nyanlända elever i klassrum där de inte förstår språket och kalla det ”integration” inte är i linje med elevens upplevelse. Dr. Lukes återkommer till att elever som håller på att lära sig ett nytt språk behöver anpassad undervisning under flera år för att lyckas i skolan.

Frågan om ökad segregation är delvis kopplad till diskussionen om huruvida förberedelseklass eller direkt placering i en ordinarie klass gynnar nyanlända elever bäst, något som diskuterats länge i den svenska skolpolitiska debatten. Den kritik som finns mot förberedelseklasser har bland annat handlat om att det leder till ökad segregation, bristfällig samverkan mellan olika lärare, för lågt tempo i undervisningen och att eleverna blir kvar för länge i förberedelseklassen.⁵² Samtidigt är de fördelar som lyfts med förberedelseklass att barnen får lära sig svenska i en trygg miljö och att de får en introduktion till den svenska skolkulturen och det svenska skolsystemet.⁵³ Vad gäller fördelar och nackdelar med att placera elever direkt i ordinarie klass så har utredningen SOU 2017:54 tittat på forskning, bland annat en fallstudie från 2015.⁵⁴ De fördelar som lyfts fram är att språkinläringen sker snabbare och att det blir fler tillfällen att interagera med jämnåriga infödda klasskamrater. Samtidigt bör noteras att fördelarna i studien villkoras med att eleverna hade grunder i svenska språket, att lärarna hade adekvat utbildning samt tid att tillgodose alla elevers individuella behov samt att eleverna fick stöd i form av studiehandledning på modersmålet.⁵⁵ De nackdelar som framkom i studien av att direktplacera elever i ordinarie undervisning var utanförskap och passivisering, att eleverna bara fick sitta av lektionerna, risk för isolering och depression samt att lärarna kände tidsbrist vad gäller att räkna till samt brist på kunskaper om att undervisa nyanlända elever.⁵⁶ Det är svårt att med säkerhet fastslå vilken modell som fungerar bäst. Som framgår ovan finns både stöd och kritik i forskningen för bägge modellerna.

Det saknas entydigt stöd i forskningen om vad som gynnar nyanlända elever bäst. Det finns kommuner som arbetar framgångsrikt med mottagande av målgruppen men utmaningen är att resultaten på nationell nivå är mycket oroande, och har varit

⁵² SOU 2017:54 s. 86

⁵³ Ibid

⁵⁴ Ibid

⁵⁵ SOU 2017:54 s. 86

⁵⁶ SOU 2017:54 s. 87

så under lång tid. Att 2 av 10 utrikes födda elever som börjar skolan efter 12 års ålder når behörighet till gymnasiet borde få fler varningsklockor att ringa. Om varken förberedelseklass eller placering i ordinarie klass ger nyanlända elever rätt förutsättningar behöver vi bryta ny mark. Dessa elever måste ges en rimlig möjlighet till fortsatta studier på gymnasiet för att få en bra framtid i Sverige. Att nyanlända elever ges utökad rätt till studiehandledning på modersmålet må vara vällovligt men för att det ska ge resultat behöver studiehandledningen anpassas efter elevens individuella behov vilket inte görs i tillräcklig utsträckning. Det som är en stödåtgärd i Sverige utgör grunden i Internationals undervisning. Strävan efter att så snabbt som möjligt placera nyanlända elever som börjar skolan efter 12 års ålder i ordinarie klasser riskerar att bli kontraproduktivt. I all välmening ska dessa elever inkluderas snabbt men resultatet visar något helt annat.

Trots de initiativ som tagits senaste år för att förstärka nyanlända elevers skolgång finns all anledning till fortsatt oro. För att vända resultaten krävs att nya metoder prövas och att även vi i Sverige gör undantaget till norm. Dessa elever behöver fokuserad och anpassad ämnes- och språkinläring under flera år för att ha en chans att komma ikapp. Ytterligare skäl till oro är att de insatser som görs redan visats otillräckliga. Som Skolinspektionens rapporter från 2017 visade saknas tillräckliga underlag för att planera en undervisning som utgår från varje elevs kunskapsnivå och förmåga i olika ämnen.⁵⁷ Kartläggningarna används heller inte systematiskt i undervisningen. Istället är det vanligt med generella lösningar, oavsett elevernas förkunskaper. Skolinspektionen konstaterade även att den studiehandledning på modersmålet som ges till elever i årskurs 7-9 inte innebär ett tillräckligt stöd för eleverna för att de ska kunna nå kunskapskraven.⁵⁸ I rapporten framgår att studiehandledningen alltför sällan anpassas utifrån elevens individuella behov. Många ämneslärare och studiehandledare saknar kompetens inom området för att på bästa sätt kunna stötta flerspråkiga elevers kunskapsutveckling.⁵⁹

Om resultaten för nyanlända elever i Sverige ska förbättras måste vi titta närmare på de framgångsrika internationella exempel som finns vad gäller undervisning av nyanlända elever med annat modersmål. Internationals är ett sådant exempel som bör studeras närmare.

⁵⁷ <https://www.skolinspektionen.se/sv/beslut-och-rapporter/publikationer/granskningsrapport/kvalitetsgranskning/skolhuvudmans-mottagande-av-nyanlanda-elever/>

⁵⁸ <https://www.skolinspektionen.se/sv/Beslut-och-rapporter/Publikationer/Granskningsrapport/Kvalitetsgranskning/studiehandledning-pa-modersmalet-i-arskurs-7-9/>

⁵⁹ Skolinspektionen, "Studiehandledning på modersmålet åk 7-9"

5.1 Policyförslag

- Inför separata klasser som riktar sig enbart till nyanlända elever på högstadiet som varit som längst 4 år i Sverige och som inte har svenska som modersmål.
- All undervisning ska kombinera ämnes- och språkinläring utifrån elevernas specifika behov.
- Tillåt skolor att genomföra pilotverksamhet med en eller flera klasser där erfarenheter och lärdomar från Internationals modell för undervisning och att driva skola utgör grunden.
- Gör kommunerna skyldiga att informera nyanlända elever om vilka skolor som erbjuder anpassad undervisning för elever med annat modersmål.
- Skolor och skolledare som initierar pilotverksamhet ska ges möjlighet till kompetensutveckling i hur integrerad ämnes- och språkkunskap bedrivs.
- Låt de pilotprojekt som initieras följas av praktisknära forskning från start.
- Tillsätt en utredning som studerar internationella framgångsrika exempel på hur undervisning av elever med annat modersmål kan bedrivas.

Referenser

- Baker Megina och Páez Mariela, *The Language of the Classroom*, Migration Policy Institute, 2018
- Grönqvist Hans och Niknami Susan, *Ankomst och härkomst – en ESO rapport om skolresultat och bakgrund*, 2017
- <http://internationalsnps.org>
- Huberman Mette, Bitter Catherine, Anthony Jennifer och O'Day Jennifer, *The Shape of Deeper Learning*, American Institute for Research, 2014
- Kessler, Julie, Wentworth, Laura och Darling-Hammond, Linda, *The Internationals Network for Public Schools: Educating our immigrant English language learners well*, Stanford Center for Opportunity Policy in Education, 2018
- Kirp David L., *How a School Network Helps Immigrant Kids Learn*, New York Times, (från 2015-05-30)
- Lukes Marguerite, *Director of Research and Innovation*, Internationals Network for Public Schools, samtal 23 april 2019 och mejl under april månad 2019
- SCB, Integration: Rapport 9, *Integration – utrikes föddas etablering i arbets- och samhällslivet*, 2016
- SCB, Integration: Rapport 4, *Integration – utrikesfödda i gymnasieskolan* (2011)
- Short Deborah J., Boyson Beverly A., *Helping Newcomer Student Succeed in Secondary School and Beyond*, Center for Applied Linguistics, 2012
- Skolinspektionen, *Skolhuvudmännens mottagande av nyanlända elever i grundskolan*, 2017
- Skolinspektionen, *Studiehandledning på modersmålet åk 7–9*, 2017
- Skollag (2010:800)
- Skolverkets allmänna råd med kommentarer, *Utbildning för nyanlända elever*, 2016
- SOU 2017:54, *Fler nyanlända elever ska uppnå behörighet till gymnasiet*
- Sugarman Julie, *Beyond Teaching English*, Migration Policy Institute, 2017
- Rebas Karin, ”*Kampen mot klockan – En undersökning av nyinvandrade grundskoleelevers prestationer*”, Svenskt Näringsliv, 2019

www.svensktnaringsliv.se

Storgatan 19, 114 82 Stockholm

Telefon 08-553 430 00