

The reception Unit Adjunkten - for newly arrived pupils

Shortly on our work

- Number of received pupils:
 - 300 for school year 2014-2015
 - 600 for school year 2015-2016
 - 220 pupils aug-dec 2016
 - ca. 45 pupils 2017 (so far)
- Grades 1-9
- Arabic and somalian are the main languages, persian/dari
- Mixed, ca. 35 various languages (among others Newari – Nepal)
- The proprtion of pupils coming alone increased in 2015/2016
- Assistance in applying for child care
- Always open (closed 4 weeks in July)

The commitment of Adjunkten

- Registration interview
- Survey/mapping of health
- Baseline assessment (steps 1 and 2)
- Introduction to school
- Introduction to society
- Literacy instruction – reading and writing
- Information for parents
- Transfer to receiving school
- Supporter of the process

Staff at Adjunkten

ca. 28 employed and 16 different languages

- Head of the reception unit
- Registration head
- Coordinators for integration
- Coordinators of languages and leisure
- Leader of development work for 9-year comprehensive school
- Subject coordinator (ICT)
- Nurse
- Leader of development for preschool
- Supporter of process for preschool
- Reception host
- Bridge builders

What do we need in achieving a successful learning for newly arrived pupils?

Baseline assessment steps 1, 2

Resources, high expectations and scaffolding

Acquisition by translanguaging

The pupil is the responsibility of the whole school

Focusing on the whole family

Future schooling

- Organisation about classplacement
 - Direct integration into regular class
 - Preparation class connected to regular class in at least one subject
 - Regular class with some lessons in preparatory class
 - Leisure time centre important to language acquisition and social inclusion

To discuss:

- What expectations on the Swedish school are there for you as a parent?

Skolan (information, samarbete, förhållningsätt, stödinsatser, betyg)

Elever (respekt, motivation, aktivitet, läxor)

Föräldrar (närvaro, läxor, samarbete, omsorg)

Linköping
Där idéer blir verklighet

The school system in Sweden

- Preschool and Reception
- Compulsary school and leisure time centre
- High school (gymnasium)
- Compulsary school and high school for special needs

To discuss:

- The Swedish school – What is YOUR idea about it?

Skolan (information, samarbete, förhållningssätt, stödinsatser, betyg)

Elever (respekt, motivation, aktivitet, läxor)

Föräldrar (närvaro, läxor, samarbete, omsorg)

Linköping
Där idéer blir verklighet

Fundamental values and commission of the school

Equality and solidarity

Linköping
Där idéer blir verklighet

Overall goals and guidelines

Among other things:

- Contact between home and school
 - Personal development dialogue
 - Parents-teacher meeting
 - Educational plans
 - Weekly letters
 - Recurrent dialogues
 - Open Days
 - Etc.

Linköping
Där idéer blir verklighet

To discuss:

- How can you support your child in its school work?

Skolan (information, samarbete, förhållningssätt, stödinsatser, betyg)

Elever (respekt, motivation, aktivitet, läxor)

Föräldrar (närvaro, läxor, samarbete, omsorg)

Linköping
Där idéer blir verklighet

**Knowledge requirements and grading
scale in
three steps, A, C and E with two
steps in between, B and D
a failed grade F**

Linköping
Där idéer blir verklighet

Parents-teacher meeting

- General information about the class/schooling
- Class trips
- Class parents
- Specific events etc.

To discuss:

- What other information do you need about the Swedish school?

Skolan (information, samarbete, förhållningssätt, stödinsatser, betyg)

Elever (respekt, motivation, aktivitet, läxor)

Föräldrar (närvaro, läxor, samarbete, omsorg)

Linköping
Där idéer blir verklighet